
Washington-Area Nonprofit
Operating Reserves
Amy S. Blackwood and Thomas H. Pollak

No. 20, July 2009THE URBAN INSTITUTE

Imagine having expenses of $2,000 and
take-home pay of $2,100 every month. You
are living hand to mouth in good times.
Then your employer cuts your hours by
30 percent to keep its business afloat. If
you have some money in the bank—an
operating reserve—you can survive. If not,
you could be in dire straits.

This is the current predicament faced
by many public charities in the Greater
Washington area. Major foundations lost
a median value of 28 percent of their
endowments between 2007 and 2008.1 State
and local governments in Maryland,
Virginia, and the District of Columbia are
all cutting back, most likely resulting in
fewer grants and government contracts
to public charities. In addition, private
donations and fees, whether from tuition,
patient fees, ticket sales, or other sources,
are also likely to be down as unemploy-
ment rises and the economy continues to
weaken.

Operating reserves are an important
indicator of an organization’s financial
health. They provide organizations with a
cushion to either maintain their services or
enable a relatively smooth reduction in
staffing and services if faced with unex-
pected funding delays or revenue short-
falls. This study, the first of its kind,
provides a snapshot of the financial well-

being of Greater Washington’s locally
focused charities during a time of eco-
nomic stability (i.e., 2006). The data also
suggest some conclusions about the vul-
nerability of these organizations during the
current economic downturn.

In addition to providing a snapshot of
the financial health of these charities in
2006, the study also looked at operating
reserves trends for the subset of public
charities that filed an IRS Form 990 in 2000,
2003, and 2006 to assess the use of operat-
ing reserves during the economic slow-
down after the September 11, 2001,
attacks.2

Methodology

Operating reserves are cash and other
liquid assets that can be tapped when
income falls short of expenses. These
assets must be “unrestricted,” meaning
that their donor—an individual,
foundation, business, or government—did
not prohibit their sale or limit their use to
a specified purpose, or that they represent
the surplus from ticket sales, patient fees,
investments, or other earned income
after expenses have been deducted. We
calculate operating reserves ratios from
IRS Form 990 data from the National
Center for Charitable Statistics using

A series by the Center on
Nonprofits and PhilanthropyCharting Civil Society

This brief was funded by
the Eugene and Agnes E.

Meyer Foundation

A series by the Center on Nonprofits and Philanthropy

2

the formula developed by the Nonprofit
Operating Reserves Initiative Workgroup
(NORI).3 This formula excludes the equity
in real estate and other fixed assets, since
this cannot be readily converted to cash to
meet operating expenses. Operating reserves
are expressed as a ratio of operating reserves to
monthly operating expenses throughout this
brief.

This study analyzes operating public
charities in the Greater Washington area
that filed an IRS Form 990 in 2006 (the latest
year of data available) and that focused
their services on this region. Our analysis
excludes hospitals and higher education
institutions, supporting organizations (such
as “Friends of . . . “ organizations), and
organizations that are international or
national in their scope of service. We also
exclude the 20 percent of organizations that
do not comply with Financial Accounting
Standards Board (FASB) standards, which
require organizations to separate their net
assets into three classes.4

Overall, we examine the operating
reserves of 2,648 organizations in the
Greater Washington area. These groups
range in mission from soup kitchens and
job-training centers to schools and local
arts groups.

In this analysis we look primarily at
medians rather than averages.5 We use
medians instead of averages because aver-
ages may be skewed by a small number of
extreme values while medians will not.
These extremes often are the result of
highly unusual circumstances or, occasion-
ally, from data-entry errors and are not rep-
resentative of the typical organization.

Operating Reserves Ratios, 2006

In 2006, operating public charities in the
Greater Washington area had a median
operating reserve of 2.1 months, well

under the three-month minimum
suggested by most nonprofit financial-
management experts. In fact, 57 percent of
charities included in this study had
operating reserves of less than three
months of operating expenses. To
determine whether some types of
organizations may be more financially
vulnerable than others, we look at the
distribution of operating reserves ratios by
the organizations’ age, expenses, primary
revenue source, and mission.

Operating Reserves by Age

Low operating reserves are a problem for
organizations of all ages. Sixty-five percent
of young organizations—defined as no
more than five years old—had operating
reserves that would cover less than three
months of operating expenses, and nearly
one-third of these young organizations
have no operating reserves. Older orga-
nizations tend to be somewhat stronger,
but even among those that are more than
30 years old, nearly 50 percent had low
operating reserves.

Operating Reserves by
Organizational Expenses

More than half of organizations in every
range of expenses reported operating
reserves of less than three months (table 1).
Somewhat surprisingly, when we look
further, we see that the percentage of
organizations with less than three months
in operating reserves increases with
expenses. While only 50 percent of
organizations with less than $100,000 in
expenses report having less than three
months of reserves, 70 percent of
organizations with $5 million or more in
expenses have less than three months of
reserves.

Furthermore, 28 percent of organiza-
tions appear to be operating hand to

CHARTING CIVIL SOCIETY

A series by the Center on Nonprofits and Philanthropy

3

CHARTING CIVIL SOCIETY

Source: National Center for Charitable Statistics Core File and Supplemental Core File (2006).

Suggested Guidelines and Policies for Operating Reserves

Throughout this brief, we use the definitions of and formulas for operating reserves
and operating reserves ratio as suggested by the Nonprofit Operating Reserves
Initiative, a collaborative effort between the Nonprofit Operating Reserves Initiative
Workgroup and the Center on Nonprofits and Philanthropy at the Urban
Institute. The workgroup is comprised of nonprofit leaders, foundation
executives, nonprofit financial-management experts, and persons from the
nonprofit research community.

In December 2008, this group released a white paper suggesting a minimum
operating reserves ratio and recommending that nonprofit boards establish
operating reserves policies for their organizations. Below are a few of these
recommendations:

m Set a minimum operating reserves ratio that the organization will seek to maintain
under normal circumstances. The policy should be tailored to your organization’s
needs and funding structures. NORI does recommend, however, that the minimum
board-established operating reserves ratio be no less than three months of operating
expenses.

m Design a formula to calculate operating reserves that is tailored to your organization.
This could be the formula suggested by NORI or one that takes into account your
organization’s specific needs.

m Define how the operating reserves will be invested as part of your organization’s
overall investment policy.

m Decide upon the frequency of measurement and the reporting on your operating
reserves ratio.

m Discuss how your operating reserves will be replenished if you need to dip into
your reserves or they fall below the minimum threshold.

TABLE 1. Operating Reserves Ratios by Organizational Expenses, 2006

Under Recommended Level (%) At Recommended Level (%)

Number of 1 month 1 to 2 2 to 3 3 to 6 6 to 12 12 months
Expenses organizations None or less months months All months months or more All

$100,000 or less 520 35.0 5.6 6.3 3.5 50.4 13.8 12.9 22.9 49.6
$100,000 to $250,000 592 24.5 11.8 6.8 10.0 53.0 16.4 14.0 16.6 47.0
$250,000 to $500,000 401 24.2 11.0 9.5 10.7 55.4 16.2 14.2 14.2 44.6
$500,000 to $1 million 386 22.5 15.0 9.8 10.1 57.5 15.5 14.0 13.0 42.5
$1 million to $5 million 531 28.6 13.7 11.3 8.5 62.1 16.6 12.4 8.9 37.9
Greater than $5 million 218 35.3 13.8 12.8 8.3 70.2 14.7 11.0 4.1 29.8
All 2,648 27.9 11.5 9.0 8.4 56.8 15.6 13.3 14.4 43.2

A series by the Center on Nonprofits and Philanthropy

4

mouth, reporting no operating reserves
whatsoever.6 Organizations in both the
largest and the smallest expense categories
have the highest percentages, with over
a third of their organizations lacking
reserves. In contrast, approximately one in
four organizations in the middle groups
has no reserves. If an organization without
operating reserves were to see funding
drop or get delayed, it may have to cut
services or shut down. Some of these chari-
ties might be able to obtain bridge loans
or lines of credit, but that is increasingly
difficult in the current economic climate.7

Making greater use of volunteers may
be an option for some organizations—
probably a small percentage—but there are
numerous reasons why that is not practical
for most.8

At the other end of the spectrum,
14 percent of charities report operating
reserves of more than a year. When looking
across the range of expenses, we see that a
higher percentage of the smallest organiza-
tions have more than a year in operating
reserves (23 percent) than their larger
counterparts. In fact, as expenses increase,

the percentage of organizations with more
than a year in operating reserves decreases,
with only 4.1 percent of organizations with
over $5 million in expenses reporting oper-
ating reserves of over a year.

Operating Reserves by Primary Source
of Revenue

We divide revenue sources into five
categories: private contributions,
government grants, program service
revenue, other revenue, and diversified
revenue. If an organization obtained at
least two-thirds of its revenue from one of
the first three sources, it is included
in that category.9 The remainder are
categorized as having diverse revenue
sources (table 2).

At least half of organizations in each
category had operating reserves of less
than three months. However, two cate-
gories had significantly more organizations
with less than the suggested minimum
reserves—those with revenue primarily
from government grants or program ser-
vices. Nearly three-quarters of organiza-
tions relying primarily on government

CHARTING CIVIL SOCIETY

Under Recommended Level (%) At Recommended Level (%)

Primary revenue Number of 1 month 1 to 2 2 to 3 3 to 6 6 to 12 12 months
source organizations None or less months months All months months or more All

Private contributions 713 20.2 10.5 9.3 9.7 49.6 18.1 14.3 18.0 50.4
Government grants 266 32.7 19.5 11.7 8.6 72.6 12.4 8.3 6.8 27.4
Program service 774 35.0 11.0 9.0 7.2 62.3 16.4 13.7 7.6 37.7

revenue
Othera 109 33.9 6.4 4.6 6.4 51.4 11.9 11.0 25.7 48.6
Diversifiedb 786 25.6 10.8 8.3 8.5 53.2 14.2 13.9 18.7 46.8
All 2,648 27.9 11.5 9.0 8.4 56.8 15.6 13.3 14.4 43.2

Source: National Center for Charitable Statistics Core File and Supplemental Core File (2006).

a. Includes investment income, rental income, dues, and income from special events.
b. No one source of revenue accounts for two-thirds or more of the organization’s total revenue.

TABLE 2. Operating Reserves Ratios by Primary Source of Revenue, 2006

grants and nearly two-thirds of organiza-
tions relying primarily on program service
revenue reported less than three months in
reserves.

In addition, the government grants
and program service revenue categories
had a much higher percentage of organiza-
tions with no operating reserves, about
one-third, compared to the private contri-
butions category: only 20 percent of organi-
zations relying primarily on private
contributions reported no operating
reserves.

Why these differences? An organiza-
tion relying primarily on private individ-
ual contributions typically receives
unrestricted donations that seldom depend
on the provision of a specific service.10 On
the other hand, an organization relying pri-
marily on government grants or program
service revenue, especially in health care or
human services, may have its grants or fees
tied to specific services and its rates deter-
mined by or negotiated with its funders.
Thus, it is likely to have fewer opportuni-
ties for accumulating operating reserves.

Operating Reserves by Organizational
Mission (or Type)

More than half of all organizations across
all missions, except for environment and
animals, had operating reserves of less
than three months. Arts, culture, and
humanities organizations had the highest
percentage of organizations with less than
the suggested minimum reserves—nearly
62 percent (table 3).

Focusing on organizations with no
operating reserves, we see significantly less
variation by organization type than we see
for organizations with different revenue
sources or different expense levels. No
type stands out as substantially weaker
than others. Nearly 30 percent of arts, edu-
cation, health, and human services organi-
zations report no operating reserves. But
even the stronger types—environment and
animal organizations and other organiza-
tions (civil rights organizations, commu-
nity improvement organizations, and
others)—had at least 21 percent of organi-
zations with no operating reserves.

A series by the Center on Nonprofits and Philanthropy

5

CHARTING CIVIL SOCIETY

TABLE 3. Operating Reserves Ratios by Organizational Mission, 2006

Under Recommended Level (%) At Recommended Level (%)

Number of 1 month 1 to 2 2 to 3 3 to 6 6 to 12 12 months
Organizational mission organizations None or less months months All months months or more All

Arts, culture, and 307 28.7 13.7 10.7 8.8 61.9 12.7 10.4 15.0 38.1
humanities

Education 491 29.5 8.6 8.8 9.0 55.8 19.3 13.6 11.2 44.2
Environment and 115 21.7 7.0 9.6 7.8 46.1 18.3 12.2 23.5 53.9

animals
Health 282 28.0 12.1 8.9 8.2 57.1 11.7 14.5 16.7 42.9
Human services 1,010 29.8 11.7 8.3 7.7 57.5 15.3 13.9 13.3 42.5
Othera 443 23.0 13.5 9.3 9.3 55.1 16.0 12.9 16.0 44.9
All 2,648 27.9 11.5 9.0 8.4 56.8 15.6 13.3 14.4 43.2

Source: National Center for Charitable Statistics Core File and Supplemental Core File (2006).

a. Includes civil rights organizations, community improvement organizations, and public and societal benefit organizations.

A series by the Center on Nonprofits and Philanthropy

6

Operating Reserves Ratios,
2000–2006

How can we gauge the interplay between
the current economic downturn and
organizations’ operating reserves? First,
we examine organizations that filed in
2000 but did not file in 2006. Nearly one in
six organizations (16 percent) that filed in
2000 appears to have gone out of business
or is so small now that it is no longer
required to file an annual return with the
IRS (because its gross receipts are less
than $25,000). Another 2 percent of
organizations that filed in 2000 had gross
receipts of less than $100,000 and filed
only a Form 990-EZ in 2006.

These organizations look substantially
different from those that survived:

m The 2000 median operating reserve for
these organizations was 0.7 months,
approximately one-third the level
(2.0 months) of those that filed in all
three years.

m Fifty-two percent had operating reserves
of one month or less, compared to
40 percent for those filing in all
three years.

m Nearly one-third were human services
organizations, compared to 43 percent of
those that filed in all three years.

m Thirty-five percent relied primarily on
private contributions, compared to
24 percent of organizations filing in
all three years.

Next, we look at organizations filing
IRS Forms 990 in 2000, 2003, and 2006 by
expenses, primary revenue source, and
mission to see what impact the economic
slowdown of 2001 had on their operating
reserves.11 The median operating reserves
ratios of these organizations stayed

relatively constant in 2000 and 2003
(2.0 months) and then jumped to
2.6 months in 2006.

Operating Reserves by Age, 2000–2006

The organizations filing in all three years,
not surprisingly, had a substantially higher
median operating reserves ratio in 2006
than organizations that filed a Form 990
for the first time after 2000. While older
organizations (older than 30 years) had the
highest median operating reserves ratios
across all three years (ranging from
3.9 months in 2000 to 3.3 months in 2003),
these organizations also had the greatest
decline in median operating reserves—
decreasing by 16 percent from 2000 to
2003. Nonetheless, their median reserves
covered at least a month more than
younger organizations filing in all
three years.

Operating Reserves by Organizational
Expenses, 2000–2006

Median operating reserves ratios dropped
from 2000 to 2003 in most expense
categories. Across all three years,
organizations with over $5 million in
expenses had the lowest median ratio.
These larger organizations also appear
to have relied most heavily on their
reserves or have failed to accumulate
reserves commensurate with their
expenses from 2000 to 2003, with the
median ratio decreasing by 30 percent. In
addition, while organizations with
$100,000 or less in expenses had a
relatively high median operating reserves
ratio across all three years, these
organizations also seem to have relied
heavily on their reserves during the
economic downturn, with a 29 percent
decrease in the median operating reserves
ratio from 2000 to 2003 (figure 1).

CHARTING CIVIL SOCIETY

A series by the Center on Nonprofits and Philanthropy

7

CHARTING CIVIL SOCIETY

FIGURE 1. Median Operating Reserves Ratios (in Months) by Organizational Expenses, 2000–2006

2006
2003
2000

M
ed

ia
n

op
er

at
in

g
re

se
rv

es
ra

tio

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

$100,000
or less

$100,000 to
$250,000

$250,000 to
$500,000

$500,000 to
$1 million

$1 million to
$5 million

Greater than
$5 million

All

Organizational expenses

3.7

2.6

3.8

2.6
2.9

3.9

2.6 2.5

3.5

2.1
1.8

2.2

1.5 1.5
1.8

0.8
0.6

1.0

2.0 2.0

2.6

Operating Reserves by Primary Revenue
Source, 2000–2006

Across all three years, organizations
relying primarily on government grants
had the lowest median operating reserves
ratios, followed by organizations relying
primarily on program service revenue.
However, median ratios increased slightly
from 2000 to 2003 for organizations relying
primarily on government grants, while
organizations relying primarily on
program service revenue showed no

change in median operating reserves ratios
from 2000 to 2003 (table 4).

Operating Reserves by Mission, 2000–2006

The median operating reserves ratio
dropped or remained the same from 2000
to 2003 across all types of organizations,
except for “other” organizations, which
showed a slight increase. Environment and
animal organizations appear to have
dipped more into their operating reserves
during these years, with their median

Sources: National Center for Charitable Statistics Core File and Supplemental Core File (2006); NCCS-GuideStar National Nonprofit
Research Database (2000, 2003).

TABLE 4. Median Operating Reserves Ratios (in Months) by Primary Revenue Source, 2000–2006

Sources: National Center for Charitable Statistics Core File and Supplemental Core File (2006); NCCS-GuideStar National Nonprofit
Research Database (2000, 2003).

a. Includes investment income, rental income, dues, and income from special events.
b. No one source of revenue accounts for two-thirds or more of the organization’s total revenue.

Number of
Median Operating Reserves Ratio

Primary revenue source organizations 2000 2003 2006

Private contributions 392 3.1 2.9 3.6
Government grants 138 0.5 0.6 0.8
Program service revenue 474 1.1 1.1 1.8
Othera 55 4.1 4.9 5.3
Diversifiedb 452 2.7 2.6 2.8
All 1,511 2.0 2.0 2.6

A series by the Center on Nonprofits and Philanthropy

8

operating reserves ratio dropping by a
fifth from 2000 to 2003 before rebounding
strongly in 2006 (table 5).

Conclusions

In 2006, 57 percent of operating public
charities in the Greater Washington area
had operating reserves of less than three
months in operating expenses—less than
the minimum reserves recommended by
nonprofit financial-management experts.
In this same year, 28 percent reported no
operating reserves. While organizations
that have less than three months of
operating reserves are vulnerable,
organizations with no operating reserves
that are living month to month may be the
most susceptible to service cutbacks or
closure during economic downturns.
When we look at these figures by
organizational characteristics we can
gain some insight into the types of
organizations that may have the most
difficult time.

m Nearly three-quarters of organizations
relying primarily on government grants

and nearly two-thirds of organizations
relying primarily on program service
revenue reported less than three months
in reserves. Organizations relying pri-
marily on government grants or pro-
gram service revenue also had a much
higher percentage of organizations with
no operating reserves, over one-third,
when compared to those relying primar-
ily on private contributions.

m Arts, culture, and humanities organiza-
tions had the highest percentage of orga-
nizations with less than the suggested
minimum reserves (over 60 percent). A
high percentage of human services orga-
nizations also had less than three months
of operating reserves, with 58 percent.
We do not see much variation among the
different types of organizations when
looking at the percentage of organiza-
tions with no operating reserves.

Large organizations are not immune to
the effects of an economic downturn.
Surprisingly, the percentage of organiza-
tions with less than three months in operat-
ing reserves actually increases with
expenses. We do not see the same trend

CHARTING CIVIL SOCIETY

TABLE 5. Median Operating Reserves Ratios (in Months) by Organizational Mission, 2000–2006

Sources: National Center for Charitable Statistics Core File and Supplemental Core File (2006); NCCS-GuideStar National Nonprofit
Research Database (2000, 2003).

a. Includes civil rights organizations, community improvement organizations, and public and societal benefit organizations.

Number of
Median Operating Reserves Ratio

Organizational mission organizations 2000 2003 2006

Arts, culture, and humanities 167 1.9 1.7 2.7
Education 250 2.2 2.2 3.2
Environment and animals 54 2.9 2.3 3.5
Health 176 3.0 2.9 3.0
Human services 643 1.8 1.7 2.3
Othera 221 2.0 2.3 2.5
All 1,511 2.0 2.0 2.6

A series by the Center on Nonprofits and Philanthropy

9

when looking at organizations with no
operating reserves; both the largest and the
smallest expense groupings have a higher
percentage—over a third—of organizations
in this group when compared to mid-sized
organizations.

The impact of relatively small operat-
ing reserves for some of these large organi-
zations may be mitigated by steadier cash
flow or better access to credit markets than
their smaller peers. In unstable times such
as these, however, deep operating reserves
are an especially valuable resource for the
flexibility they provide to managers.

The weak operating reserves of the
organizations that failed to make it
through the 2001 recession are especially
telling. As discussed earlier, 16 percent of
organizations filing a Form 990 in 2000 did
not file in 2006 and 2 percent of organiza-
tions that filed a Form 990 in 2000 had
gross receipts of less than $100,000 and
filed only a Form 990-EZ in 2006. The
median operating reserves ratio for this
group of organizations in 2000 was 0.7
months, barely more than one-third of the
ratio (2.0 months) for those filing in all
three years.

Although some types of organizations
appear weaker than others, this report
shows that no categories—whether defined
by organizational expenses, mission, age,
or primary revenue source—have avoided
this financial weakness. One hopes that
their other organizational strengths will be
sufficient to see them through the current
downturn.

Notes
The authors wish to thank the Eugene and Agnes E.
Meyer Foundation for its generous support.

1. Chronicle on Philanthropy, Feb. 12, 2009.
“Foundation Assets Drop by 28%, a New
Chronicle Study Finds” (http://www.

philanthropy.com/premium/articles/v21/i08/
08000601.htm).

2. By incorporating the trend analysis, we attempted
to look at operating reserves ratios at three points
in time: pre–economic downturn (2000), economic
downturn (2003), and post–economic downturn
(2006).

3. The formula is based on the 2006 IRS Form 990:

Operating Reserves=Line 67 (unrestricted net
assets) minus (the sum of Lines 55 and 57
[Land, Building, and Equipment] minus Line
64b [mortgages and other notes payable]).

Operating Reserves Ratio=Operating Reserves
divided by Line 44 (total functional expenses)
minus (Line 42 [deprecation] divided by 12).

4. FASB’s “Statement of Financial Accounting
Standards No. 117” (2003) requires organizations
to classify their net assets into three categories:
unrestricted, temporarily restricted, and perma-
nently restricted. Developed by the Financial
Accounting Standards Board, SFAS 117 sets stan-
dards for external financial statements certified by
an independent accountant for certain types of
nonprofit organizations. The IRS does not require
organizations to complete a Form 990 in accor-
dance with SFAS 117, but generally does require
that the organizations use the same method
they use for keeping their books. Please see
http://www.fasb.org/pdf/fas117.pdf and IRS
General Instruction G for more information.

5. A median is the middle number of a group. It rep-
resents the number where half of the organiza-
tions have a ratio above the median and half have
a ratio below the median.

6. Nineteen percent of the organizations in our study
reported negative operating reserves. We looked
in detail at a sample of 35 of these organizations’
IRS Forms 990 to get an idea of why some organi-
zations have negative net assets. The most com-
mon reasons were high levels of unpaid bills
(accounts payable); large amounts reported
under “mortgages and other notes payable”; or
money owed to benefactors and officers of the
organization.

7. New York Times, Jan. 24, 2009. “Credit Crisis Is
Leaving Charities Low on Cash” (http://www.
nytimes.com/2009/01/24/us/24liquidity.html).

8. In many, if not most, fields, volunteers can pro-
vide valuable supplemental help to staffed organi-

CHARTING CIVIL SOCIETY

A series by the Center on Nonprofits and Philanthropy

10

zations but are seldom a substitute for paid
employees. Several factors make substitution
of volunteers for paid staff problematic: paid
employees provide a level of accountability
generally not expected of volunteers; many staff
positions require professional training and certifi-
cation or require full-time responsibilities during
normal business hours, something few volunteers
are in a position to provide; laying off staff and
replacing them with volunteers is likely to be
harmful to the morale of the organization, espe-
cially, to remaining staff; and, finally, recruiting
and retaining volunteers is a major challenge for
most organizations—most organizations could
not likely find and keep the volunteers even if
dependence on volunteers were feasible from a
programmatic perspective.

9. An organization is said to have a primary revenue
source of “other” if more than two-thirds of its
income is coming from one of the following
sources: investment income, rental income, dues,
or special events.

10. While private donations from individuals and
corporations generally come without restrictions,
nearly half of foundation grants are restricted
to use for specific programs (http://www.
foundationcenter.org/findfunders/statistics/

gs_support.html and personal correspondence).
Foundation grants, however, represent only
12 percent of private contributions. (See Giving
USA Foundation 2007.)

11. Note that only organizations filing an IRS Form
990, not a Form 990-EZ, and reporting net assets
using the FASB categories (unrestricted, temporar-
ily restricted, and permanently restricted) for each
of the three years were included in this analysis.
Thus, the analysis is limited to a set of 1,511
“older” organizations out of 2,648 in the 2006
analysis.

Sources
Financial Accounting Standards Board. 2003.

“Statement of Financial Accounting Standards
No. 117.” http://www.fasb.org/pdf/fas117.pdf.

Giving USA Foundation. 2007. Giving USA,
51st ed. Bloomington, IN: Giving USA
Foundation.

Nonprofit Operating Reserves Workgroup. 2008.
“What Are Adequate Nonprofit Reserves for
Financial Stability?” http://www.nccs2.org/
wiki/images/c/c8/WhitepaperDRAFTV1_
10-30-08.pdf.

CHARTING CIVIL SOCIETY

A series by the Center on Nonprofits and Philanthropy

11

About the Authors

Amy S. Blackwood is a consultant with
the Urban Institute’s National Center for
Charitable Statistics, working on a variety
of nonprofit research projects. Prior to
that, she was a research associate at
NCCS and also worked as a policy ana-
lyst at the Corporation for National and
Community Service. Her work with
NCCS has focused on examining public
charities in the health and education sub-
sectors. She holds a master’s degree in
public service and administration from
Texas A&M University.

Thomas H. Pollak is program director of
the National Center for Charitable
Statistics, a program of the Center on
Nonprofits and Philanthropy at the Urban
Institute. His recent research projects
include a study of overhead costs in the
nonprofit sector and an analysis of private
contributions to U.S.-based international
development organizations. In addition to
these and other research projects, he man-
ages NCCS’s web site, data development,
and online data services. He holds a law
degree from Georgetown University and is
a member of the Maryland and District of
Columbia bars.

CHARTING CIVIL SOCIETY

THE URBAN INSTITUTE
2100 M Street, NW
Washington, DC 20037

Return service requested

Nonprofit Org.
U.S. Postage

PAID
Permit No. 8098

Easton, MD

THE URBAN INSTITUTE
2100 M Street, NW
Washington, DC 20037

Copyright © 2009

Phone: 202-833-7200
Fax: 202-467-5775
E-mail: pubs@urban.org

To download this report,
visit our web site,

http://www.urban.org.

For media inquiries, please
contact paffairs@urban.org.

The Urban Institute’s Center on Nonprofits and Philanthropy conducts research on
the nonprofit sector to inform decisionmakers in government, nonprofits, foundations,
and business. Our mission is to create an objective picture of the nonprofit sector,
advance transparency and accountability, and assess consequences of public policies on
the sector through rigorous research. We facilitate dialogue on pressing issues by host-
ing policy briefings and by disseminating findings widely. Our publications are available
on the Urban Institute web site, at http://cnp.urban.org.

Through the National Center for Charitable Statistics (NCCS), we create and main-
tain the National Nonprofit Data System, a research-quality datasource on the nonprofit
sector. NCCS translates data on the sector’s size, scope, and financial trends into acces-
sible information for local, state, and national policymakers and provides data and
technical assistance to scholars and the public. NCCS databases can be accessed at
http://www.nccs.urban.org.

The views expressed here are those of the authors and do not necessarily reflect those of
the Urban Institute, its board, its funders, or other authors in the series.

Permission is granted for reproduction of this document with attribution to the Urban Institute.

