	[bookmark: Text7][bookmark: _GoBack][image: neiu_logo01_color_sans]
Donation Box Policies and Suggestions

	Donation Boxes

	As part of your organization’s continuing dedication to community service, your group has decided to run a donation box drive. This can range from anything from a toy drive during the holidays, to a food drive anything during the year.
In order to make your drive a successful one, please be sure to not only follow the policies and procedures laid out by Facilities Management, but also to follow Student Leadership Development’s suggestions on how to have a successful drive.

	carefully think about your drive and its timing

	
Drives can be popular and effective ways of completing community service because they seem to be super easy to do: Just put a box out, collect items and deliver them. What could be simpler, right?
To have a truly more effective donation drive, however, your organization needs to put some more time and thought into the event. For instance, toy drives are very popular on campus, especially around the holidays. In 2013, student groups organized 5 toy drives all happening at the same time. The end result was that none of the groups got very many toys since the donations were divided among 5 different drives.
No doubt, you do not want this to happen for your event. Therefore, be sure to do the following:
1. Think creatively: Some drives seem to naturally go together (holidays and toy drives, Thanksgiving and food drives, early fall and school supply drive), which means that a lot of student groups will have that idea also. Rather than trying to compete, think outside the box. Maybe instead of a toy drive during winter, you can organize a drive for warm clothing or accessories, for gently used winter sports equipment, or for blankets.
2. Consider partnering: Still have your heart set on a toy drive despite there being 2 other organizations that also feel the same? Think about partnering with those organizations and splitting the donations. How do you find out about other drives? Contact Barbara at B-Cosentino@neiu.edu to let her know about your upcoming drive and the timing of it. She will let you know if another group already has a similar drive scheduled and will put you in touch with a representative from that group.
3. Set up a timeline: The best drives are those where there is enough time to get the word out on campus via effective marketing. Trying to run a drive during finals doesn’t work well, for instance, since most students are focused on their exams and papers and then generally, leave campus until the next semester. Have your boxes and marketing ready one month out for the best results.
4. Marketing, marketing, marketing: Sending out one message on Facebook and posting a few flyers won’t net you the results you need. Set up a marketing plan that involves several steps including the following: Facebook messages, Targeted Announcements, Tweets, Class announcements by club members, Flyers, etc. All messages should include the locations of the donation boxes.

	The Rules

	
Facilities Management has set out certain rules all persons must follow regarding donation boxes.

Please be sure to read and abide by the following:
· Label your boxes with all pertinent information, including: The name of your club, the contact information for the club, the name of drive, who the drives benefits and the date the boxes will be picked up. A sample follows below.
· Do not place boxes in the corridors throughout the University – this is considered a fire hazard.
· Ask permission before leaving boxes in offices. Ask to speak to the Office Manager and politely explain your request. Do not get angry if the request cannot be accommodated, since not every office has the space for a donation box. If you are granted permission to leave a box, be sure to pick it up no later than the day after the drive ends.

	Sample Box Label

	Feel free to get more creative with graphics, pictures, gift wrap, etc, but be sure your boxes include the name of your club, the contact information for the club, the name of drive, who the drives benefits and the date the boxes will be picked up.
Sample:
‘Tis the Season to Donate New or Gently Used Baby Blankets!
The Infant Welfare Society of NEIU will be collecting
New or Gently Used Baby Blankets for Shirley’s Shelter,
A Home for Teenage Mothers and Fathers
All donations will be picked up no later than 4 pm, Thursday, December 15th!
Questions? Contact the club at IWSneiu@gmail.com

Questions or concerns? Contact Barbara Cosentino, Associate Director, Student Leadership Development at:
B-Cosentino@neiu.edu
image1.gif
Northeastern
Illinois
University

