
CM Donation Documentation

Release 1.0.0

CMExtension

August 05, 2014

1	Overview	3
1.1	Technical Requirements	3
1.2	Features	3
2	Installation	5
2.1	Download	5
2.2	Installation	5
3	Configuration	9
3.1	CM Donation component	9
3.2	CM Donation Content plugin	15
3.3	PayPal Payments Pro plugin	16
3.4	Create menu item	17
4	Campaigns	23
4.1	Create new campaign	23
4.2	Display campaign's form	26
5	Donate	29
6	Statistics in front-end	33
6.1	Donation quantity	33
6.2	Total amount donated	34
6.3	Latest donations	34
6.4	Top donors	35
6.5	Top countries	36
7	Statistics in back-end	39

CM Donation is a Joomla! component that allows nonprofit organizations to receive one time or recurring donations from people around the world.

This documentation gives you instruction how to install and setup CM Donation on your Joomla! website.

The source of CM Donation is hosted at [Github](#).

Overview

CM Donation is a Joomla! component that allows nonprofit organizations to receive one time or recurring donations from people around the world.

CM Donation is easy to setup and use. CM Donation provides a simple donation form and many interesting statistics for end-users.

If you

- use Joomla!
- are a nonprofit organization, are a charity
- need to receive funding from donors
- need to support anonymous donations, one time or recurring donations

then you can give CM Donation a try.

1.1 Technical Requirements

CM Donation is compatible with Joomla! 2.5.x and 3.x.x. CM Donation is **NOT** compatible with Joomla! 1.x.x.

Please check [Joomla!'s Technical Requirements](#) for more information of Joomla!'s requirements.

1.2 Features

1.2.1 Front-end

- Integration with Joomla! Content: You can easily put donation form and donation statistics into any Joomla! article, Joomla!'s Custom HTML module or any third-party extension which supports Content's Event System.
- Supports one time and recurring payments (daily, weekly, semimonthly, monthly, annually).
- Support anonymous donation: donor's name is not displayed in front-end but is still recorded and is only visible to administrators in back-end.
- Display statistics for
 - Donation quantity that your campaign receive.
 - Total amount donated to your campaign.
 - N latest donations.

- Top N donors who donate to your campaign by their total contributions.
- Top N countries which have donors donating to your campaign.

1.2.2 Back-end

- Many configuration options.
- Export donor list to CSV.
- Manually create a new donation.
- Edit existing donations.
- Report for every campaign.

1.2.3 Supported payment methods

- PayPal Payments Pro (Express Checkout)

Installation

2.1 Download

The installation package of CM Donation can be downloaded from our [website](#) or from our [Github repository](#).

The package includes:

- CM Donation component
- CM Donation Content plugin
- PayPal Payments Pro (Express Checkout) payment plugin

2.2 Installation

In your Joomla! back-end, you navigate to Extensions -> Extension Manager

Click “Browse” button and select the installation package of CM Donation on your computer, click “Upload & Install” button to upload the package to your server and install it.

The screenshot shows the Joomla! Extension Manager interface. At the top, there is a navigation menu with items: System, Users, Menus, Content, Components, Extensions, and Help. The current page is titled "Extension Manager: Install". A sidebar on the left contains links for Install, Update, Manage, Discover, Database, Warnings, and Install languages. A blue notification box at the top right states: "Joomla! Extensions Directory (JED) now available with Install from Web on this page. By clicking 'Add Install from Web tab' below, you agree to the JED Terms of Service and all applicable third party license terms." Below this, there are three tabs: "Upload Package File", "Install from Directory", and "Install from URL". The main section is titled "Upload & Install Joomla Extension". It features a text input field for "Extension package file" with a "Browse..." button and the text "No file selected." Below this is a large blue "Upload & Install" button.

If the package is installed successfully, you receive the message “Installing package was successful.”

This screenshot shows the Joomla! Extension Manager interface after a successful installation. The top navigation menu and sidebar are identical to the previous screenshot. A green message box at the top left displays the text: "Message: Installing package was successful." Below the message, the "Package for CM Donation component. Including the component and required plug-ins." section is visible. The "Upload & Install Joomla Extension" section is also present, with the "Extension package file" field and "Browse..." button, and the "Upload & Install" button.

You can see CM Donation in Components menu item.

Go to Extensions -> Plugin Managers, you can see CM Donation Content plugin and PayPal payment plugin are also available in the list of installed plugins.

Configuration

3.1 CM Donation component

In your Joomla!'s back-end, you go to Extensions -> CM Donation to access CM Donation component.

The default page of CM Donation is the dashboard. On the toolbar there is an “Options” button, you click this button to configure the component.

There are the following tags in the configuration page: General, Currency, Donation, Donation form, Donor list, Country list, Statistics, Permission.

3.1.1 General

In “General” tab, we have the following options:

The screenshot shows the Joomla! administration interface for the CM Donation extension. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The main header displays "CM Donation Configuration" and the Joomla! logo. Below the header, there are buttons for Save, Save & Close, Cancel, and Help. The left sidebar lists various system components, with "CM Donation" selected. The main content area shows the "General settings" tab, which includes two configuration options: "Row number column" (with radio buttons for Show and Hide) and "Date format" (with radio buttons for various date formats including 2014/09/21, 2014-09-21, 21/09/2014, 21-09-2014, 09/21/2014, 09-21-2014, 21.09.2014, and 2014.09.21).

- **Row number column:** Show or hide the first column for row number in statistic tables (top donors, latest donations,...).
- **Date format:** Date format which is used in both front-end and back-end.

3.1.2 Currency

In “Currency” tab, we have the following options to configure the currency used in donation:

The screenshot shows the Joomla! administration interface for the CM Donation component. The top navigation bar includes 'System', 'Users', 'Menus', 'Content', 'Components', 'Extensions', and 'Help'. The main header displays 'CM Donation Configuration' and the Joomla! logo. Below the header are buttons for 'Save', 'Save & Close', 'Cancel', and 'Help'. The left sidebar lists various system components, with 'CM Donation' highlighted. The main content area is titled 'Settings for currency' and contains the following configuration options:

- Currency sign:** An empty text input field.
- Currency sign position:** Radio buttons for 'Before the amount' (selected) and 'After the amount'.
- Decimals:** Radio buttons for '0' (selected), '1', '2', and '3'.
- Decimal point:** Radio buttons for '.' (dot) (selected) and ',' (comma).
- Thousands separator:** Radio buttons for 'None', '.' (dot), and ',' (comma) (selected).

- **Currency sign:** The sign of the currency you use for donation. For example, “\$” for United States Dollar.
- **Currency sign position:** Where currency sign is displayed, before or after the amount.
- **Decimals:** Number of decimals.
- **Decimal point:** Character is used as decimal point.
- **Thousands separator:** Character is used as thousands separator.

3.1.3 Donation

In “Donation” tab, we have the following configuration for donation:

The screenshot shows the Joomla! administration interface for the CM Donation component, specifically the 'Donation' tab. The top navigation bar and header are identical to the previous screenshot. The left sidebar remains the same. The main content area is titled 'Settings for donation' and contains the following configuration options:

- Anonymous donation:** Radio buttons for 'Enabled' and 'Disabled' (selected).
- Recurring donation:** Radio buttons for 'Enabled' and 'Disabled' (selected).
- Available recurring cycles:** Checkboxes for 'Daily', 'Weekly', 'Semimonthly', 'Monthly', and 'Annually'.

- **Anonymous donation:** Allow anonymous donation.
- **Available recurring cycles:** Available recurring cycles which are displayed in donation form for donor to select. If there is only 1 cycle available, this option is hidden.

3.1.4 Donation form

In “Donation form” tab, we have an option for donation form:

The screenshot shows the Joomla! administration interface for CM Donation Configuration. The top navigation bar includes 'System', 'Users', 'Menus', 'Content', 'Components', 'Extensions', and 'Help'. The main header displays 'CM Donation Configuration' and the Joomla! logo. Below the header are buttons for 'Save', 'Save & Close', and 'Cancel', along with a 'Help' button. The left sidebar lists system components, with 'CM Donation' highlighted. The main content area is titled 'Settings for donation form' and contains a single configuration option: 'Hide lone payment option' with radio buttons for 'Yes' and 'No', where 'No' is selected.

- **Hide lone payment option:** Hide payment method selection if in donation form there is only 1 payment method to select.

3.1.5 Donor list

In “Donor list” tab, we have the following configuration for top donor and latest donation tables:

The screenshot shows the Joomla! administration interface for CM Donation Configuration, specifically the 'Donor list' tab. The top navigation bar and main header are identical to the previous screenshot. The left sidebar shows 'CM Donation' highlighted. The main content area is titled 'Settings for donation list and donor list in front-end' and contains three configuration options: 'Donor name' with radio buttons for 'First name only', 'Last name only', and 'Both first name and last name' (selected); 'Country' with radio buttons for 'Hide country info', 'Show country flag', 'Show country name', and 'Show both country name and country flag' (selected); and 'Donated date column' with radio buttons for 'Show' (selected) and 'Hide'.

- **Donor name:** How donor name is displayed, you can show first name or last name only, or display both.
- **Country:** Hide country info or display country as flag or name or both flag and name.
- **Donated date column:** Show or hide donated date column.

3.1.6 Country list

In “Country list” tab, we have the following configuration for country table:

The screenshot shows the Joomla! administration interface for CM Donation Configuration. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The main header displays 'CM Donation Configuration' and the Joomla! logo. Below the header are buttons for Save, Save & Close, Cancel, and Help. The left sidebar lists various system components, with 'CM Donation' highlighted. The main content area shows the 'Country list' configuration tab, which includes a sub-tab for 'Settings for country list in front-end'. The configuration options are as follows:

Component	Setting	Value
Country info	Show country flag	<input type="radio"/>
	Show country name	<input type="radio"/>
	Show both country name and country flag	<input checked="" type="radio"/>
Contribution percentage column	Show	<input checked="" type="radio"/>
	Hide	<input type="radio"/>
Contribution percentage's decimals	0	<input checked="" type="radio"/>
	1	<input type="radio"/>
	2	<input type="radio"/>
Lowest amount column	Show	<input checked="" type="radio"/>
	Hide	<input type="radio"/>
Average amount column	Show	<input checked="" type="radio"/>
	Hide	<input type="radio"/>
Highest amount column	Show	<input checked="" type="radio"/>
	Hide	<input type="radio"/>

- **Country info:** Show country name or country flag, or show both.
- **Contribution percentage column:** Show or hide the column for contribution percentage of country.
- **Contribution percentage's decimals:** Number of decimals of contribution percentage.
- **Lowest amount column:** Show or hide the column for lowest donated amount of country.
- **Average amount column:** Show or hide the column for average donated amount of country.
- **Highest amount column:** Show or hide the column for highest donated amount of country.

3.1.7 Statistics

In “Statistics” tab, there are options for reports and CSV export:

The screenshot shows the Joomla! administration interface for CM Donation Configuration. The 'Statistics' tab is active, displaying the following settings:

- Settings for statistics:** Note: If you show country info (name, flag or both name and flag), only country name is displayed in CSV file.
- Country info:** Radio buttons for:
 - Hide country info
 - Show country flag
 - Show country name
 - Show both country name and country flag
- CSV delimiter:** Radio buttons for:
 - , (comma)
 - ; (semicolon)
- CSV enclosure character:** Radio buttons for:
 - " (double quote)
 - ' (single quote)

- **Country info:** Show or hide country info in statistics and CSV file.
- **CSV delimiter:** The character used to separate fields.
- **CSV enclosure character:** The character used to enclose field.

Note: If you show country info (name, flag or both name and flag), only country name is displayed in CSV file.

3.1.8 Permissions

The screenshot shows the Joomla! administration interface for CM Donation Configuration. The 'Permissions' tab is active, displaying a table of permissions for user groups. The table has the following structure:

Public	Action	Select New Setting ¹	Calculated Setting ²
- Guest	Configure	Inherited	Not Allowed
- Manager	Access Administration Interface	Inherited	Not Allowed
-- Administrator	Create	Inherited	Not Allowed
- Registered	Delete	Inherited	Not Allowed
-- Author	Edit	Inherited	Not Allowed
--- Editor	Edit State	Inherited	Not Allowed
---- Publisher	Edit Own	Inherited	Not Allowed
- Super Users			

You should change the options in “Permissions” tab if you have many user groups which can access your Joomla! back-end and you need to give them different permissions. If you are the only administrator on the site, or only administrators can access your back-end, you don’t need to configure these settings.

You can view [Access Control List Tutorial](#) for more understand how Joomla!’s access control list works.

3.2 CM Donation Content plugin

To configure CM Donation Content plugin, you navigate to Extensions -> Plugin Manager.

You search for “CM Donation Content plug-in”.

Click on its name and you are taken to the page as the screenshot below where you can edit its settings.

Because all the information of your campaigns is displayed in Joomla! articles and any place supporting Joomla! Content event (third party extensions, modules...), so everytime a page is loaded, the plugin must search and check if there is any information that you ask to display. The information could be

- Number of donations
- Total amount donated
- Donation form
- Latest donations
- Top donors
- Top countries

If there is any information that you don't need to display on your site, you should ask the plugin to stop checking for them to speed up your page load. You can do this by switching the option of the information to "Disabled" in the plugin's setting page.

You need to enable the plugin otherwise it doesn't run.

3.3 PayPal Payments Pro plugin

In Plugin Manager you search for PayPal Payments Pro payment plugin. Its name in the list is "CM Donation - PayPal Payments Pro (Express Checkout) payment plugin". Click on the plugin name to configure it.

In “Payment option title” you enter your custom name for this payment method, this is displayed in donation form. If you leave this field empty, the name “PayPal Payments Pro (Express Checkout)” will be used.

If you want to use PayPal Sandbox for testing, you switch “Sandbox” option to “Yes” and enter your API username, API password, and API signature of your PayPal Sandbox into “Sandbox API Username”, “Sandbox API Password”, “Sandbox API Signature” fields.

If you want to accept real transactions, you set “Sandbox” to “No” and enter your PayPal’s info into “API Username”, “API Password”, “API Signature” fields.

Please remember to enable the plugin.

3.4 Create menu item

CM Donation component only provides one menu item for Thank You page. This is the page where thankful messages to donor are displayed.

Without menu items for Thank You page, CM Donation still can display thankful pages with no problem, however the addresses of these pages are not nice and user friendly. By creating menu items, you can customize the addresses with the aliases of the menu items.

Because these pages are only available after donor completes or cancels a donation, so we don’t want these pages to be visible to public. To do this you need to put them into a menu which is not assigned to any menu module, so the

menu and the menu items will not be displayed anywhere on your site.

You navigate to Menu -> Menu Manager.

Click “New” button on the toolbar to create a new menu.

Give you menu a name and a menu type, for example “Hidden”.

Save the menu and you are taken back to the menu list.

Message
Menu successfully saved

Title	Published	Unpublished	Trashed	Linked Modules	ID
Main Menu (Menu type mainmenu)	2	0	0	Modules	1
Hidden (Menu type hidden)	0	0	0	Add a module for this menu type.	2

Select this new menu in the menu list, you can see there is no menu items in this menu at the moment, you click “New” button on the toolbar to create a new menu item.

No Matching Results

In the next form, you click “Select” button to select menu item type.

Menu Item Type *

Menu Location * Hidden

Parent Item Menu Item Root

Ordering
Ordering will be available after saving

Status
Published

In the pop-up, you select CM Donation -> Thank you.

Give your new menu item a new and select "Complete" in "Layout" option to configure this new menu item for completed donation.

Save your new menu item and it is displayed in the list.

System Users Menus Content Components Extensions Help CM Donation

Menu Manager: Menu Items Joomla!

New Edit Publish Unpublish Check In Trash Home Rebuild Batch Help

Message
Menu item successfully saved

Menu: Hidden Search Search tools Clear

Menu Items Ordering ascending 20

- Select Status - - Select Max Levels - - Select Access -
- Select Language -

	Status	Title	Home	Access	Language	ID
	<input checked="" type="checkbox"/>	Donation completed (Alias: donation-completed) CM Donation > thankyou	<input type="checkbox"/>	Public	All	104

Create another new menu item for “Cancel” layout, this menu item is for cancelled donation.

System Users Menus Content Components Extensions Help CM Donation

Menu Manager: New Menu Item Joomla!

Save Save & Close Save & New Cancel Help

Menu Title * Donation cancelled Alias Auto-generate from title

Details Link Type Page Display Metadata Module Assignment

Menu Item Type * Thank you Select

Menu Location * Hidden

Layout * Cancel

Parent Item Menu Item Root

Link index.php?option=com_cmddonation

Target Window Parent

Template Style - Use Default -

Ordering Ordering will be available after saving

Status Published

Now you have 2 hidden menu items for thankful messages of completed donation and cancelled donation.

System ▾ Users ▾ Menus ▾ Content ▾ Components ▾ Extensions ▾ Help ▾ CM Donation ↗ ⚙ ▾

Menu Manager: Menu Items Joomla!

New Edit Publish Unpublish Check In Trash Home Rebuild Batch Help

Message
Menu item successfully saved

Menus: Hidden Search Search tools Clear

Menu Items Ordering ascending 20

- Select Status - - Select Max Levels - - Select Access -
- Select Language -

	Status	Title	Home	Access	Language	ID	
☰	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Donation completed (Alias: donation-completed) CM Donation » thankyou	☆	Public	All	104
☰	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Donation cancelled (Alias: donation-cancelled) CM Donation » thankyou	☆	Public	All	105

Campaigns

4.1 Create new campaign

To create a new campaign, you navigate to Extensions -> CM Donation in your Joomla!'s back-end.

On CM Donation's Dashboard page, you click "Campaigns" on the toolbar.

In the list of campaigns, you click "New" button on the toolbar to create a new campaign.

In there form, there are 3 fields you need to provide information:

System Users Menus Content Components Extensions Help CM Donation

CM Donation: Campaigns Joomla!

Save Save & Close Save & New Cancel

Dashboard Campaigns Donations Statistics

Name * Demo Campaign 1

Thankful message for completed donation

Thankful message for cancelled donation

Thank you for your donation to Demo Campaign 1!

We are sorry to see that you cancelled your donation to Demo Campaign 1.

Created by Select a User

Created Date

Modified by Select a User

Modified Date

ID 0

- **Name:** The name of the campaign you want to create.
- **Thankful message for completed donation:** Your thankful message to donor, this message is displayed after donor makes a successful donation on payment service’s website (eg. PayPal).
- **Thankful message for cancelled donation:** Your thankful message to donor after donor cancels donation, this

message is displayed after donor cancels donation on payment service website.

Other fields in the form:

- **Created by:** The user who creates the campaign.
- **Created date:** The date when the campaign is created.
- **Modified by:** The user who makes the last modification for the campaign.
- **Modified date:** The date when the last modification is made.
- **ID:** The ID of the campaign.

After your new campaign is saved successfully, you are taken back to the campaign list.

The screenshot shows the Joomla! administrator interface. At the top, there is a navigation menu with items like System, Users, Menus, Content, Components, Extensions, and Help. Below this is a breadcrumb trail: CM Donation: Campaigns. A toolbar contains buttons for New, Edit, Check In, and Delete. A green message box states "Message: Item successfully saved." Below the message is a navigation bar with links for Dashboard, Campaigns (active), Donations, and Statistics. A search bar and pagination controls (20 items, Ascending order, Name column) are visible. The main content area displays a table with the following data:

Name	ID
Demo Campaign 1	1

In the list, there is a column for campaign ID, you will need campaign ID for display campaign's donation form or other statistic information.

4.2 Display campaign's form

To allow people to donate to your campaign you need to display the campaign's donation form on your site.

In your Joomla!'s back-end you go to Content -> Article Manager. If you want to display the form in an existing article, you edit that article, otherwise you create a new article.

The screenshot shows the Joomla! administrator interface with the "Content" menu open. The "Article Manager" option is highlighted. The interface also shows a "Control Panel" section with links for "Add New Article", "Article Manager", "Category Manager", and "Media Manager". A blue notification box is visible, containing text about installation messages and a "Review Messages" button.

In the content of your article, you enter the tag (shortcode)

```
{donation-form:X}
```

where you want the form to be displayed. X is the ID of the campaign you want to display its form.

The screenshot shows the Joomla! Article Manager interface for editing an article. The title is "Donate to Demo Campaign 1". The article content area contains the text "Please use the form below to donate to our Demo Campaign 1" followed by a placeholder "[donation-form:1]". The right sidebar shows the article is published and not featured.

Visit your article on your site's front-end, you can see the donation form is displayed in your article.

The screenshot shows the Joomla! front-end article page. The article title is "CM Donation" and the sub-title is "Donate to Demo Campaign 1". The article content displays a donation form with fields for "Amount", "Payment method", and a "Donate" button. The right sidebar contains a "Main Menu" and a "Login Form".

Donate

Before test your donation form, please make sure that you have already enabled and configured *PayPal Payments Pro plugin*.

Enter the amount you want to donate, select the options in the form and click “Donate” button.

CM Donation

Donate to Demo Campaign 1

Details

Written by Super User
Category: [Uncategorised](#)
Published: 05 August 2014
Hits: 6

Please use the form below to donate to our Demo Campaign 1

Amount

Donate as anonymous

Payment method PayPal Payments Pro (Express Checkout)

Make recurring donation

Recurring cycle Daily
 Weekly
 Semimonthly
 Monthly
 Annually

Main Menu

[Home](#)
[Donate to Demo Campaign 1](#)

Login Form

Remember Me

[Create an account](#)
[Forgot your username?](#)
[Forgot your password?](#)

You are here: [Home](#) > [Donate to Demo Campaign 1](#)

If there is no validation errors, you will be taken to PayPal to complete the transaction.

CM Donation

We are taking you to PayPal Payments Pro (Express Checkout). If you are not redirected within 5 seconds please [click here](#).

You are here: Home

Main Menu

- [Home](#)
- [Donate to Demo Campaign 1](#)

On PayPal website, you can login with your PayPal account or use your credit card to donate.

Hung Tran's Test Store

Your order summary	
Descriptions	Amount
Donation for Demo Campaign 1	\$5.00
Item price: \$5.00	
Quantity: 1	
Donation for Demo Campaign 1	
Item total	\$5.00
Total \$5.00 USD	

Choose a way to pay

Pay with my PayPal account

Log in to your account to complete the purchase

Email

PayPal password

This is a private computer. [What's this?](#)

Log In

[Forgot email or password?](#)

Create a PayPal account

And pay with your debit or credit card

[Cancel and return to Hung Tran's Test Store.](#)

[Site Feedback \[-\]](#)

PayPal. The safer, easier way to pay. For more information, read our [User Agreement](#) and [Privacy Policy](#)

Test Site

You follow the next steps to complete your transaction.

Hung Tran's Test Store

Your order summary

Descriptions	Amount
Donation for Demo Campaign 1 Item price: \$5.00 Quantity: 1	\$5.00
<hr/>	
Donation for Demo Campaign 1	
Item total	\$5.00
	Total \$5.00 USD

Review your information

Payment methods [Change](#)

PayPal Balance \$5.00 USD

■ PayPal gift card, certificate, reward, or other discount [Redeem](#)
 View [PayPal policies](#) and your payment method rights.

Contact information
 cmext.vn-personal@gmail.com

Use PayPal for automatic payments to Hung Tran's Test Store. Payments will be made with your [default payment method](#) unless you select a preferred payment method. To make a change, go to **My Preapproved Payments** on the Profile page.

[Agree and Continue](#)

You're almost done. You will confirm your payment on Hung Tran's Test Store.

[Cancel and return to Hung Tran's Test Store.](#)

[Site Feedback](#) [-]
 PayPal. The safer, easier way to pay. For more information, read our [User Agreement](#) and [Privacy Policy](#).

Test Site

If your transaction is completed successfully, you will be taken to the menu item for completed donation.

CM Donation

Thank you for your donation to Demo Campaign 1!

You are here: [Home](#)

Main Menu

- [Home](#)
- [Donate to Demo Campaign 1](#)

If you cancel the transaction by clicking the link “Cancel and return to...” at the bottom of the page, you will be taken to the menu item for cancelled donation.

CM Donation

We are sorry to see that you cancelled your donation to Demo Campaign 1.

You are here: [Home](#) ▶ Donation completed

Main Menu

[Home](#)

[Donate to Demo Campaign 1](#)

Statistics in front-end

You can display the following information in your front-end:

- The number of donations of a campaign.
- Total amount donated of a campaign.
- Latest donations of a campaign.
- Top donors of a campaign.
- Top countries of a campaign.

6.1 Donation quantity

Edit the Joomla! article which you want to display donation quantity of your campaign, you put the tag {donations:X}

where you want the number is displayed. X is the ID of the campaign.

View the article in front-end to check if the number of donations is displayed.

Demo Campaign 1

Details

Written by Super User

Category: [Uncategorised](#)

Published: 05 August 2014

Hits: 21

Demo Campaign 1 has received 3 donations.

6.2 Total amount donated

To display the total amount that donors donated to your campaign, you put the tag {amount:X}

where you want to display the value in your article. X is the ID of the campaign.

The tag will be replaced by the value of your campaign's total amount of donated money.

Demo Campaign 1

Details

Written by Super User

Category: [Uncategorised](#)

Published: 05 August 2014

Hits: 22

Total amount donated to our Demo Campaign 1 is \$15

6.3 Latest donations

You can display the latest donations of your campaign by putting the tag

{latest-donations:X:Y}

where you want to display the value in your article. X is the ID of the campaign and Y is the number of donations you want to display.

The tag will be replaced by the value of your campaign's total amount of donated money.

Demo Campaign 1

Details

Written by Super User

Category: [Uncategorised](#)

Published: 05 August 2014

Hits: 22

Total amount donated to our Demo Campaign 1 is \$15

6.4 Top donors

A donor can donate to your campaign many times. You can honor the donors by listing them in top donors table. You use the tag

```
{top-donors:X:Y}
```

where you want to display the table. X is the ID of the campaign and Y is the number of donors you want to display.

Edit ▾ Insert ▾ View ▾ Format ▾ Table ▾ Tools ▾

B *I* U ↶
≡ ≡ ≡ ≡
Paragraph ▾
☰ ☷

☰ ☷ ↶ ↷ 🔗 🔗 🖼️ <>
— 📊 ▾
x₂ x²
Ω

Top 5 donations of Demo Campaign 1

```
{top-donors:1:5}
```

The plugin automatically calculates the donor's contributions and display the donors who contributed the most on the top of the list.

Demo Campaign 1

Details

Written by Super User
 Category: [Uncategorised](#)
 Published: 05 August 2014
 Hits: 27

Top 5 donations of Demo Campaign 1

#	Donor	Country		Number of donations	Amount donated
1	Anonymous	United States		2	\$10
2	John Doe	United States		2	\$6
3	Anonymous	Afghanistan		1	\$5
4	Mark Brown	United Kingdom		1	\$1
5	Francais Petit	France		1	\$1

6.5 Top countries

We can know where donors come from via the PayPal transactions. The plugin can collect this data and make a statistic table to listing what countries that have donors contributing to your campaign the most. The tag for this table is

{top-countries:X:Y}

where you want to display the table. X is the ID of the campaign and Y is the number of countries you want to display.

The result in your article similar to the following screenshot.

Demo Campaign 1

Details

Written by Super User

Category: [Uncategorised](#)

 Published: 05 August 2014

 Hits: 28

Top 5 countries which have people donated to Demo Campaign 1

#	Country	Contribution	Number of donations	Lowest	Average	Highest	Total
1	United States 	62%	4	\$1	\$4	\$5	\$16
2	Afghanistan 	19%	1	\$5	\$5	\$5	\$5
3	Australia 	4%	1	\$1	\$1	\$1	\$1
4	United Kingdom 	4%	1	\$1	\$1	\$1	\$1
5	France 	4%	1	\$1	\$1	\$1	\$1

Statistics in back-end

To view statistics of your campaigns, you go to Extensions -> CM Donation in your Joomla!'s back-end.

On CM Donation's Dashboard page, you click "Statistics" on the toolbar.

Select the campaign you want to view its statistics then click "View" button.

In the next page the statistics are displayed similar to the screenshot below.

System ▾ Users ▾ Menus ▾ Content ▾ Components ▾ Extensions ▾ Help ▾ CM Donation ↗ ⚙

CM Donation: Statistics

[Export donors \(CSV\)](#)

[Dashboard](#) [Campaigns](#) [Donations](#) **[Statistics](#)**

Demo Campaign 1 [View](#)

Demo Campaign 1

Number of donations:	10
Amount donated:	\$26
Lowest:	\$1
Average:	\$3
Highest:	\$5

Donors

#	First name	Last name	Email	Country	Amount	Completed date	Payment method
1	John	Doe	johndoe@gmail.com	United States	\$1	2014-08-05 22:39:07	PayPal Payments Pro (Express Checkout)
2	Nagaki	Waguchi	nagaki@gmail.com	Japan	\$1	2014-08-05 22:36:18	PayPal Payments Pro (Express Checkout)
3	Denis	Vander	denis@gmail.com	Netherlands	\$1	2014-08-05 22:35:49	PayPal Payments Pro (Express Checkout)
4	Francais	Petit	petit@gmail.com	France	\$1	2014-08-05 22:35:21	PayPal Payments Pro (Express Checkout)
5	Mary	White	marywhite@gmail.com	Australia	\$1	2014-08-05 22:34:56	PayPal Payments Pro (Express Checkout)
6	Mark	Brown	markbrown@gmail.com	United Kingdom	\$1	2014-08-05 22:34:20	PayPal Payments Pro (Express Checkout)
7	John	Doe	johndoe@gmail.com	United States	\$5	2014-08-05 22:33:35	PayPal Payments Pro (Express Checkout)
8	Nguyen	Trang	cmext.vn-personal@gmail.com	United States	\$5	2014-08-05 10:11:49	PayPal Payments Pro (Express Checkout)
9	Hung	Tran	cmext.vn-company@gmail.com	Afghanistan	\$5	2014-08-05 21:48:22	PayPal Payments Pro (Express Checkout)
10	Nguyen	Trang	cmext.vn-personal@gmail.com	United States	\$5	2014-08-05 10:08:34	PayPal Payments Pro (Express Checkout)

Countries

#	Country	Contribution	Number of donations	Lowest	Average	Highest	Total
1	United States	62%	4	\$1	\$4	\$5	\$16
2	Afghanistan	19%	1	\$5	\$5	\$5	\$5
3	Australia	4%	1	\$1	\$1	\$1	\$1
4	United Kingdom	4%	1	\$1	\$1	\$1	\$1
5	France	4%	1	\$1	\$1	\$1	\$1
6	Japan	4%	1	\$1	\$1	\$1	\$1
7	Netherlands	4%	1	\$1	\$1	\$1	\$1

If you want to export the list of donors of this campaign, you click the button “Export donors (CSV)” on the toolbar. Download the CSV file and open it with your favorite spreadsheet application which supports CSV.

	A	B	C	D	E	F	G	H
1	First name	Last name	Email	Country	Amount	Completed date	Payment method	
2	John	Doe	johndoe@gmail.com	United States	\$1	2014-08-05 22:39:07	PayPal Payments Pro (Express Checkout)	
3	Nagaki	Waguchi	nagaki@gmail.com	Japan	\$1	2014-08-05 22:36:18	PayPal Payments Pro (Express Checkout)	
4	Denis	Vander	denis@gmail.com	Netherlands	\$1	2014-08-05 22:35:49	PayPal Payments Pro (Express Checkout)	
5	Francais	Petit	petit@gmail.com	France	\$1	2014-08-05 22:35:21	PayPal Payments Pro (Express Checkout)	
6	Mary	White	marywhite@gmail.com	Australia	\$1	2014-08-05 22:34:56	PayPal Payments Pro (Express Checkout)	
7	Mark	Brown	markbrown@gmail.com	United Kingdom	\$1	2014-08-05 22:34:20	PayPal Payments Pro (Express Checkout)	
8	John	Doe	johndoe@gmail.com	United States	\$5	2014-08-05 22:33:35	PayPal Payments Pro (Express Checkout)	
9	Nguyen	Trang	cmext.vn-personal@gmail.com	United States	\$5	2014-08-05 10:11:49	PayPal Payments Pro (Express Checkout)	
10	Hung	Tran	cmext.vn-company@gmail.com	Afghanistan	\$5	2014-08-05 21:48:22	PayPal Payments Pro (Express Checkout)	
11	Nguyen	Trang	cmext.vn-personal@gmail.com	United States	\$5	2014-08-05 10:08:34	PayPal Payments Pro (Express Checkout)	
12								
13								
14								