

40 Must-See Charts for Modern Marketers

Dirty Data = Lost Revenue

Event management
and data cleansing rising
more sharply than all
other automated
marketing practices

Increase in Automated Marketing Practice

Same quarter 2010 to 2012

■ Growth in program activity

LinkedIn IPOs on Back of Massive Marketing ROI

LinkedIn's marketing ROI
dwarfs benchmark,
contributing to
successful IPO

Return on \$1 in Sales and Marketing Investment

Social Media Referral Traffic: B2B vs. B2C

LinkedIn referral traffic is 16x higher for B2B Companies

Social Traffic Sources for B2B and B2C Companies

● Facebook ● LinkedIn ● Twitter

Source: Eloqua Benchmark Data, 2010 Full year

Leads/Marketer Increase with Marketing Automation Sophistication

Automation frees marketers to create better campaigns, increasing their lead/marketer ratio

Marketers and Productivity by Level of Automation

APAC & EMEA Companies Outpacing US in Web Visitors, Trailing in Conversion

EMEA and APAC markets may be "leaving revenue on the table" by not converting web visitors into marketing contacts

Growth in Marketing Reach By Region

Source: Eloqua benchmark data Apr 2010 to Mar 2011

1.5 Billion Emails Can't Be Wrong: Weekends Are the Best Time to Send Email

For the highest clickthrough rate, Marketers should send emails on weekends

Email Clicks & Volume by Day of Week

● Clickthrough Rates ● Emails Sent

Personalized Subject Lines Key to Email Open Rates

The best-performing emails include subject lines personalized with the recipient's name and an additional data point, like location

Personalized Email Subjects and Open Rate

■ Based on a sample of 200M+ emails

Source: Eloqua Benchmark Data, January 2011

Marketing Automation Leaders Generate More Form Completions

By tailoring offers to prospects' interests, companies that automate marketing processes enjoy 3x more submissions than those who don't automate

Marketing Automation Sophistication

Dynamic Content Improves Conversions by 50%

The minority of marketers that serve dynamically generated content are enjoying an enormous competitive advantage

Dynamic Content: Adoption & Conversion

Event Sponsorship = Lift in Site Traffic

Using Dreamforce 2011 as a proxy for event marketing, sponsors enjoyed, on average, a 25%+ lift in site traffic during the event

Increase In Daily Site Views by Sponsorship Level

Source: Eloqua Benchmark Data, Web traffic for sponsors, compared to three months prior to event

"Influencers" Have Major Impact on Views and Conversions

"Influencers" can trigger 6x more traffic and 2x more conversions when they share a brand's content on social channels.

Influencers and Conversions

Influencers based on Klout score

Eloqua Experience Attendees & Monthly Lead Generation

User Conference Attendees Are Your Best Customers

Looking for customers to highlight? Start with user conference attendees

● Attended Eloqua Experience ● Did not attend Eloqua Experience

The Optimal Number of Form Fields: 7

Form fields need to balance UX with data collection. 5-10 fields is the ideal range

Web Activity Correlates to Macro-economic Trends

Web traffic patterns for large company sites closely mirror performance of the S&P 500

Digital Body Language Trends for Billion Dollar Companies

Source: Eloqua Benchmark Index, Yahoo finance, 2009 to 2011

More Automation = More Attendees

Automated pre- and post-webinar reminders can increase attendance by 32%

Webinars Attendance & Automated Reminders

Small Businesses Take Early Lead in Social Media

Companies with revenue under \$150M are driving significantly more traffic via social networks than are enterprise marketers

Companies Under \$150M Stepped up, Socially

● <\$150M ● \$150M to \$2B ● >\$2B

Source: Eloqua Benchmark Index, 4Q 10 to 3Q 11

Closed Loop Reporting: The Longtail Begins at Three Campaigns

80% of deals closed after just two marketing "touches"

Source: Eloqua Benchmark Index

Q4 is Marketing's Busiest Month

Sales isn't the only department slammed in Q4. It's also when marketing generates the most online activity

Q4 is Marketing's Busiest Period

● Visits ● Form Submissions

Source: Eloqua Benchmark Index

B2B Companies Closing the Online Gap with B2C Counterparts

Page views for large (\$1B+) B2B companies are approaching B2C levels

Page View Ratio B2C:B2B

B2C PAGE VIEWS ■ : ■ B2B PAGE VIEWS

Marketing Automation "Masters" Outperform Peers

Companies that invest in staff training/certification are able to market to a larger % of their databases

Investment in Eloqua Education Correlated with Marketing Effectiveness

Source: Eloqua Benchmark Index

StumbleUpon Traffic up 40x for Media Companies

Media companies are enjoying a surge in StumbleUpon-referred traffic. The average Eloqua media client is up 15x, those using the StumbleUpon button are up 40x

Traffic to Eloqua Media Customers Referred from StumbleUpon Grew 15x

Source: Eloqua Benchmark Index, CY 2011

Twitter's t.co Shortener Drives Traffic, Insights

Eloqua customers track 89% increase in Twitter referral traffic after launch of t.co shortener

T.co Fixes Twitter's Traffic Referral Problem

Video Streams/Month Outpacing Traffic Growth

Traffic to online video sites increased by 18%, while the # of videos streamed doubled to 22M

Video Site Visitors Averaged 137 Videos Viewed in Dec 2011

Source: Nielsen, OCT 2009 to DEC 2011

Facebook's
Sales &
Marketing
ROI Tops
Tech/Social
Competitors

For Every \$1 Spent on
Sales & Marketing, Facebook
Generates \$4.52 in Annual Revenue

Source: SEC

"Funnel Stage Conversion" Top Area for B2B Marketing Improvement

B2B marketers are most focused on improving skills in the areas of contact management and effectiveness measurement

Email Still Drives More Traffic than Social

Although social media referral traffic is rising sharply (331% same quarter YOY), email still tops in referral traffic

Email Eyeballs and Traffic Compared to Social

- Top 5 Social Referrers (Traffic)
- Top Email Opens (Eyeballs)
- Total Email Clicks (Traffic)

Encrypted Google Keywords on the Rise

Google personalized search is causing search terms to become increasingly opaque for SEO pros. The solution: Buy AdWords

Keywords Are Hidden for 26% of Searches (and Growing!)

Social Sign-on Combats False Profile Data

An increasing number of social profiles are created with false information, yet the increasing appetite for social sign-on provides marketers with a viable alternative

More US Online Buyers Submitting False Information Sign-Up Forms; More Prefer Social Sign-On

- Have given false information to create an account
- Prefer social sign-on

Source: Janrain, "Consumer Perceptions of Online Registration and Social Login" conducted by Blue Research. Survey, Jan 10, 2012.

Google, Dell, Apple & Agencies Top SXSW 2012 Attendees

Not only are big companies attending SXSW, but CEO attendance is also high

Source: SXSW press release, attendee list

How the Joseph Kony Video Went Viral

Geographic seeding

- + Influencer support
- + Compelling narrative
- + Simple CTA
- + Controversy

Days to 100 Million Views

"Sales Enablement" Key to Database Growth

Companies that equip sales reps with content-sharing tools grow their databases faster than others

Sales Tool Adoption Boosts Reach

Source: Eloqua Benchmark Index.

Business Services, Telecom, IT Lead in Database Growth

Marketing automation expands addressable market across all verticals

Monthly Database Growth by Industry

Source: Eloqua Benchmark Index, Sep 2011 to Feb 2012

Personal Signatures Increase Email Open Rates by 500%

Personalizing email signatures can increase open rates by 5x and click through rates by nearly 3.5x

Personalized Signatures Drastically Improve Email Response Rates

Marketers Creating 2x as Many Unqualified Leads as “Perfect” Leads

Marketers may be too strict with lead scoring definitions —only 40% of marketers have a single “perfect” lead

Less Than 50% Of Customers Have A “Perfect” Leads

- USER PROFILE BEST
- USER PROFILE BETTER
- USER PROFILE WORSE
- USER PROFILE WORST

Source: Eloqua Benchmark Index

Pinterest Tops Social Networks in Referral Traffic/User

Despite having a fraction of the members as Facebook or Twitter, Pinterest is a major source of social media referral traffic

Pinterest Refers More Traffic Per User Than Facebook or Twitter

Source: Referral traffic: shareholic.com, Facebook users: sec.gov, Pinterest users: techcrunch.com, Twitter users: blog.twitter.com

Automated Campaigns Enjoy 200% Higher Conversion Rates

Automated campaigns not only convert at a much higher rate, but they also remain effective over a longer period of time than manual campaigns

Campaign Lead Conversion Rate

● Automation ● No Automation

Fewer Marketers Measuring Impact on Revenue

Marketers are more proficient at tracking tactical metrics than impact on revenue

Actions Speak Louder Than Words

● Actually measure ● Say they measure

Source: Eloqua Benchmark Data, April 2012

Social Referral Traffic Up 2x Year Over Year

Marketers are diversifying investment in social channels; Pinterest referral traffic up (52x) most year over year

Marketers Diversifying Beyond Facebook

Source: Eloqua Benchmark Data, Dec 2010 to March 2012

"Green" Companies Outpacing S&P 500 by Nearly 50%

Even the slowest growing socially responsible companies are outpacing the S&P 500 index

Socially Responsible Corporations Grow Faster

Source: SEC public filings & 2011 Newsweek Green Rankings

How Frequently Should I Email My Database?

Remember: a high click-through rate is desirable only if it delivers more leads

Based on 6B+ Emails

