

\$447

BENCHMARK REPORT

2012 Email Marketing

Research and insights for
engaging email subscribers

sponsored by

EXCERPT

powered by MECLABS

2012 Email Marketing Benchmark Report

Research and insights for engaging email subscribers

Author

W. Jeffrey Rice, Senior Research Analyst

Contributors

Sergio Balegno, Director of Research

Adam T. Sutton, Senior Reporter

Production Editors

Brad Bortone, Senior Copy Editor

Selena Blue, Junior Copy Editor

2012 Email Marketing Benchmark Report

US \$447 / ISBN: 978-1-936390-27-4

Copyright © 2011 by MarketingSherpa LLC

All rights reserved. No part of this report may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, faxing, emailing, posting online or by any information storage and retrieval system, without written permission from the publisher.

To purchase additional copies of this report, please visit www.sherpastore.com

Bulk discounts are available for multiple copies. Please contact:

Customer Service

MarketingSherpa LLC

1-877-895-1717 (outside US, call 401-247-7655)

service@sherpastore

TABLE OF CONTENTS

Table of Contents	ii
Executive Summary	2
<i>Research and insights for engaging email subscribers.....</i>	<i>2</i>
<i>Key finding: Challenging for email marketers to send relevant messages</i>	<i>3</i>
Chart: One-fifth of marketers send emails late without clear purpose.....	3
<i>Key finding: Marketers responding quickly to subscribers viewing preferences.....</i>	<i>4</i>
Chart: Marketers preparing for mass mobile readership.....	4
<i>Key finding: Less popular email elements to test are found to be more effective.....</i>	<i>5</i>
Chart: Landing pages found to be more effective elements to test than subject lines	5
<i>Key finding: 67% of organizations plan on increasing email budget in 2012.....</i>	<i>6</i>
Chart: Nearly one-fifth of email marketing budgets set to increase more than 30%	6
<i>Key finding: Financial expectations rise for email marketing programs.....</i>	<i>7</i>
Chart: CMOs seeking financial ROI to determine emails value in 2011.....	7
Chapter 1. The State of Email Marketing	8
<i>Email marketing maturity.....</i>	<i>8</i>
Chart: Overall email marketing maturity assessment reveals opportunity for improvement.....	8
Chart: List growth found to be most advanced email marketing process	9
Chart: Strategic phase of email marketing process maturity, by primary channel	10
Chart: Strategic phase of email marketing process maturity, by industry sector.....	11
Chart: Strategic phase of email marketing process maturity, by organization size	12
<i>State of sending relevant email communications</i>	<i>13</i>
Chart: Current state of sending relevant email communication, by industry sector	13
Chart: Current state of sending relevant email communication, by organization size	14
Chart: Current state of sending relevant email communication, by relevancy maturity phase	15
Chapter 2. CMO Perspectives on Email's Business Objectives, Budgets and ROI	16
<i>Top email marketing business objectives</i>	<i>16</i>
Chart: CMO business objectives for email targets revenue, website traffic and lead generation. 16	
Chart: Email business objectives compared to CMO perceptions of email's effectiveness	17
<i>Top business objectives CMOs find email is effective at achieving</i>	<i>18</i>
Chart: CMO perspective of email effectiveness on business objectives	18
Chart: Top 5 business objectives email effectively achieves, by primary channel	19
Chart: Top 5 business objectives email effectively achieves, by industry sector	20
Chart: Top 5 business objectives email effectively achieves, by organization size.....	21
Chart: Top 5 business objectives email effectively achieves, by ROI maturity phase.....	22
<i>Top trends to impact email marketing</i>	<i>23</i>
Chart: CMOs see social media and mobile most affecting email programs in the future	23
<i>Email marketer insights on new email marketing trends.....</i>	<i>24</i>

<i>The perception of email marketing is driving investment</i>	<i>26</i>
Chart: How organizations perceive email marketing ROI at budget time	26
Chart: Perception of email marketing ROI at budget time, by primary channel	27
Chart: Perception of email marketing ROI at budget time, by industry sector.....	28
Chart: Perception of email marketing ROI at budget time, by organization size	29
Chart: Perception of email marketing ROI at budget time, by ROI maturity phase	30
<i>The factors CMOs use to determine the business value of email</i>	<i>31</i>
Chart: CMOs identify financial ROI as the best business value factor for email	31
Chart: Very important business value factors for email, by primary sales.....	32
Chart: Very important business value factors for email, by industry sector.....	33
Chart: Very important business value factors for email, by organization	34
Chart: Very important business value factors for email, by ROI maturity phase	35
<i>A method for quantifying ROI.....</i>	<i>36</i>
Chart: Marketers with a method for quantifying email marketing ROI are in the minority	36
Chart: Marketers able to quantifying email marketing ROI, by primary channel	37
Chart: Marketers able to quantifying email marketing ROI, by industry sector	38
Chart: Marketers able to quantifying email marketing ROI, by organization size	39
Chart: Marketers able to quantifying email marketing ROI, by ROI maturity phase	40
<i>Email marketing ROI benchmarks</i>	<i>41</i>
Chart: Email marketing ROI as percentage as reported by survey respondents	41
Chart: Email marketing ROI as percentage, by primary channel	42
Chart: Email marketing ROI as percentage, by ROI maturity phase.....	43
<i>Substantial email marketing budget increases projected for 2012</i>	<i>44</i>
Chart: Organizations increasing and decreasing marketing budgets - the impact on tactics	44
Chart: Extent of changes to email marketing budgets in 2012, by primary channel	45
Chart: Extent of changes to email marketing budgets in 2012, by industry sector.....	46
Chart: Extent of changes to email marketing budgets in 2012, by organization size	47
Chart: Extent of changes to email marketing budgets in 2012, by ROI maturity phase	48
Chart: Popularity of outsourced email-related services.....	49
Chapter 3. Email Process Priorities, Challenges and Barriers to Success.....	50
<i>What email marketers are really trying to achieve</i>	<i>50</i>
Chart: Three dimensions of email objectives - need, difficulty and popularity.....	50
<i>Email marketing processes priorities</i>	<i>51</i>
Chart: Growing and retaining subscribers the top priority for organizations.....	51
Chart: Top 5 email marketing process priorities, by primary channel	52
Chart: Top 5 email marketing process priorities, by industry sector.....	53
Chart: Top 5 email marketing process priorities, by organization size	54
<i>Email marketer insights on priorities</i>	<i>55</i>
<i>Email marketing needs for improvement.....</i>	<i>57</i>
Chart: Marketers indicate most improvement needed using email for funnel optimization	57
Chart: Great need for email marketing process improvement, by primary channel	58
Chart: Great need for email marketing process improvement, by industry sector	59

Chart: Great need for email marketing process improvement, by organization size	60
<i>Email marketing process challenges.....</i>	<i>61</i>
Chart: Data integration provides the biggest challenge for email marketers	61
Chart: Very significant challenges to email marketing effectiveness, by primary channel	62
Chart: Very significant challenges to email marketing effectiveness, by industry sector.....	63
Chart: Very significant challenges to email marketing effectiveness, by organization size	64
<i>Email marketer insights on challenges.....</i>	<i>65</i>
<i>Barriers to email marketing success</i>	<i>67</i>
Chart: Inadequate staffing resources seen as biggest barrier to overcome.....	67
Chart: Biggest barriers to email marketing success, by primary channel.....	68
Chart: Biggest barriers to email marketing success, by industry sector.....	69
Chart: Biggest barriers to email marketing success, by organization size	70
<i>Email marketer insights on barriers to success.....</i>	<i>71</i>
Chapter 4. Developing an Engaged Email List.....	74
<i>The state of email list growth</i>	<i>74</i>
Chart: Email list growth continues positive trend during the past year	74
<i>Top tactics to drive email list growth</i>	<i>75</i>
Chart: Three dimensions of list growth tactics - effectiveness, difficulty and use.....	75
<i>Popularity of email list growth tactics</i>	<i>76</i>
Chart: Website registration most widespread email list growth tactic	76
Chart: Tactics used to grow subscriber list, by primary channel	77
Chart: Tactics used to grow subscriber list, by industry sector	78
Chart: Tactics used to grow subscriber list, by organization size.....	79
Chart: Tactics used to grow subscriber list, by list growth maturity.....	80
<i>The time, effort and expense required of list growth tactics</i>	<i>81</i>
Chart: Co-registration programs regarded as most difficult list growth tactic	81
<i>The effectiveness of email list growth tactics</i>	<i>82</i>
Chart: Registration during purchase recognized as most effective email list growth tactic	82
Chart: Email list growth tactics rated very effective, by primary channel	83
Chart: Email list growth tactics rated very effective, by industry sector.....	84
Chart: Email list growth tactics rated very effective, by organization size	85
Chart: Email list growth tactics rated very effective, by list growth maturity	86
<i>Email marketing list growth process benchmarks</i>	<i>87</i>
Chart: Most predominant practice to ensure correct email address is to ask for confirmation	87
Chart: Marketers asking for more than an address.....	88
Chart: Premium content is most prevalent registration incentive	89
Chart: Unsubscribe rates reported by email marketers.....	90
Chapter 5. Crafting Relevant Content	92
<i>Relevant emails rely on content, segmentation and timing</i>	<i>92</i>
Chart: Three dimensions of relevancy tactics - effectiveness, difficulty and use	92
<i>Top tactics to deliver relevant and engaging content.....</i>	<i>93</i>
Chart: Dynamically personalized content dominant strategy for sending relevant content	93

<i>The time, effort, and expense required of relevancy improvement tactics</i>	<i>94</i>
Chart: Producing content for each funnel stage found to be most difficult relevancy tactic	94
<i>The effectiveness of relevancy improvement tactics</i>	<i>95</i>
Chart: Triggered emails top the list of most effective relevancy improvement tactics	95
Chart: Relevancy and engagement tactics ranked very effective, by primary channel	96
Chart: Relevancy and engagement tactics ranked very effective, by industry sector	97
Chart: Relevancy and engagement tactics ranked very effective, by organization size	98
Chart: Relevancy and engagement tactics ranked very effective, by relevancy maturity	99
<i>Automated messages accelerate performance</i>	<i>100</i>
Chart: Automated messages make up 22% of organizations overall email volume	100
Chart: Manners matter most with automated email messages	101
Chart: Automated email message use by primary channel	102
Chart: Automated email message use by industry sector	103
Chart: Automated email message use by organization size	104
Chart: Automated email message use by ROI maturity	105
Chart: Response time after registration	106
<i>Relevant communications start with segmentation</i>	<i>107</i>
Chart: The accuracy of email subscriber data	107
<i>Organizations ability to segment data</i>	<i>108</i>
Chart: Majority of companies can segment subscriber data based on purchase history	108
Chart: Ability to segment data, by primary channel	109
Chart: Ability to segment data, by industry sector	110
Chart: Ability to segment data, by organization size	111
Chart: Ability to segment data, by relevancy maturity	112
<i>Email marketer insights on challenges in developing relevant content</i>	<i>113</i>
Chapter 6. Competing in an Overcrowded Inbox	114
<i>The state of email deliverability metrics</i>	<i>114</i>
Chart: Deliverability metrics improving for most organizations	114
Chart: Net change (increases minus decreases) in deliverability rates, by primary channel	115
Chart: Net change (increases minus decreases) in deliverability rates, by industry sector	116
Chart: Net change (increases minus decreases) in deliverability rates, by organization size	117
Chart: Net change (increases minus decreases) in deliverability rates, by list hygiene maturity	118
<i>Top deliverability improvement tactics</i>	<i>119</i>
Chart: Three dimensions of deliverability tactics - effectiveness, difficulty and use	119
<i>Deliverability tactics used</i>	<i>120</i>
Chart: Improving email deliverability begins by making it easy to unsubscribe	120
Chart: Top 5 deliverability improvement tactics, by primary channel	121
Chart: Top 5 deliverability improvement tactics, by industry sector	122
Chart: Top 5 deliverability improvement tactics, by organization size	123
Chart: Top 5 deliverability improvement tactics, by list hygiene maturity	124
<i>The time, effort and expense required for deliverability tactics</i>	<i>125</i>
Chart: Cleaning lists and reactivating subscribers are tough tasks	125

<i>The effectiveness of deliverability tactics</i>	126
Chart: Maintaining an opt-in only list is the most effective deliverability tactic	126
Chart: Top 5 deliverability tactics graded very effective, by primary channel.....	127
Chart: Top 5 deliverability tactics graded very effective, by industry sector.....	128
Chart: Top 5 deliverability tactics graded very effective, by organization size	129
Chart: Top 5 deliverability tactics graded very effective, by list hygiene maturity	130
Chart: Six out of ten organizations remove unsubscribers immediately.....	131
Chapter 7. Lifting Customer Relationships with Lifecycle Campaigns	132
<i>Top lifecycle email campaigns</i>	132
Chart: Three dimensions of lifecycle emails - effectiveness, difficulty and use	132
<i>Lifecycle email campaigns used</i>	133
Chart: Nurturing emails lead the way for customer lifecycle campaigns	133
Chart: Lifecycle email campaigns, by primary channel	134
Chart: Lifecycle email campaigns, by industry sector	135
Chart: Lifecycle email campaigns, by organization size.....	136
Chart: Lifecycle email campaigns, by funnel optimization maturity	137
<i>The time, effort and expense required for lifecycle email campaigns.....</i>	138
Chart: Activation and increasing sales have the highest degree of difficulty.....	138
<i>The effectiveness of lifecycle email campaigns</i>	139
Chart: Completing post-sale transactions found to be very effective job for email.....	139
Chart: Very effective lifecycle email campaigns, by primary channel.....	140
Chart: Very effective lifecycle email campaigns, by industry sector.....	141
Chart: Very effective lifecycle email campaigns, by organization size	142
Chart: Very effective lifecycle email campaigns, by ROI maturity	143
<i>The state of e-newsletters.....</i>	144
Chart: Email marketers report email newsletters staying the course	144
<i>Percentage of promotional copy in transactional messages</i>	145
Chart: One-fifth of marketers are not making the most of their transactional emails	145
Chapter 8. Integrating Email into the Marketing Mix	146
<i>Top marketing tactics to integrate with email</i>	146
Chart: Three dimensions of tactics integrated with email - effectiveness, difficulty and use	146
<i>Chief channels to incorporate with email</i>	147
Chart: Website and social media friendly with email.....	147
Chart: Channel integration, by primary channel.....	148
Chart: Channel integration, by industry sector.....	149
Chart: Channel integration, by organization size	150
Chart: Channel integration, by email integration maturity	151
<i>The time, effort and expense required for channel integration.....</i>	152
Chart: Mobile identified as a challenging channel to integrate with email	152
<i>The effectiveness of channels integrated with email.....</i>	153
Chart: Channel integration - level of effectiveness	153
<i>Email readership on mobile phones.....</i>	154

Chart: Marketers report 11% of their subscribers read emails on mobile phones.....	154
Chart: Mobile readership by primary channel	155
Chart: Mobile readership, by industry sector	156
Chart: Mobile readership, by organization size	157
Chart: Mobile readership by email integration maturity	158
<i>Mobile makeover in anticipation of mass adoption.....</i>	<i>159</i>
Chart: Close to half of marketers are designing emails for mobile viewing.....	159
Chart: Designing emails for smartphones, by primary channel.....	160
Chart: Designing emails for smartphones, by industry sector	161
Chart: Designing emails for smartphones, by organization size	162
Chart: Designing emails for smartphones, by email integration maturity	163
Chapter 9. Testing Drives Innovation.....	164
<i>Current state of email marketing testing and optimization practices</i>	<i>164</i>
Chart: Email testing and optimization tactics implemented in 2011	164
Chart: Majority of marketers do not conduct email tests routinely	165
Chart: Percent of emails subject to testing and optimization	166
<i>Email testing and optimization budgets.....</i>	<i>167</i>
Chart: Percentage of email budget dedicated to testing and optimization	167
Chart: Percentage of email budget dedicated to testing, by primary channel	168
Chart: Percentage of email budget dedicated to testing, by industry sector	169
Chart: Percentage of email budget dedicated to testing, by organization size.....	170
Chart: Percentage of email budget dedicated to testing, by testing maturity	171
<i>Resource allocation dedicated to email testing and optimization</i>	<i>172</i>
Chart: For most organizations testing is a secondary job function.....	172
<i>Testing practices most routinely implemented</i>	<i>173</i>
Chart: More time needed for brainstorming and defining the testing objective	173
<i>Top email elements to test.....</i>	<i>174</i>
Chart: Three dimensions of testing elements - effectiveness, difficulty and use.....	174
<i>Most routinely tested email elements.....</i>	<i>175</i>
Chart: Subject lines most popular email element to test.....	175
<i>The time, effort and expense required for email elements tested</i>	<i>176</i>
Chart: Landing pages listed as a difficult element to test.....	176
<i>Effectiveness of email testing and optimization elements</i>	<i>177</i>
Chart: Target audience is the most effective element to test.....	177
Chart: Very effective email testing elements, by primary channel	178
Chart: Very effective email testing elements, by industry sector.....	179
Chart: Very effective email testing elements, by organization size	180
Chart: Very effective email testing elements, by testing maturity.....	181
Tales from the Email Marketing Trenches	182
<i>Case briefing: JetBlue's triggers get 1,640% more revenue-per-email than promotional emails</i>	<i>182</i>
<i>Case briefing: Four short emails boost year-end revenue 50% for nonprofit organization.....</i>	<i>183</i>
<i>Case briefing: Old names yield 37% of customers.....</i>	<i>184</i>

<i>Case briefing: Triggered emails that target the conversion funnel boost revenue.....</i>	<i>185</i>
<i>Case briefing: Fewer emails yield 225% more sales leads</i>	<i>186</i>
Appendix	188
Benchmark survey demographics	188
Chart: Survey respondents by regional base of operations	188
Chart: Survey respondents by industry sector	189
Chart: Survey respondents by primary channel	190
Chart: Survey respondents by organization size	191
Chart: Survey respondents by marketing role and decision-making authority	192
Email marketing glossary	194

EXECUTIVE SUMMARY

RESEARCH AND INSIGHTS FOR ENGAGING EMAIL SUBSCRIBERS

As email marketing continues to mature, and digital communications expand, organizations need to become even more strategic in email campaign implementation, to deliver value on subscriber's terms. To accomplish this goal, email marketers must exceed the rising expectations of email subscribers and ISPs. Subscribers demand organizations speak to their unique interests and communication preferences.

Because of overcrowded inboxes, consumers also seek new, more efficient tools with which to review emails. Webmail clients are responding to this need by implementing engagement metrics to determine both access and placement inside a subscriber's inbox.

In this "it's all about me" consumer climate, engaging content is crucial to a brand's success. Last year's benchmark report indicated that email marketers know this as they reported creating relevant content indicated as their number one challenge.

In the *2012 Email Marketing Benchmark Report*, we will examine the barriers that exist in preventing subscriber engagement and the best practices to increase the accuracy and velocity of email communications.

Benchmark Reports

MarketingSherpa Benchmark Reports provide marketing executives and practitioners the comprehensive research data and insights needed to compare an organization's practices and performance against industry benchmarks, and guide strategic decisions and tactical planning.

The information and collective wisdom of 2,735 email marketers

For the ninth consecutive year, MarketingSherpa has conducted one of the most extensive studies in the industry, to help email marketers make better decisions based on their fellow marketers' insights and data. More than 2,700 email marketers shared their valuable knowledge and experience of what is working (and what's not) in email marketing today. This comprehensive report enables you to benchmark your organization's practices against the industry and gives you a starting point to begin to optimize your team's email marketing performance.

Benchmark data from multiple viewpoints, organized for quick reference

The *2012 Email Marketing Benchmark Report* is an all-inclusive reference guide, containing more than 170 charts with analytical commentary, hundreds of informative insights from your peers, several abridged case studies of real-life social marketing success stories, and more. To help you quickly locate the information most relevant to *your* team's situation, we have segmented data throughout this report by:

- Average of all respondents
- Primary sales channel
- Key industry sectors
- Organization size
- Phases of email marketing process maturity

KEY FINDING: CHALLENGING FOR EMAIL MARKETERS TO SEND RELEVANT MESSAGES

To understand the current state of email communications, we asked survey participants to indicate how their organizations were sending email communications, based on four key areas: relevant content, sending time, segmentation of subscribers and the clarity of the conversion goal in the email.

This chart highlights the good news that almost one-third of respondents were sending relevant email communications, sent on time to a segmented audience with a clear conversion goal. However, the other two-thirds of marketers were broadcasting less relevant emails.

Chart: One-fifth of marketers send emails late without clear purpose

Q. Please select the statement that best describes the current state in which your organization executes and sends relevant email communications.

Source: ©2011 MarketingSherpa Email Marketing Benchmark Survey
Methodology: Fielded July 2011, N=2,735

This chart is not surprising, considering the complexity of sending relevant communications, not to mention the time and resource constraints of email marketers. To overcome these challenges and meet the expectations of *your* customers, a predictable process to manufacture and deliver messages must be in place. In this report, we analyze the strategies and tactics of top performing, high-maturity organizations, so *you* can learn from their success and apply proven tactics to increase the accuracy and speed of your campaigns.

KEY FINDING: MARKETERS RESPONDING QUICKLY TO SUBSCRIBERS VIEWING PREFERENCES

Marketers regularly look for revealing insights on how their customers make purchasing decisions. A customer's behavior can be tracked, documented and analyzed to uncover true intentions. In Chapter 5: Crafting Relevant Content, we look at a variety of methods to send relevant communications. These include the top tactics to create engaging content, the degree to which an organization can segment its database, and what percentage of emails are automated.

While segmenting an email list by purchasing behaviors, funnel stage and user declared preferences have proved successful. Marketers need to continue to listen and look for shifts in consumer lifestyles. Forty-nine percent of marketers in this survey said they could not segment their email lists based on viewer device habits. This is significant. In May 2011, Nielsen reported that 38 percent of mobile users own a smartphone, and 55 percent of all new phones purchased were smartphones. With the quick adoption of smartphones, there has been a shift in how people view emails – moving from traditional desktop PCs and laptops, to mobile phones and tablets. We found that on average, 11 percent of email messages are read on mobile devices. The good news is that the industry is moving closer to seeing the majority of firms design emails for mobile readership.

Chart: Marketers preparing for mass mobile readership

Source: ©2011 MarketingSherpa Email Marketing Benchmark Survey
Methodology: Fielded July 2011, N=2,735

KEY FINDING: LESS POPULAR EMAIL ELEMENTS TO TEST ARE FOUND TO BE MORE EFFECTIVE

Testing and optimization practices have proven to be extremely efficient means to increase email performance. Routinely running tests enables marketers to discover new approaches, initiatives and insights, leading to more effective communications. In fact, Chapter 9: Testing Drives Innovation is dedicated to email testing and optimization practices. In the chapter, we examine the amount of emails tested, and the allocation of budget and human resources dedicated to optimization.

One of the more interesting discoveries was that the most popular testing elements were not always the most effective. In the chart below two of the least tested elements, landing page and target audience, were found to be the most effective elements to test.

Chart: Landing pages found to be more effective elements to test than subject lines

Source: ©2011 MarketingSherpa Email Marketing Benchmark Survey
Methodology: Fielded July 2011, N=2,735

Additionally, we inspected the entire testing process, broken down into traditional steps, to learn upon which parts marketers can improve. We found an opportunity for organizations to glean more knowledge from their own research by focusing more on a few strategic areas of the testing cycle. Only 15 percent of respondents said they routinely brainstormed new testing ideas, or took the time to define key metrics. Likewise, only 17 percent of marketers routinely reviewed the results and decided on follow-up tests. These three steps are vital in the overall learning progression for an organization.

KEY FINDING: 67% OF ORGANIZATIONS PLAN ON INCREASING EMAIL BUDGET IN 2012

In Chapter 3 we investigate marketers' priorities, challenges and barriers to successful email processes. We learned that "growing and retaining subscribers" ranks as this year's top priority, narrowly edging out "delivering relevant content." Marketers reported that the greatest challenge is "integrating email data with other data systems," and greatest need for improvement is "using email for funnel optimization."

These challenges are intertwined in a firm's ability to send email messages that meet today's subscriber expectations. To keep subscribers, email marketers must be able to understand their individual situations, using all available data, and delivering relevant communications at each stage of the buying process.

While marketers may feel frustrated by these challenges – they report their biggest barrier to success is "inadequate staffing resources and expertise" – there is some positive news. We found that 67 percent of organizations expect to increase their email budgets in 2012. Hopefully, the increased budget will be spent wisely on addressing these challenges, and, in the case of one survey respondent, to focus on "Funnel optimization because we lack the content and resources to support it."

Chart: Nearly one-fifth of email marketing budgets set to increase more than 30%

Q. How much do you expect your organization's email marketing budget to change from 2011 to 2012?

Source: ©2011 MarketingSherpa Email Marketing Benchmark Survey
Methodology: Fielded July 2011, N=2,735

KEY FINDING: FINANCIAL EXPECTATIONS RISE FOR EMAIL MARKETING PROGRAMS

These greater budgets will come with greater scrutiny and expectations from the C-suite. We found a shift in the factors CMOs use to determine the business value of an organization's email program. In the past, post-click conversion metrics and email open and clickthrough rates were sufficient. Today, CMOs expect email to provide a financial return on investment.

Chart: CMOs seeking financial ROI to determine emails value in 2011

Source: ©2011 MarketingSherpa Email Marketing Benchmark Survey
Methodology: Fielded July 2011, N=2,735

Increasing measurable ROI because we lack the available data to determine what a lead is worth, and proper tracking throughout the sales cycle to see where they originated from.

-Marketer insight on challenges

This request will be difficult to fulfill for a majority of firms, as 68 percent of surveyed marketers did not have a method for quantifying email marketing ROI. It is disappointing, but not surprising, that almost seven of 10 marketers do not have a method to measure ROI. It is daunting for many organizations to find the right balance for maintaining control of the data, identifying outcomes, and having the resources required to manage the process.

Get free case studies and how-to articles from our reporters

Join 237,000 weekly newsletter readers. Receive free, in-depth case studies and how-to articles based on hundreds of hour-long interviews with brand-side marketing VPs and directors in Email every year.

Email Marketing

Track what works in all aspects of Email marketing from subject line to content to landing page and beyond. *Weekly*

Subscribe for FREE

www.marketingsherpa.com/newsletters

About MarketingSherpa LLC

MarketingSherpa LLC is a research firm publishing Case Studies, benchmark data, and how-to information read by hundreds of thousands of advertising, marketing and PR professionals every week.

Praised by The Economist, Harvard Business School's Working Knowledge Site, and Entrepreneur.com, MarketingSherpa is distinguished by offering practical, results-based marketing information researched and written by a staff of in-house reporters.

MarketingSherpa's publications, available at www.MarketingSherpa.com, include:

- 960+ Case Studies on marketing from Agilent Technologies to Xerox, searchable by company or topic.
- Annual Benchmark Guides featuring primary research and collected "best of" secondary research on statistics related to search marketing, email marketing, online advertising, ecommerce and business technology marketing.

MarketingSherpa Newsletters

Visitors to MarketingSherpa.com may sign up for their choice of 8 newsletters, including: specific Case Studies for B2B and B2C marketers, email-focused Studies and Career Climber – the best way to find a great marketer or a great marketing job.

MarketingSherpa's Newsletters include:

- Best of Weekly
- B2B Marketing
- B2C Marketing
- Inbound Marketing
- Email Marketing
- Job Classifieds
- SherpaStore
- Chart of the Week

Sign up for newsletters at www.MarketingSherpa.com.

MarketingSherpa Summits and Trainings

- *Email Marketing LEAPS Advanced Practices Workshop*
- October 18, 2011 - Austin, TX
- *B2B Marketing FUEL Advanced Practices Workshop*
- October 26, San Francisco, CA
- *B2B Marketing Summits*
- September 26-27, 2011 - Boston, MA
- October 24-25, 2011 - San Francisco, CA
- *Email Summit 2012*
- February 7-10, 2012 - Las Vegas, NV

Register for Summits and Workshops at <http://www.marketingsherpa.com> or Contact MarketingSherpa:

Customer Service available M-F, 9-5 (ET)

Service@MarketingSherpa.com

(877) 895-1717 (outside the U.S. call 401-247-7655)

Special Discount: Save \$100

194 Pages

Order Now:

<http://Email12.marketingsherpa.com>

or

Call: 877-895-1717

New 2012 Email Marketing Benchmark Report Includes:

- 2,735 email marketers surveyed
- 194 pages of content + 170 charts & tables
- Developing an engaged email list, crafting relevant content, customer relationships
- Top email marketing challenges for 2012
- Success stories: JetBlue's triggers get 1,640% more revenue, old names yield 37% of customers

YES! I want the most recent resource available with new data and insights in the 2012 Email Marketing Benchmark Report. I want to take advantage of the \$100 discount and I know my order is risk-free because it's covered by MarketingSherpa's 100% satisfaction guarantee.

- ☐ PDF + Print Copy
(\$347 + Postage & Handling)
- ☐ PDF Only
(\$297)

First email my PDF copy to: _____

(we respect your privacy)

Then mail my printed copy to:

Name _____ Title _____

Organization _____

Address _____

City _____ State/Prov _____ Country _____ Zip/Postal _____

Phone (in case of questions) _____

Charge my: ☐ MasterCard ☐ Visa ☐ AMEX

Card# _____ Exp. Date _____

Print Cardholder Name _____

Signature _____

OR ☐ Bill Me* ☐ Check Enclosed to MarketingSherpa LLC

* Billing: I understand I will not receive the Guides until payment is received

Fax form to: (401) 247-1255

Praised by The Economist, Harvard Business School's Working Knowledge Site, and Entrepreneur.com, MarketingSherpa is a research firm publishing benchmark data and how-to guidance for marketing professionals.

237,000 marketers read our exclusive Case Study newsletters every week, and thousands attend our annual Summits on email, subscription sales, and b-to-b marketing.

100% SATISFACTION GUARANTEE

MarketingSherpa guarantees your satisfaction. If anything we sell doesn't meet your satisfaction, return it for a 100% hassle-free refund immediately!

MarketingSherpa LLC
499 Main Street, Warren, RI, 02885
Phone: 877-895-1717
(if outside the US call 401-247-7655)
Fax: (401) 247-1255

1300 Marsh Landing Parkway Suite 106
Jacksonville, FL 32250

www.meclabs.com