

Lightening the Load

Measuring and managing the time and cost burden we require from the organisations we fund

A presentation to the Australian Institute of Grants Management Conference
by Kate Frykberg, Executive Director, Todd Foundation
23 March 2015

Overview

1. Funders' dilemmas
2. How we respond
3. Intended and unintended consequences
4. Measuring the unintended consequences
5. Todd Foundation's journey
 - Who we are
 - Discovering unintended consequences
 - Measuring unintended consequences
 - Defining the sweet spot
 - 7 helpful responses

Funders' Dilemmas

- So much need
- So many causes
- So many organisations for every cause
- Not enough money

Funders' Dilemmas

Therefore....

- How do we fully understand community needs?
- How do we ensure funding is open and equitable?
- How do we select the best grantees?
- How do we know what impact was made?

How we respond

Response	Intended Consequences
Contestable Funding Pools	<ul style="list-style-type: none">• Everyone has a fair shot• Open - not dependent on “who you know”
Robust grant application processes	<ul style="list-style-type: none">• In-depth info to support selection process• Applications can easily be compared
Robust accountability and evaluation	<ul style="list-style-type: none">• Reduces risk of misuse of funds• Builds understanding of impact

How we respond

Response	Intended Consequences	Unintended Consequences
Contestable Funding Pools	<ul style="list-style-type: none"> • Everyone has a fair shot • Open - not dependent on “who you know” 	<ul style="list-style-type: none"> • Low success rates • Competition not collaboration
Robust grant application processes	<ul style="list-style-type: none"> • In-depth info to support selection process • Applications can easily be compared 	<ul style="list-style-type: none"> • Time and cost burden • Opportunity cost • Burnout
Robust accountability and evaluation	<ul style="list-style-type: none"> • Reduces risk of misuse of funds • Builds understanding of impact 	<ul style="list-style-type: none"> • As above • Encourages “success theatre and vanity metrics”

Measuring the unintended consequences

Some useful concepts:

Funding Burden: Time and costs applicants spend applying for and reporting on grants

Net Grant: Money received by a grantee minus funding burden (ie grant - value of the time and costs of applying and reporting)

Net Funding: A funders net community benefit – ie the money received by all grantees minus funding burden for successful and unsuccessful applicants

Net Grant example

- You give a \$10,000 grant
- It takes 10 hours to apply
- It takes 10 hours for accountability and impact reporting
- At \$50/hour, funding burden is \$1000 (20hrs @ \$50)
- Net grant is \$9,000 (10k-1k)
- *Except for unsuccessful applicants...*
- Who have a net grant of -\$500 (\$0 granted, 10hrs wasted @ \$50)

Net Funding example

- You have \$100,000 to give in 10 * 10k grants
- You receive 100 applications and award 10
- Net funding for successful applicants is \$90,000 (10 applicants who each spend 20 hours @ \$50)
- *Factor in:*
 - Net funding for 90 unsuccessful applicants is -\$45,000 (90 * -\$500)
 - Your costs of administering the funding @10%: -\$10,000
- ***Net funding to the community: \$35,000***

Implications

- Time spent serving funders is time not serving community needs
- We may be reducing the very impact we seek to make through some of our practices
- Funding frustrations are a leading cause of community sector CE burnout
- Power dynamics mean we are rarely challenged on our practices

Our journey: Background to Todd Foundation

- Established 1972 by New Zealand's Todd Family
- NZ\$4.7m given in 2014
- Board: 4 family members, 4 external plus investment board of 4
- Staff of 4:
 - Executive Director
 - Strategic Advisor (Family and Community)
 - Strategic Advisor (Youth and Māori)
 - Office Manager

Todd Foundation journey: Our vision & funding

Processes

- **One or two year funding (Responsive):**
 - Initial online application (approx. 10 - 15% chance of success)
 - Short-listing process to invite full proposals (approx. 66% chance of success)
 - Reporting now in person rather than on paper (Roundtable Reporting)
- **Five year funding (Proactive):**
 - 3 -5 existing grantees invited to apply each year
 - 5-year unrestricted funding offered to 3 - 4 grantees, up to 100k per year
 - Annual gathering to share learnings and additional match funding available for organisational development

Starting to think about funding burden

- Clara Miller from FB Heron Foundation introduces concept of Net Grants
- Conversation with grantee CE: “having 5 years funding from you frees up at least two weeks of my time per year”
- Informal grantee survey:
 - total management time to raise and manage 100k: 3.75 weeks
 - total staff time to raise and manage 100k: 1 week

Measuring Todd Foundation processes

- Added fields to applications asking how many hours the process took:
 - 2 hours initial applications
 - 6 hours brief proposal (previously funded grantees)
 - 11 hours full proposal (new grantees)
 - 14 hours for 5-year funding
- Measure overheads as a % of total costs: 8.26%
- Relationship management approach and regularly seek feedback

Todd Foundation funding burden scorecard

	1-2 year funding	5 year funding
Average Grant	\$59,000	\$69,000
Av Net Grant	\$58,000	\$68,500
Total Funding	\$2.44m	\$1.24m
Net Funding	\$2.37m	\$1.23m
Funding Efficiency	97%	99%
Funding Efficiency (inc overheads)	89%	91%

Seeking the sweet spot

The challenge:

- Open accessible funding AND a reasonable chance of success
- Rigorous selection process AND low funding burden pre-grant
- Deep understanding of what works and what doesn't AND low funding burden post-grant

Seven helpful responses

- **Measure** how long to apply and report
- **Stage** the burden – use 2-step process
- **Share** the burden – we can do the leg work too!
- **Proportionality** matters – vary the burden depending on what’s on offer
- **Combine** responsive and proactive funding
- **Multi-year funding** is better for everyone
- **Re-use** or standardise reporting and evaluations with other funders

Final Thoughts

- Metrics matter... but
- what matters most is the communities we serve
- “really your job is to get out there in the community and find out how we can help” (Sir John Todd, Todd Foundation Chairman)
- And if we want to be helpful – let’s not inadvertently hinder.

