

Companies and institutions: get involved!

By supporting a partnership campaign, your company gets involved in a solidarity movement to build a better society. As a generator of wealth, your company has an important role to play in mobilizing its resources and skills to support people in need. As a source of social links, your company invests in society as an actor for solidarity and promotes integration in the social and human environment.

To match your commitment to our needs, there are several ways of cooperation. Let us define common goals and build up a common project! This relationship can take different forms:

- Financial support : donations contributing to a specific project/programme (please be aware that donations to the foundation are tax deductible)
- Skills sponsorship: provision of human resources for services, training, technical advice
- Technical sponsorship: provision of goods from the company
- Donation of materials: provision of materials, according to the specific needs of the organisation (please ask what these needs are beforehand)
- Participation of your staff: involvement of employees in activities organised by Caritas aiming to encourage social commitment


Caritas Luxembourg aims for long-term partnerships, at different levels, through a collaboration agreement, as it allows people to get commit together for people in need, in a sustainable way.

Fondation Caritas Luxembourg • Reconnue d'utilité publique • 29, rue Michel Welter L-2730 Luxembourg • www.caritas.lu


Promotion (press releases, news on social media, and reference in the annual report of Caritas Luxembourg) and volunteering days are part of long-term partnerships only.


Should your company be interested in collaborating with Caritas, please contact Mrs Caroline Theves, phone +352 40 21 31 – 260, <u>caroline.theves@caritas.lu</u>. In case of common interests, a partnership model will be discussed during a meeting.

Four your information: Caritas Luxembourg cooperation is excluded especially in the following cases:

- Violation of human rights and other illegal commercial practices
- Discrimination of persons or groups within the business, the commercial model or areas of activities
- Inhuman treatment of staff regarding working schedules, protection, discrimination in recruitment procedures, wage or sex discrimination
- Corruption, incorrect use of financial means, lack of transparency in financial management
- Commercial model, political activities and statements not corresponding to the core values and the activities of Caritas Luxembourg
- And in all situations countering the values of Caritas Luxembourg

Fondation Caritas Luxembourg • Reconnue d'utilité publique • 29, rue Michel Welter L-2730 Luxembourg • www.caritas.lu