

Software Advice BuyerView: Fundraising and Donor Software Report

Insight into today's software buyer

Abstract


Each year, thousands of nonprofit professionals contact Software Advice for recommendations on fundraising and donor management solutions. These interactions are a tremendous resource for uncovering market trends.

We analyzed a random sample of interactions from the past year for insights on what drives buyers to search for new software and the functionality they seek.

Here are three key findings:


- A need for more functionality and changes to, or the expiration of, an existing contract are the top purchase drivers for 27 percent and 22 percent of prospective buyers, respectively.
- Forty-two percent requested built-in email marketing and outreach tools—a 133 percent increase over last year.
- In a sub-sample of buyers who want fundraising software that integrates with another application, 57 percent want accounting integration.

More Functionality, Mandatory Upgrades Top Purchase Drivers


The most common reasons for replacing software are to obtain more functionality (27 percent) and deal with mandatory upgrades to contracts (22 percent).

26 Percent Want to Automate Constituent Communications


Over one-third of buyers request communication features, including email marketing, automatic acknowledgements, direct-mail and online donation support.

Data Management Features Also Highly Desired


In addition to communication tools, buyers want features for data management and analysis, such as reporting, campaign management and interaction tracking.

Accounting Most-Requested Third-Party Integration


Nonprofits often link together two or more systems to function as one. Integration with accounting software is most critical in that case for 57 percent of buyers.

Software Often Evaluated by Administrative Staff


Surprisingly, administrative staff and executive staff—not fundraising and development staff—are the key evaluators of fundraising and donor software.

Learn More About Fundraising Software


Read Report

Read the full report


Get Free Quotes

Get free price quotes on top fundraising software


Get Free Demos

Get unbiased reviews & free demos on top fundraising software