

McHenry County Nonprofit Study

2021 Report

**Center for Nonprofit and NGO Studies
Northern Illinois University**

Not-for-Profit Resources

Photo Credit: Michael K. Levitan

Acknowledgements

This study was first conceptualized in 2020 as COVID-19 began to make its impact known. It was designed to gather data that would be the catalyst to build a better cooperative between nonprofits, funders, government, business and community.

As the most comprehensive study focusing on nonprofits serving McHenry County, its contents range from agency structure and funding challenges to clients and programming.

Most critical, is the section on COVID-19 impact; where information on how the pandemic specifically affected nonprofits serving McHenry County is recorded.

With 158 respondents, an amazing outpouring of sector support, the study is an eye-opening window into the day-to-day successes and struggles nonprofits have faced in the past year.

Several agencies partnered with us to make this study possible, and it is with heartfelt gratitude that we acknowledge their commitment to both the nonprofits we serve and the community at large. Special thanks to the McHenry County Mental Health Board, McHenry County Planning & Development Division, United Way of Greater McHenry County and McHenry County College. We are grateful for their generous support and for giving us an opportunity to

advance the Not-for-Profit Resources' mission of building nonprofit capacity in meaningful and significant ways.

In the end, our hope is that this study will build bridges and partnerships throughout the county and enhance the quality of life in communities throughout McHenry County.

To learn more about Not-for-Profit Resources' activities to further the work of nonprofits, visit nfpresources.org.

—Not-for-Profit Resources

Special thanks to our study partners:

Center for Nonprofit and NGO Studies

Author/Principal Investigator

Alicia Schatteman, Ph.D.

Research Assistant

Miriam Figueroa

About the Center for Nonprofit and NGO Studies

The Center for Nonprofit and NGO Studies (NNGO) is an interdisciplinary academic unit that connects students, faculty, researchers, and nonprofit organizations across Northern Illinois. Created in 2010, NNGO offers an undergraduate major, minor, and certificate in Nonprofit and NGO studies to educate the next generation of nonprofit and community leaders. The Center brings the latest research to the nonprofit sector in the form of community-based research assistance, professional development, networking, and student engagement. Learn more at niu.edu/nonprofit.

NORTHERN ILLINOIS UNIVERSITY

Center for Nonprofit and NGO Studies

College of Liberal Arts and Sciences

About Not-For-Profit Resources

Not-for-Profit Resources plays an integral role in bringing best practices, professional development workshops, funding resources, networking opportunities and equality awareness to nonprofits. These items are the foundation upon which successful nonprofits grow.

Core objectives include:

- Positioning nonprofits to confront barriers that keep individuals from reaching their potential by encouraging conversations, and providing resources, that cultivate an awareness of race, class and gender inequality.
- Developing educational programs for nonprofits to improve their ability to provide services.
- Creating direct channels for individuals, groups, and businesses to connect with and expand nonprofit manpower through meaningful service.
- Fortifying nonprofits by raising their ability to create diverse fundraising streams.
- Fostering collaborations among nonprofits and community by creating network groups that encourage relationship-building.

Learn more at nfpresources.org.

Not-For-Profit Resources

Table of Contents

Executive Summary	2
McHenry County at a Glance	3
Nonprofit Sector in Illinois and McHenry County	7
Respondent Demographics	8
Evaluation and Measurement	10
Professional Development	12
Human Resources and Communications	14
Finance, Funding and COVID-19	17
COVID-19 Implications for Staff and Programs	20
Methodology	24
End Notes	26

Executive Summary

There are nearly 2,000 nonprofits in McHenry County. The scale of the sector mirrors the United States, since most of the nonprofits are small with budgets under \$100,000. However, McHenry County is home to nonprofit organizations of all sizes. In terms of respondents to this study, they also mirror the national picture, with over a third designated as human service nonprofit organizations.

Respondents are very aware of and engaged in evaluation and measurement of their impact. They collect extensive information about the individuals they serve. Nearly 90% of nonprofits measure or evaluate their programs and service (88.5%). They are most likely to measure the number of clients served (98.5%) and the impact of their programs on the person served (81.2%). In terms of methods, nonprofits gather data through staff observations (81.7%) and surveys (77.5%).

In terms of professional development needs of nonprofit staff, respondents are most interested in resource sharing (75.7%) and training (67.6%), particularly training in fundraising strategies (77%) and marketing/communications (66.2%). Furthermore, about 62% of respondents have a strategic plan.

Nonprofit organizations rely on human resources to deliver their services. Nearly all nonprofits utilize volunteers (91%) and 75% have paid staff. The salary ranges for the top staff person vary a great deal, which is related to the variety of nonprofits and their size. Some of the most significant challenges for staff hiring and retention are paid employee benefits and competitive salaries. Not unexpectedly then, 65% of nonprofit employees stay in their organization for six years or less. About two thirds of all nonprofit employees live in McHenry County. Currently, nonprofit staff are working mostly virtual (41.6%). Most organizations did not lay off (82%) or terminate (95%) employees despite the disruptions of the pandemic, likely due to the availability of emergency funds.

Monetary resources are needed by nonprofit organizations to meet their missions and serve our communities. Those revenues come from a variety of resources. About a quarter of nonprofits indicated that government funding was extremely important, with the federal government being most important. COVID19 caused significant disruptions in nonprofit activities, particularly related to fundraising events. Nearly 70% of nonprofits lost revenue from fundraising events (69.4%) and direct contributions (38.9%). Overall, nonprofits report an estimated loss of \$10 million due to COVID19. To counterbalance these losses, many special funds became available from public and private funders. Nonprofits indicated that they gained \$11 million in revenue, mainly coming from donations from individuals (39.2%), government funding (32.4%) and foundations (31.1%).

McHenry County at a Glance

Map of McHenry County.

The Illinois legislature approved the petition in 1836 for a new county seat formed out of Cook and LaSalle counties. It was named after Major William McHenry, a leader of the Illinois militia volunteers in the area during Tecumseh's War, the Black Hawk War, and a member of the Illinois House of Representatives and Senate. The county originally stretched west all the way from Lake Michigan to Boone County and north from Kane County to the Wisconsin state line. McHenry was the original county seat but it was moved to a mid-county location named Centerville at the time but renamed Woodstock in 1845. The Fox River flows through the middle of the county and attracted a large number of vacationers. The county is a mix of rural, agricultural, and suburban areas. ¹

Population

Cities that comprise the county:

Algonquin, Barrington Hills, Bull Valley, Cary, Crystal Lake, Fox Lake, Fox River Grove, Greenwood, Harvard, Hebron, Holiday Hills, Huntley, Island Lake, Johnsburg, Lake in the Hills, Lakemoor, Lakewood, Marengo, McCullom Lake, McHenry, Oakwood Hills, Port Barrington, Prairie Grove, Richmond, Ringwood, Spring Grove, Trout Valley, Union, Wonder Lake, Woodstock ²

Ranking of county (by state) based on population: 6th ³

Number of square miles covered in county: 603.17 sq miles ⁴

Number of Residents (Population): 308,570 (est. 2018) 307,283 (2014) ⁵

Gender and Racial Distribution

Population distribution by gender and race (Percentages based on census data).⁶

Distribution comparisons: county, state, nation.

Gender: Percent female.

Female

Race/Ethnicity: White (not Hispanic), Black, Hispanic/Latino, American Indian, Asian, Native Hawaiian/Pacific Islander.

White (not Hispanic)

Black

Hispanic/Latino

American Indian

Asian

Native Hawaiian/Pacific Islander

NOTE: total percent approx. 99%.

Distribution by Age

Distribution comparisons: county, state and nation. ⁷

Age categories: <5 years, <18 years, >65 years.

<5 years

<18 years

>65 years

Education

Comparison of high school graduation rates: county, state and nation. ⁸

Rate/Percentage of population that achieved bachelor's degree or higher: county, state and nation.

NOTE: Estimates derived from 2015-2019 data.

Poverty and Income

Persons below the poverty level (*percentage of people living below the “federally established poverty level”*): county, state and nation. ⁹

Per capita income (dollar amount): county, state and nation.

NOTE: (2019) Income calculations based on data derived from 2015-2019.

Median household income (dollar amount): county, state and nation.

NOTE: (2019) Income calculations based on data derived from 2015-2019.

ALICE (asset limited, income constrained, employed) workers do not earn enough to support their families. The United Way’s Research Center provides data and a framework to understand ALICE households and breaks down this data by state and county. ¹⁰

NOTE: Based on 2018 Data for McHenry County

Number of Households: **114,544**
 Median Household Income: **\$85,275**
 Unemployment Rate: **4%**
 ALICE Households: **18%**

Nonprofit Sector in Illinois and McHenry County

State nonprofit data (numbers) ¹¹

Total number of nonprofit organizations in Illinois:	118,750
NPOs filing financial information with IRS:	20,741
501(c)3 Public charities:	73,629
501(c)3 Public charities filing financial information with IRS:	9,844
501(c)3 Private Foundations:	450
501(c)3 Private Foundations filing financial information with IRS:	279

Total nonprofit revenue and assets – by state (dollar amount) ¹²

Illinois total nonprofit revenue:	\$227,855,063,161
Illinois total nonprofit assets:	\$332,310,570,720

Volunteerism – by state ¹³

Number of residents that volunteer:	2,824,541
Percentage of state residents that volunteer:	28.1%
National ranking for residents that volunteer by state:	38th
Number of hours of service:	206.5 million hours
Dollar amount of service contributed (by year):	\$4.9 billion
Percentage of residents that participate in local groups/organizations:	26.8%

Number of nonprofits in county and surrounding counties ¹⁴

Boone:	297	Kane:	3,163
Cook:	52,135	Lake:	4,999
DeKalb:	858	McHenry:	1,802
DuPage:	8,100		

County nonprofit data – McHenry County ¹⁵

Total number of nonprofit organizations:	1,802
NPOs filing financial information with IRS:	254
501(c)3 Public charities:	1,243
501(c)3 Public charities filing financial information with IRS:	144
501 (c)3 Private Foundations (Operating and Non-Operating)	119
501(c)3 Private Foundations filing financial information with IRS:	4

Total nonprofit revenue and assets- by county (dollar amount) ¹⁶

Total nonprofit revenue:	\$218,596,819
Total nonprofit assets:	\$ 360,044,945

Respondent Demographics

McHenry County is fortunate to be home to a wide variety of community-based nonprofit resources. A cross-section of these organizations responded to the McHenry County Nonprofit Study in 2021.

Sector

What sub-sectors best represent your nonprofit organization's primary mission and programmatic focus? N=147

The National Taxonomy of Exempt Entities (NTEE) is the system used by the Internal Revenue Service (IRS) since the mid-1990s to categorize nonprofit organizations. The NTEE classification system includes 26 major groups that fall under ten general categories or subsectors.

Category	Number	Percent
Arts, Culture and Humanities	10	6.8%
Education	10	6.8%
Environment and Animals	6	4.1%
Health	30	20.4%
Human Services	55	37.4%
Public and Societal Benefit	8	5.4%
Religion/faith-based	8	5.4%
Unknown	5	3.4%
We Are Not A Nonprofit Organization	15	10.2%
Total	147	100%

The majority of respondents who answered represent Human Services organizations, which is consistent with the largest subsector reported nationally.

What nonprofit classification is your organization based on the IRS tax classification? N=114

Type	Number	Percent
501(c)3	101	88.6%
501(c)4	1	0.9%
501(c)6	1	0.9%
Other	4	3.5%
Don't know	7	6.1%
Total	114	100%

What is your organization's *primary* geographic service area? Select one. N=112

Location	Number	Percent
McHenry County	93	83.0%
Lake County	2	1.8%
Boone County	-	-
DeKalb County	1	0.9%
Kane County	5	4.5%
DuPage County	-	-
Cook County	6	5.7%
Other county within Illinois	4	3.6%
Outside of Illinois	1	0.9%
Total	112	100%

What *additional* geographic areas does your organization serve in addition to the primary area answered in question above? Check all that apply. N=112

Location	Number	Percent
McHenry County	39	34.8%
Lake County	48	42.9%
Boone County	24	21.4%
DeKalb County	20	17.9%
Kane County	39	37.8%
DuPage County	29	25.9%
Cook County	29	25.9%
Other County within Illinois	25	22.3%
Outside of Illinois	11	9.8%

Please select the job title that most aligns with your job function. N=114

Response	Number	Percent
Executive Director/Chief Executive Officer/President	51	44.7%
Chief Operating Officer/Administrative Manager	7	6.1%
Chief Financial Officer/Finance Director	-	-
Management Team Manager	20	17.5%
Board Chair/President	11	9.7%
Other	25	21.9%
Total	114	100%

Select the range of your organization's total annual revenue (most recently completed fiscal year). N=109

Response	Number	Percent
Under \$100,000	29	26.6%
\$100,001-\$200,000	13	11.9%
\$200,001-\$300,000	7	6.4%
\$300,001-\$400,000	6	5.5%
\$400,001-\$500,000	3	2.8%
\$500,001-\$1 million	12	11.0%
\$1 million- \$2 million	12	11.0%
\$2 million - \$3 million	5	4.6%
\$3 million - \$4 million	2	1.8%
\$4 million - \$5 million	3	2.6%
\$5 million - \$10 million	8	7.3%
Over \$10 million	9	8.3%
Total	109	100%

Is your organization a member of the Volunteer Center McHenry County (also known as Not-for-Profit Resources)? N=113

About 70% of all nonprofits are members.

Response	Number	Percent
Yes	78	69.0%
No	17	15.0%
Don't know	18	15.9%
Total	113	100%

Evaluation and Measurement

Nonprofits are most likely to capture demographic information about the people they serve and least likely to collect demographic information about their volunteers.

Does your organization collect any of the following demographic information (choose all that apply)? If no demographic information is collected for a group, leave blank. N=74

Responses	Of Staff		Of Board Members		Of Volunteers		Of the People We Serve	
	Count	Percentage	Count	Percentage	Count	Percentage	Count	Percentage
Age	27	36.5%	19	25.7%	16	21.6%	55	74.3%
Gender	30	40.5%	29	39.2%	16	21.6%	49	67.1%
Sexual orientation	5	6.8%	5	6.8%	2	2.7%	12	16.2%
Race	25	33.8%	25	33.8%	9	12.2%	40	54.1%
Ethnicity	21	28.4%	22	29.7%	9	12.2%	38	51.4%
Income	6	8.1%	-	-	-	-	34	46.0%
Disability	5	6.8%	2	2.7%	2	2.7%	36	48.6%

Nonprofits are most likely to capture demographic information about the people they serve and least likely to collect demographic information about their volunteers.

Out of the total number of individuals your organization served in 2020, what percentage are in the following age categories? N=97

Category	Average
Children: ages 0-4	7%
School-age children: ages 5-17	18%
Young adults: ages 18-24	10%
Adults: ages 25-64	29%
Seniors: ages 65+	20%

Does your organization measure/evaluate your programs and services? N=87

Response	Number	Percent
Yes	77	88.5%
No	10	11.5%
Total	87	100%

Of the following, rank each in terms of what your organization uses to determine the needs of the people you serve. 1=most important 5=least important N=73

Response	1	2	3	4	5	Total
Track demand for programs/services	30.1%	16.4%	15.1%	23.3%	15.1%	100%
Documented need identified by the community	17.8%	30.1%	20.6%	26.0%	5.5%	100%
Documented need identified by clients/users	37.0%	27.4%	27.4%	6.9%	1.4%	100%
Priorities of funders	6.9%	5.5%	8.2%	34.3%	45.2%	100%
Staff perception of client/user need	8.2%	20.6%	28.8%	9.6%	32.9%	100%

Does your organization measure any of the following outputs?
Check all that apply. N=73

Response	Number	Percent
Number of clients served	72	98.6%
Number of programs/services provided	64	87.7%
Client satisfaction at the end of a service/program	60	82.2%
Programmatic milestones	55	75.3%

Does your organization track outcomes or impact that your programs and services have? Check all that apply. N=69

Response	Number	Percent
Impact of program on person served (attitudes, behavior, knowledge)	56	81.2%
Impact of your programs/services on the community	37	53.6%
Impact of program on person served (condition or circumstance)	37	53.6%
Long-term satisfaction of persons served	34	49.3%
Comparison of your program results to an industry standard	23	33.3%
Comparison of your program results to a control group in your organization	5	7.3%
Other	1	1.5%

What data sources does your organization use to measure outputs and outcomes as described above? Check all that apply. N=72

Response	Number	Percent
Data from individual client/user	65	90.3%
Data from staff	51	70.8%
Data from client support person (parent, family member, caregiver)	35	48.6%
State data	26	36.1%
Local data	25	34.7%
National data	24	33.3%
Community members	23	31.9%
Other	2	2.8%

What methods of data collection does your organization currently use to evaluate your programs/services? Check all that apply. N=71

Response	Number	Percent
Staff tracking, observations	58	81.7%
Surveys	55	77.5%
Individual client plans	37	52.1%
Secondary data from outside your organization	25	35.2%
Focus groups	9	12.7%
Other	7	9.9%

Professional Development

What are your organization's greatest professional needs?
Check all that apply. N=74

Response	Number	Percent
Training	50	67.6%
Coaching	24	32.4%
Technical support	38	51.4%
Resource sharing	56	75.7%
Space to vent/share/discuss	24	32.4%
Other	20	27.0%

What type of training is your organization most in need of right now?
Check all that apply. N=74

The four most important training areas are fundraising strategies, marketing/communications, grant writing and board development.

Response	Number	Percent
Leadership	21	28.4%
Grant writing	41	55.4%
Fundraising strategies	57	77.0%
Marketing/communications	49	66.2%
Board Development	41	55.4%
Volunteer Management	31	41.9%
Anti-racism or racial equity	17	23.0%
Civic engagement or advocacy	13	17.6%
Data and evaluation	24	32.4%
Finance/budgeting	13	17.6%
Human resource management	15	20.3%
Leadership development	31	41.9%
Planning and risk management	15	20.3%
Technology	29	39.2%
Strategic planning	24	32.4%
Other	7	9.5%

Does your organization have a strategic plan? N=104

Response	Number	Percent
Yes and it's current	47	45.2%
Yes but it's not current	17	16.4%
We are currently working on it	18	17.3%
No	22	21.2%
Total	104	100%

What is the biggest reason your organization does not currently have a strategic plan? Select one. N=34

Response	Number	Percent
No time to engage in planning	5	14.7%
Lack of board commitment to planning	1	2.9%
Unaware of resources to assist with planning	3	8.8%
Lack of funding	4	11.8%
We have no paid staff	9	26.8%
Other	12	35.3%
Total	34	100%

“Other” reasons included:

- New executive director so we are in transition.
- We are a new organization so haven't done it yet.
- We have a plan but goals are not clear enough to measure against.
- COVID19 disruptions.
- No communication between the board and the staff.
- Don't feel there is a need.

Human Resources and Communications

Does your organization utilize volunteers in your organization? N=85

Response	Number	Percent
Yes	77	90.6%
No	8	9.4%
Total	85	100%

Does your organization have any paid staff? N=85

Response	Number	Percent
Yes	64	75.3%
No	21	24.7%
Total	85	100%

Does your operational budget include a budget for your staff’s professional development? Explain. N=57

Mentioned most frequently:

- Very limited professional development budget.
- It gets cut when revenues don’t meet expectations.
- Limited to conferences and development that are nearby and affordable such as United Way and Volunteer Center McHenry County trainings.
- The organization will pay for opportunities as deemed appropriate.
- Yes, because we need to be compliant with federal, state and local regulations, for required continuing education.
- At the discretion of supervisors as they manage their own budgets.

Does your organization have a staff leadership succession plan? N=61

Response	Number	Percent
Yes and it’s current	15	24.6%
Yes but it’s not current	4	6.6%
We are currently working on it	27	44.3%
No	15	24.6%
Total	61	100%

What is the current salary (without benefits) of the top staff person (Executive Director, President/CEO)? N=55

Salary of the top staff person is typically based on overall budget size, number of employees, and local market conditions as determined by the Board as "reasonable."

Range	Number	Percent
\$40,000-\$49,999	8	14.6%
\$50,000-\$59,999	7	12.7%
\$60,000-\$69,999	5	9.1%
\$70,000-\$79,999	8	14.6%
\$80,000-\$89,999	5	9.1%
\$90,000-\$99,999	5	9.1%
\$100,000-\$109,999	1	1.8%
\$110,000-\$119,999	9	16.4%
\$120,000-\$129,999	2	3.6%
\$130,000+	5	9.1%
Total	55	100%

Rate the following in terms of staff hiring challenges on a scale of 1-5. 1=no problem at all to 5=very big problem. N=58

Response	1	2	3	4	5	Total
Offering paid employee benefits such as health insurance	33.3%	15.8%	8.8%	10.5%	31.6%	100%
Offering competitive salaries	6.9%	13.8%	25.9%	24.1%	29.3%	100%
Lack of staff recruitment budget	37.5%	14.3%	26.8%	10.7%	10.7%	100%
Identifying qualified candidates	19.0%	13.8%	29.3%	25.9%	12.1%	100%
Hiring qualified candidates	19.3%	5.3%	33.3%	24.6%	17.5%	100%
Finding time to recruit and interview candidates	32.8%	17.2%	29.3%	17.2%	3.5%	100%
Achieving staff diversity to match the communities we serve	34.5%	15.5%	15.5%	25.9%	8.6%	100%

Rate the following in terms of staff retention challenges on a scale of 1-5. 1=no problem at all to 5=very big problem. N=58

Response	1	2	3	4	5	Total
Excessive workload	19.0%	20.7%	25.9%	19.0%	15.5%	100%
Inability to promote top performing staff	22.8%	28.1%	22.8%	5.3%	21.1%	100%
Inability to offer competitive salaries	12.1%	24.1%	24.1%	25.9%	13.8%	100%
Inability to offer competitive benefits	24.6%	22.8%	8.8%	28.1%	15.8%	100%
Lack of formal retention strategy	24.1%	36.2%	17.2%	3.5%	19.0%	100%
External competition	22.4%	24.1%	22.4%	13.8%	17.2%	100%
We do not have any staff retention challenges	41.9%	25.6%	7.0%	7.0%	18.6%	100%

The biggest challenges for staff retention were related to ability to offer competitive salaries and benefits.

What is the average amount of time the typical employee stays with your organization? N=60

65% of all nonprofit employees stay in their organization for six years or less.

Response	Number	Percent
Less than 1 year	-	-
1-3 years	15	25.0%
4-6 years	24	40.0%
7-9 years	10	16.7%
10-15 years	7	11.7%
15-20 years	4	6.7%
20+ years	-	-
Total	60	100%

How many full-time equivalent staff does your organization currently employ? N=55

Average: 79.8 Median: 10.0

How many part-time staff does your organization currently employ? N=65

Average: 25.3 Median: 4.0

51.7% of nonprofits have 10 or less full-time employees.

16.4% of nonprofits have 100 or more full-time employees.

About what percentage of your organization’s staff live in McHenry County? N=59

Average: 62.2%

To what extent does your organization use the following marketing platforms to promote your organization overall? Assign a percentage to each of the following methods and the total must add up to 100. N=90

- Email: average 18.1%
- Social Media: average 29.9%
- Website: average 16.5%
- Word of Mouth: average 16.4%
- Print Materials: average 9.6%
- Videos: average 2.6%
- Radio: average 1.2%
- Newspaper: average 4.5%
- Other: average 1.3%

Finance, Funding and COVID-19

To what extent does your organization use the following methods to support your fundraising efforts specifically? Assign a percentage to each of the following methods and the total must add up to 100. N=90

Direct mail: average 13.8%
 Social media: average 21.0%
 Website: average 9.8%
 Personal/face to face asks: average 15.2%
 Grants: average 23.7%
 Online giving days: average 5.0%
 Other: average 11.4%

In a typical year, to what degree does your organization rely on government funding (local, state or federal)? N=61

Response	Extremely Important	Very Important	Slightly Important	Not Important	Total
Local Government	24.6%	11.5%	52.5%	11.5%	100%
State Government	23.2%	8.9%	55.4%	12.5%	100%
Federal Government	30.9%	5.5%	54.6%	9.1%	100%

On a scale of 1-5, how financially vulnerable do you feel your organization is as a result of COVID-19? 1=not vulnerable at all to 5=very vulnerable. N=78

Response	Number	Percent
1	7	9.0%
2	10	12.8%
3	29	37.2%
4	15	19.2%
5	17	21.8%
Total	78	100%

How has your organization increased revenue due to the COVID-19 crisis from any of the following sources? Select all that apply. N=74

Response	Number	Percent
Contributions/donations from individuals	29	39.2%
Foundation funding	23	31.1%
Fee-for-services	4	5.4%
Government funding	24	32.4%
Fundraising events	13	17.6%
Reimbursements	1	1.4%
Retail revenue	2	2.7%
Investment income	6	8.1%
Federated funding (United Way)	6	8.1%
Other	12	16.2%

What is your organization's estimated gain in revenues in total dollars since COVID-19 began in March 2020? N=74

Total gain in revenue for all nonprofits: \$11,318,475

What is your organization's estimated loss in revenues in total dollars since COVID-19 began in March 2020? N=72

Total sum loss in revenue for all nonprofits: \$10,048,577

Average loss: \$170,315

Please answer with your intentions regarding the federal funding programs available through the Coronavirus Aid, Relief and Economic Security Act (CARES Act)(Pub. L. 116-136). N=74

Response	Did not apply	Applied but was denied	Approved for funding but not yet received	Approved and received funding	Plan to apply in the future
Paycheck Protection Plan (PPP) Emergency SBA Loans	55.4%	2.7%	-	39.2%	2.7%
PPP Loan Forgiveness Program	52.8%	1.4%	6.9%	30.6%	8.3%
Expanded EIDL and Emergency Grants (SBA Loans)	92.4%	-	-	6.1%	1.5%
Mid-size Loan Program	98.5%	-	-	1.5%	-
Main Street Lending Program	100%	-	-	-	-

About 40% of nonprofits applied and received PPP funding.

50%+ of nonprofits did not apply for any type of support through the CARES Act.

Did your organization receive funding from any of the following private COVID-19 relief funds? Check all that apply. N=72

Response	Number	Percent
Illinois COVID-19 Relief Fund	4	5.6%
McHenry County COVID-19 Response Fund	12	16.7%
Another special COVID-19 relief fund	11	15.3%
Arts for Illinois Relief Fund	-	-
CDBG-CV (COVID-19) Funds (distributed by McHenry County Planning and Development)	5	6.9%
We did not receive any funding from any COVID-19 relief funds	40	55.6%
Other COVID-19 relief funds included:		
<ul style="list-style-type: none"> • United Way Lake County • Emergency Rental Assistance and Emergency Mortgage Assistance through IHDA • Aurora COVID Relief Fund • Restore Early Childhood Grant • Grand Victoria Foundation COVID Fund • Mental Health Board COVID funding		

Has your organization experienced any barriers to applying for emergency funding? N=72

Response	Number	Percent
No	48	66.7%
Yes	24	33.3%
Total	72	100%

Has your organization lost revenue due to the COVID-19 crisis from any of the following sources? Select all that apply. N=72

About 70% of nonprofits lost revenue due to fundraising events.

Response	Number	Percent
Contributions/donations from individuals	28	38.9%
Foundation funding	13	18.1%
Fee-for-services	19	26.4%
Government funding	5	6.9%
Fundraising events	50	69.4%
Reimbursements	2	2.8%
Retail revenue	9	12.5%
Investment income	3	4.2%
Other	10	13.8%

What types of support does your organization need most from funding partners in the next 6-12 months? N=72

Urgent and important (address an immediate, systemic need)
Important, not urgent (address systemic needs but not as immediately)
Urgent, not important (need to do this soon but it would not address systemic needs)
Neutral, not needed at all
Harmful, don't do this

Responses	Urgent and important		Important, not urgent		Urgent, not important		Neutral, not needed		Harmful, don't do this	
Changes in funding priorities	19	21.8%	42	48.3%	6	6.9%	20	23.0%		
Eliminate reporting requirements	3	3.6%	12	14.3%	11	13.1%	52	61.9%	6	7.1%
Extend reporting deadlines	3	1.2%	11	13.3%	11	13.3%	60	72.3%		
Make early payments on pledged grants	5	6.2%	15	18.5%	5	6.2%	56	69.1%		
New opportunities for operating funding	43	52.4%	28	34.2%	5	6.1%	6	7.3%		
New opportunities for project funding	28	34.2%	34	41.5%	10	12.2%	10	12.2%		
Release restrictions on project grants to general operating	21	25.9%	21	25.9%	10	12.5%	28	34.6%	1	1.2%
Simplify applications	15	18.3%	30	36.6%	16	19.5%	21	25.6%		
Change when funding is made available	9	11.1%	13	16.1%	16	19.5%	42	51.9%	1	1.2%
More frequent communication	5	6.3%	19	23.8%	16	20.0%	40	50.0%		

How likely is it that your organization will have the necessary financial resources to adequately provide services for your clients/users/members over the next six months? N=75

Over half of nonprofits believe that it is urgent and important for funders to develop new opportunities for operating funding.

Response	Number	Percent
Very likely	34	45.3%
Somewhat likely	25	33.3%
Somewhat unlikely	7	9.3%
Very unlikely	9	12.0%
Total	75	100%

COVID-19 Implications for Staff and Programs

How is your organization currently conducting its work? N=77

Response	Number	Percent
Completely virtual - all work done remotely	12	15.6%
Mostly virtual - majority of staff and volunteers are working remotely	32	41.6%
Mostly in person - majority of staff and volunteers are working on site, in person	26	33.8%
Completely in person - all work is being done on site, in person	7	9.1%
Total	77	100%

What of the following, if any, has your organization already undertaken internally in response to the COVID-19 pandemic? N=75

Response	To a great extent	To some extent	Not at all	Total
Reduced volunteers	41.3%	25.3%	33.3%	100%
Involved board in planning	34.7%	53.3%	12.0%	100%
Received an emergency grant	27.0%	28.4%	44.6%	100%
Projected several budget scenarios	28.4%	48.7%	23.0%	100%
Implemented CDC approved procedures for re-engagement	63.5%	23.0%	13.5%	100%
Ceased operations	4.0%	28.4%	67.6%	100%
Drew down existing cash reserves	11.0%	49.3%	39.7%	100%
Borrowed short term	2.8%	9.7%	87.5%	100%
Refinanced outstanding debt	-	1.5%	98.6%	100%
Delayed capital campaign	12.3%	16.4%	71.2%	100%
Sought financial assistance through community/foundation relief grants	27.4%	32.9%	39.7%	100%
Used strategic planning processes	21.9%	45.2%	32.9%	100%
Purchased necessary PPE	51.4%	24.3%	24.3%	100%
Purchased technology for remote work	41.9%	24.3%	33.8%	100%

Nonprofits were least likely to refinance outstanding debt and borrow short term.

Nonprofits were most likely to implement CDC approved procedures and reduce volunteers.

Which of the following, if any, has your organization already undertaken externally in response to the COVID-19 pandemic? N=73

Response	To a great extent	To some extent	Not at all	Total
Reached out to major donors	32.9%	46.6%	20.6%	100%
Increased social media posting	52.1%	35.6%	12.3%	100%
Communicated to all donors	38.9%	45.8%	15.2%	100%
Cancelled a major fundraising event	75.0%	14.0%	11.1%	100%
Collaborated with another nonprofit	26.0%	48.0%	26.0%	100%
Collaborated with a government agency	18.3%	33.8%	47.9%	100%
Increased advocacy efforts to government agencies/officials	24.6%	30.4%	44.9%	100%
Offered programming via telephone or online platforms	65.2%	15.9%	18.8%	100%
Resumed delivery of all programs and services	36.6%	49.3%	14.1%	100%

About 90% of nonprofits cancelled one or more of their major fundraising events.

Has your organization experienced an increase in demand for any of your services? N=73

Response	Number	Percent
Yes	50	68.5%
No	23	31.5%
Total	73	100%

The increases in demand were mainly related to virtual programming, food access, delivery of food and medication, technology equipment and services, direct financial assistance, PPE, mental health services, and animal adoptions.

Has your organization experienced a reduction in the number of people served by any of your programs or services? N=74

Response	Number	Percent
Yes	50	67.6%
No	24	34.4%
Total	74	100%

The decreases in services were mainly related to government programs shutting down, some medical services, food pantries, and in person programs.

For your organization overall, to what extent are you currently delivering your regular programs and services during COVID-19? N=77

Response	Number	Percent
To a greater extent than usual	12	15.6%
Same as we always do	8	10.4%
Programs continued but in a different way	26	33.8%
In a moderately reduced capacity	15	19.5%
In a severely reduced capacity	15	19.5%
Not at all	1	1.3%
Total	77	100%

About a third of all nonprofits continued program delivery during COVID but in a different way.

Did your organization lay off or furlough any employees since the beginning of COVID-19 in March 2020? N=76

Response	Number	Percent
Yes	14	18.4%
No	62	81.6%
Total	76	100%

A total of 286 nonprofit employees were laid off or furloughed.

Has your organization been forced to terminate employment for any employee due to the impact of COVID-19? N=74

Response	Number	Percent
Yes	4	5.4%
No	70	94.6%
Total	74	100%

A total of 206 individuals were terminated.

How likely is it that your organization will be able to fully fund payroll for the next six months? N=76

Response	Number	Percent
Very unlikely	7	9.2%
Somewhat unlikely	1	1.3%
Somewhat likely	15	19.7%
Very likely	36	47.4%
We don't have any paid staff	17	22.4%
Total	76	100%

Does your organization anticipate laying off or furloughing any employees in the next six months? N=73

Response	Number	Percent
Yes	3	4.1%
No	70	95.9%
Total	73	100%

How likely is it that your organization will be able to meet public health requirements for COVID-19 (washing hands, masks, and social distancing) to serve your clients/users/members over the next six months? N=76

Response	Number	Percent
Very unlikely	5	6.6%
Somewhat unlikely	2	2.6%
Somewhat likely	6	7.9%
Very likely	63	82.9%
Total	76	100%

Comment on discussions your organization has had about next year. Please share the extent to which your organization has thought about the longer term impact of the pandemic; how you do your work, where, and funding.

“Funding: state budget, fundraising events, competition for grants increased, relief funding declining, COVID related expenses, important to communicate with donors.”

“Technology: systems need upgrading to improve efficiency and meet the needs of clients today and to be better prepared for the future, will continue virtual service delivery after COVID, increasing use of social media.”

“Program Delivery: demand is up, serving more clients especially virtually.”

“Staffing: more challenging to hire staff at this time, had to eliminate some staff positions and use furloughs to reduce expenses, some staff will continue working remotely, staff are resilient but stressed.”

“Safety: keeping staff, volunteers, and clients safe, work on returning to face to face.”

“Strategy: working on strategic planning to think about the future and where we want to be, focus on mission and core services, board meeting more regularly, partnerships more important, taught us we need to plan for any emergency.”

“We have been adapting. And adjusting. And reimagining. It is exhausting to manage through this even while it is exciting to see staff adapt and learn new ways of doing things.”

Is your nonprofit interested in learning about, or participating in, an Administrative Services Organization (ASO)? An ASO provides outsourced solutions to meet the administrative and HR needs of the client, with the client retaining all employment-related risks and liabilities. N=76

Response	Number	Percent
Yes	18	23.7%
No	35	46.1%
Don't know	23	30.3%
Total	76	100%

Methodology

Background:

This is the most in-depth and comprehensive study of the nonprofit sector in McHenry County. We gathered other nonprofit sector studies as well as sector surveys related to COVID-19. A group of local reviewers then tested this survey. The online survey was distributed using Qualtrics.

Distribution List:

Not-For-Profit Resources distributed the anonymous link to the online survey via their communication channels. As well, funding partners of the study also distributed the survey link.

February 23, 2021 Initial email, data collection began.

March 9, 2021 Survey closed, data collection ended.

In total, 158 organizations responded to the survey. Partial responses were recorded.

Data Anonymity:

No personal information was collected from the survey responses to ensure anonymity.

End Notes

¹ Source: *Encyclopedia of Chicago* <http://www.encyclopedia.chicagohistory.org/pages/800.html>.

² Source: <https://www.mchenrycountyil.gov/county-government/county-yearbook/census>.

³ Source: <https://www.indexmundi.com/facts/united-states/quick-facts/illinois/population#chart>.

⁴ Source: <http://www.usa.com/rank/illinois-state--land-area--county-rank.htm>.

⁵ Source: <https://www.mchenrycountyil.gov/county-government/county-yearbook/census>.

⁶ Source: <https://www.census.gov/quickfacts/fact/table/mchenrycountyillinois,IL,US/PST045219>.

⁷ Source: <https://www.census.gov/quickfacts/fact/table/mchenrycountyillinois,IL,US/PST045219>.

⁸ Source: <https://www.census.gov/quickfacts/fact/table/mchenrycountyillinois,IL,US/PST045219>.

⁹ Source: <https://www.census.gov/quickfacts/fact/table/mchenrycountyillinois,IL,US/PST045219>.

¹⁰ Source: <https://www.unitedforalice.org/county-profiles/illinois>.

¹¹ Source: <https://www.guidestar.org/search>.

¹² Source: Calculated from IRS business master files.

¹³ Source: <https://www.guidestar.org/search>.

¹⁴ Source: <https://www.guidestar.org/search>.

¹⁵ Source: <https://www.guidestar.org/search>

¹⁶ Source: Calculated from IRS business master files.

NORTHERN ILLINOIS UNIVERSITY

Center for Nonprofit and NGO Studies

College of Liberal Arts and Sciences

Zulauf Hall, Room 114
DeKalb, IL 60115
815-753-4410
niu.edu/nonprofit

Not-For-Profit Resources

620 Dakota Street
Crystal Lake, IL 60012
815-344-4483
nfpresources.org