

**BUILDING A POWERFUL
NONPROFIT
COMMUNITY
IN NEW YORK**

NPCC
NONPROFIT COORDINATING
COMMITTEE OF NEW YORK

**2017
ANNUAL REPORT**

MESSAGE FROM NPCC

Dear partners,

2017 was an exciting year for the Nonprofit Coordinating Committee of New York. We set in motion an ambitious new strategic plan. The process of creating a strategic plan is enlightening, and throughout, we learned a great deal from one another and from our diverse 1,450 member organizations across the New York City area. Building on our successes over more than thirty years, our Strategic Plan 2018-2020 reflects an aligned and invigorated NPCC.

Building Our Members We believe that strong nonprofits can change the world, and so it is our mission to strengthen the capacity and resilience of our member organizations. We do our work so that nonprofits can do theirs more efficiently and effectively. Our activities over fiscal year 2017 reflect our steadfast commitment to providing our members with the skills, tools, information, and resources that they need to fulfill their important missions.

In 2017, we saved our members over \$5.3 million through our cost-savings programs and launched in-depth Learning Labs – all aimed at making our members stronger.

Building NPCC Each year, we strive to be more agile in meeting member needs, more innovative in our approach, and more efficient in leveraging resources. We are supported by an engaged board and by generous supporters that are integral to our success. Our programming is guided by the needs of

our robust nonprofit community and the individuals, families, and neighborhoods that they serve.

In 2017, we began to overhaul our technology to better engage our members, and our impact evaluation to better understand what is effective.

Building a Movement NPCC advocates on federal, state and local policy on behalf of the nonprofit sector in New York. By creating a unified platform for action for all of our members, we believe that we can bring about the powerful systemic change needed to ensure nonprofits can do their best work.

Together, in 2017, NPCC and our members called for action on issues such as nonprofit overtime, health insurance, and diversity in the workplace.

We are proud of the nonprofit community in New York and all that it achieves. We are also proud that the nonprofit community joins NPCC and stays with us: our renewal rate is over 91%. We are looking toward 2020 with a strengthened sense of purpose. But, a plan is only a plan. We will be focusing in 2018 on putting that plan into action – with you and for you.

Sincerely,

Ian J. Benjamin
Board Chair, Nonprofit Coordinating Committee of New York

Sharon Stapel
President, Nonprofit Coordinating Committee of New York

WE BELIEVE

At NPCC, we believe that by building the strength of individual nonprofits and harnessing their collective agency, we can foster a thriving nonprofit community, abundant in thought, resources, and transformative power.

NPCC supports the growth of its individual nonprofit members through training, education, cost-savings, awards programming, and knowledge resources. As a result, our members are better positioned to achieve their missions. NPCC ensures that we have the capacity to sustain our work. As a result, NPCC

provides outstanding services to our members. NPCC convenes nonprofit leaders to undertake advocacy related to systemic and regulatory issues that affect the work of the nonprofit sector. As a result, New York nonprofits are engaged in building a movement to better serve their communities and constituents.

BUILDING MEMBERS

BUILDING MOVEMENTS

BUILDING NPCC

BUILDING OUR MEMBERS

NPCC members are the heart of our organization. They undertake work in areas such as Arts and Culture, Human Services, Youth, Education, and Health.

We know that in order to thrive, our nonprofit community needs resources and support. We provide these by:

Saving Resources Saving our members money through no or low-cost vendor services. We take the stress out of obtaining vendors to meet needs.

Learning Supporting the professional development of nonprofit staff through training and education.

Knowledge Sharing Providing a platform to access information, tools and resources to increase knowledge and capacity.

Saving Resources

Highlighting our member building efforts in 2017, we launched our Member Vendor Program (MVP). Through the MVP, NPCC ensures that (1) we are offering a comprehensive, diversified selection of vendors, and that (2) we are obtaining the best service, value, and savings for our members. We also ensure that vendors understand the needs of nonprofits and provide highly personalized assistance to our members. In 2017, our members increased their savings by 25% by working with MVP vendors!

\$5.3 MILLION SAVED

NPCC Listens To Our Members

In NPCC's 2017 member satisfaction survey, our members told us that they're happy with our work.

For a full list of NPCC members as of September 30, 2017, please visit www.npccny.org.

Learning

NPCC provides our members a one-stop shop for professional development and learning through our education and training program and the New York Community Trust Nonprofit Excellence Awards. NPCC's *Eight Key Areas of Nonprofit Excellence* help nonprofits improve their management practices and impact.

In 2017, NPCC launched our Learning Labs in Communications and Fundraising & Resource Development. These two training series each consisted of six module cohort-based sessions that provided a deeper dive into a specific *Key Area of Nonprofit Excellence*. Through these modules, NPCC provided concrete tools, strategies, and skills that benefited both nonprofit leaders and the organizations they serve.

Education & Training Opportunities

In 2017, NPCC offered 48 educational opportunities. This education programming helps our members improve management practices in the short and long term.

Fundraising & Resource Development Learning Lab: Ability Self-Assessment

84%
of program attendees say NPCC programs meet their learning objectives

86%
of participants will use knowledge gained to improve organizations

One NPCC Learning Lab participant described that she is “already at work applying the lessons learned from the Fundraising & Resource Development series, which includes small tasks like updating the language on our thank you letters to larger projects like creating a fundraising dashboard to help us meet long-term development goals.”

Eight Key Areas of Nonprofit Excellence

- Overall management focus on results and impact
- Governance structure moves the organization forward
- Financial management is strong, transparent, and accountable
- Organization is diverse, equitable, and inclusive

- Human resources are valued and developed
- Use of information technology (IT) systems improves efficiency and advances mission
- Communications are strategic, effective, and build brand
- Fundraising and resource development are strategic, donor-centered, and effective

NONPROFIT EXCELLENCE AWARDS 10TH ANNIVERSARY YEAR

Every year, NPCC recognizes the best-managed nonprofits in New York through our Nonprofit Excellence Awards. In 2016, Jewish Board and Children's Services was awarded the Gold Prize for Overall Management Excellence, Neighbors Link was awarded the Silver Prize for Management Excellence, and Per Scholas was awarded the Bronze Prize for Management Excellence. These organizations exemplify innovative nonprofit practices in the Eight Key Areas of Nonprofit Excellence. Over 350 nonprofit professionals, funders, consultants, and corporate partners attended the Best Practices Workshop and Awards presentation.

The power and impact of the Awards lie not in the prize, but in the process. Through the Awards application process, nonprofit applicants receive a comprehensive review of their management practices from experts and leaders in the field.

The Awards help to change day-to-day management practices. Nearly 75% of 2016's applicants report having made changes to their practices based on their

participation in the Awards program and 81% indicated that participation in the Awards program helped them identify areas for improvement.

The 2016 Nonprofit Excellence Awards was managed by NPCC in collaboration with The New York Community Trust, Philanthropy New York, and The Clark Foundation. WNYC was the media sponsor. Additional financial and in-kind support was provided by the Ford Foundation, JPMorgan Chase & Co., RSM US LLP, and Columbia Business School Executive Education Programs in Social Enterprise.

BUILDING NPCC

To more effectively and efficiently serve our members, NPCC strengthened our internal systems and processes during 2017.

Monitoring and Evaluation

In 2017, NPCC developed a framework to guide our monitoring and evaluation efforts. Outlining specific, measurable, achievable, relevant, and

Knowledge Sharing

NPCC continues to deepen its capacity to provide information, tools, templates, and reports to its members to help them meet their goals. Aligning all of our knowledge resources with our *Eight Key Areas of Nonprofit Excellence*, we focus on regular stocktaking of existing resources and creation of new resources to fill gaps.

In 2017, NPCC created several new knowledge tools and templates, including a Salary Survey and an Information Technology Checklist.

time-bound - SMART- goals for each of its three main areas, NPCC is communicating a shared vision for its efforts. Some of these metrics and changes are referenced in this report.

Technology

NPCC also made great strides in streamlining our programs through technology. NPCC has continued to improve our website, while also planning significant technology changes in Salesforce, Eventbrite, and other platforms that make it easier – and more efficient – for our communities to communicate with us.

Communications

In 2017, NPCC placed a greater emphasis on communications with our members. We want to make sure that our members are aware of important resources, information, and tools that we provide so that they can make informed decisions, more clearly understand the external environment in which they are operating, and better reach their goals. In 2017, we saw significant increases across all of our communications metrics – including a 38% increase in website views – meaning that more of you are coming to us, using our online resources, joining our social media efforts, and returning to us for further information.

BUILDING A MOVEMENT

Building upon our activist origins, NPCC continues to elevate the voices of New York nonprofits.

We advocate on behalf of our members for policies and procedures that support nonprofit work in and around New York.

We inform NPCC members of policy processes and ensure that they are aware of and understand the implications of policy changes.

We convene NPCC members to help New York nonprofits act as a community.

NPCC remained active on both federal and local levels during Fiscal Year 2017

On the **federal** level, NPCC has taken a strong stand against proposals to repeal the Johnson Amendment. The Johnson Amendment, originally passed by Congress in 1954, prohibits nonprofit organizations from engaging in partisan activities such as supporting political candidates, ensuring nonprofits remain nonpartisan, community-focused organizations. **NPCC issued a strong statement to Congressional leaders and has engaged with our members in actions to tell Congress not to repeal the Johnson Amendment.**

On the **local** level, NPCC co-led the Agency Advance SubCommittee of the Nonprofit Resiliency Committee (launched by NYC Mayor Bill DiBlasio in September 2016) and **successfully implemented a campaign goal of agency-wide advances of 25% for all city contracts with human services nonprofits.**

NPCC Protects Nonprofits from Overdisclosure

In 2017, NPCC and the Lawyers Alliance for New York filed a lawsuit against the New York State Attorney General's office challenging a law that – we believe – unconstitutionally requires disclosure of donors to nonprofits. The Governor, through the state legislature, passed a law that would require charitable nonprofits to disclose their donors just because they work with certain advocacy groups – even when that work has nothing to do with lobbying. Nonprofits must be transparent and accountable, but this law is a solution in search of a problem. NPCC filed this lawsuit because the law is too broad, will not encourage the transparency it seeks, and is bad for the nonprofit sector. **While a final decision is still pending, NPCC obtained an interim agreement protecting NPCC members from the mandatory disclosure of donor information.**

Sharon Stapel, NPCC @npccny_prez • 27 Mar 2017

#Nonprofits - we cannot have partisan politics in our work. Sign the letter opposing the #JohnsonAmendment repeal. <http://bit.ly/2ldOuEK>

Government Relations Council

The Government Relations Council of NPCC is composed of nonprofit law experts who analyze, and help shape laws and policies governing the nonprofit sector at the city, state and federal levels. In 2016, the GRC continued to be a staunch advocate on behalf of a fair, reasonable regulatory environment, by providing feedback and clarification on the 2016 amendment to the Nonprofit Revitalization Act, which went into effect on May 26, 2017. The Council also invites key policymakers and policy enforcers to its meetings in order to provide strong thought partnership opportunities. In the past fiscal year, it hosted Fran Barrett, the Governor's Interagency Coordinator for Not-for-Profit Services, as well as Jim Sheehan, Chief, and Karin Kunstler Goldman, Section Chief, of the Attorney General's Charities Bureau to discuss issues of interest to the New York nonprofit community at state and city levels.

GRANTS & CONTRIBUTIONS

Corporate & Foundation Grants

Altman Foundation
Andrew W. Mellon Foundation
Bernard F. & Alva B. Gimbel Foundation
Booth Ferris Foundation
Clark Foundation
The Commonwealth Fund
The Dana Foundation
Fidelity Charitable Trustees' Initiative
Fund for the City of New York
JPMorgan Chase & Co.
The New York Community Trust
Staples Business Advantage
Wallace Foundation

Government Support

NYC Service

Sustaining Grantmaker Members

Carnegie Corporation of New York
Charles H. Revson Foundation
Fan Fox & Leslie R. Samuels Foundation
Greenwall Foundation
Josiah Macy, Jr. Foundation
Mertz Gilmore Foundation
Milbank Memorial Fund
New York Foundation
Pinkerton Foundation
Rockefeller Brothers Fund
Zankel Fund Foundation

Sustaining Corporate Members

Empire BlueCross BlueShield
IBM
JPMorgan Chase & Co.
Mutual of America
Paychex

Donated Services

Denise Chiao
Google
IBM
National Institute for Reproductive Health & Action Fund
Orrick, Herrington & Sutcliffe
Philanthropy New York
Programs in Social Enterprise in Executive Education at Columbia Business School
RSM US LLP
Stroock & Stroock & Lavan LLP
WNYC (New York Public Radio)

Corporate Sponsors

2016 Nonprofit Excellence

Awards Sponsors

Arienne Orozco
BankUnited
Board Coach
BRC
Crystal & Co.
Denham Wolf Real Estate Services
EisnerAmper LLP
Empire BlueCross BlueShield
Empower Retirement
Fiscal Management Associates (FMA)
Grassi & Co
Kiwi Partners
Leake+Watts
Nationwide
PNP Staffing Group
Skody Scot & Company, CPA
Stetwin Consulting
Unemployment Services Trust (UST)
WholeWhale
Your Part-Time Controller

2017 Annual Meeting

Sponsorship

BankUnited
CBIZ Benefits & Insurance Services
Denham Wolf Real Estate Services
Empire BlueCross BlueShield
Empower Retirement
FMA
Fortis Lux
Jitasa
Nationwide
Paycor
Pentegra
PNP Staffing Group
RoundTable Technology
Staples Business Advantage
Unemployment Services Trust
Your Part-Time Controller

NPCC Workshop: Managing Financial and Legal Risk

Crystal & Co.
Skody Scot & Company, CPAs

Matching Gift Contributions

The Commonwealth Fund
Ford Foundation
Leon Levy Foundation
Salesforce

Contributions

\$1000 & Above

Antoinette La Belle
Barbara Schatz
Charlene Laniewski
Diana Davenport and John Bernstein
Ian Benjamin
Jonathan Small
Joyce Bove
Larry Lee
Michael Clark
Michael Seltzer and Ralph Tachuk
Peter Swords
Robert Acton
Robert Vanni
Sharon Stapel

\$500 to 999

Eileen Torres
J.D. Moschitto & Associates, Inc.
Karen Pearl
Leslie Goldman
Rich Souto
Richard Burns
Ronda Kotelchuck
Sandip Dhara
Tuhina De O'Connor
Victoria Bailey

Other

AmazonSmile Foundation
Anne Townsend
Betty Robbins
Sarah (BJ) Sung
Blake Bradford
Carolyn McLaughlin
Devereux Swing
Ewenstein Young & Roth LLP
Gregory Cohen
Greg Parker
James Greilsheimer
Jessica Lee
JoAnn Smith
Jo-Ann Yoo
John Craig
Judy Levine
Merble Reagon
Michael Baker
Muzzy Rosenblatt
NYCharities.org
Organization of Black Maritime College Graduates
Patricia Kozu
Perlman & Perlman LLP
Robert Watts
Roland Lewis
Sabater Foundation
Sheila Lewandowski
Sr Helen Travis HDFC
Stephanie Thomas
Soul of the Peruvian Andes, Inc.
The Blackness in Manhood Inc.
UERMMM Alumni Foundation
Workmen's Circle/ Arbeter Ring

FINANCIALS 2017

REVENUE & OTHER SUPPORT

EXPENSES

CHANGE TO NET ASSETS

	2017	2016
CHANGE TO NET ASSETS	\$211,100	\$73,157
NET ASSETS, BEGINNING OF YEAR	\$1,176,864	\$1,103,707
NET ASSETS, END OF YEAR	\$1,387,964	\$1,176,864

MVP Vendors

401K SAFE	FMA Institute	ReadyTalk	TDF
Coeus Global	Jitasa	RoundTable Technology	TransitChek
Crain's	Nationwide	Stanford Social	TriNet
Crystal & Company	Pentegra	Innovation Review	Unemployment Services
Empower	Paychex	Staples	Trust (UST)

NPCC Board of Directors

Ian J. Benjamin, <i>Chair</i> RSM US LLP	Leslie Goldman New York Academy of Medicine (retired)	Tuhina De O'Connor Palliative Care; Faces of Giving
Robert Acton, <i>Vice Chair</i> Cause Strategy Partners	Ronda Kotelchuck Primary Care Development Corporation (retired)	Karen Pearl God's Love We Deliver
Charlene Laniewski, <i>Treasurer</i> KPMG LLP	Patricia J. Koza The Century Foundation	Barbara Schatz Columbia Law School
Merble Reagon, <i>Secretary</i> Women's Center for Education & Career Advancement	Antoinette La Belle Growth Philanthropy Network/ Social Impact Exchange	Emily Smith Richard Souto LeAp
Victoria Bailey Theatre Development Fund	Larry Lee New York Asian Women's Center	Sarah (BJ) Sung ConEd
Joyce M. Bove The New York Community Trust (retired)	Sheila Lewandowski The Chocolate Factory Theater	Stephanie Thomas Stetwin Consulting
Richard Burns, Esq. Johnson Family Foundation	Roland Lewis Waterfront Alliance	Eileen Torres BronxWorks
Gregory Cohen Cause Effective	Carolyn McLaughlin BronxWorks (retired)	Bobby Watts* Care for the Homeless
Diana Davenport The Commonwealth Fund		Jo-Ann Yoo Asian American Federation

**Board participation concluded in Spring 2017*

NPCC Staff

As of September 30, 2017

Sharon Stapel, *President*
Melkis Alvarez-Baez, *Deputy Director*
Tiloma Jayasinghe, *Policy Strategist*
Matthew Cheng, *Development Coordinator*
Constance Ferber, *Knowledge Manager*
Kristen Jones, *Membership Manager*
Heysha Nameri, *Communications Coordinator*
Alexa Salamé, *Executive and Board Coordinator*
Joseph Taylor, *Programs Manager*

BUILD: 2018

NPCC is committed to helping to build and strengthen the foundation and the future of the nonprofit community of NYC. Together with our members, we look forward to building (1) well managed, diverse, inclusive and equitable individual nonprofits and (2) a movement that is centered on community, shared vision, and partnership.

BUILD Members
Movements
TOGETHER

Have a question or feedback?
Let's chat! (212) 502-4191 or info@npccny.org

135 W 36th Street, 15th Floor, New York, NY 10018 | www.npccny.org

Cover Photos: LeAp NYC, Nonprofit Excellence Awards, God's Love We Deliver
NEA Awards Photos: Jewish Board of Family and Children's Services, Neighbors Link, Per Scholas
Annual Report Writer: Nora Zenczak-Skerrett (www.writernora.com)
Graphic Designer: Anikha D. Riddick (www.neikala.com)