
2 0 1 8 G LO BA L N G O

Technology
Report

RESEARCH BY NPTECHFORGOOD.COMSPONSORED BY P IR .ORG #NGOTECH18

TECHREPORT.NGO

3

5

6

8

10

15

17

19

20

21

22

23

24

25

26

Table of Contents
About the Report

About the Survey Respondents

NGOs WORLDWIDE

Web and Email Communications

Online Fundraising

Social Media

Mobile Technology

Data Management & Security

NGO Technology Effectiveness Ratings

DATA SHEETS

NGO Technology in Africa

NGO Technology in Asia

NGO Technology in Australia & Oceania

NGO Technology in Europe

NGO Technology in North America

NGO Technology in South America

NGO Technology Benchmarks for Success

About the Report
5 , 35 2 N G O s • 1 64 CO U N T R I E S • 6 CO N T I N E N TS

The Global NGO Technology Report (techreport.ngo) is an annual research project that
seeks to gain a better understanding of how non-governmental organizations (NGOs)
use technology. Sponsored by the Public Interest Registry and researched by Nonprofit
Tech for Good, the report summarizes how NGOs use web and email communications,
online fundraising tools, social media, mobile technology, and data management and
security software.

Now in its third edition, the primary goal of this year’s report is to provide an updated set
of technology benchmarks for NGOs worldwide. In the beginning of the report, the survey
data is averaged globally, but due to regional disparities in Internet access and infrastructure,
the report subsequently presents the survey data by continent.

The Global NGO Technology Report is a sister report to the Global Trends in Giving
Report (givingreport.ngo). The findings from both reports are meant to help NGOs
determine if they are effectively using technology to inspire philanthropy and achieve
their mission and programs.

M E T H O D O LO G Y

The 2018 Global NGO Technology Report is based upon the survey results of 5,352 NGOs
worldwide. The survey was promoted online from August 1, 2017 through October 31,
2017 and to reach a global audience, the survey was published in Arabic, English, French,
Portuguese, and Spanish. Due to the methodology used, it’s important to note that the
results only represent the views of respondents that (1) read Arabic, English, French,
Portuguese, or Spanish; (2) have access to the Internet; and (3) use email and/or social
media. Each year as more NGOs worldwide participate in the survey, the report becomes
more accurate in its findings and useful to the NGO community.

Al Qasimi Foundation

CONCORD Europe

iWith.org

Tech Trust

Arab Foundations Forum

Estudio de Impacto

Museu da Pessoa

TechSoup Canada

Blackbaud Institute

Greater Public

Nigeria Network of NGOs

TechSoup Kenya

CIVICUS

Infoxchange

Philanthropy Circuit

SPONSORED BY

Public Interest Registry
PIR .ORG

Based in Reston, VA, the Public Interest Registry
is a non-profit organization created by the
Internet Society in 2003 to manage the .ORG
domain. In 2015, PIR launched the .NGO and
.ONG domains to better serve the NGO sector.

RESEARCH BY

Nonprofit Tech for Good
NPTECHFORGOOD.COM

With nearly 100,000 monthly visitors and

more than one million followers on social

networks, Nonprofit Tech for Good is a leading

online fundraising and social media blog for

nonprofit professionals worldwide.

O U R PA RT N E R S H I P M O D E L

Our partnership model is simple and innovative: in exchange for promoting the survey to NGOs in their
country or region, our partners receive the anonymized data and a corresponding infographic for their
country. The majority of NGO technology research is based on data from NGOs located in developed
countries. Through partnerships, we’re able to increase the participation of NGOs also located in
developing and emerging nations thus providing a more diverse, balanced understanding of how NGOs
worldwide use technology.

2018 PARTNERS

About the Survey Respondents

CONTINENTS

North America 46.7%
Europe 19.2%
Africa 16.8%
Asia 9.8%
Australia & Oceania 4.5%
South America 3%

COUNTRIES

United States 37%
Canada 7.8%
South Africa 6.2%
United Kingdom 4.5%
India 4.3%
Nigeria 4.1%
Australia 3.5%
Spain 2.7%
Portugal 1.8%
Brazil 1.3%
Kenya 1.3%
Switzerland 1.3%
Germany 1.2%
Other 23%

SIZE*

Small 55.9%
Medium 33.9%
Large 10.2%

CAUSES

Children and youth 14.2%
Community development 11.4%
Education and literacy 11.2%
Health and wellness 9.8%
Human and social services 9.2%
Human and civil rights 5.9%
Environment and conservation 4.9%
Women and girls 4.9%
International development and relief 4%
Research and public policy 3.9%
Arts and culture 3.8%
Disability rights 3.1%
Faith and spirituality 3.1%
Hunger and homelessness 2.9%
Animals and wildlife 2.5%
Public media and communications 2.5%
Peace and nonviolence 1.7%
Corporate accountability 1%

TERMINOLOGY

Non-profit organization (NPO) 43.4%
Non-governmental organization (NGO) 24.1%
Charity 9.3%
Foundation 6.3%
Civil society organization (CSO) 4.1%
Membership association 4.1%
Religious organization 3.6%
Institution of higher education 1.9%
Other 3.2%

* THERE IS NOT AN INTERNATIONAL STANDARD OF WHAT DEF INES AN NGO AS SMALL, MEDIUM, OR LARGE, SO SURVEY RESPONDENTS WERE
ASKED TO SELF- IDENTIFY THEIR NGO AS SMALL, MEDIUM, OR LARGE.

Web & Email Communications
K E Y F I N D I N G S

NGOs began their transition from print to online communications in the early 1990’s.
Organizations such as Amnesty International and the World Wildlife Fund launched
their first websites in 1992 and shortly thereafter began to experiment with using email
as a mass communication and fundraising tool. At the time, websites were built using
rudimentary HTML and group emails were sent BCC or through listservs. In the nearly three
decades since, web and email communications have become the most powerful online

communication tools that NGOs have to inspire
philanthropy and create awareness for their
mission and programs.

The foundation of web and email communications
is the .org domain extension which, according to
the Global Trends in Giving Report, is the most
trusted domain extension worldwide. Every
web page published and email sent using .org
reinforces the credibility of the .org brand as well
as the credibility of the 68% of NGOs, NPOs, and
charities worldwide that use .org. For the million+
NGOs expected to come online for the first time

in the coming decades, their first step to building a credible online brand is to decide which
domain name and extension to use for their web and email communications.

In the early 2000’s, NGOs started to upgrade to content management systems (CMSs) to
publish websites. Released in 2003, WordPress is a CMS is now used by 44% of NGOs
worldwide. During this time, NGOs also began using email marketing services, such as
Constant Contact and MailChimp, and currently only 8% of NGOs continue to send email
updates and fundraising appeals to their donors and supporters using BCC.

Today, 92% of NGOs have a website. Of those, 87% are mobile-compatible. Early websites
and email were designed for desktop and laptop viewing, but today websites and email
are designed for a global internet userbase that is predominantly mobile. Advancements
in HTML and CSS gave rise to responsive design in the 2010’s and have enabled NGOs to
easily shift to mobile-compatible web and email communications.

In 1985 pioneers of the World Wide
Web prioritized creating a space
on the internet for organizations
committed to social good. In the
33 years since, .org has become the
most trusted domain extension in
the world.
BRIAN CUTE, CEO, PUBLIC INTEREST REGISTRY

38%
REGULARLY PUBLISH A

BLOG ON THEIR WEBSITE*

HOW NGOs SEND EMAIL UPDATES &
FUNDRAISING APPEALS

DOMAIN USED FOR WEB & EMAIL
COMMUNICATIONS

CONTENT MANAGEMENT SYSTEM
(CMS) USED FOR WEBSITE

AVERAGE NUMBER OF EMAIL SUBSCRIBERS

7,357
SMALL NGOs

28,932
MEDIUM NGOs

63,048
LARGE NGOs

63%
REGULARLY SEND EMAIL

UPDATES & FUNDRAISING
APPEALS TO SUPPORTERS &

DONORS

92%
OF NGOs WORLDWIDE

HAVE A WEBSITE

87%
HAVE A MOBILE-COMPATIBLE

WEBSITE & BLOG

WEB & EMAIL COMMUNICATIONS AT-A-GLANCE

* 2017 GLOBAL NGO TECHNOLOGY REPORT: 4 ,908 NGOs **.AU, .CA, .DE , .UK, ETC.

63% EMAIL MARKETING SERVICE

15% THROUGH OUR CRM

8% USING BCC

9% OTHER

5% DON’T KNOW

68% .ORG

10% COUNTRY CODES**

8% .COM

2% .NET

2% .NGO

10% OTHER

44% WORDPRESS

7% DRUPAL

3% JOOMLA

22% DON'T KNOW CMS

24% OTHER CMS

Online Fundraising
K E Y F I N D I N G S

The early adopter NGOs that pioneered web and email communications were also the first
organizations to embrace “Donate Now” buttons. PayPal and Blackbaud launched their first
online fundraising tools in 1999 and fundraising services like CanadaHelps, JustGiving, and
Network for Good arrived in 2000 and 2001. Sign up costs and donation processing fees
were high in the early years as were the expectations of fundraising staff who hoped that
the technology would generate a reliable new revenue stream for their organizations.

Throughout the 2000’s, NGOs experimented
with promoting “Donate Now” buttons and
online donation pages, and through a process of
trial and error, learned a winning strategy that
still works today. Specifically, NGOs that are
successful at online fundraising have embraced
a content strategy of regularly publishing news
articles and blog posts focused on stories of hope
and empathy that include a prominent call-to-
give which are then shared in email updates and
fundraising appeals. Posting the same content
on social media also inspires online giving, but
as of 2018, email is still the most powerful online
fundraising tool.

Today, 72% of NGOs worldwide accept donations on their website and 63% regularly
send email updates and fundraising appeals to their donors and supporters. Credit cards,
PayPal, and direct debit are the most accepted forms of payment, but digital wallets and
cryptocurrency, like Bitcoin, are likely to become more widely accepted in coming years.

33% of NGOs use an online peer-to-peer fundraising service. As donors increasingly prefer
to give to online fundraising campaigns created by family and friends, NGOs that have
invested the resources necessary to experiment with peer-to-peer fundraising will continue
to reap the financial rewards for years to come.

Our data this year also reveals that 47% of NGOs participate in #GivingTuesday. As
awareness about #GivingTuesday expands globally, the #GivingTuesday movement will
continue to grow.

Online giving has grown an
average of 8% annually for the
past five years in the U.S. Excellent
online practices—from thoughtful
web design to active social media
stewardship—are now fundamental
basics for successful donor
engagement.
ASHLEY THOMPSON, MANAGING DIRECTOR,
BLACKBAUD INSTITUTE FOR PHILANTHROPIC
IMPACT & 2018 PARTNER

33%
OF NGOs UTIL IZE AN ONLINE

PEER-TO-PEER FUNDRAISING SERVICE

33%
OF DONORS WORLDWIDE HAVE DONATED

TO A PEER-TO-PEER FUNDRAISING
CAMPAIGN*

18%
OF DONORS HAVE CREATED A

PEER-TO-PEER FUNDRAISING CAMPAIGN
WITHIN THE LAST 12 MONTHS*

O N L I N E F U N D R A I S I N G AT - A - G L A N C E

72%
OF NGOs WORLDWIDE ACCEPT ONLINE

DONATIONS ON THEIR WEBSITE

91%
OF DONORS AGREE THAT NGOs

EFFECTIVELY EXPRESS GRATITUDE
FOR THEIR DONATION(S)*

47%
OF NGOs WORLDWIDE PARTICIPATE

IN #GIVINGTUESDAY

DONORS ARE MORE LIKELY TO TRUST
WEBSITES & EMAIL ADDRESSES THAT USE*

DONORS ARE LEAST LIKELY TO TRUST
WEBSITES & EMAIL ADDRESSES THAT USE*

* 2017 GLOBAL TRENDS IN GIVING REPORT: 4 ,084 DONORS **.AU, .CA, .DE , .UK, ETC.

7% . EDU

6% .NGO 13%
COUNTRY
CODES**

72%
.ORG

30%
.NET

29%
.COM

ACCEPTED PAYMENT METHODS

80% CREDIT CARD

47% PAYPAL

40% DIRECT DEBIT

 3% DIGITAL WALLET

 1% BITCOIN

Social Media
K E Y F I N D I N G S

The rise of social media began during an era of the internet that technologists have coined
Web 2.0. While Web 1.0 is defined by the static, non-interactive web experience indicative
of the 1990’s, Web 2.0 is characterized by a dynamic, interactive web experience, such as
conducting a personalized Google search or posting a status update on Facebook. Web 2.0
has been as consequential as Web 1.0 and the transition from static to dynamic web content
fundamentally changed how NGOs communicate with their donors and supporters.

NGOs first began experimenting with social media
around 2003 through blogging, primarily using
Blogger. At the time, blogging was a radical shift
in content strategy and it was considered risky for
an NGO to open themselves to public comment.
The irony is that now, 15 years later, NGOs crave
comments and engagement on social media and
today, 38% of NGOs regularly publish a blog on
their website.

Even more impactful upon the NGO sector was
the rise of social networks. Myspace launched in
2003, Facebook in 2004, YouTube in 2005, and
Twitter in 2006. Early adopter NGOs, such as

the Humane Society and Greenpeace, began creating pages on Myspace and channels on
YouTube in 2005, then Facebook Groups in 2006, and Twitter Profiles shortly thereafter.
The fact that social networks were free to use propelled NGOs worldwide to embrace
social networking and history does not give enough credit to the role that NGOs played
in the rise of social networks. In truth, early adopter NGOs were active on social networks
long before the idea had even occurred to government institutions and corporations.

Today, social networking is an integral part of an NGO’s communications and fundraising
strategy. 93% of NGOs worldwide have a Facebook Page, 77% have a Twitter Profile, 56%
have a LinkedIn Page, and 50% have an Instagram Profile. Even more telling is that 71% of
NGOs agree that social media is effective for online fundraising and 25% of donors say that
social media is the communication tool that most inspires them to give.

It has taken a decade for NGOs to
learn how to use social networks
effectively for branding and
advocacy. Fundraising has been a
challenge, but demographic changes
and donor insights indicate that social
networks are on track to become very
powerful fundraising tools.
HEATHER MANSFIELD, FOUNDER,
NONPROFIT TECH FOR GOOD

HOW OFTEN NGOs POST TO THEIR FACEBOOK PAGE

AVERAGE NUMBER OF FACEBOOK FOLLOWERS

8,722
SMALL NGOs

32,092
MEDIUM NGOs

109,158
LARGE NGOs

93%
OF NGOs WORLDWIDE

HAVE A FACEBOOK PAGE

30%
HAVE A FACEBOOK GROUP

FAC E BO O K AT - A - G L A N C E

* 2017 GLOBAL NGO TECHNOLOGY REPORT: 4 ,908 NGOs ** 2017 GLOBAL TRENDS IN GIVING REPORT: 4 ,084 DONORS

25% ONE POST DAILY

23% ONE POST EVERY OTHER DAY

19% ONE POST WEEKLY

18% TWO OR MORE POSTS DAILY

15% LESS THAN ONE POST WEEKLY

25%
OF DONORS SAY THAT SOCIAL MEDIA IS
THE COMMUNICATION TOOL THAT MOST

OFTEN INSPIRES THEM TO GIVE

62%
OF THOSE DONORS SAY FACEBOOK IS

THE MOST INSPIR ING**

41%
OF NGOs HAVE USED FACEBOOK TO REPORT

L IVE FROM A SPECIAL EVENT OR TO
SHOWCASE THEIR ORGANIZATION’S WORK*

HOW OFTEN NGOs TWEET

AVERAGE NUMBER OF TWITTER FOLLOWERS

4,241
SMALL NGOs

17,737
MEDIUM NGOs

39,496
LARGE NGOs

77%
OF NGOs WORLDWIDE HAVE

A TWITTER PROFILE

T W I T T E R AT - A - G L A N C E

* 2017 GLOBAL NGO TECHNOLOGY REPORT: 4 ,908 NGOs

24% TWO TO F IVE TWEETS DAILY

21% LESS THAN ONE TWEET WEEKLY

18% ONE TWEET DAILY

18% ONE TWEET EVERY OTHER DAY

12% ONE TWEET WEEKLY

7% F IVE OR MORE TWEETS DAILY

34%
HAVE PAID FOR ADVERTIS ING ON

SOCIAL MEDIA*

17%
OF HAVE PARTICIPATED IN OR HOSTED

A TWEET CHAT*

L I N K E D I N AT - A - G L A N C E

I N STAG R A M AT - A - G L A N C E

HOW OFTEN NGOs POST TO THEIR L INKEDIN PAGE

HOW OFTEN NGOs SHARE TO THEIR INSTAGRAM PROFILE

56%
OF NGOs WORLDWIDE

HAVE A L INKEDIN PAGE

50%
OF NGOs WORLDWIDE HAVE

AN INSTAGRAM PROFILE

17%
HAVE A L INKEDIN GROUP

68% LESS THAN ONE POST WEEKLY

15% ONE POST WEEKLY

8% ONE POST EVERY OTHER DAY

6% ONE POST DAILY

3% TWO OR MORE POSTS DAILY

30% LESS THAN ONE SHARE WEEKLY

24% ONE SHARE WEEKLY

21% ONE SHARE EVERY OTHER DAY

17% ONE SHARE DAILY

8% TWO OR MORE SHARES DAILY

AVERAGE NUMBER OF L INKEDIN FOLLOWERS

785
SMALL NGOs

2,837
MEDIUM NGOs

10,107
LARGE NGOs

AVERAGE NUMBER OF INSTAGRAM FOLLOWERS

1,837
SMALL NGOs

7,675
MEDIUM NGOs

19,365
LARGE NGOs

 FP TP YC LP IP FG GP LG PP VC FP TB RP

95%
AGREE THAT SOCIAL MEDIA

IS EFFECTIVE FOR ONLINE
BRAND AWARENESS*

32%
OF NGOs WORLDWIDE HAVE

A WRITTEN SOCIAL MEDIA
STRATEGY*

71%
AGREE THAT SOCIAL MEDIA

IS EFFECTIVE FOR ONLINE
FUNDRAISING*

SO C I A L M E D I A AT - A - G L A N C E

* 2017 GLOBAL NGO TECHNOLOGY REPORT: 4 ,908 NGOs

93% FACEBOOK PAGE

77% TWITTER PROFILE

57% YOUTUBE CHANNEL

56% L INKEDIN PAGE

50% INSTAGRAM PROFILE

30% FACEBOOK GROUP

20% GOOGLE+ PAGE

17% L INKEDIN GROUP

13% P INTEREST PROFILE

9% V IMEO CHANNEL

8% FL ICKR PROFILE

3% TUMBLR BLOG

1% REDDIT PROFILE

SOCIAL MEDIA USED BY NGOs

78%
AGREE THAT SOCIAL MEDIA IS EFFECTIVE

FOR RECRUIT ING EVENT ATTENDEES*

80%
AGREE THAT SOCIAL MEDIA IS EFFECTIVE

FOR RECRUIT ING VOLUNTEERS*

Mobile Technology
K E Y F I N D I N G S

The release of the first Apple iPhone in 2007 ushered in a new era of NGO communications
and fundraising. The iPhone’s innovative design and unique touchscreen technology made
it an instantaneous bestseller and today, the iPhone remains the highest-selling smartphone
in the world. By 2009, early adopter NGOs were launching their own iPhone apps which
consisted primarily of an RSS feed of their blog and a link to their website’s donation page.
Lacking in creativity, the first generation of mobile apps developed by NGOs for iPhones

and Android-empowered smartphones, such as
the Samsung Galaxy, failed miserably and to this
day, developing an app that donors and supporters
tap-to-open more than once is a challenge.

In the early 2010’s, the NGO sector was also
experimenting with using bulk SMS to distribute
urgent news updates and calls-to-action. The
devastating earthquake that struck Haiti in 2010
then gave rise to text-to-give technology. For the
next few years, NGOs were eager to experiment
with SMS and text-to-give campaigns, but by
2014 most NGOs were losing interest. Like the
first generation of mobile apps developed by
NGOs, the first SMS and text-to-give campaigns

failed because NGOs lacked a comprehensive mobile strategy. In mobile apps and in text
messages, NGOs were linking to web and donation pages that were not mobile-compatible,
thus ineffective. Currently, only 15% of NGOs worldwide regularly send text messages to
donors and supporters. In the future, it will be interesting to see if innovation in SMS and
text-to-give technology can renew the NGO sector’s interest in launching SMS and text-to-
give campaigns.

Today, the world’s top mobile apps are social networks and messaging apps, namely
WhatsApp, Facebook, Messenger, and Instagram—all owned by Facebook, Inc. The
messaging app Snapchat is popular in North America, Viber in Europe, and LINE in Asia.
Without a doubt, messaging apps and messaging payments are the next frontiers in
mobile communications and fundraising. As of now, 18% of NGOs use messaging apps to
communicate with donors and supporters, but that number will likely increase dramatically
in the years to come.

WhatsApp has transformed how
NGOs communicate in Nigeria.
Less expensive than SMS, NGOs
are creating WhatsApp Groups for
advocacy and information sharing.
Throughout Africa, WhatsApp
is sparking a second wave in the
mobile revolution.
OYEBISI BABATUNDE OLUSEYI, EXECUTIVE DIRECTOR,
NIGERIA NETWORK OF NGOs & 2018 PARTNER

MESSAGING APPS USED BY NGOs

AVERAGE NUMBER OF WHATSAPP FOLLOWERS

559
SMALL NGOs

1,329
MEDIUM NGOs

3,608
LARGE NGOs

AVERAGE NUMBER OF SMS SUBSCRIBERS

2,284
SMALL NGOs

17,076
MEDIUM NGOs

22,299
LARGE NGOs

18%
USE MESSAGING APPS TO COMMUNICATE

WITH SUPPORTERS & DONORS

M O B I L E T E C H N O LO G Y AT - A - G L A N C E

43%
OF THOSE NGOs USE A TEXT-TO-GIVE

SERVICE FOR SMS FUNDRAISING

15%
OF NGOs WORLDWIDE REGULARLY SEND TEXT

MESSAGES TO DONORS & SUPPORTERS

64% WHATSAPP

58% FACEBOOK MESSENGER

 4% SNAPCHAT

 4% VIBER

 3% WECHAT

 2% LINE

 2% SIGNAL

Migrating an NGO's data to the
cloud can be daunting, but the
potential benefits of lower costs,
improved security, and the ability
to access the data remotely is so
valuable that procrastination about
the decision makes little sense.
MARCUS HARVEY, CONSULTING & IT SERVICES
MANAGER, INFOXCHANGE & 2018 PARTNER

Data Management & Security
K E Y F I N D I N G S

NGOs worldwide are in dire need of modernizing how they manage and secure their
organization’s data. The outdated process of managing donor contact information and
transactions through Excel and legacy Customer Relationship Manager (CRM) software is
hindering NGOs and their ability to be efficient, data-driven organizations. It’s a challenge
to upgrade an organizations’ information technology (IT), but in an age of increased
cybersecurity threats, enhanced data management and security is imperative.

The good news is that the IT systems available to
NGOs today are significantly improved from a
decade ago. Many CRMs can now be seamlessly
integrated with online fundraising and event
management software as well as email marketing
services and for security purposes, CRM software
is moving to the cloud. In simple terminology,
cloud computing means backing up and accessing
data and software over the internet instead of a
computer's hard drive. Today, 45% of NGOs use
a CRM software to track donations and manage
communications with donors and supporters. Of
those, 64% use a cloud-based CRM software.

NGOs are also turning to encryption technology to secure their CRM data, digital files, and
communications. To access encrypted data, files, emails, texts, or messages requires entering
a secret key or password and according to this year’s data, 41% of NGOs use encryption
technology to protect their data and communications.

Finally, this year’s data revealed which operating system NGOs use in their day-to-day
computing. 80% of NGOs worldwide use Microsoft Windows for desktops and laptops
while only 8% use Windows Phone. On smartphones and tablets, Google Android
surpasses Apple iOS. For many NGOs, Apple hardware is too expensive and until that
changes, Microsoft Windows and Google Android will continue to lead in the NGO sector.

OPERATING SYSTEM USED BY NGOs
WORLDWIDE ON DESKTOPS & LAPTOPS

OPERATING SYSTEM USED BY NGOs
ON SMARTPHONES & TABLETS

DATA MANAGEMENT & SECURITY AT-A-GLANCE

80% MICROSOFT WINDOWS

10% APPLE macOS

5% CHROME OS

3% L INUX OS

1% DON’T KNOW

1% OTHER

38% GOOGLE ANDROID

34% APPLE iOS

8% WINDOWS PHONE

18% DON’T KNOW

2% OTHER

64%
USE A CLOUD-BASED CRM SOFTWARE

45%
USE A CUSTOMER RELATIONSHIP MANAGER (CRM)

SOFTWARE TO TRACK DONATIONS & MANAGE
COMMUNICATIONS WITH DONORS & SUPPORTERS

WHY NGOs USE ENCRYPTION TECHNOLOGY

41%
USE ENCRYPTION TECHNOLOGY TO PROTECT

THEIR DATA & COMMUNICATIONS

32% TO PROTECT ORGANIZATION INFORMATION

29% TO PROTECT DONOR INFORMATION

23% TO PROTECT EMAIL PRIVACY

 13% TO PROTECT MOBILE PRIVACY

N G O T E C H N O LO G Y

Effectiveness Ratings
5 , 35 2 N G O s • 1 64 CO U N T R I E S • 6 CO N T I N E N TS

Which are the most effective communication and fundraising tools for NGOs? Survey respondents
were asked to rate the tools listed below as either (1) Very Effective; (2) Somewhat Effective; (3) Not
Very Effective; or (4) Ineffective. Their answers provide valuable insight into which tools NGOs should
prioritize in their communications and fundraising strategy.

V E RY
E F F E C T I V E

SO M E W H AT
E F F E C T I V E

N OT V E RY
E F F E C T I V E

I N E F F E C T I V E

W E BS I T E 34% 47% 15% 4%

E M A I L U P DAT E S 32% 50% 14% 4%

E M A I L F U N D R A I S I N G
A P P E A L S

21% 43% 26% 10%

T E X T M E SSAG I N G 11% 21% 31% 37%

T E X T - TO - G I V E 7% 20% 31% 42%

P E E R - TO - P E E R
F U N D R A I S I N G

23% 33% 21% 23%

SO C I A L M E D I A 33% 45% 17% 5%

M E SSAG I N G A P P S 10% 25% 29% 36%

V I D E O 32% 40% 16% 12%

S E A RC H E N G I N E A DS 15% 34% 28% 24%

SO C I A L M E D I A A DS 20% 41% 22% 17%

P R I N T N E WS L E T T E R S 16% 38% 25% 21%

P R I N T F U N D R A I S I N G
A P P E A L S

24% 36% 21% 19%

P R I N T A N N UA L R E PO RTS 20% 42% 25% 12%

DATA S H E E T

NGO Technology in Africa
8 98 N G O s • 4 5 CO U N T R I E S

74% of NGOs in Africa have a website. Of those, 87%
are mobile compatible.

67% use the .ORG domain. 11% use .COM. 7% use
country codes. 2% use .NET. 1% use .NGO. 12% use
other domains.

41% use WordPress as their Content Management
System for their website. 4% use Joomla. 2% use
Drupal. 17% use another CMS and 36% don’t know.

55% of NGOs in Africa accept online donations on
their website. Of those, 65% accept direct debit
payments. 50% accept credit card payments. 35%
accept PayPal. 4% accept digital wallet payments. 1%
accept Bitcoin.

31% utilize an online peer-to-peer fundraising service.

17% participate in #GivingTuesday.

55% of NGOs in Africa regularly send email updates
and fundraising appeals to supporters and donors. Of
those, 45% use an email marketing service. 22% send
email via BCC. 8% send email via their CRM. 18% send
email through another method and 7% don’t know.

34% regularly send text messages to supporters and
donors. Of those, 38% also utilize a text-to-give service
for SMS fundraising.

85% of NGOs in Africa have a Facebook Page and 29%
have a Facebook Group. 62% have a Twitter Profile.

39% have a LinkedIn Page and 20% have a LinkedIn
Group. 30% have an Instagram Profile. Other social
media used are: 38% YouTube, 21% Google+, 5%
Pinterest, 3% Vimeo, 2% Flickr, and 1% Tumblr.

34% use messaging apps to communicate with
supporters and donors. Of those, 87% use WhatsApp.
52% use Facebook Messenger. 4% use Viber. 3% use
LINE and WeChat. 1% use Snapchat.

85% of NGOs in Africa use Microsoft Windows as their
operating system on desktop and laptop computers. 6%
use Google Chrome OS. 4% use Apple macOS. 1% use
another operating system and 4% don’t know.

66% use Google Android as their operating system on
smartphones and tablets. 14% use Windows Phone.
8% use Apple iOS. 2% use another operating system
and 10% don’t know.

15% use a Customer Relationship Manager
(CRM) software to track donations and manage
communications with supporters and donors. Of those,
67% use a cloud-based CRM.

33% use encryption technology to protect data and
communications. Of those, 25% to protect organization
information. 19% to protect the privacy of email
communications. 15% to protect donor information.
11% to protect the privacy of mobile communications.

A BO U T T H E N G O s

49% defined themselves as a small NGO. 38% as medium-sized. 13% as large. Top 5 countries: South Africa (37%), Nigeria (24%), Kenya (8%),
Uganda (5%), and Tanzania (3%). Top 5 causes: children and youth (20%), community development (18%), education (10%), health and wellness
(9%), and women and girls (9%). 44% defined themselves as an NGO. 35% as an NPO. 8% as a CSO. 4% as a foundation. 3% as a charity.

DATA S H E E T

NGO Technology in Asia
5 2 7 N G O s • 3 9 CO U N T R I E S

81% of NGOs in Asia have a website. Of those, 86%
are mobile compatible.

63% use the .ORG domain. 10% use .COM. 10% use
country codes. 6% use .NGO. 2% use .NET. 9% use
other domains.

42% use WordPress as their Content Management
System for their website. 4% use Drupal. 3% use
Joomla. 16% use another CMS and 35% don’t know.

56% of NGOs in Asia accept online donations on their
website. Of those, 65% accept credit card payments.
61% accept direct debit payments. 36% accept PayPal.
11% accept digital wallet payments. 3% accept Bitcoin.

39% utilize an online peer-to-peer fundraising service.

30% participate in #GivingTuesday.

55% of NGOs in Asia regularly send email updates and
fundraising appeals to supporters and donors. Of those,
48% use an email marketing service. 20% send email
via BCC. 11% send email via their CRM. 13% send email
through another method and 8% don’t know.

28% regularly send text messages to supporters and
donors. Of those, 49% also utilize a text-to-give service
for SMS fundraising.

86% of NGOs in Asia have a Facebook Page and 46%
have a Facebook Group. 62% have a Twitter Profile.
47% have a LinkedIn Page and 24% have a LinkedIn

Group. 39% have an Instagram Profile. Other social
media used are: 49% YouTube, 31% Google+, 6%
Pinterest, 5% Flickr, 4% Vimeo and Tumblr, 3% VK,
and 1% Reddit.

35% use messaging apps to communicate with
supporters and donors. Of those, 69% use WhatsApp.
52% use Facebook Messenger. 9% use Viber. 5% use
WeChat. 4% use LINE. 3% use Signal and Snapchat.

84% of NGOs in Asia use Microsoft Windows as their
operating system on desktop and laptop computers. 6%
use Apple macOS. 4% use Google Chrome OS. 2%
use Linux OS. 1% use another operating system and 3%
don’t know.

62% use Google Android as their operating system on
smartphones and tablets. 16% use Apple iOS. 13% use
Windows Phone. 1% use another operating system and
8% don’t know.

23% use a Customer Relationship Manager
(CRM) software to track donations and manage
communications with supporters and donors. Of those,
67% use a cloud-based CRM.

37% use encryption technology to protect data and
communications. Of those, 27% use encryption
technology to protect organization information. 20%
to protect the privacy of email communications. 19% to
protect donor information. 14% to protect the privacy
of mobile communications.

A BO U T T H E N G O s

50% defined themselves as a small NGO. 38% as medium-sized. 12% as large. Top 5 countries: India (44%), Pakistan (7%), Philippines (6%),
Bangladesh (3%), and Saudi Arabia (3%). Top 5 causes: community development (17%), children and youth (16%), education (14%), women and
girls (8%), and health and wellness (7%). 51% defined themselves as an NGO. 22% as an NPO. 8% as a foundation. 7% as a CSO. 4% as a charity.

DATA S H E E T

NGO Technology in Australia & Oceania
2 38 N G O s • 5 CO U N T R I E S

99% of NGOs in Australia & Oceania have a website.
Of those, 86% are mobile compatible.

55% use the .ORG domain. 11% use .COM. 9% use
country codes. 2% use .NGO. 1% use .NET. 22% use
other domains.

32% use WordPress as their Content Management
System for their website. 4% use Drupal and Joomla.
36% use another CMS and 24% don’t know.

70% of NGOs in Australia & Oceania accept online
donations on their website. Of those, 84% accept credit
card payments. 45% accept direct debit payments.
40% accept PayPal. 2% accept digital wallet payments.
1% accept Bitcoin.

46% utilize an online peer-to-peer fundraising service.

11% participate in #GivingTuesday.

65% of NGOs in Australia & Oceania regularly send
email updates and fundraising appeals to supporters and
donors. Of those, 62% use an email marketing service.
24% send email via their CRM. 6% send email via BCC.
4% send email through another method and 4% don’t
know.

13% regularly send text messages to supporters and
donors. Of those, 38% also utilize a text-to-give service
for SMS fundraising.

94% of NGOs in Australia & Oceania have a Facebook
Page and 31% have a Facebook Group. 73% have a
Twitter Profile. 57% have a LinkedIn Page and 12% have
a LinkedIn Group. 49% have an Instagram Profile. Other
social media used are: 54% YouTube, 14% Google+,
11% Vimeo, 8% Pinterest, 4% Flickr, and 1% Tumblr.

8% use messaging apps to communicate with
supporters and donors. Of those, 88% use Facebook
Messenger. 12% use WhatsApp. 6% use WeChat.

83% of NGOs in Australia & Oceania use Microsoft
Windows as their operating system on desktop and
laptop computers. 13% use Apple macOS. 1% use
Google Chrome OS. 1% use another operating system
and 2% don’t know.

45% use Apple iOS as their operating system on
smartphones and tablets. 21% use Google Android.
12% use Windows Phone. 4% use another operating
system and 18% don’t know.

57% use a Customer Relationship Manager
(CRM) software to track donations and manage
communications with supporters and donors. Of those,
58% use a cloud-based CRM.

38% use encryption technology to protect data and
communications. Of those, 32% to protect organization
information. 25% to protect donor information. 21%
to protect the privacy of email communications. 11% to
protect the privacy of mobile communications.

A BO U T T H E N G O s

56% defined themselves as a small NGO. 36% as medium-sized. 8% as large. Top 5 countries: Australia (79%), New Zealand (17%), Guam (2%),
Cook Islands (1%), and Fiji (1%). Top 5 causes: health and wellness (16%), children and youth (14%), human and social services (14%), community
development (11%), and education (8%). 45% defined themselves as an NPO. 24% as a charity. 14% as an NGO. 6% as a foundation. 6% as a
membership association.

DATA S H E E T

NGO Technology in Europe
1 ,0 2 1 N G O s • 4 1 CO U N T R I E S

97% of NGOs in Europe have a website. Of those, 86%
are mobile compatible.

53% use the .ORG domain. 21% use country codes. 6%
use .COM. 2% use .NET and .NGO. 1% use .ONG. 15%
use other domains.

37% use WordPress as their Content Management
System for their website. 12% use Drupal. 4% use
Joomla. 29% use another CMS and 18% don’t know.

59% of NGOs in Europe accept online donations
on their website. Of those, 74% accept credit card
payments. 59% accept PayPal. 57% accept direct debit
payments. 5% accept digital wallet payments. 1%
accept Bitcoin.

35% utilize an online peer-to-peer fundraising service.

26% participate in #GivingTuesday.

57% of NGOs in Europe regularly send email updates
and fundraising appeals to supporters and donors. Of
those, 59% use an email marketing service. 16% send
email via their CRM. 8% send email via BCC. 9% send
email through another method and 8% don’t know.

11% regularly send text messages to supporters and
donors. Of those, 50% also utilize a text-to-give service
for SMS fundraising.

94% of NGOs in Europe have a Facebook Page and
30% have a Facebook Group. 80% have a Twitter

Profile. 58% have a LinkedIn Page and 18% have a
LinkedIn Group. 45% have an Instagram Profile. Other
social media used are: 64% YouTube, 23% Google+,
11% Flickr and Vimeo, 10% Pinterest, 2% Tumblr, 1%
Reddit, and 1% Weibo.

17% use messaging apps to communicate with
supporters and donors. Of those, 65% use WhatsApp.
57% use Facebook Messenger. 3% use Snapchat, Viber,
and WeChat. 2% use LINE and Signal.

83% of NGOs in Europe use Microsoft Windows
as their operating system on desktop and laptop
computers. 9% use Apple macOS. 2% use Google
Chrome OS and Linux OS. 1% use another operating
system and 3% don’t know.

47% use Google Android as their operating system on
smartphones and tablets. 25% use Apple iOS. 8% use
Windows Phone. 1% use another operating system and
19% don’t know.

39% use a Customer Relationship Manager
(CRM) software to track donations and manage
communications with supporters and donors. Of those,
57% use a cloud-based CRM.

40% use encryption technology to protect data and
communications. Of those, 31% to protect organization
information. 26% to protect donor information. 23%
to protect the privacy of email communications. 11% to
protect the privacy of mobile communications.

A BO U T T H E N G O s

55% defined themselves as a small NGO. 33% as medium-sized. 12% as large. Top 5 countries: United Kingdom (24%), Spain (14%), Portugal (9%),
Switzerland (7%), and Germany (6%). Top 5 causes: children and youth (13%), community development (10%), education (10%), international
development and relief (10%), and health and safety (9%). 31% defined themselves as an NGO. 21% as an NPO. 18% as a charity. 10% as a
foundation. 8% as a membership association.

DATA S H E E T

NGO Technology in North America
2 , 508 N G O s • 2 2 CO U N T R I E S

98% of NGOs in North America have a website. Of
those, 88% are mobile compatible.

77% use the .ORG domain. 8% use .COM. 6% use
country codes. 2% use .NET. 1% use .NGO. 6% use
other domains.

47% use WordPress as their Content Management
System for their website. 6% use Drupal. 2% use
Joomla. 26% use another CMS and 19% don’t know.

86% of NGOs in North America accept online donations
on their website. Of those, 88% accept credit card
payments. 47% accept PayPal. 28% accept direct debit
payments. 2% accept digital wallet payments.

31% utilize an online peer-to-peer fundraising service.

62% participate in #GivingTuesday.

71% of NGOs in North America regularly send email
updates and fundraising appeals to supporters and donors.
Of those, 71% use an email marketing service. 16% send
email via their CRM. 3% send email via BCC. 6% send
email through another method and 4% don’t know.

7% regularly send text messages to supporters and
donors. Of those, 44% also utilize a text-to-give service
for SMS fundraising.

97% of NGOs in North America have a Facebook Page
and 28% have a Facebook Group. 85% have a Twitter

Profile. 63% have a LinkedIn Page and 16% have a
LinkedIn Group. 61% have an Instagram Profile. Other
social media used are: 61% YouTube, 18% Pinterest,
17% Google+, 12% Vimeo, 10% Flickr, 4% Tumblr, and
1% Reddit.

10% use messaging apps to communicate with
supporters and donors. Of those, 68% use Facebook
Messenger. 32% use WhatsApp. 10% use Snapchat. 3%
use WeChat. 2% use LINE, Signal, and Viber. 1% use Kik.

77% of NGOs in North America use Microsoft
Windows as their operating system on desktop and
laptop computers. 14% use Apple macOS. 5% use
Google Chrome OS. 1% use another operating system
and 3% don’t know.

49% use Apple iOS as their operating system on
smartphones and tablets. 20% use Google Android. 6%
use Windows Phone. 3% use another operating system
and 22% don’t know.

61% use a Customer Relationship Manager
(CRM) software to track donations and manage
communications with supporters and donors. Of those,
65% use a cloud-based CRM.

46% use encryption technology to protect data and
communications. Of those, 38% to protect donor
information. 37% to protect organization information.
26% to protect the privacy of email communications.
16% to protect the privacy of mobile communications.

A BO U T T H E N G O s

60% defined themselves as a small NGO. 31% as medium-sized. 9% as large. Top 5 countries: United States (79%), Canada (16%), Mexico (2%),
Costa Rica (1%), and Guatemala (1%). Top 5 causes: human and social services (13%), children and youth (12%), education (12%), health and
wellness (11%), and community development (8%). 62% defined themselves as an NPO. 8% as an NGO. 8% as a charity. 6% as a foundation. 5%
as a religious organization.

DATA S H E E T

NGO Technology in South America
1 6 0 N G O s • 1 2 CO U N T R I E S

88% of NGOs in South America have a website. Of
those, 87% are mobile compatible.

78% use the .ORG domain. 5% use .COM. 4% use
country codes. 2% use .ONG. 11% use other domains.

57% use WordPress as their Content Management
System for their website. 3% use Drupal and Joomla.
15% use another CMS and 22% don’t know.

56% of NGOs in South America accept online
donations on their website. Of those, 76% accept credit
card payments. 49% accept direct debit payments. 35%
accept PayPal. 4% accept digital wallet payments. 4%
accept Bitcoin.

28% utilize an online peer-to-peer fundraising service.

41% participate in #GivingTuesday.

45% of NGOs in South America regularly send email
updates and fundraising appeals to supporters and
donors. Of those, 56% use an email marketing service.
16% send email via their CRM. 13% send email via BCC.
11% send email through another method and 4% don’t
know.

13% regularly send text messages to supporters and
donors. Of those, 28% also utilize a text-to-give service
for SMS fundraising.

98% of NGOs in South America have a Facebook Page
and 34% have a Facebook Group. 71% have a Twitter

Profile. 55% have an Instagram Profile. 41% have a
LinkedIn Page and 5% have a LinkedIn Group. Other
social media used are: 72% YouTube, 22% Google+,
11% Flickr, 6% Pinterest and Vimeo, 3% Tumblr, and 1%
Reddit.

40% use messaging apps to communicate with
supporters and donors. Of those, 90% use WhatsApp.
56% use Facebook Messenger. 4% use Signal and
Snapchat. 2% use Viber and WeChat.

78% of NGOs in South America use Microsoft
Windows as their operating system on desktop and
laptop computers. 11% use Google Chrome OS. 4% use
Apple macOS and Linux OS. 1% use another operating
system and 2% don’t know.

78% use Google Android as their operating system on
smartphones and tablets. 8% use Apple iOS. 5% use
Windows Phone. 9% don’t know.

28% use a Customer Relationship Manager
(CRM) software to track donations and manage
communications with supporters and donors. Of those,
78% use a cloud-based CRM.

31% use encryption technology to protect data and
communications. Of those, 23% to protect organization
information. 19% to protect donor information. 11% to
protect the privacy of email communications. 7% to
protect the privacy of mobile communications.

A BO U T T H E N G O s

56% defined themselves as a small NGO. 31% as medium-sized. 13% as large. Top 5 countries: Brazil (44%), Argentina (13%), Colombia (11%),
Trinidad and Tobago (7%), and Chile (6%). Top 5 causes: children and youth (18%), community development (12%), education (12%), human and
civil rights (9%), and the environment (8%). 34% defined themselves as an NGO. 20% as an NPO. 19% as a CSO. 12% as a foundation. 6% as a
membership association.

N G O T E C H N O LO G Y

Benchmarks for Success
5,35 2 N G O s • 1 64 CO U N T R I E S • 6 CO N T I N E N TS

How many subscribers and followers should your NGO have? Survey respondents were asked to enter
the number of subscribers and followers that they have for their email and text messaging campaigns and
on social and mobile media. Their answers, averaged by continent, enable NGOs to gauge whether they
are above or below average compared to other NGOs located in their region of the world.

A F R I C A A S I A AUSTRALIA
& OCEANIA

E U RO P E N O RT H
A M E R I C A

SO U T H
A M E R I C A

E M A I L
S U BSC R I B E R S

5,298 10,460 13,625 23,181 21,839 9,725

S M S S U BSC R I B E R S 6,265 7,701 4,762 7,472 2,305 2,128

FAC E BO O K
FO L LOW E R S

8,404 33,824 14,079 27,204 26,766 13,360

T W I T T E R
FO L LOW E R S

5,630 9,703 3,021 9,077 15,172 5,593

I N STAG R A M
FO L LOW E R S

1,327 4,877 1,656 4,032 7,862 1,777

L I N K E D I N
FO L LOW E R S

1,261 931 987 2,118 2,676 573

W H ATSA P P
CO N TAC TS

1,300 1,471 N/A * 738 662 374

* INSUFF ICIENT DATA

RESEARCH BY NPTECHFORGOOD.COM

SPONSORED BY P IR .ORG SAVE THE DATES

The 2018 Global Trends in Giving Survey
will be released April 22, 2018.

The 2018 Global NGO Technology
Survey will be released August 1, 2018.

#NGOTECH18

TECHREPORT.NGO

Thank you to the 5,352 NGOs
worldwide that participated in the 2017

Global NGO Technology Survey.

Your contribution is greatly
appreciated.

DESIGN BY BUREAUFORGOOD.COM

