

Trends in Chamber Operations 2017

ACCE's 14th Annual Edition

Produced in part through generous support from

U.S. CHAMBER OF COMMERCE FOUNDATION
Institute for Organization Management

Chamber Operations Survey Report FY 2017

Fourteenth Annual Chamber Operations Survey

Compiled by

U.S. CHAMBER OF COMMERCE FOUNDATION
Institute for Organization Management

Introduction

Overview of the Survey

This fourteenth annual ACCE Chamber Operations Survey continues to build on data collection from and about chambers of commerce. Statistics have been calculated from 252 chambers' 2017 program year data for the following areas:

- Organizational structure and function
- Governance
- Staffing
- Membership
- Finances

Purpose

ACCE strives to identify standards for statistics most chambers track in their organizations. The Chamber Operations Survey is conducted annually with questions carefully worded to ensure appropriate apples-to-apples comparisons.

Survey Methods

Survey invitations were emailed to 1,257 chambers of commerce across the United States and Canada. All invitees are members of the Association of Chamber of Commerce Executives. The survey was administered online, and ACCE staff compiled data from survey questions completed as of March 30, 2018.

Respondent Profile

252 chambers of commerce responded to the survey, approximately a 20% response rate.

- 73 respondents have annual total revenue of \$450,000 and under
- 48 respondents have annual total revenue between \$450,001 and \$900,000
- 66 respondents have annual total revenue between \$900,001 and \$2,000,000
- 41 respondents have annual total revenue between \$2,000,001 and \$5,000,000
- 24 respondents have annual total revenue above \$5,000,000

Most of the averages in this publication represent the median vs. the mean average used in prior years. The median average neutralizes outliers, whereas the mean average did not. Annual trend data in this publication will have a mix of mean averages for years 2012-2013 and median average for 2014-2017.

Contact ACCE

Questions? Contact us at HERO@acce.org

Table of Contents

Organizational Structure and Function

1. Number of Chamber Mergers
2. Number of Major Functions Assumed by Another Organization
3. Chambers with or without CVB/ED
4. Comparison of Select Chamber Metrics by Structure and Function

Governance

1. Voting Board Members on Board of Directors
2. Life, Emeritus, and Ex-Officio Board Members
3. Number of Executive Committee Members
4. Number of Times the Board Meets Annually
5. Number of Times the Executive Committee Meets Annually

Staffing

1. Number of Members per FTE (Full-Time Equivalent)
2. Revenue per FTE
3. Personnel Expense per FTE
4. Staff Turnover Rate
5. Employee Tenure in Years

Membership

1. Member Retention - Accounts
2. First Year Member Retention - Accounts
3. Member Retention - Dollars
4. Current Membership
5. Minimum Dues (Base Investment)
6. Market Penetration Rate
7. Chamber Members by Employee Size: Distribution by Chamber Members' Number of Employees
8. Revenue per Member
9. Member Dues Investment
10. Percentage of Canceled Members Due to Going Out of Business
11. Years Using a Tiered Dues Formula; and 11b. Change in Member Accounts by Number of Years Using a Tiered Dues Structure

Finance

1. Breakdown of Total Revenue
2. Fundraising Revenue as a Percentage of Total Revenue
3. Expense per Member
4. Personnel as a Percentage of Total Expense
5. Breakdown as a Percentage of Total Expense
6. Number of Survey Participants in Percentage Range of Annual Expense Covered by Reserves
7. Net Assets
8. Net Assets as a Percentage of Annual Expenses
9. Chambers with a 501c(3) Foundation

ACCE's 2017 Operations Survey Report

Breakdown by percentage of total respondents. Where 252 respondents equals 100%, each category size below is shown as a percentage of the total.

Number of Respondents

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Organizational function(s) and the corresponding number of survey respondents with those functions.

Organizational Structure and Function

1. Total Number of Chamber Mergers

Survey Question: Has your chamber merged with another organization in your region (e.g., a merger of ED and chamber or multiple chamber merger) in fiscal year 2017?

2. Total Number of Major Functions Assumed by Another Organization

Survey Question: Has your chamber lost any major organizational functions to another organization in your region (e.g., a separation of ED and chamber and tourism) in fiscal year 2017?

Organizational Structure and Function

3. Chambers with or without CVB/ED

Survey Question: If your chamber is NOT responsible for primary functions of Economic Development (ED) and/or Convention and Visitor's Bureau (CVB), choose "Chamber of Commerce." If your chamber is responsible for ED primary functions, choose "Chamber and ED." If your chamber is responsible for CVB functions (but not ED), choose "Chamber and Convention and Visitor's Bureau (CVB)." Otherwise, if your chamber is responsible for BOTH CVB and ED primary functions, choose the "Chamber, CVB and ED" option.

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Organizational Structure and Function

4. Comparison* of Chamber Metrics by Structure and Function

*Note: Not all chambers provided answers to this question. Only chambers who indicated organization function are included in this breakdown.

	Count	Average Net Income	Average Net Assets	Average Net Assets as a Percentage of Total Annual Expenses	Average Member Retention Rate - Dollars	Average Member Retention Rate - Accounts	Average Revenue per Member	Average Unrestricted Revenue per Member	Average Unrestricted Revenue per FTE	Average Revenue per FTE
Chamber Only	140	\$10,284	\$271,645	42%	89%	85%	\$771	\$832	\$114,774	\$119,128
Chamber with CVB	21	\$20,379	\$224,000	30%	91%	90%	\$588	\$902	\$90,951	\$141,455
Chamber with Econ Dev (ED)	43	\$23,174	\$785,615	46%	89%	85%	\$1,046	\$1,583	\$117,725	\$140,875
Chamber with both CVB and ED	17	\$27,530	\$1,418,523	61%	89%	86%	\$846	\$1,281	\$95,690	\$146,583

Total Annual Revenue Categories

- **Category 1: \$450,000 and under**
- **Category 2: \$450,001 - \$900,000**
- **Category 3: \$900,001 - \$2 million**
- **Category 4: \$2,000,001 - \$5 million**
- **Category 5: above \$5 million**

Governance

1. Median Number of Voting Members on Board of Directors

2. Median Number of Life, Emeritus, and Ex-Officio Board Members

3. Median Number of Executive Committee Members

Governance

Total Annual Revenue Categories

- **Category 1: \$450,000 and under**
- **Category 2: \$450,001 - \$900,000**
- **Category 3: \$900,001 - \$2 million**
- **Category 4: \$2,000,001 - \$5 million**
- **Category 5: above \$5 million**

4. Median Number of Times the Board Meets Annually

5. Median Number of Times the Executive Committee Meets Annually

Staffing

1. Average Number of Members per FTE (Full-Time Equivalent)

Calculation: average of (number of memberships divided by number of full-time staff equivalents)
 2014-17 is a median average, 2012-13 represent the mean average

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Staffing

2. Average Revenue per FTE

Calculation: average of (total revenue divided by number of full-time staff equivalents)

2014-17 is a median average, 2012-13 represent the mean average

Staffing

3. Average Personnel Expense per FTE

Calculation: average of (personnel expense divided by number of full-time staff)

2014-17 is a median average, 2012-13 represent the mean average

Staffing

4. Average Staff Turnover Rate

Calculation: (number of employees at the end of fiscal year 2016 minus number of those still employed at the end of fiscal year 2017) divided by the number of employees at the end of fiscal year 2016

5. Average Employee Tenure in Years

Calculation: (total number of years each current employee has worked for the organization) divided by the number of current employees

Membership

1a. Average Member Retention - Accounts

This chart shows annual member retention of accounts percentages, calculated as follows, with 2017 as an example: (number of 2016 membership accounts minus number of cancellations in 2017), divided by the number of 2016 membership accounts. 2014-17 is a median average, 2012-13 represent the mean average

Membership

1b. Member Retention - Accounts

Mean Average of 10 Lowest and 10 Highest

Membership

2a. Average First Year Member Retention - Accounts

This chart shows first year member retention of accounts percentages, calculated as follows, with 2017 as an example: (number of 2016 new member accounts minus number of new member cancellations in 2017) divided by the number of 2016 new member accounts.

2014-17 is a median average, 2012-13 represent the mean average

Membership

2b. Average First Year Member Retention - Accounts

Mean Average of 10 Lowest and 10 Highest

Membership

3a. Average Member Retention - Dollars

This chart shows the percentage of retained dues dollars year to year, calculated as follows with 2017 as an example:
 (dues of 2016 memberships minus dues of canceled members in 2017) divided by dues of 2016 memberships.
 2014-17 is a median average, 2012-13 represent the mean average

Membership

3b. Average Member Retention - Dollars

Mean Average of 10 Lowest and 10 Highest

Membership

4. Median Current Membership

Median number of members in each revenue category.

Minimum Dues

4. Median Minimum Dues

Median chamber membership minimum dues in each revenue category.

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Membership

5. Market Penetration Rate

Calculation: average of (number of chamber members divided by the total number of businesses in the service area)
 2014-17 is a median average, 2012-13 represent the mean average

Membership

7. Chamber Members by Employee Size: Distribution by Chamber Members' Number of Employees

Survey question: Enter the percentage of chamber members based on number of employees.

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Membership

8a. Average Revenue per Member

Calculation: average of (total revenue divided by total number of members)
2014-17 is a median average, 2012-13 represent the mean average

Membership

8b. Average Revenue per Member

Mean Average of 10 Lowest and 10 Highest

Membership

9a. Average Member Dues Investment

Calculation: average of (total dollar value of member accounts divided by total number of member accounts)
2014-17 is a median average, 2012-13 represent the mean average

- Total Annual Revenue Categories
- Category 1: \$450,000 and under
 - Category 2: \$450,001 - \$900,000
 - Category 3: \$900,001 - \$2 million
 - Category 4: \$2,000,001 - \$5 million
 - Category 5: above \$5 million

Membership

9b. Average Member Dues Investment

Mean Average of 10 Lowest and 10 Highest

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Membership

10. Percentage of Canceled Members Due to Going Out of Business

Membership

11a. Years Using a Tiered Dues Formula

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Membership

11b. Change in member accounts over time by number of years using a tiered dues structure

The chart displays the number of chambers showing an increase vs. a decrease in number of members after implementing tiered dues.

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Dues Impact

11c. Change in member dues over time by number of years using a tiered dues structure

Displays the number of chambers showing an increase vs. a decrease in member dues after implementing tiered dues.

Finance

1a. Breakdown of Total Revenue - Category 1: \$450,000 and under

Finance

1b. Breakdown of Total Revenue - Category 2: \$450,001 - \$900,000

Finance

1c. Breakdown of Total Revenue - Category 3: \$900,001 - \$2 million

Finance

1d. Breakdown of Total Revenue - Category 4: \$2,000,001 - \$5 million

Finance

1e. Breakdown of Total Revenue - Category 5: above \$5 million

Finance

2. Average Fundraising Revenue as a Percentage of Total Revenue

Numbers represent those chambers reporting revenue from fundraising. Survey question:

Enter the total revenue (restricted or unrestricted) raised through fundraising campaign(s) in 2017. This can include revenue from sponsorships, events, in-kind exchanges, and revenue entered in the "other" categories.

Finance

3. Average Expense per Member

Calculation: average of (total expenses divided by number of member accounts)

2014-17 is a median average, 2012-13 represent the mean average

Finance

4. Personnel as a Percentage of Total Expense

Personnel Expenses include Salaries, Payroll Taxes, and Benefits

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Finance

5. Breakdown as a Percentage of Total Expense

Total Expenses include Occupancy, Economic Development, Small Business Development, Events, Membership Retention and Recruitment, and Public Policy. All areas include personnel expenses.

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Finance

6. Number of Survey Participants in Percentage Range of Annual Expense Covered by Reserves

(i.e., 58% of chambers in Category 1 have reserves to cover 0-10% of total annual operating expense.)

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Finance

7. Median Net Assets

Calculation: median of (total assets minus total liabilities) per category

Finance

8. Net Assets as a Percentage of Annual Expenses

Calculation: median of (total assets minus total liabilities) divided by total expenses

Total Annual Revenue Categories

- Category 1: \$450,000 and under
- Category 2: \$450,001 - \$900,000
- Category 3: \$900,001 - \$2 million
- Category 4: \$2,000,001 - \$5 million
- Category 5: above \$5 million

Finance

9. Number of Chambers with a 501c(3) Foundation

This slide shows the breakdown of number of chambers who indicated yes or no to having a 501c(3) Foundation in FY 2017.

Appendix

ACCE's Dynamic Chamber Benchmarking was the survey instrument used to collect FY 2017 data in two sections: Chamber Profile and Operations Survey.

The complete set of questions for each survey section, including help text and answer choice, are available in the Data Collection Worksheet which may be downloaded in Excel from Dynamic Chamber Benchmarking, or from the PDF attached in this Appendix.

Participating Chambers

The list of ACCE chamber members who participated in the FY 2017 survey questions in ACCE's Dynamic Chamber Benchmarking platform is available as a separate attachment file to this Appendix. The list shows chamber participants in alpha order by chamber name/state.

More on the FY 2017 Chamber Operations Survey in Dynamic Chamber Benchmarking

Participating survey members in Dynamic Chamber Benchmarking (DCB) may download customized reports and PowerPoint slides as part of the ACCE member benefits.

Customized benchmarking groups can be chosen by one of more of the filters options or handpicked by chamber name.

Must be an ACCE member to participate in surveys.
Contact Dana Ketterling at dketterling@acce.org to join.

Filter Options:

Total Revenue

Organizational Function

Member Dues Revenue

Membership

Chamber Staff Size (FTE)

Chamber Service Area Type

Population/Service Area

Geographic Region

State

Chamber Accreditation

Peer Cluster

Example of a customized slide from the Operations Survey report in DCB:

Example of On-Demand Charting in “Compare by Question” tab from the Operations Survey module in DCB:

FY 2017 Chamber Operations Survey

Contact the HERO Team at ACCE to learn how to create custom reports comparing your chamber to peers.

HERO@acce.org

U.S. CHAMBER OF COMMERCE FOUNDATION
Institute for Organization Management