

PREPARE FOR IMPACT

SUIT UP, STRAP IN, AND COUNT DOWN
FOR BETTER GRANTMAKING

MELBOURNE: AUGUST 23-24

GRANTMAKING IN AUSTRALIA CONFERENCE 2018


WHAT PAST CONFERENCE ATTENDEES SAY...

“Best ever – very relevant to our work. Quite meaty, leaving us with much to think about and some immediate actions to improve our grantmaking.”

“This is the second year I have attended and it appears to me to be evolving into a much more valuable and insightful event with each successive year.”

“I gained a lot of knowledge from both others attending the conference as well as bits from presentations that we can try to put into practice.”

“A great conference, will encourage more people to come next year.”

“I really enjoyed both days. One of the best conferences you’ve run and I’ve been to the last five or so.”

“I have found this conference very inspiring. I want to thank you for an amazing learning experience, where I gained heaps of tools I will now apply in my grantmaking process.”

ABOUT THE CONFERENCE

Change is coming, and it doesn't have an 'abort' button. If you haven't yet started thinking about the impact of your grants, it's time to consider your launch options. Whether it's a minister, a taxpayer, a trustee, a donor, a councillor or a ratepayer, someone sooner or later is going to be knocking at your door asking the question and expecting a clear answer: *"What value did we create from our grants?"*

Of course, there's no simple answer. And there are big risks for those who stumble in blindly. Blunt metrics and dumb systems are easier to implement, but they lead to misleading answers, and that can be worse than having no answers at all.

But the costs of not acting are greater still. The 2018 Grantmaking in Australia Conference will connect you with the people who have stared down the challenges and pushed ahead, and give you the confidence you need to take one small step for your organisation, towards one giant leap for humankind.

WHO SHOULD ATTEND?

The main conference on Friday, August 24 is designed for grantmakers who are involved in delivering a local, state or federal government grants program, or a philanthropic/corporate/community grants program.

Thursday morning's SmartyGrants Odyssey is geared towards existing SmartyGrants users.

Thursday afternoon's tribal gathering sessions (August 23) are targeted specifically to local, state and federal government grantmakers (whether SmartyGrants users or not).

Note: Many of the people who attend and present at the conference are SmartyGrants users so you should expect a lot of references to SmartyGrants.


KEY TAKEAWAYS

The Conference:

- Learn how you can further orient your program towards outcomes-based grantmaking
- Hear how grantmakers of different sizes and types are learning to understand the impact of their grants
- Meet your peers; get access to their expert advice
- Hear the latest from the long-running Grants in Australia research program
- Hear what the view is like from the other side of the fence – grantseekers strike back!
- Learn how to reconnect with your ‘why’
- Hear about plans for AIGM-driven grantmaking reform
- Contribute to the development of a community of collaborating grantmakers
- Join with your grantmaking colleagues to try to nut out solutions to common grantmaking problems

The Tribal Gatherings:

- Hear from and speak with your grantmaking peers about common grantmaking challenges and solutions
- 

THE SPEAKERS


Georgie Bailey

Georgie has held senior leadership positions in Commonwealth government grants administration for many years and has built a reputation as a creative thinker and innovator, designing dynamic business processes and systems that have transformed how the organisations she has worked for do business. She currently manages the Grants Reform Innovation and Technology team rolling out SmartyGrants across the Australian Government's Department of Communications and the Arts.


Maggie Cattanach

Maggie has worked in local government for 10 years and currently leads the Sunshine Coast Council's grants team, which last year distributed \$4.65 million in funding support. A former Neighbourhood House Coordinator, Maggie is passionate about the role of local government grantmaking in building on community strengths to grow vibrant, connected and healthy communities.


Kylie Cirak

Kylie is a not-for-profit consultant, a grantwriter, and the Director of Leadership and Diversity for the Institute of Community Directors Australia, an Our Community enterprise. She has a background in grantmaking, community-business partnerships, and communications. She is a Director of the Aussie Farmers Foundation, and has a passion for getting more women into leadership roles.


Karin Churchill

Karin is currently managing the implementation of Digital Solutions across Screen Australia, having come to the Federal Government agency with over 20 years' experience designing and implementing digital media. Karin's career covers both the private and public sector, most recently having been the head consultant for Electrodata Pty Ltd and the Chief Information Officer at the City of Ryde. She's held previous roles with the NSW State Government, KPMG and Accenture.


Gina Cirillo

Gina is Our Community's principal SmartyGrants trainer, a role that takes her across Australia and New Zealand helping grantmakers make the most out of our online grants management system. Gina's varied work history includes stints as a Melbourne Zoo guide, a call centre operator, a GIS mapper, reconciliation manager, human resources coordinator and occupational health and safety trainer.


Peter Cornish

Peter is Manager, Funding Services at the Office for Recreation, Sport and Racing in South Australia, where he manages the administration of an annual budget of almost \$50 million to almost 1000 sport and recreation grantees. Peter also engages across government to assist with the development of grantmaking in South Australia, is an elected councillor for Burnside City Council, and is on the board of the Carpe Diem Trust.


Fiona Dempster

Fiona is a grantmaking and social inclusion consultant and a director of the Australian Institute of Grants Management. A former ministerial advisor with experience in program management and delivery, Fiona's key areas of interest are social inclusion, community development, organisational governance, carers, families and children's policy, and community consultation.


Terri Eggleton

Terri is the Community Investment Advisor for BayTrust in Tauranga NZ, where she has been working for eight years. During this time, she has become increasingly interested in developing a framework and systems to measure the impact the Trust's activities have on the community. Terri is also deputy chair of Philanthropy New Zealand, and chair of Hospice Eastern Bay of Plenty, and has held many other governance positions.


Natalie Eggleton

Natalie is the CEO of the Foundation for Rural and Regional Renewal (FRRR), a position she has held since 2015. She is passionate about facilitating effective responses to issues facing rural communities. In her previous roles with FRRR, she was responsible for managing natural disaster recovery and preparedness programs as well as those addressing social innovation. Before joining FRRR, she worked as a consultant to not-for-profit organisations, specialising in organisational sustainability and evaluation.


Ben Fitzpatrick

Ben has been with the City of Perth in the role of Manager of Sponsorship since February 2016, recently undertaking a complete overhaul of the entire funding program including policy revision, process improvement, business and strategic plan integration, outcomes measurement and centralisation of the programs. Prior to this Ben was on the other side of the funding coin, asking for money through various roles at event management companies and sports bodies.


Rory Gallagher

Rory is Managing Director of the Australia and the Asia-Pacific branch of the Behavioural Insights Team (BIT), and led the establishment of the NSW Department of Premier and Cabinet's Behavioural Insights Unit – the first Australian agency dedicated to applying BI to public policy. He holds a PhD in health and behaviour change from Cambridge University, and he has been a Visiting Fellow at the Singapore Civil Service College since 2014. Prior to joining BIT, Rory worked in the UK Prime Minister's Strategy Unit and the UK Department of Education.


Gretchen Gibson

Gretchen is a Business Support Officer at the Surf Coast Shire, administering both non-recurrent grants and the event sponsorship program. Gretchen adopts a whole-of-life approach to grants, conducting grant writing workshops, assisting officers and community members with their applications and writing the council's non-recurrent grant policy. Gretchen has collaborated with land managers to reduce duplication and manage the more than 300 events held annually across the shire.


Joel Kimber

Joel has been grants coordinator at Hume City Council since 2009. Under his guidance, Hume continually attracts in excess of \$6 million in competitive grants annually from state and federal government at a strike rate of above 70%. Between 2010 and 2015 Joel was Chair of Grants Network Victoria, playing a key role in liaising with government departments to advocate on issues affecting councils across Victoria.


Robert Palmaricciotti

Robert is the founder of Grant Professionals, providing grant application services exclusively to community not-for-profit sporting organisations. After spending a decade as a volunteer with various not-for-profit community sporting clubs, Robert developed skills in finding and successfully applying for grants for these types of organisations. After some time Robert was asked by other clubs to offer this service on a success fee basis. He now provides this service to more than 600 sporting clubs, leagues and officiating groups across 23 sports.


Kathy Richardson

Kathy is Executive Director and Chaos Controller at Our Community, where she is overseeing a range of data-related initiatives for grantmakers and not-for-profits. A 2014 Eisenhower Fellow (Innovation), Kathy began her career as a journalist before joining the Our Community team in 2003 to play a part in activating the organisation's mission to build stronger communities through stronger community organisations.


Matthew Schulz

Matthew is Director, Education Resources & Media for the Australian Institute of Grants Management, an Our Community enterprise. Before joining the Our Community team, Matthew was a digital editor at the Herald Sun and Sunday Herald Sun, and reporter for the masthead's web and print editions. He has a shared Walkley Award for coverage of Victoria's devastating 2009 bushfires, and has an arts honours degree in Communications.


Jodie Shanks

As the head of the SmartyGrants service and training team, there's not much in grantmaking that Jodie has not seen. As well as overseeing the delivery of high-quality service for SmartyGrants users, Jodie travels around Australia and New Zealand to help grantmakers learn how to use SmartyGrants to facilitate best practice grantmaking. Before joining Our Community, she worked in research and planning at beyondblue.


Kate Cash

Kate is the Community Relations Specialist for Unitywater, the water and sewerage utility for Queensland's Moreton Bay, Sunshine Coast and Noosa regions. Over the last five years, she has supported the establishment of Unitywater's community relations program, including community sponsorships, partnerships and charitable outreach. Most recently, Kate led the development of a new Community Grants Program and a subsequent review of the program's measurement and evaluation process to determine social impact.


Barry Smith

Barry is a director of the Australian Institute of Grants Management, a consultant and a former senior public servant with more than 30 years' experience in grantmaking, social policy research, policy and program development and management. His key areas of interest include program development and administration, and special policy training and education.


Judy Satrapa

Judy has been involved in various aspects of Commonwealth Grants administration for the better part of 20 years. After spending the majority of her career in the Department of Social Services working with state government, not-for-profits, industry, universities and other Commonwealth agencies, and more recently as the Agency Grants Advisor in the National Disability Insurance Agency, Judy is now the Chief Program Officer at the Australian Research Council.


Nina Stanwell

Nina is the Community Grants Officer for Moonee Valley City Council and has overseen six rounds of biannual grants and 37 rounds of monthly grants. She facilitated the transition of the council's decentralised grants program from 11 separate categories into an integrated grants program with a central administrative function and established a community panel. Prior to this, she worked for 10 years in the not-for-profit sector, coordinating volunteers and administering community programs.


Mary Jane Warfield

Mary Jane has held positions in local government and not-for-profit arts organisations and has worked as a freelance producer in regional settings. She now works for Regional Arts Australia, managing the Regional Arts Fund, which supports sustainable cultural development in regional and remote communities. Mary Jane manages the network of eight organisations across the country who administer the funding, and is responsible for reporting to government and the sector on the outcomes and impact of the fund.


SMARTYGRANTS ODYSSEY: WHERE ARE WE AT IN THE JOURNEY?

THURSDAY, AUGUST 23, 2018: 9.00am–12.30pm


In this session you'll do a quick dive into the latest SmartyGrants features, find out what's coming next, and get a chance to share and learn some new SmartyGrants tricks.

Facilitators:

JODIE SHANKS, Manager, Training, Service and Support, SmartyGrants

GINA CIRILLO, Principal SmartyGrants trainer

KATHY RICHARDSON, Executive Director, Our Community

8.30am–9.00am **Coffee/tea and registration**

9.00am–10.30am **SMARTYGRANTS RECENT RELEASES**
Catch up on what's been released into SmartyGrants over the past 12 months

10.30am–11.00am **Morning Tea**

11.00am–12.00pm **SMARTYGRANTS SNEAK PEEK**
Hear what's coming up soon for SmartyGrants

12.00pm–12.30pm **BRAG & STEAL**
Come prepared to share your tips and tricks for getting the most out of SmartyGrants

12.30pm–1.30pm **Lunch**

A large contingent of SmartyGrants personnel, from IT developers to sales staff to service and training personnel, will be on hand to answer your questions throughout the two-day conference. Ask them anything!

TRIBAL GATHERING FOR LOCAL GOVERNMENT GRANTMAKERS

THURSDAY, AUGUST 23, 2018: 1.30pm–4.30pm

followed by networking drinks 4.30pm–6.30pm

Our Tribal Gatherings are designed to give grantmakers the opportunity to connect with their peers as part of a facilitated but informal half-day session loosely organised around three major topics, with lots of opportunity for exploration. Come along to listen, share and learn about solutions to common challenges, swap war stories, and identify opportunities to collaborate with similar funders.

Facilitator: **BARRY SMITH, Director, Australian Institute of Grants Management**

1.30pm–1.40pm

Introduction

1.40pm–2.20pm

*Presentation +
Interactive Discussion*

FUNDING EVENTS: Getting to Grips with Impact

GRETCHEN GIBSON, Grant & Business Support Officer, Surf Coast Council

With more than 300 events on the Surf Coast Shire annual calendar, Gretchen knows a thing or two about how to manage an events grant. In this session, she'll outline the origins of the council's Events Grants program, how she is collaborating with other parties to better deliver the program, and how she is using SmartyGrants to capture the impacts.

2.20pm–3.00pm

*Presentation +
Interactive Discussion*

SOCIAL INCLUSION: Creating Accessible Application Processes

**MAGGIE CATTANACH, Team Leader, Community Connections,
Sunshine Coast Council**

The important and multifaceted role that local governments play in Australia today goes well beyond roads, rates and rubbish. Local governments now reach into the environmental, economic, cultural and social wellbeing of residents. It's important that grants find their target. Sunshine Coast Council has thought a lot about social inclusion in its grantmaking. In this session, Maggie will share their hits and misses.

3.00pm–3.20pm

Afternoon tea

3.20pm–4.00pm

*Presentation +
Interactive Discussion*

STREAMLINING: Pain and Reward

NINA STANWELL, Community Grants Officer, Moonee Valley City Council

This session will outline how and why Moonee Valley moved to create a streamlined single entry point for applicants and a centralised administrative function for grants, and how the council is now reaping the rewards, transitioning from a traditional subject-based model to a neighbourhood placed-based model of granting.

4.00pm–4.30pm

Open discussion

4.30pm–6.30pm

Conference welcome drinks

All delegates to any session over the two days welcome to attend

TRIBAL GATHERING FOR STATE & FEDERAL GOVERNMENT GRANTMAKERS

THURSDAY, AUGUST 23, 2018: 1.30pm–4.30pm

followed by networking drinks 4.30pm–6.30pm

Our Tribal Gatherings are designed to give grantmakers the opportunity to connect with their peers as part of a facilitated but informal half-day session loosely organised around three major topics, with lots of opportunity for exploration. Come along to listen, share and learn about solutions to common challenges, swap war stories, and identify opportunities to collaborate with similar funders.

Facilitator: **FIONA DEMPSTER**, Director, Australian Institute of Grants Management

1.30pm–1.40pm

Introduction

1.40pm–2.20pm

*Presentation +
Interactive Discussion*

OWNING UP: We Can Do Better

PETER CORNISH, Manager, Funding Services, SA Office for Recreation, Sport and Racing

As government agencies we are terrific at allocating grants and expending our budgets. But we don't always do such a good job of understanding and articulating the impact of our grants. In this session Peter will usher forward the conversation we need to have about constant evaluation and review of our programs' effectiveness, and communication of what we're learning to our stakeholders.

2.20pm–3.00pm

*Presentation +
Interactive Discussion*

Negotiating Change

KARIN CHURCHILL, Manager, Digital Solutions, Screen Australia

Screen Australia has recently wound up a comprehensive review of its programs, systems and processes, resulting in a fundamental shift in how its grants program is administered. In this session, Karin will outline what they've done, how they did it, how they overcame the obstacles, and where they're going next.

3.00pm–3.20pm

Afternoon tea

3.20pm–4.00pm

*Presentation +
Interactive Discussion*

Designing an Assessment Process Including Peer Review

JUDY SATRAPA, Chief Program Officer, Programs Branch,
Australian Research Council

Who better to assess the merits of a grant application than someone with expert knowledge of the topic? Then again, how do you correct for potential conflicts of interest, avoid bias, and ensure that you fund grants that deliver the intended results? In this session, you'll hear how Australia's premier research funder juggles a network of peer reviewers to deliver excellence in grant assessment.

4.00pm–4.30pm

Open discussion

4.30pm–6.30pm

Conference welcome drinks

All delegates to any session over the two days welcome to attend

CONFERENCE PROGRAM

FRIDAY, AUGUST 24, 2018: 9.00am–5.00pm

8.30am–9.00am Coffee/tea and registration

9.00am–9.10am **Introduction and Overview**

Introduction

FIONA DEMPSTER, Director, Australian Institute of Grants Management

Why are we here, and what will we be doing? Fiona Dempster will tell us more.

9.10am–9.50am

Keynote

THE HOLY GRAIL: Transforming intentions into outcomes

Dr RORY GALLAGHER, Managing Director, Australia and Asia-Pacific, Behavioural Insights Team

In a perfect world every organisation that received a grant would conduct a longitudinal double-blind randomised control trial and we'd all keep striding towards nirvana. In the real world, grantmakers often need to be content with just getting the money out the door without incident. There is a middle way. By learning more about good evidence and bad evidence and applying a bit of creative thinking grantmakers can help create big impacts. Rory Gallagher heads up the Australian branch of the Behavioural Insights Team (BIT), a social-purpose company co-owned by the UK Government. BIT started life inside 10 Downing Street as the world's first government institution dedicated to the application of behavioural sciences. Its lessons have now been applied within the NSW Government. One of BIT's goals is to improve outcomes by introducing to the delivery of policy a more realistic model of human behaviour. In this keynote presentation, Rory will share his lessons about the practical ways you can shift towards more outcomes-focused and evidence-based policy delivery.

9.50am–11.15am

Panel Session

SHOWCASE: Grants evaluation in practice

TERRI EGGLETON, Senior Policy & Community Investment Advisor, Bay Trust

MARY JANE WARFIELD, Regional Arts Fund Manager, Regional Arts Australia

NATALIE EGGLETON, Chief Executive Officer, Foundation of Rural & Regional Renewal

Grantmaking has moved from transaction to transformation – in the modern era you can't just throw the money out the door and hope for the best. Grantmakers are expected to know, and be able to demonstrate, what effect their grants are having. In this panel session three diverse grantmakers will share their experiences in getting to grips with impact.

11.15am–11.45am

Morning tea

11.45am–12.15pm

Update

GRANTMAKING INNOVATION: A glimpse of the future

KATHY RICHARDSON, Executive Director & Chaos Controller, Our Community

Automated shortlisting, AI-driven classification, smart maps, outcomes – in this session you'll hear about how the work of Our Community's Innovation Lab is changing the world of grantmaking.

12.15pm–1.00pm

Table Hotspots

MEET YOUR PEERS: Brag, steal & learn

Our new-look table hotspots will put you, the grantmaker, at the centre of the conversation. Come prepared to introduce yourself, and to tell your peers one interesting thing about your program, or one problem that's irking you (or both, but you have to be quick – strictly two minutes per intro!).

1.00pm-1.50pm

Lunch

1.50pm – 3.10pm

GRANTS RAGE: Revealing The Hidden World Of Grantseekers

BY THE NUMBERS: Grants in Australia 2018

MATTHEW SCHULZ, Director, Education Resources & Media, Australian Institute of Grants Management

Our Community's Innovation Lab presents the latest from the Grants in Australia Research Study, revealing key data from the 2018 instalment of the study, the biggest Australian grants survey ever. Find out what your constituents are saying about you and your peers, and how you can use this information to help shape your work.

GRANTWRITERS: Villains or Modern-day Heroes?

KYLIE CIRAK, Grantwriter & fundraising and diversity consultant

ROBERT PALMARICCIOTTI, Founder & Director, Grant Professionals

Do grantwriters offer a valuable service or are they getting in the way of grantmakers effectively reaching the communities they are seeking to serve? Why are grantmakers seeing more and more applications from grantwriters, and why should they care? Bring your questions and an open mind and hear what the view is like from the other side of the power equation.

GREAT GRANTS: The good, the bad and the ugly

JOEL KIMBER, Coordinator, Grants and Projects, City of Hume

Joel Kimber started and for around five years chaired the Victorian Grants Network, a group of professional grantseekers designed to share advice and lobby for better practice. The group has gone into hibernation but many of its former members retain strong views and first-hand knowledge about the best and worst of grantmaking practices in Australia. Hear it from the horse's mouth.

3.10pm-3.30pm

Afternoon tea

3.30pm-4.00pm

Keynote

Presentation

CONNECTING WITH YOUR 'WHY': Set yourself free to imagine design and create a new way

GEORGIE BAILEY, Assistant Director, Art Development and Investment Branch, Australian Government Department of Communications and the Arts

If you're focusing too closely on *how* you're doing things, you may well be losing sight of the *why*. In this session, Georgie Bailey will reveal how zooming out to look at the bigger picture then locking onto purpose can give you the clarity and confidence to imagine design and create new grants processes.

4.00pm-5.00pm

IN THE FRAME: Grant Program Review Panel

- **GEORGIE BAILEY, Assistant Director, Art Development and Investment Branch, Australian Government Department of Communications and the Arts**
- **KATE CASH, Community Relations Specialist, Unitywater**
- **BEN FITZPATRICK, Manager Business Support and Sponsorship, City of Perth**

There comes a time in every grants program where you need take a break and hit 'refresh'. The results can be transformative, but the process can be painful. In this session you'll hear from three grants professionals on what they've learned about how to avoid the program review pitfalls and maximise the benefits.

5pm

Close

CONFERENCE INFORMATION

DATE AND TIME

2018 Grants in Australia Conference: Friday, August 24, 2018, 9am–5.00pm

SmartyGrants Odyssey: Thursday, August 23, 9am–12.30pm

Tribal Gathering for Local Government Grantmakers: Thursday, August 23, 1.30pm–4.30pm (followed by networking drinks until 6.30pm)

Tribal Gathering for State and Federal Government Grantmakers: Thursday, August 23, 1.30pm–4.30pm (followed by networking drinks until 6.30pm)

VENUE

RACV Club, Level 2, 501 Bourke St, Melbourne (CBD)

PARKING

The venue has a public car park, however driving is not recommended as conference organisers cannot guarantee the availability of parking at this or nearby car parks.

PUBLIC TRANSPORT

The venue is a 10-minute walk from Southern Cross Railway Station, and a 10–15 minute walk from both Flinders Street Railway Station and Melbourne Central Station. A number of trams run directly past the venue or stop close by. For detailed public transport information, visit <http://ptv.vic.gov.au>.

PRICE

Conference only: \$580 (AIGM members & SmartyGrants users: \$520)

SmartyGrants Odyssey: \$300 (AIGM members & SmartyGrants users: \$260)

Local Government Tribal Gathering: \$300 (AIGM members & SmartyGrants users: \$260)

State/Federal Government Tribal Gathering: \$300 (AIGM members & SmartyGrants users: \$260)

TAKEAWAY REFERENCE MATERIAL

In line with Our Community's sustainability objectives and status as a B Corporation, conference presentations will not be distributed in hard copy but will instead be available via a weblink to be advised via email following the conference. This weblink will be available only to delegates. Highlights and key takeaways will also appear in a special edition of *Grants Management Intelligence (GMI)*, the AIGM's membership publication, which will be published in the weeks after the conference.

BOOKINGS, CANCELLATION AND REFUND POLICY

Registrations must be paid no later than 10 working days before the event. 50% of the registration fee is refundable if notice of cancellation is received more than 10 working days before the event. **No refund** is available where notice of cancellation is received less than 10 working days before the event. Substitution of attendees is allowed, but written notice is required for all cancellations and substitutions. It is not possible to transfer registration between events.

COMMITMENT TO ACCESS AND EQUITY

The organisers and supporters of this conference are committed to access and equity and as much as possible will be done to meet the needs of all delegates. Please contact Alan Matic if you require special assistance – phone (03) 9320 6805 or email alanm@ourcommunity.com.au. In order to meet delegate needs, please advise your access requirements as early as possible. Late notice requests may not be able to be met.

While every attempt will be made to deliver this conference as advertised, please be aware that sometimes events beyond our control may cause changes to the program or schedule.

ABOUT THE CONFERENCE ORGANISERS

This conference is an initiative of the Australian Institute of Grants Management (AIGM – www.aigm.com.au), the best-practice network for philanthropic, corporate and local, state and federal government grantmakers, and the owner of Australia's most loved grants management system, SmartyGrants.

The AIGM works to help grantmakers improve their grants programs, keep abreast of best practices within Australia and internationally, and ensure they are up-to-date on all the news and views in the sector – both locally and from around the world.

The AIGM is an enterprise of Our Community, a world-leading social enterprise that provides advice, tools and training for Australia's 600,000 community groups and schools, and practical linkages between the community sector and the general public, business and government.

THE AIGM'S MAJOR OFFERINGS INCLUDE:

- **SmartyGrants** – the most-used and best-loved online grantmaking system in Australia and New Zealand: www.smartygrants.com.au
- **Grants Management Intelligence (GMI)** – Our plain language publication for AIGM members provides grantmakers with the tools, resources and knowledge they need to tackle it: www.aigm.com.au/gmi
- **Tools and Resources** – Hundreds of grantmaking tools and resources covering all stages of the grants program lifecycle and offering guidance and expert advice to all grantmakers: www.aigm.com.au/tools
- **Health Check** – How healthy is your grants program? Take our Health Check here: www.aigm.com.au/health/check.form
- **Grants in Australia Survey** – The AIGM's annual survey of grantseekers and grantmakers tracks the performance of the field of grantmaking throughout Australia: www.aigm.com.au/grantsinaustralia
- **Grantmaking Manifesto** – including codes of practice for professional grantmakers and grantmaking organisations: www.aigm.com.au/aigm/values

CONFERENCE REGISTRATION

(DELEGATE 1)

WHY NOT REGISTER ONLINE? (by credit card, cheque or EFT)

www.aigm.com.au/conference

Registration:

Name	<input type="text"/>		
Job Title	<input type="text"/>		
Organisation	<input type="text"/>		
Address	<input type="text"/>		
			Post Code
Email	<input type="text"/>		
Phone	<input type="text"/>	Fax	<input type="text"/>
Special needs (wheelchair access, dietary requirements etc)	<input type="text"/>		

☐ Yes, I am an AIGM Member or SmartyGrants User (discounted price applies)

<input type="checkbox"/> Grantmaking in Australia Conference Friday, August 24, 2018, 9.00am-4.30pm	AIGM/SmartyGrants discount: \$520 pp	<input type="text" value="\$"/>
	Non-members: \$580 pp	<input type="text" value="\$"/>
<input type="checkbox"/> SmartyGrants Odyssey: Where are we at in the journey? Thursday, August 23, 9.00am – 12.30pm	AIGM/SmartyGrants discount: \$260 pp	<input type="text" value="\$"/>
	Non-members: \$300 pp	<input type="text" value="\$"/>
<input type="checkbox"/> Tribal Gathering for Local Government Grantmakers Thursday, August 23, 1.30pm-4.30pm	AIGM/SmartyGrants discount: \$260 pp	<input type="text" value="\$"/>
	Non-members: \$300 pp	<input type="text" value="\$"/>
<input type="checkbox"/> Tribal Gathering for State & Federal Government Grantmakers Thursday, August 23, 1.30pm-4.30pm	AIGM/SmartyGrants discount: \$260 pp	<input type="text" value="\$"/>
	Non-members: \$300 pp	<input type="text" value="\$"/>
TOTAL		<input type="text"/>

(Please transfer total to the payment page)

CONFERENCE REGISTRATION

(DELEGATE 2)

WHY NOT REGISTER ONLINE? (by credit card, cheque or EFT)

www.aim.com.au/conference

Registration:

Name	<input type="text"/>		
Job Title	<input type="text"/>		
Organisation	<input type="text"/>		
Address	<input type="text"/>		
			Post Code
Email	<input type="text"/>		
Phone	<input type="text"/>	Fax	<input type="text"/>
Special needs (wheelchair access, dietary requirements etc)	<input type="text"/>		

☐ Yes, I am an AIGM Member or SmartyGrants User (discounted price applies)

<input type="checkbox"/> Grantmaking in Australia Conference Friday, August 24, 2018, 9.00am-4.30pm	AIGM/SmartyGrants discount: \$520 pp	<input type="text" value="\$"/>
	Non-members: \$580 pp	<input type="text" value="\$"/>
<input type="checkbox"/> SmartyGrants Odyssey: Where are we at in the journey? Thursday, August 23, 9.00am – 12.30pm	AIGM/SmartyGrants discount: \$260 pp	<input type="text" value="\$"/>
	Non-members: \$300 pp	<input type="text" value="\$"/>
<input type="checkbox"/> Tribal Gathering for Local Government Grantmakers Thursday, August 23, 1.30pm-4.30pm	AIGM/SmartyGrants discount: \$260 pp	<input type="text" value="\$"/>
	Non-members: \$300 pp	<input type="text" value="\$"/>
<input type="checkbox"/> Tribal Gathering for State & Federal Government Grantmakers Thursday, August 23, 1.30pm-4.30pm	AIGM/SmartyGrants discount: \$260 pp	<input type="text" value="\$"/>
	Non-members: \$300 pp	<input type="text" value="\$"/>
TOTAL		<input type="text"/>

(Please transfer total to the payment page)

Attendee 1	\$
Attendee 2	\$
Additional attendees	\$
TOTAL	\$

☐ Cheque Enclosed

☐ Please send me an invoice

☐ I would like to pay by credit card – details below
(note an online payment option is also available – **www.aigm.com.au/conference**)

☐ Payment made by EFT to Our Community (Westpac BSB 033 132 Account No. 146221)

☐ Visa
 ☐ Mastercard
 ☐ AMEX

Card Number

Expiry

/

Total Amount

Date

Name on Card

Signature

Online: **www.aigm.com.au/conference**
(payment can be made by credit card, cheque or EFT)

Phone: (03) 9320 6800

Mail form: Our Community
PO Box 354
North Melbourne VIC 3051

Email: service@ourcommunity.com.au

Where a registration is less than \$1000 (inc GST) this document becomes a tax invoice for GST purposes upon completion of payment. Prices inclusive of GST. Our Community ABN is 24 094 608 705.