[image: image1.jpg]BGSU.| Alumni

BOWLING GREEN STATE UNIVERSITY

Auction, Raffle, and Banquet Fundraiser Procedures
Regional Networks or Affinity Groups may utilize raffles and auctions as tools to raise money for scholarships. All alumni events related to BGSU must follow certain IRS regulations regarding the tracking of registration and monies received. A donor or registrant is due a tax receipt if they have paid more than the fair market value of what they have paid for. It is the responsibility of the event holder to present their registration materials with the cost and tax deductible amount listed, along with the benefit, to the attendee. (For example, if attending a dinner, they are due a tax receipt if the ticket price is over and above the actual cost of the dinner. Sample wording available upon request.)
Below are some suggestions and tips for each of these programs:

Raffles – These are not gifts.
· A group can put lower priced items in a raffle and sell tickets

· The club can give one ticket per person in attendance

· 50/50 raffles are popular

· In general, raffles raise less money than silent auctions. Attendees might buy $20 worth of tickets, but for an item such as a football helmet or autographed ball, much more money can be raised by asking attendees to bid on items in a live or silent auction.

· BGSU Gift Processing needs name and address of purchaser and how much they paid for tickets*
Silent Auctions

· Display the item and provide a list for people to bid against each other
· Value of item(s) must be posted prior to bidding

For example: BGSU Falcon Bobbing head - $25.00.

· The bidding list should include name, phone number, and bid amount
· A five minute warning should be offered for bids to close
· The group member in charge should collect sheets with bids when auction is closed
· Announce the winners
· Have the treasurer (or appointee) ready to accept monies from winners

Live Auctions

· Your group may not need an auctioneer to successfully host an auction
· Display the items, their value, and the minimum before the auction starts
· Know each item - Extra information about the item can be influential for raising the price
· Use a warning system for bid such as, "Going once, twice, sold!”

· Give the item to the winner at the time he/she wins the bid

· Have an officer or treasurer write sales down DURING the auction with the name of the winner & winning bid
· Have the treasurer (or appointee) ready to accept monies from winners at the end of the event
The BGSU Alumni Office will not support an activity in which a charity gaming event is conducted.
The BGSU Alumni Office will not assist with notifying alumni about the activity, promoting the activity, organizing the activity, and will not allow any revenue sharing funds to be used for the activity if a charity gaming event is conducted. Charity gaming includes, but is not limited to: casino games, poker, pull tabs, punchboards, and tip boards. The BGSU Alumni Office will not support these events.

*BGSU Gift Processing Department has the spreadsheet that needs to be completed for each event and will help set it up prior to the event. Please contact Carla Greenlese at 419-372-7645 or email carlah@bgsu.edu.

· Gift Processing needs name and address of buyer, description of item purchased, fair market value of item and purchase price

· Gift Processing needs name, address, gift description and fair market value of item given for auction. These people will receive gift-in-kind credit
· Buyer will only receive gift credit if they have paid more than the fair market value

· This should be posted on silent auction bidding sheet: Under IRS guidelines, a donor may receive a charitable contribution if the amount paid for an auction item exceeds the fair-market value of the item.
Questions? Contact Sarah at the BGSU Alumni Office at 419-372-0352 or sbrokamp@bgsu.edu.

Updated 9/7/2016 © 2016 BGSU Alumni
Page 2 of 2

[image: image1.jpg]