

ONLINE AUCTIONS: THE DO'S AND DON'TS

ZOOM PRESENTATION FOR NEW JERSEY CHORAL CONSORTIUM

APRIL 11, 2021; 3:00 - 4:30 PM

JAMIE GREEN, FINANCIAL DEVELOPMENT CHAIR, MONMOUTH CIVIC CHORUS

Monmouth Civic Chorus—Who We Are

- Community chorus in our 72d year, based in Red Bank, Monmouth County
- Middle-class, middle-aged, white, with 80-100 auditioned members.
- Repertoire: Choral music appropriate for the larger chorus, though also works for smaller ensembles; languages, eras
- No employees; Board primarily singing members

What's Notable About MCC

- High level of member volunteerism
- Scholarship program: \$80,000 in funding for 100 high-school seniors over 35 years
- International tours every three years (2018-Baltic States)

SOURCES OF FUNDING—NORMAL TIMES

- Member dues
- Concert tickets/season subscribers
- Government money and some corporate grants
- Solicited donations for four fund-raising campaigns yearly
- Unsolicited donations from supporters and members
- Annual fund-raising gala—paid tickets; with silent, chance auctions

SOURCES OF FUNDING: ABNORMAL TIMES

- Member dues—maintained at pre-Covid level
- No charge for virtual concert(s) and Sings of major works
- Government money and some corporate grants
- Unsolicited donations from many supporters and members
- Solicited donations for major campaigns
- Annual fund-raising gala—NOT ticketed; follows one-week online auction

ONLINE AUCTION: WHY

- We needed the money
- We wanted to replicate a 'normal' auction
- We had left-over gifts from 2020
- Fellow board member had experience using Charity Auctions Today platform
- The price seemed right

ONLINE AUCTION: HOW

- Multiple platforms exist; choose carefully
- Tailor platform to your needs
- Charity Auctions Today (CAT)

THE BOTTOM LINE: WHAT IT WILL COST YOU

- 'Free CAT' auction takes 5% of what you sell through its platform (*NOT* donations); Prepaid: \$297-25 items, \$497-100 items; Custom
- Remember the fees charged by the credit card companies
- Payment promised from 3-5 business days—all electronic

WHAT WE'VE LEARNED (SO FAR)

- Start planning and acting much earlier than usual for in-person auction
- Don't do it alone; get a good team with a broad range of skills, especially online technology and photography
- Create (free) demo auctions before hand; use to 'sell' concept to stakeholders
- Set a realistic budget

MONMOUTH CIVIC CHORUS

JAMIE GREEN, FINANCIAL DEVELOPMENT CHAIR

MONMOUTHCIVICCHORUS.ORG

JXGREEN0@GMAIL.COM

The Do's and Don'ts of Running an Online Auction

Presented by Maryann McGuire
Director of Development
Rise Up Chorus

Software for Your Auction

www.32Auctions.com

www.biddingowl.com

How to Solicit Donations

Ask local merchants including, but not limited to

- Restaurants
- Theaters and Performing Arts Venues
- Specialty shops
- Movies
- Mom and Pop stores
- Local businesses such as a Photographer, Bakery, Spas, Candy or ice cream shop, Car Wash

How to Solicit Donations

Ask Chorus Members

- Re-gift something they don't need
- Clearance items found while shopping
- Purchase new items from Outlets and favorite stores
- Ask each voice part (SATB) to contribute to a group basket
- Handmade items
- Donation from their "Side gig"
- Lessons or experience they can provide

How to Solicit Donations

Employers of Chorus Members

- Employers may donate from their products
- Employers may donate money towards expenses
- Employers may provide a discount on services such as printing

How to Solicit Donations

Ask your “Partner Businesses” if they can help.

- The company that prints your programs or letterhead
- The company that made your T-shirts,
- The company that supplied your music folders
- The company from which you purchased printed music or instruments

Soliciting Donations from Online Merchants

Many online Merchants will donate to your Auction.

The process is time consuming but may have a big pay-off.

Some vendors have firm deadlines such as 60 days or even 6 months prior to your event.

Use Excel or Google Sheets to organize your work.

Soliciting Donations from Online Merchants

Cold Calling

- Draft a brief script/description of your Chorus and why you are raising funds. (what makes your Chorus unique?)
- Ask who handles donations to Nonprofits.
- Ask how they prefer to be contacted. (email, phone call, online form, etc.)
- Keep good notes for each call.
- Be patient and polite.

Soliciting Donations from Online Merchants

Online Vendors may have a dedicated link for seeking donations.

Look for key words.

- “Donations”
- “Community”
- “Contact us” or “email us”

Soliciting Donations from Online Merchants

Pinterest has hundreds of sources for your Auction.

- Not all information is up-to-date
- Some “pins” are looking to sell you something
- A good place to start
- Can be overwhelming

Engaging Participation of Your Chorus Members

Create an Auction Committee.

- Chairperson
- Someone to oversee the Auction website
- Someone to manage the spreadsheet
- Photographer (for pictures for the Auction site)
- Editor to write descriptions of each “basket”
- People to solicit donations (as many as possible)
- People to wrap or package the baskets
- Person(s) to manage advertising

Engaging Participation of Your Chorus Members

All Chorus members can

- Purchase something to donate.
- Solicit donations.
- Ask friends and relatives to donate.
- Ask friends and relatives to support the Auction by bidding on baskets.

Engaging Participation of Your Chorus Members

Encourage each voice part to contribute to a group basket.

- Maybe the Altos are all contributing to a lottery basket
- Maybe the Basses are all contributing to a “Poker Night basket” which could include cards, poker chips, snacks and some adult beverages
- Maybe the Auction Committee will contribute to a “Basket of Cheer”
- Maybe the Board can all contribute towards a large screen TV.

Advertising Your Auction

Start advertising your Auction about a month before your event.

- Facebook Event
- Other Social media
- Flyers
- Print media/Newspapers
- Email
- Chamber of Commerce
- www.TrickyTray.com
- Your Chorus website

Before you start...

Your Chairperson or Marketing person should create the following

- A Donation letter on letterhead should include Auction website, what you are raising funds for, dates of Auction, pick-up or delivery options, etc.
- Flyer (PDF & jpeg) for use on Social Media and in local newspapers
- Draft and keep essays needed to complete online donation requests.
- Copies of ST-5 for anyone soliciting donations.
- A place to store the donated items.
- A suggested list of ideas for baskets to share with members

Supplies

Decide how you will package your Prizes.

- Prizes could be packaged in boxes
- Prizes could be packaged in baskets
- Both baskets and boxes

Supplies

Packaging in boxes you will need

- Boxes
- Bubble wrap for breakables
- Packaging tape
- Markers

Supplies

Packaging in baskets you will need

- Lots of baskets (donated and from Thrift stores)
- Cello bags in various sizes
- Pipe Cleaners or cable ties to close the bags
- Colored ribbons
- Tissue paper and/or shredded paper to line the basket
- Tape

Good Ideas for Your Online Auction

If a Chorus member belongs to a Theater group, he or she is the person who should ask for a donation from that Theater group.

Good Ideas for Your Online Auction

Create a system for record-keeping so that each Vendor is not approached by several people.

Good Ideas for Your Online Auction

Be sure to recognize the individuals and vendors who donated to your Auction.

Good Ideas for Your Online Auction

Not all Auction visitors want to buy stuff. Include information on how to **donate** to your Chorus for those who may be so inclined.

Make Music Happen, A Virtual Auction

www.32Auctions.com/RiseUpChorus

Contact me

MAMcGuire@RiseUpChorus.org

