Bridgespan Cost Analysis Toolkit

Step 4: Allocate indirect costs
Template: Identifying cost drivers

Cost drivers are measurable factors that allow you to determine the relationship between the indirect cost and each program area. They are program-related units that cause an indirect cost to increase or decrease. Another way to think about it would be factors that can approximate the demand that each of your program places on the particular resource item. The appropriate driver may be different for each cost item, depending on which is the root unit that drives that particular expense, and it is up to you to determine the most relevant driver for your costs.
For each cost item, you can use this guiding question to determine the most appropriate driver:
 What program-related factor causes this cost item to increase or decrease?

 (How do we meaningfully distribute this cost across programs?)
See next page for a list of common cost items and possible cost drivers.
 What program-related factor causes this cost item to increase or decrease?

 (How do we meaningfully distribute this cost across programs?)

	Cost item
	
	Cost per program varies with…

	Possible cost driver (units)

	Salaries/benefits of staff members who work on more than one program (on activities identifiable by program)
	
	Time required of staff member
	· Hours spent by the staff member on each program / total hours worked by the staff member

	Salaries/benefits of staff members who work toward general organizational initiatives (not identifiable by program)
	
	Time required of staff member (if possible to allocate by program); otherwise, size of program
	· Hours spent by the staff member on each program / total hours worked by the staff member (if identifiable)

· Proxy drivers: For marketing, number of beneficiaries/ total beneficiaries; For fundraising, finance, and management, total costs of program/ total costs of organization; For human resources, size of staff on program/ total staff

	Office space rent and facilities maintenance
	
	Number of people; amount of space utilized
	· Number of office staff in each program / total staff

· Sq. ft. occupied per program / total sq. ft.

	Utilities
	
	Utilities used
	· Number of office staff in each program / total office staff

	Supplies
	
	Supplies used
	· Supplies ordered by program/ total supplies

· Other potential drivers, depending on the supply category (paper, toner, stamps, …)

	IT hardware and maintenance
	
	Number of people using IT equipment; units of equipment requiring service
	· Number of laptops used by program / total laptops

· Proxy drivers: number of staff per program / total staff

	IT software licenses
	
	Number of licenses required
	· Number of software licenses utilized by program/ total licenses

· Proxy driver: flat allocation across programs

	Depreciation (equipment)
	
	Equipment used
	· Amount of equipment ordered by program / total equipment

· Hours that the equipment is used by each program / total hours used

	Legal fees
	
	Hours of legal services required
	· Legal hours billed by program/ total hours billed by organization

· Proxy drivers: flat allocation across programs

	Shared marketing materials and advertising costs
	
	Materials printed; number of advertisements; number of beneficiaries
	· Materials ordered by program/ total materials (if available)

· Advertisements produced for each program / total ads (if available)

· Proxy driver: number of beneficiaries per program/ total beneficiaries

	Subscriptions used by more than one program
	
	Number of subscriptions
	· Number of readers per program / overall staff

	Training, conferences and special events
	
	Staff attendance
	· Number of attendees per program / overall staff

* The cost drivers listed here are meant to be illustrative, not exhaustive. The cost driver may change depending on how your organization operates

�All in

