Form letter for art auctions (requests for donations of artwork)
 I have created this document as a generic response to the overwhelming number of artwork donation requests that I receive annually. Please forgive the non-personalized nature of the following text.

 Art Auctions have become increasingly popular fund-raisers for a wide variety of charitable organizations. Surely you understand the reasons for this popularity or you would not have contacted me about the auction you are assembling. Unfortunately these auctions represent an increasing burden on the artistic communities that support them. I imagine you have a laundry list of benefits for the artists who participate in your auction, and I will try to address the benefits I hear most frequently with this letter. Clearly if these auctions were as beneficial to artists as they are suggested to be, then there would be no need for you to assemble a list of benefits (rather you would need to decrease the number of donations you receive).

Frequently suggested benefits for participating artists include:

1. Media coverage and publicity

 Productive, viable artistic careers are not born from paid advertisements or simple announcements of an exhibition/auction in the local media. These forms of media coverage are quite effective as communication between your organization and your intended patrons but they convey little more than the time, date and location of auction. An artist's career is well served by intelligent, critical discourse and reviews of their work in the media. I have never seen such publicity for an art auction and likely never will as it would be unlikely to find a publishing critic who wanted to write about the work artists are willing to give away.

2. The creation of a larger patron base

 Is your auction an annual event? Are there other art auctions in your community that are annual events? Art auctions probably do create a larger base of patrons, but these patrons are made immediately aware of the fact that they can find 'bargains' through your auction. Assuming patrons are smart consumers they will simply wait for the next auction to purchase more art. This is great for you, and everyone else who does art auctions but it is insulting and detrimental for the artists. Patrons will learn which artists consistently give work to auctions and this knowledge will continually decrease the value of these artist's works (simple supply and demand economics).

3. 50% of the auction price

 If you are not extending your artists the option of receiving half the sale price of their work I hope you have established equivalent financial compensation. If not, please consider this for your future auctions.

 Returning to the knowledge that auctions are a good place to find 'bargains' you can easily see that 50% of a discounted price is simply not a good deal for the artist. Wal-Mart has a 50% off sale on something every day, but their discounted price still allows them to profit (typically). Artists do not have this luxury. They create their prices based on what they understand the value of the work to be--not what they believe they can fleece a patron into spending. Many artists establish their prices based on an hourly rate. Your art auction is teaching patrons that artists do not have the authority to establish an hourly wage for their labors. As a result, an artist that consistently donates work to auctions will be creating an artificially deflated market value for their own work.

 We would hesitate to ask a mechanic for a donation of two days or a week of repair services no matter what the charitable cause was--because we understand the real monetary value of the mechanic's time.

4. Giving back to an organization that supports and promotes the arts

 This section only applies to arts organizations who use art auctions as fund-raisers.

 You probably have artists that give work to your auction every year. I hope that you have specifically expressed your appreciation to them because you are at least partially responsible for artificially deflating the value of their work (see above). Art organizations have the unique advantage of understanding what it means to be an artist. They should work to support artists and they should also know that auctions are not doing this. Here is my basic, structural outline of an art auction:

 Your patrons receive an artwork for their payment.

 This payment is often tax deductible as well (if you are a 501c3).

 You receive the profits of the auction.

 The artists can only deduct the cost of materials used to create donated artworks (thankfully this

 may change soon).

 This simplistic structure illustrates that the entire profit is simply an indirect donation from the artists.

 Why not ask artists for cash donations? This would allow them the tax deduction, it wouldn't deflate the market value of their work and it would not provide discount fulfillment for your patron base--encouraging them to purchase art at the values fairly established by the artists themselves.

 We tend to feel sorry for actors who are reduced to television commercials after a more successful career. They appear to be trolling for money—or worse yet attention. Your art auction places donating artists in this same situation. You may intend to honor the artists who support you with a donation but I assure you this is not the type of honor they crave.

 Please, do not take this as a personal affront. I have nothing against you, your organization or this specific situation. I simply do not want to watch as art auctions become default fund-raiser events and wish there were more creative solutions that did not rely solely on artists' willingness to sacrifice our collective financial future for a proverbial carrot on a stick.

Kurt Gohde

Associate Professor of Art, Transylvania University
