

Talent: The Missing Piece of Nonprofit Sustainability

Lisa Brown Alexander, CEO/Founder

Nonprofit HR

Nonprofit Day 2018

October 18, 2018

About Us

*Your partner in nonprofit
talent and culture
management*

Nonprofit Sustainability

What is it?

Nonprofit Sustainability: What is it?

Definition #1

“Nonprofit sustainability lies at the intersection of exceptional impact and financial viability.”

The Sustainability Mindset, Steve Zimmerman & Jeanne Bell

Nonprofit Sustainability: What is it?

Definition #2

“For charitable nonprofits, the phrase “sustainability” is commonly used to describe a nonprofit that is able to sustain itself over the long term, perpetuating its ability to fulfill its mission.”

Megan Coolidge, Community Wealth Partners

Nonprofit Sustainability: What is it?

Definition #3

“Nonprofit sustainability occurs when a nonprofit attracts and effectively uses enough and the right kinds of money.”

Nell Edgington, Social Velocity

Nonprofit Sustainability +

“Nonprofit sustainability occurs when a nonprofit attracts and effectively uses enough and the right kinds of money and people necessary to lead and achieve their long-term outcome goals.”

Pillars of Nonprofit Sustainability

Clear
Mission

Financial
viability

Long-term
focus

Exceptional
Impact

Nonprofit Financial Sustainability

Financially sustainable nonprofits:

- Balance their reliance on external funding sources & streams with earned revenue
- Explore opportunities to build on programmatic success, such as scaling up high-demand programs;
- Leverage their brands to help promote their programs and services;
- Invest in financial and staff resources to improve existing programs and services;
- Are open to new partnerships that could bring the mission to life faster or more efficiently; and
- Demonstrate value and accountability to funders *and* key stakeholders

Adapted from: <https://www.nonprofitrisk.org/resources/articles/financial-sustainability-the-new-frontier/>

Alignment of Financial & Talent Sustainability

Nonprofit Sustainability +

Organizational & Talent Sustainability

The most impactful and sustainable nonprofit organizations are those that understand that organizational and talent sustainability are not either/or propositions but rather interdependent.

Talent Sustainability & Talent Management Models

What does your organization's look like?

Talent Sustainability

“An investment in talent is an investment in a nonprofit’s ability to achieve its mission and meet increasing societal needs.”

ProInspire

The Sector's Talent Sustainability Conundrum

Source: <https://philanthrofiles.org/2016/04/05/the-case-for-investing-in-nonprofit-talent/>

Discussion Question:

**What conversations is your organization having
talent sustainability and its impact on
organizational and financial sustainability?**

Why We Haven't Achieved Talent Sustainability

We can't sustain what we don't invest in.

Source: Talent Philanthropy Project/Fund the People

Nonprofit Talent Sustainability Continuum

*We can't
sustain what
we don't
invest in.*

Which one is your organization?

“Talent Oblivious” Model

- Leadership is “talent oblivious”
- Little to no resources are allocated for talent attraction, development or retention
- Hiring, development and retention practices are often ineffective and absent of planning
- Leadership is focused on programs, fundraising & finance; staff seen as incidental – often taken for granted

“Talent Aware” Model

- Leadership is “talent aware” but not intentional
- Allocation of resources for talent attraction, development and retention is seen as “nice to have” but not essential
- Hiring, development and retention investments are often inconsistent
- Talent management planning does not happen, or when it does, is not integrated with the strategic plan

“Talent Focused” Model

- Leadership is “talent focused”
- Allocation of resources for talent attraction, development and retention is intentional and seen as essential to organizational success
- Hiring, development and retention effectiveness are prioritized
- Talent management planning is integrated with the strategic plan

Discussion Question

How would greater investments in talent drive greater impact for your organization?

Key Steps to Talent Sustainability

Key Steps to Talent Sustainability

Step # 1 - Be Intentional

- Understand that talent is an asset to be managed, nurtured and invested in
- Recognize that your mission will be as impactful as the extent to which you prioritize talent
- Shed the view that talent sustainability is a nice to have
- Leverage your brand as an asset for attracting talent

Step # 2 - Be Strategic

- Require that your strategic plan has a talent management plan
- Allocate appropriate resources needed to achieve your talent management plan objectives
- Hold leadership accountable for programmatic, financial *and* talent outcomes
- Go beyond the basics of compliance, payroll & benefits administration

Step # 3 – Integrate Your Talent Plan with Your Strategic & Operating Plans

- Seek to understand the importance of talent effectiveness to organizational effectiveness
- Integrate people management goals with long-term organizational goals
- Integrate talent/HR leadership with senior management
- Integrate talent management with other measures of performance

Other Key Steps to Talent Sustainability

Aligned leadership

Be clear on the “who”
not just the “what”

Hire right. Hire well.

Build & foster healthy
workplace culture

Invest in leadership
and staff development
consistently and
proportionately

Measure progress &
impact with metrics

Q & A / Peer-to-Peer Learning

Contact

www.nonprofithr.com

@Nonprofit_HR

lalexander@nonprofithr.com

202.785.2060

1400 Eye Street, NW
Suite 500
Washington, DC 20005