

Global Giving Circles

Jason Franklin & Jessica Bearman

Dorothy A. Johnson Center
FOR PHILANTHROPY

A decorative graphic featuring a large, light blue dashed circle that frames the central text. The background is white, and the design is accented with various colorful geometric shapes: a large lime green circle in the top-left corner, a smaller green circle with a white center and a blue circle below it, a large orange circle in the bottom-left corner with a small pink circle next to it, a large yellow circle in the top-right corner with a small pink circle above it, and a large orange circle in the bottom-right corner with a teal circle below it.

Who is in the
Zoom?

A decorative graphic featuring a large, light blue dashed circle that frames the central text. The background is white, and the design is accented with various colorful circles and shapes. In the top-left corner, there is a large cyan ring, a smaller solid cyan circle, and a dashed cyan circle. In the top-right corner, there is a large lime green circle, a smaller solid lime green circle, and a dashed lime green circle. In the bottom-left corner, there is a large green circle with a white center, a smaller solid green circle, a dashed green circle, and a small orange circle. In the bottom-right corner, there is a large orange circle, a smaller solid orange circle, a dashed orange circle, and a small pink circle. The central text is in a black, monospaced font.

Why are you
interested in this
research?

What is a Giving Circle?

- Members pool their donations
- Donors decide where the money goes
- Social and/or learning aspect

Overview &
Methodology

Thank you to our advisors!

- Alison Taylor, Centre for Social Impact
- Andrés Thompson, CEDES - Center for the Study of State & Society
- Angela Eikenberry, University of Nebraska, Omaha
- Atallah Kuttab, SAANED
- Barbara Ibrahim, American University in Cairo
- Benjamin Bellegy, WINGS
- Eugenie Harvey, The Funding Network
- Galia Feit, Institute for Law and Philanthropy at Tel Aviv
- James Boyd, Creative Partnerships Australia
- Jenny Hodgson, Global Fund for Community Foundations
- Julia Carboni, Syracuse University
- Krystian Seibert, Centre for Social Impact Swinburne
- Laurie Paarlberg, Lilly Family School, Indiana University
- Maria Chertok, CAF Russia
- Mariana Sandoval Ulloa, Comunalia
- Megha Jain, Dasra
- Pamala Wiepking, Lilly Family School, Indiana University
- Rob John, Centre for the Study of Philanthropy & Public Good
- Sondra Shaw Hardy, Women's Giving Circles International
- Susan Phillips, Carleton University
- Traci Richards, 100 Who Care Alliance
- Vera Dakova, Mott Foundation
- Wendy Scaife, AU Centre for Philanthropy & Nonprofit Studies

Thank you also to the
Charles Stewart Mott Foundation!

How was the research conducted?

- Global advisory group helped frame research approach
- Review of network lists, GC reports, and web research (English & Spanish) to establish master list of global GCs
- Survey distributed to 426 identified GCs and networks (84 responses, 63 included sufficient data for analysis, final sample = 14.8%)
- Semi-structured interviews with select GCs to develop in-depth profiles

Thank you to Leena Mangrulkar, Aaron Yore-VanOosterhout, & Aaron Scheffler for your invaluable help with this report!

2018 Global Estimates

426 circles outside the US

\$45.74 million in grants

42,200 members

Where are global GCs located?

How much did they give?

- 2018 Giving
 - Survey Data - \$5,583,474 via 529 grants
 - 2018 Average - \$107,374
 - Projected 2018 Total - \$45.74 million
- Lifetime giving - \$21,733,268 via 2608 grants
- 53/63 respondents provided giving data

How many members do global GC's generally have?

Projected total =
42,200 members

Average
membership
per circle =
99 people

- Fewer than 25
- 26-50
- 51-100
- 101-250
- More than 250

How new are global GCs?

n=62 for this question in our survey

A decorative graphic featuring a large, light blue dashed circle that frames the central text. The background is white, and the corners are decorated with various colorful circles and shapes. In the top-left corner, there is a large lime green circle, a smaller green circle with a white center, and a small cyan circle. In the bottom-left corner, there is a large orange circle, a small pink circle, and a yellow arc. In the top-right corner, there is a small pink circle. In the bottom-right corner, there is a large yellow circle, a large orange circle, and a cyan circle.

Membership

Who are involved in GCs?

Gender Identity

Ethnicity

Age

- 44% formed around a shared identity, most often women's circles
- 80% drew their membership from their local community
- Religion not a major factor
- Identity beyond gender not a major driver

“Our members come from all walks of life, and introduce and recommend each other through connections,”

Yizhong Fund
Shanghai, China

A decorative graphic featuring a large, light blue dashed circle that frames the central text. The background is white, and the corners are decorated with various colored circles and arcs. In the top-left corner, there is a large lime green circle, a smaller green circle with a white center, and a small cyan circle. In the bottom-left corner, there is a large orange circle, a small pink circle, and a yellow arc. In the top-right corner, there is a small pink circle. In the bottom-right corner, there is a large yellow circle, a large orange arc, and a cyan circle.

Structure & Networks

How are GCs structured?

How are they networked?

75% were connected to one of five global GC networks

- 100 Who Care Alliance
- Awesome Foundation
- Impact 100
- Social Venture Partners
- The Funding Network

Other networks including Amplifier & Philanos have some non-US affiliates, but none completed this survey

How are admin costs paid for?

When it comes to admin costs...

"We've got no money, so how shall we do this?"

Bath Women's Fund
Bath, England

A decorative graphic featuring a large, light blue dashed circle centered on the page. The corners are decorated with various colored circles and arcs: top-left has a large lime green circle, a smaller green circle with a white center, and a small cyan circle; bottom-left has a large orange circle, a small pink circle, and a yellow arc; top-right has a small pink circle, a large yellow circle, and an orange arc; bottom-right has a large cyan circle and a small pink circle.

Giving & Engagement

How do GCs structure giving?

- 80% have a minimum donation to participate
- Average minimum donation = \$322
- Nearly half had a minimum donation level of 100 units of local currency
- Only about 35% asked for donations above \$100 and only 4% above \$1,000
- Almost two thirds have a single standard giving amount
- 32% raise funds beyond their membership

How does commitment & meeting frequency vary?

How are decisions made?

Administration

Grantmaking

“There’s this big moment, and it’s always just so very exciting... It’s the excitement of a soccer game! There’s tears and just excitement!”

100+ Women Who Care
San Miguel de Allende, Mexico

A decorative graphic featuring a large, light blue dashed circle that frames the central text. The background is white, and the corners are decorated with various colorful circles and shapes. In the top-left corner, there is a large lime green circle, a smaller green circle with a white center, and a small cyan circle. In the bottom-left corner, there is a large orange circle, a small pink circle, and a yellow arc. In the top-right corner, there is a small pink circle. In the bottom-right corner, there is a large yellow circle, a large orange circle, and a cyan circle.

Grantmaking

What issues do GCs fund?

What else do GCs prioritize in their giving?

- Two thirds support local grassroots/community groups
- Almost 20% provide support directly to individuals
- GCs most commonly provide grants for specific programs or services (73%) followed by general operating or unrestricted support (44%)
- Over 70% make grants to groups in their local community

What factors impact GC donor decisions?

“One of the things that NGO’s are excited about is that we fund problems that a traditional corporate fund or family foundation will not.”

Social Venture Partners
Bangalore, India

A decorative graphic featuring a large, light blue dashed circle that frames the central text. The background is white, and the design is accented with various colorful geometric shapes: a large lime green circle in the top-left corner, a smaller green circle with a white center and a blue circle below it; a large orange circle in the bottom-left corner with a pink circle below it; a large yellow circle in the top-right corner with a pink circle above it; a large orange circle in the middle-right with a teal circle below it; and a large yellow circle in the bottom-right corner.

Beyond Grantmaking

How else do Giving Circles support groups?

Technical Assistance

Fundraising Support

In-Kind Support

Other Volunteering

Additional Money

Board Service

Other

What activities/opportunities are provided?

“[GiveOUT Day] gives them the opportunity to give away ten, fifteen thousand dollars... [enabling] them to feel powerful in those moments around the change that they’re trying to make.”

GiveOUT
Australia

A decorative graphic featuring a large, light blue dashed circle centered on the page. The background is white. In the corners, there are various colorful shapes: a large yellow-green circle in the top-left, a green circle with a white center and a small blue circle below it in the top-left; a large orange circle and a small pink circle in the bottom-left; a large yellow circle, a large orange circle, and a small pink circle in the top-right; and a large yellow circle, a large orange circle, and a small cyan circle in the bottom-right.

Changes over Time

How have GCs changed in the last 3 years?

35% report a change

Of those reporting a change:

41% changed how grant decisions are made

23% changed giving focus or priorities

14% affiliated with a host organization

* 23% reported various other types of changes

What has changed over the life of a GC?

A decorative graphic consisting of a light blue dashed line that curves from the top left to the bottom right. Various colorful circles and rings are scattered around the line. In the top left, there is a large cyan ring, a smaller solid cyan circle, and a dashed cyan circle. In the top right, there is a large lime green circle, a smaller solid lime green circle, and a dashed lime green circle. In the bottom left, there is a large green circle with a white center, a smaller solid green circle, a dashed green circle, and a small orange circle. In the bottom right, there is a large orange circle, a smaller solid orange circle, a dashed orange circle, and a small pink circle.

Reflections & Implications

Operational Models: Six Key Dynamics

Getting Started

- Individual champions play a significant role
- GC networks and exemplars based in US and UK provide inspiration, support, and connection
- Hosts are crucial for starting or sustaining many GCs
- Transitions from founding leaders is a key inflection point and challenge

What challenges do these GCs face?

- Building a philanthropic mindset
- Lack of time for busy professionals
- Balancing visibility/accessibility and “specialness”
- Building membership that reflects full community
- Maintaining momentum
- NGOs inexperience in raising funds

*"...unless you're pulling new people in,
the groups aren't able to grow."*

100+ Women Who Care
Halifax, Canada

What are opportunities for new research?

- Additional baseline research, especially in languages beyond English and among non-networks GCs
- Explore other collective giving models rooted in different traditions and approaches
- Understand dynamics of capitalism & colonialism in promoting western philanthropic models
- Deeper analysis of differences in GCs in parts of the world with different philanthropic traditions
- Study the impact of participation in GCs on donor giving and civic engagement
- Examine the impact of COVID on GCs and collective giving

Resources Going Forward

Philanthropy Together

- Global Giving Circle Directory (forthcoming 2021)
- [Launchpad](#) - Start a new GC
- [Directory of GC Networks](#) - Overview of 15 networks (& growing) including networks with a major global presence like 100 Who Care Alliance, Awesome Foundation, Impact 100, Social Venture Partners

Connect with other global GC Networks

- [Women's Giving Circles International](#)
- [The Funding Network](#)

A decorative graphic consisting of a light blue dashed line that curves from the top left to the bottom right. Various colorful circles and rings are scattered around the line. In the top left, there is a large cyan ring, a smaller cyan circle, and a dashed cyan circle. In the top right, there is a large lime green circle, a smaller green circle with a dashed outline, and a small cyan dot. In the bottom left, there is a large green circle with a white dot, a smaller yellow-green circle with a dashed outline, and a small orange dot. In the bottom right, there is a large orange circle, a smaller pink circle, and a yellow ring.

Thank You!