

Charitable Giving

A look at how Visa cardholders offer a helping hand to charitable organizations¹

Charitable giving on Visa cards has grown steadily, thanks to an increase in online giving.

Online

Average donation amount on Visa was nearly double when paid online.

Top Charitable Cities⁴

NYC, LA and Chicago are the top givers overall while San Francisco, San Jose, Tulsa, Houston and Oklahoma City donate more per transaction than other cities.

