Marketing Automation Trends for Success

2016 Benchmarks From Best-in-Class Companies


Table of contents

Marketing Automation Trends for Success	3
Best-in-Class Success	4
Most Significant Barriers to Success	5
Strategy Planning Resources Used	6
Most Important Strategic Goals	7
Impact on Overall Marketing Performance	8
Measuring Marketing Automation Performance	9
Marketing Automation Usage	10
Most Useful System Features	11
Timeframe to Realizing Benefits	12
About the Research Partners	14


Marketing Automation Trends for Success

Marketing Automation systems manage processes and data across channels to streamline complex marketing programs.

But what are the best-in-class doing to achieve important goals?

To find out, Three Deep Marketing in partnership with Ascend2 fielded the Marketing Automation Trends Survey and completed interviews with 239 marketing influencers.

The charted data in this edition of the study, titled Marketing Automation Trends for Success, exclusively represents the opinions of the 68 best-inclass companies who disclosed their marketing automation strategy as "Very Successful" at achieving important goals. We thank them for sharing their valuable insights with us, and you.

This research has been produced for your use. Put it to work in your own marketing strategy. Clip the charts and write about them in your blog or post them on social media. Please share this research credited as published.


Methodology

Ascend2 benchmarks the performance of popular digital marketing practices using a standardized questionnaire and proprietary 3-Minute Survey format. This survey was conducted online from a panel of more than 50,000 professionals representing the following company sizes, roles and channels:

Number of	f Emp	loyees
-----------	-------	--------

More than 500	21%
50 to 500	23%
Fewer than 50	56%

Role in the Company

itoic in the company	
Owner / Partner / CXÓ	46%
VP / Director / Manager	42%
Non-Management	12%

Primary Marketing Channel


B2B	78%
B2C	10%
B2B and B2C Equally	12%


Best-in-Class Success

Only 32% of companies consider marketing automation "Very successful" at achieving their important goals. The following are insights derived exclusively from these best-in-class marketers.

How SUCCESSFUL is your marketing automation strategy at achieving important goals?


Most Significant Barriers to Success

The best-in-class consider "Lack of an effective strategy" the most significant barrier to marketing automation success. An effective strategy requires a unique combination of experience and skills.


Strategy Planning Resources Used

The experience and skills required to plan an effective strategy are not often available in-house. That's why 73% of the best-in-class outsource all or part of marketing automation planning.

Which best describes the RESOURCES USED for planning a marketing automation strategy?


Most Important Strategic Goals

Increasing lead generation and improving lead nurturing are the top priorities for 68% and 60% of the best-in-class respectively. The next most important goal is increasing sales revenue.


Impact on Overall Marketing Performance

Expectations for marketing automation systems are very high with an overwhelming 94% of the best-in-class saying it is "Very important" to the overall performance of marketing.


Somewhat important


Very important


Not important

Measuring Marketing Automation Performance

The best-in-class say the most useful metrics for measuring marketing automation performance, and meeting the very high expectations, are conversion rates and revenue generated.


Marketing Automation Usage

Nearly two-thirds (63%) of the "Very successful" use their marketing automation systems extensively, while more than a third (37%) achieved best-in-class status with limited use.


Most Useful System Features

Email marketing is not only the most useful system feature, studies consistently identify it as the most effective tactic. But "Analytics and reporting" is also very useful to the best-in-class.


Timeframe to Realizing Benefits

"Very successful" marketing automation users want results fast with 37% expecting to realize benefits within 90 days and another 29% within 4 to 6 months of system implementation.


Email Marketing Audit

New email technologies allow you to deliver targeted, relevant, and behavior-based messages and offers to your contacts. Email is your opportunity to welcome new prospects, nurture new leads, up-sell/cross-sell existing customers, and reactivate lapsed contacts. Increase effectiveness and efficiencies by automating your email execution without adding resources to your marketing team. Three Deep can help breathe new life and engagement into your email campaigns with ROI-centric, user satisfying results.

If you have questions about your email marketing campaigns, contact us. We're here to help!

Email Marketing Audit

Contact us today!


About the Research Partners


Three Deep is a solution-focused digital performance agency specializing in acquisition and lead generation-based campaigns as well as behavioral-based triggered email campaigns for customer nurturing. Three Deep's core purpose is helping businesses grow through measurable digital marketing programs. With comprehensive expertise at all levels of the digital marketing funnel, Three Deep increases marketing effectiveness and proactively exceeds client goals through measurement and optimization.

Learn more at ThreeDeepMarketing.com

Ascend2

Marketing software and data companies, and digital marketing agencies, partner with Ascend2 to reliably generate demand and supplement marketing content. Our Research Partner Programs are transparent – focusing entirely on your brand and the interests of your market.

Learn more at Ascend2.com


Research Report

Research conducted in partnership with Three Deep Marketing.


This work is licensed under the Creative Commons Attribution-NonCommercial 3.0 Unported License.

You may adapt, copy, distribute and transmit this work. However, you must attribute the work as produced by Three Deep marketing and Ascend2 but not in any way that suggests that they endorse you or your use of the work.