

HOW AUSTRALIANS GET INVOLVED

Financial giving

Australians (80%) give financially to charities / not-for-profits

Most donors who give annually support in other ways too...

Growth in volunteering

Average charitable tenure

Top 8 causes

% who say these motivations are extremely/very significant

● Rank up from 2016
● Rank down from 2016
→ % change from 2016

● Homelessness has seen the biggest rise since 2016.

Top 7 motivations for supporting a charity

Methodology

Nationally representative survey of those who give annually to charity, September 2017, n=722.

* Australian Charities and Not-for-profits Commission.

† Australian Bureau of Statistics (Census).

Research and infographic by McCrindle - ©2017

HOW CHARITIES CAN ENGAGE

The 5 charity essentials

% who say this is extremely/very important

75% ↑ from 72% in 2016

Transparent reporting of admin costs

74% ↑ from 72% in 2016

Verification of registration as a charity

73% = at 73% in 2016

Administration costs kept below 20%

72% ↑ from 65% in 2016

Where donations are allocated

69% ↑ from 65% in 2016

Reporting specific impacts and costs

Donor expectations regarding transparency and accountability continue to increase year on year.

Second largest sector*

by employees

Charities employ over **1.2 million** staff.

This makes it the second largest Australian employment sector after retail.

#2

Blockers & enablers to giving

EMOTIONAL

Blockers:
 Doubting how much gets through
 Scepticism and trust issues
 Oversaturation of charities
 Already giving to people in need

Enablers:
 Personal connection
 Stories of change / impact
 Frontline participation
 Show impact of individual gift

BLOCKERS

Blockers:
 Rising costs, variable income
 Donation requests intrusive
 Set amounts / ongoing contracts
 Complex giving process

ENABLERS

Enablers:
 Transparency
 More information
 Values alignment
 Micro-giving, small steps

PRACTICAL

Location*

● Highest registered charities per capita

● Lowest registered charities per capita

Australia's charities landscape*

Numbers

2.1 : **1,000**

There are **2.1 charities** for every 1,000 Australians!

That's **55,000** registered charities.

Type

For almost **1 in 3** (31%), the main purpose is religious activity.

Religious charities are generally smaller and have the lowest proportion of \$1 million+ revenues (5.1%) compared to health charities (39.4%) and education charities (31.4%).

Income*

\$128,703

The median income of a charity in 2015 was **\$128,703**. 37% had incomes below \$50,000 and 0.3% (142) had incomes above \$100 million.

The total income of the charity sector in 2015 was **\$134.5 billion** (8.3% of GDP).

66% +\$ **-33%**

In the last 12 months, 2 in 3 made a surplus (66%) and 1 in 3 reported a deficit (33%).

The largest 10% of charities collected 90% of all charitable revenue.