

2013 eNonprofit Benchmarks Study

We analyzed the results of 1.6 billion email messages sent to over 45 million subscribers; 6.5 million online gifts totaling \$438 million raised; and 7.3 million advocacy actions. That adds up to 122 bajillion data points and one awesome benchmarks study.

