

3

4

Introduction

Executive Summary

5

8

14

15

What Drives the Business?

Importance and Performance

Analyst Bottom Line

Acknowledgements

Table of Contents

Tactics in Use 11

16 Appendix – Survey Background

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016 2

INTRODUCTION

Are inbound marketing tactics alone adequate to grow a business? This study’s goal
was to find out.

There is no shortage of research and opinion about the efficacy of inbound marketing.
Inbound marketing activities are designed to attract a prospect to your destination,
offer or experience whereas outbound activities rely on the company reaching into the
market to engage with prospects who may not know about the company yet. Over
the last decade, marketers have enthusiastically embraced the term “inbound,” and
have reaped its benefits. The popularity of inbound marketing may lead some to
conclude that outbound marketing is not as effective. Marketers, whose resources are
often challenged by where to best invest their budgets: in inbound marketing, a
strategy whose fortunes continue to rise, or in outbound, the more traditional strategy
that holds it weight in performance. This study provides insights into what marketers
say they’re doing and where they’re investing.

To get these insights, Demand Metric and Act-On Software partnered to field this
study’s survey. The approach to this research was not to take a view that inbound
and outbound strategies and tactics were on opposite sides of a political divide, or that
one was right and the other wrong. The research did not attempt to ascribe qualities
or benefits to either approach, but simply measure them. The goal was to inventory
the tactics in use, the proclivity to use one, the other or both, and to understand the
investment and performance of each. This report presents the findings of this
research, providing all marketers with a useful set of benchmarks to compare their
use of these approaches.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

3 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

EXECUTIVE SUMMARY

Most of this study’s participants were from emerging to mid-sized B2B growth
organizations. Over half of the respondents had a marketing job title, and well over
half were in organizations that experienced revenue growth in the last fiscal year.

The analysis of this study’s data provides these key findings:

!  The study tested agreement with statements that inbound alone, outbound
alone or both types of tactics together drive the business. The highest level
of agreement, at 84 percent was with the statement that inbound and
outbound tactics together drive the business.

!  For this study’s participants, inbound and outbound tactics are generating
almost equal amounts of leads.

!  The importance of, the revenue from and the marketing budget allocations
for inbound and outbound tactics were virtually equal.

!  Over half of the study’s participants say they will increase their investment in
inbound tactics over the next 12 months. Just over one-third plan to
increase their outbound tactics investment over the same period.

This report details the results and insights from the analysis of the study data. For
more detail on the survey participants, please refer to the Appendix.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

4 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

Which kinds of tactics do marketers say are most responsible for driving and growing
their business? Marketing is ideally a revenue center, so the study survey collected
the necessary data to determine which set of tactics – inbound, outbound or both –
are most responsible for driving the business. To develop this view, study participants
were asked to indicate their agreement with these statements:

1.  Inbound marketing tactics alone drive our business
2.  Outbound marketing tactics alone drive our business
3.  Inbound and outbound marketing tactics together drive our business

Figure 1 shares the data aggregated from these queries.

WHAT DRIVES THE BUSINESS?

Comparing just inbound to outbound in Figure 1, the response percentages nearly
mirror one another: almost equal levels of agreement exist. There is strong
agreement that both tactics together drive business and it stands in stark contrast to
the tepid agreement levels that either inbound or outbound alone drive business.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

63%
54%

7%
23% 28%

9% 14% 18%

84%

Outbound tactics Inbound tactics Both types of tactics

Agreement on Which Tactics Drive the Business
Disagree Neutral Agree

Figure 1: Most study participants agree that a blend of tactics drives their businesses.

5 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

Taking a closer look at the data in Figure 1 does reveal some firmographic differences
based on the preferences expressed for inbound, outbound or a blend of these tactics.
For example, the survey participants that agree that outbound tactics alone drive
their business have a greater B2C orientation.

Furthermore, companies in the study that agree inbound tactics alone drive their
businesses are more likely to be small in terms of annual revenue. Figure 2 compares
the preference for tactics across two annual revenue segments: companies with less
than $100 million in annual revenue, and those with $100 million or more.

WHAT DRIVES THE BUSINESS?

Small companies – those making less than $100 million in annual revenue – are most
likely to agree that a single type of tactic but not both drive their business. Of those
who agree that inbound tactics alone drive their business, 90 percent are small
companies. The same percentage holds for outbound tactics alone usage.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

Figure 2: Larger companies are more likely to use both tactics.

10% 10% 33%

Inbound alone Outbound alone In/Outbound together

Tactic Preference by Annual Revenue

Less than $100 million $100 million or more

6 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

Smaller companies may not believe they have the bandwidth to drive their businesses
using both kinds of tactics. It is the larger companies in the study that are blending
inbound and outbound tactics together to drive their business.

Quite often, the output of successful inbound or outbound marketing is a lead, and
the survey measured which type of marketing was responsible for generating more of
the leads a company gets. Figure 3 shares this performance.

WHAT DRIVES THE BUSINESS?

Neither inbound nor outbound has the advantage when it comes to generating the
most leads. If there is a surprise in the data summarized in Figure 3, it’s the number
of “I don’t know” responses at almost one-fourth of the total. Marketers cannot allow
themselves to remain ignorant of which approaches are helping to fill the revenue
pipeline.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

Figure 3: Inbound and Outbound marketing generate equal numbers
of leads for this study’s participants.

I don’t know,
23%

Inbound, 32% Outbound, 32%

Both equally,
13%

Which Approach Generates More Leads?

7 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

Both approaches scored high on the importance scale, and of equal interest, their
scores were essentially the same. Inbound marketing is not perceived as more
important than outbound. Any perception that may exist in the marketing community
that one type of marketing is universally more important than the other is refuted by
this data.

The perceived importance shown in Table 1 is a reflection of value, and the study
survey took a more direct measure of value: the percentage of annual revenue
produced by inbound and outbound tactics. Figure 4 presents this data.

IMPORTANCE AND PERFORMANCE

The importance level of inbound and outbound marketing was measured by the study
survey, using a scale from 1 to 10 where 1 = very unimportant and 10 = very
important. Table 1 summarizes this importance data.

Table 1: The average importance of the two approaches is virtually identical.

Figure 4: When it comes to revenue attribution, parity exists between approaches.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

41% 43%

Inbound Outbound

% of Annual Revenue from Inbound & Outbound

8

Type of Marketing Average Importance

Inbound 7.4

Outbound 7.3

Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

9

IMPORTANCE AND PERFORMANCE

There is essentially no difference in how inbound and outbound marketing are
generating revenue for this study’s participants. Even those who report that inbound
marketing tactics alone drive their business still report that over 25 percent of their
revenue is the result of outbound marketing tactics. For those reporting that
outbound marketing tactics alone drive their business, over 36 percent of their
revenue is the result of inbound marketing tactics.

What’s also worthy of note is that almost everything the study participants are doing
- 84 percent – falls within one of these two approaches. Inbound and outbound
marketing combined account for most organizations’ annual revenue. Some
marketers may argue that the only kinds of marketing that exist are inbound and
outbound, but Scott Brinker on the Chiefmartec.com blog has identified 131 different
kinds of marketing. Many of them fall within either inbound or outbound, so clearly
these two categories make up the lion’s share of marketing that is done, but not all.

The picture is similar for marketing budget allocation between inbound and outbound,
as Figure 5 depicts.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

44% 48%

Inbound Outbound

% of Annual Marketing Budget Spent
on Inbound & Outbound

Figure 5: Outbound edges out inbound on the annual budget allocation.

Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

http://chiefmartec.com/2010/12/131-different-kinds-of-marketing/

IMPORTANCE AND PERFORMANCE

As the study data has consistently shown, the differences between inbound and
outbound are narrow, and so too is the budget allocation delta. However, the relative
equality in budget allocation doesn’t mean the same amount of inbound and outbound
marketing is being done. An advantage that inbound has enjoyed over outbound is
the lower, relative cost. Relatively equal spending, therefore, doesn’t translate into
equal amounts of marketing occurring in each category.

Since the study survey collected data that categorized respondents based on which
kind of marketing drives their business (Figure 1), it’s possible to segment those who
agree that inbound alone drives their business from those who agree that outbound
alone does so. Table 2 shows this segmentation.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

Table 2: Even those who agree that one type of marketing drives their business
still allocate part of their budget to the other type of marketing.

Even though marketers agree that one type of marketing or the other alone drive their
businesses, their budget allocations betray them. Clearly, the allocations are shaded
toward the type of marketing that marketers say drives their businesses, but spending
is occurring for inbound and outbound marketing.

10

SEGMENT % Annual Marketing Budget
Allocated to Inbound

% Annual Marketing Budget
Allocated to Outbound

Inbound drives the business 68% 25%

Outbound drives the business 37% 59%

Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

Figure 6: Almost all study participants are using social media and doing SEO.

TACTICS IN USE

The study took a high-level inventory of the inbound and outbound tactics in use by
survey respondents. Figure 6 summarizes the frequency of use for inbound tactics.

The “Other tactics” category included a list of items volunteered by survey
participants, many of which were actually outbound tactics, such as email and digital
advertising, revealing an imprecise understanding of inbound marketing. Figure 7
summarizes the frequency of use of outbound tactics.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

13%

20%

41%

60%

82%

82%

Other tactics

3rd party

PPC

Blogging

SEO (organic)

Social

Inbound Marketing Tactics in Use

14%
25%

33%
52%

61%
62%

90%

Other tactics

Print/radio/billboard ads

Direct mail

Webinars/virtual events

Press releases/media relations

Tradeshows/conferences

Email marketing

Outbound Marketing Tactics in Use

Figure 7: Email is the leading outbound marketing tactic.

11 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

TACTICS IN USE

The “Other tactics” category items volunteered by study participants included cold
calling, sponsorships, telemarketing, promotional products and contests.

The data in Figures 6 and 7 was segmented to discover if there are differences in the
tactics in use by those who claim inbound tactics only drive their business, outbound
tactics alone do, or both. Table 3 displays this segmentation for the inbound tactics
shown in Figure 6.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

Table 3 reveals that the approach a firm takes, whether inbound, outbound or both,
doesn’t affect which tactics are in use, only the degree to which they are in use.
What is a bit counterintuitive is that those who claim inbound tactics alone drive their
business don’t have the highest frequency of use of inbound tactics. Without the
advantage of the survey data, it’s reasonable to assume that this segment would lead
in the usage of inbound tactics. Another reasonable assumption to make without the
benefit of data is that those who claim that outbound tactics alone drive their business
would not use inbound tactics. The data, however, shows that this assumption is false
as well.

It is curious that the lowest usage of social media is by the segment claiming that
inbound tactics alone drive their business.

Table 3: Highest use of most inbound tactics is by firms relying on inbound and
outbound to drive their businesses.

12

SEGMENT SEO Social Blogging PPC 3rd Party
Reviews

Inbound alone
drives the
business

77% 59% 64% 36% 9%

Outbound alone
drives the
business

60% 75% 35% 20% 20%

Inbound/outbound
together 83% 86% 63% 43% 19%

Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

TACTICS IN USE

Table 4 bears a strong similarity to Table 3 in that the approach a firm takes, whether
inbound, outbound or both, doesn’t affect which tactics are in use, only the degree to
which they are in use.

What is also quite obvious from studying Tables 3 and 4 is that there really aren’t any
firms that rely exclusively just on inbound, or outbound tactics. There are no
“purists” when it comes to one approach or the other, at least not in this study. The
norm is to blend both kinds of tactics, and while one type may dominate, both are
deployed.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

13

Table 4: Highest use of all outbound tactics except direct mail is by firms relying on
inbound and outbound to drive their businesses.

SEGMENT PR/Media Email
Webinars/

Virtual
Events

Trade-shows/
Conference

Print/
Radio/

Billboard
Direct
mail

Inbound alone
drives the
business

32% 86% 36% 41% 15% 23%

Outbound alone
drives the
business

45% 90% 45% 55% 20% 45%

Both drive the
business 66% 93% 55% 66% 28% 37%

Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

ANALYST BOTTOM LINE

An organization may perceive that it is growing its business through either inbound or
outbound tactics alone, but the data from this study reveals the truth: the
organization that uses just one or the other is a rare anomaly. In fact, none were
found in this study’s sample. It’s safe to conclude neither inbound nor outbound
marketing tactics alone are adequate to drive a business. Instead, this study shows
that Inbound and Outbound have a symbiotic relationship.

If further proof is needed that both types of tactics are necessary to drive a business,
consider the planned investment data shown in Figure 8.

Figure 8: Few study participants plan to decrease funding of either type of tactic.

While inbound marketing tactics will see a larger investment over the coming year,
study participants don’t indicate that funding will dry up for outbound tactics. This
study finds that any proclamations that outbound marketing is dead are simply
untrue. Inbound and outbound tactics both offer advantages. Marketers should strive
to first understand the audience they’re trying to reach, and develop personas to
guide the choice of messages and channels through which those messages are
delivered. While it is likely that the choice of tactics will emphasize one approach over
the other, almost every marketer will achieve the greatest effectiveness by blending
inbound and outbound tactics.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

14

58%

35%

7%

39% 46%

15%

More Same Less

Planned Investment Over the Next 12 Months

Inbound Outbound

Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

ACKNOWLEDGEMENTS

Demand Metric is grateful to Act-On Software for sponsoring this research, and for
those who took the time to complete the study survey.

About Act-On Software

Act-On Software is a marketing automation company delivering innovation that
empowers marketers to do the best work of their careers. Act-On is the only
integrated workspace to address the needs of the customer experience, from brand
awareness and demand generation, to retention and loyalty. With Act-On, marketers
can drive better business outcomes and see higher customer lifetime value. The Act-
On platform provides marketers with power they can actually use, without the need
for a dedicated IT resource. For more information, visit www.act-on.com.

About Demand Metric

Demand Metric is a marketing research and advisory firm serving a
membership community of over 70,000 marketing professionals and consultants in 75
countries.

Offering consulting methodologies, advisory services, and 500+ premium
marketing tools and templates, Demand Metric resources and expertise help the
marketing community plan more efficiently and effectively, answer the difficult
questions about their work with authority and conviction and complete
marketing projects more quickly and with greater confidence, boosting the respect
of the marketing team and making it easier to justify resources the team needs to
succeed.

To learn more about Demand Metric, please visit: www.demandmetric.com.

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

15 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

APPENDIX: SURVEY BACKGROUND

This 2016 Inbound Marketing Effectiveness Benchmark Study survey was
administered online during the period of October 21 through December 2, 2016.
During this period, 154 responses were collected, 131 of which were qualified and
complete enough for inclusion in the analysis. Only valid or correlated findings are
shared in this report.

The representativeness of this study’s results depends on the similarity of the sample
to environments in which this survey data is used for comparison or guidance.

Summarized below is the basic categorization data collected about respondents to
enable filtering and analysis of the data:

Type of organization:

"  Primarily B2B 70 percent
"  Primarily B2C 11 percent
"  Mixed B2B/B2C 19 percent

Primary role of respondent

"  President, CEO or owner 19 percent
"  Marketing 55 percent
"  Sales 11 percent
"  Creative or content producer 5 percent
"  IT or tech resource 2 percent
"  Other 8 percent

Annual sales:

"  Less than $10 million 52 percent
"  $10 to $24 million 11 percent
"  $25 to $99 million 15 percent
"  $100 to $499 million 11 percent
"  $500 to $999 million 3 percent
"  $1 billion or more 8 percent

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

16 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

APPENDIX: SURVEY BACKGROUND

 Revenue growth environment in most recent fiscal year:

"  Significant increase 20 percent
"  Slight increase 50 percent
"  Flat 14 percent
"  Slight decline 7 percent
"  Significant decline 5 percent
"  I don’t know 4 percent

© 2016 Demand Metric Research Corporation. All Rights Reserved.
License our research to fuel your content marketing programs.
Contact us at info@demandmetric.com or +1 (866) 947-7744

17 Inbound Marketing Effectiveness Benchmark Study Report - Q2 2016

