

2021 Compensation Survey Report of Not-For-Profit Organizations

SAMPLE

TABLE OF CONTENTS

	Page		Page
I. About Compensation Resources	1	Finance/Audit	
II. Study Background	2	Finance Director	23
III. Definitions and Reporting	3	Controller	24
IV. Participant Demographics	5	Accounting Manager	25
V. Survey Results	6	Accountant	26
		Financial Analyst	27
		Accounting Assistant	28
Executive		Grantmaking	
Overall Findings	7	Grantmaking Manager	42
Executive Director/Top Executive	8	Grant Writer	42
Deputy Executive Director/Top Operations Executive	9		
Chief of Staff	16	Human Resources	
Top Communications Executive	10	Human Resources Director	29
Top Compliance Executive	16	Human Resources Manager	43
Top Development Executive	11	Human Resources Generalist	30
Top Financial Executive	12	Human Resources Coordinator	43
Top Human Resources Executive	13	Benefits Manager	43
Top Information Executive	14	Benefits Coordinator	44
Top Legal Executive/General Counsel	16	Recruiter	31
Top Marketing Executive	17	Trainer	44
Top Programs Executive	15		
Communications		Information Technology	
Communications Director	18	Information Technology Director	32
Communications Manager	19	Information Technology Manager	33
Communications Coordinator	20	Help Desk Coordinator	34
Compliance		Network Administrator	44
Compliance Director	41	Programmer/Analyst	45
Compliance Manager	41	Systems Administrator	35
Compliance Coordinator	41	Web Developer	45
Development			
Development Director	21		
Development Officer	42		
Development Coordinator	22		

	Page
Legal	
Staff Attorney	45
Paralegal	46
Marketing	
Marketing Director	46
Marketing Manager	46
Marketing Coordinator	47
Major Gifts	
Major Gifts Officer	47
Membership	
Membership Director	47
Membership Manager	48
Membership Coordinator	48
Programs	
Program Director	36
Program Manager	37
Program Coordinator	38
Other	
Administrative Assistant	39
Call Center/Customer Service Manager	48
Call Center/Customer Service Representative	49
Case Manager	49
Education Director	49
Executive Assistant to Top Executive	40
Social Worker BSW	50
Social Worker MSW	50
Volunteer Manager	50
VI. Compensation and Benefits Practices	51
VII. List of Survey Participants	62

I. About Compensation Resources

EA Compensation Resources LLC, an EisnerAmper Group Company (“Compensation Resources”), provides compensation and human resource consulting services to mid- and small-cap public companies, private, family-owned, and closely-held firms, as well as not-for-profit organizations. Compensation Resources specializes in executive compensation, sales compensation, pay-for-performance and incentive compensation, and performance management programs.

For more information on our services, please contact:

Sean Gimpel	Mary A. Rizzuti, CCP, PHR, SHRM-CP
Office Senior Manager	Managing Director
sgimpel@compensationresources.com	mrizzuti@compensationresources.com

310 Route 17 North
Upper Saddle River, NJ 07458
(201) 934-0505
(201) 934-0737 (Fax)

www.compensationresources.com

Copyright © 2021 Compensation Resources

All Rights Reserved. No part of the report may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of Compensation Resources.

This survey has been prepared based on the responses received by Compensation Resources. Although Compensation Resources believes that the data provided by participants was reliable and representative of the practices within responding organizations, the survey results are provided for informational purpose only and without warranty of any kind. The results represented in this survey report should be considered in light of your organization’s mission, business plan, strategy, competitive position and the manner in which the information contained herein supports its direction. Compensation Resources encourages you to use this report in concert with additional sources of information in order to validate all results. This report and its contents are confidential and for the sole use of the purchasing organization, and you agree that it will not be reproduced or disclosed to anyone or any entity outside of your organization.

II. Study Background

Compensation Resources is pleased to present the *2021 Compensation Survey Report of Not-For-Profit Organizations*. This survey, targeted exclusively to tax-exempt organizations, was designed to capture compensation data of positions within a broad range of not-for-profit classifications. Data was collected between April and August 2021, and results were compiled from survey questions that were developed by Compensation Resources and distributed to organizations in all not-for-profit classifications. There were 72 organizations that participated in this study.

Compensation data is reported as of **March 1, 2021** in the following dimensions:

- Base Salary (Weighted Average, Average, Median, and 25th and 75th percentiles)
- Bonus & Incentive
- Other Compensation (executive positions)
- Deferred Compensation (executive positions)
- Nontaxable Benefits (executive positions)

This survey also reports the prevalence of various programs and practices relative to compensation, covering annual incentives, long-term incentives, various perquisites, supplemental benefits, and agreements.

Compensation Resources is dedicated to providing accurate results of this survey to participants; therefore, should you have any questions or need clarification regarding any aspect of the survey's results, please contact me at (201) 710-6483.

We thank you for your participation.

III. Definitions and Reporting

Data effective date: March 1, 2021.

Executive compensation reporting tables

of Incs: The number of incumbents reported by participants for the position.

Avg Base Salary: The sum of all base salaries reported divided by the number of reported inputs.

25th: The point below which 25% of the data falls.

Median: The middle number in the data array.

75th: The point below which 75% of the data falls.

Avg Bonus & Incentive: The sum of all annual bonuses/incentives reported divided by the number of reported inputs.

Avg Other Comp: The sum of all other compensation reported divided by the number of reported inputs.

Avg Deferred Comp: The sum of all deferred compensation amounts reported divided by the number of reported inputs.

Avg Nontaxable Benefits: The sum of all nontaxable benefit amounts reported divided by the number of reported inputs.

Total Comp. Package: The sum of all total compensation amounts reported divided by the number of reported inputs.

Non-executive compensation reporting tables

of Incs: The number of incumbents reported by participants for the position.

Weighted Avg Base Salary: The sum of all reported base salaries divided by the number of incumbents. Where one organization dominated the results by 25% or greater, no weighted average is reported; indicated with a double asterisk (**).

Avg Base Salary: The sum of all base salaries reported divided by the number of reporting organizations.

25th: The point below which 25% of the data falls.

Median: The middle number in the data array.

75th: The point below which 75% of the data falls.

Total Cash Comp: The sum of all total cash compensation amounts reported divided by the number of reported inputs.

Insufficient data is reported with an asterisk (*). For positions with insufficient data in the revenue, industry classification, size, and/or region cuts, only the overall data is reported (see Table of Contents for page number).

No reporting is shown for the following positions due to lack of sufficient responses:

- Top Foundation Executive
- Top Grantmaking Executive
- Auditing Director
- Auditing Manager
- Auditor
- Foundation Officer
- Grantmaking Director
- Major Gifts Director
- Government Affairs Manager
- Job Coach
- Research Analyst

SAMPLE

IV. Participant Demographics

Classification	Percent
Arts, Culture, and Humanities	2.8%
Education	9.7%
Environment and Animals	1.4%
Health	11.1%
Human Services	23.6%
International, Foreign Affairs, National Security	6.9%
Public, Societal Benefit	5.6%
Religion Related	26.4%
Mutual/Membership Benefit Organizations	6.9%
Unknown, Unclassified	5.6%

Revenue Category	Percent
Less than \$5.0 million	26.4%
\$5.0 million - \$9.9 million	13.9%
\$10.0 million - \$49.9 million	33.3%
\$50.0 million - \$99.9 million	13.9%
\$100.0 million or more	12.5%

Employee Size	Percent
Less than 50 employees	41.7%
51 - 99 employees	9.7%
100 - 499 employees	29.2%
500 - 999 employees	8.3%
1,000 - 1,999 employees	5.6%
2,000 - 4,999 employees	4.2%
5,000 - 9,999 employees	1.3%
More than 10,000 employees	0.0%

Region	Percent
Region 1	38.9%
Region 2	16.7%
Region 3	16.7%
Region 4	16.6%
Region 5	11.1%

Executive Director/Top Executive

This is the top executive and principal organization leader. Responsible for directing the organization with the objective of accomplishing the mission and vision of the organization. Establishes current and long-range objectives, plans, and policies. Reviews activity reports and financial statements to determine progress and status in attaining objectives and revises objectives and plans in accordance with current conditions. Represents the organization with its constituents, clients, the financial community, and the public. Regularly interacts with the organization's Board of Directors, and may serve as one of its members.

	# of Incs	Base Salary				Annual Bonus & Incentive	Other Compensation			Total Comp. Package
		Avg	25th	Median	75th	Avg Bonus & Incentive	Avg Other Comp.	Avg Deferred Comp.	Avg Nontaxable Benefits	Average
Overall										
Revenue										
Less than \$5.0 million										
\$5.0 million - \$9.9 million										
\$10.0 million - \$49.9 million										
\$50.0 million - or more										
Classification										
Education										
Health										
Human Services										
Religion Related										
Size										
Less than 50 ees										
51 - 99 ees										
100 - 499 ees										
More than 500 ees										
Region										
Region 1										
Region 2										
Region 3										
Region 4										
Region 5										

Accountant

Maintains all financial records, including payroll information, accounts payable, accounts receivable, retail sales, and information regarding investments held by the organization. Performs internal audits to ensure that the financial records of the organization are accurate. Prepares annual reports and financial statements for planning and decision making, and advises on tax laws and investment opportunities.

	Base Salary						Total Cash Comp.
	# of Incs	Weighted Avg	Avg	25th	Median	75th	Average
Overall							
Revenue							
Less than \$5.0 million							
\$5.0 million - \$9.9 million							
\$10.0 million - \$49.9 million							
\$50.0 million - \$99.9 million							
\$100.0 million or more							
Classification							
Education							
Health							
Human Services							
Religion Related							
Size							
Less than 50 ees							
51 - 99 ees							
100 - 499 ees							
500 or more ees							
Region							
Region 1							
Region 2							
Region 3							
Region 4							
Region 5							

VII. SURVEY PARTICIPANTS

List contains only organizations that gave permission to identify their name

Access Services
American Dental Association
Barnabas Foundation
Bergen Volunteer Medical Initiative
Broward Healthy Start Coalition
Catholic Charities of Fairfield County
Catholic Charities, Diocese of Cleveland
Christ Church of Oak Brook
Encompass World Partners
Faith Church
Family & Children's Services
Genesis Health System
Hosanna - Faith Comes By Hearing
International Society for Clinical Trial Methodology
Leadership Development International
Lifesong for Orphans
Lifetime Healthcare Companies - Excellus BCBS
MEA
Mercy Housing
Modern Language Association
Mt. Elliott Cemetery Association
Network of International Christian Schools/Oasis International Schools, Inc.
Nevada HAND
New Jersey Conservation Foundation
New York City Bar Association
Newton and Rochelle Becker Charitable Trust
Omnitrans
OSU Foundation
Plant With Purpose
Reaching Souls International, Inc.
Redeemer Presbyterian Church
Reliant Mission
Santa Barbara Foundation
Seed Company
She Is Safe, Inc.
The Brookwood Community
The Centers for Families and Children
The Joshua Fund
Trans World Radio
United Activities Unlimited, Inc.
VISIONS/Services for the Blind and Visually Impaired
Visiting Homemaker Service Passaic County
Volunteers of America, Inc.
YMCA of Greater Rochester