

BENCHMARK REPORT

2012 Search Marketing PPC Edition

Research and Insights on Extending
the Capabilities of Paid Search

EXCERPT

marketing**sherpa**

powered by MECLABS

2012 Search Marketing – PPC Edition

Benchmark Report

Research and Insights on Extending the Capabilities of Paid Search

Authors

Kaci Bower, Research Analyst

Contributors

Meghan Lockwood, Research Analyst

Sergio Balegno, Director of Research

Jen Doyle, Senior Research Manager

Boris Grinkot, Associate Director of Product Development

Adam T. Sutton, Reporter

David Kirkpatrick, Reporter

Amie Bolton, Research Analyst

Production Editor

Brad Bortone, Senior Copy Editor

2012 Search Marketing Benchmark Report – PPC Edition

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
<http://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.com.

TABLE OF CONTENTS

Table of Contents	ii
Executive Summary	1
<i>Key finding: Increasing traffic viewed as solution to lead and ROI challenges.....</i>	<i>2</i>
Chart: Ranking of PPC challenges against PPC objectives.....	2
<i>Key finding: Difficulty in execution of PPC tactics is not a barrier to usage.....</i>	<i>3</i>
Chart: Three-dimensional view of PPC tactics.....	3
<i>Key finding: Paid search drives one third of inbound web traffic on average</i>	<i>4</i>
Chart: Percentage of inbound traffic from paid search.....	4
<i>Key Finding: PPC and SEO work together to bring in leads</i>	<i>5</i>
Chart: Percentage of total lead volume from paid search versus SEO	5
<i>Key finding: Organizations with local presence are underutilizing “local PPC”</i>	<i>6</i>
Chart: Local search tactics used by the 37 percent of organizations with a local business listing ..	6
<i>Key finding: Mobile-enabled and optimized PPC campaigns are uncommon</i>	<i>7</i>
Chart: Mobile search tactics for PPC are not widely exercised.....	7
Chapter 1: PPC Objectives and Challenges	9
<i>Informal processes still define PPC marketing maturity</i>	<i>9</i>
Chart: Organizations with a process for planning, executing and measuring PPC programs	9
Chart: Organizations in each phase of PPC marketing maturity, by primary channel.....	10
Chart: Organizations in each phase of PPC marketing maturity, by organization size	11
Chart: Organizations in each phase of PPC marketing maturity, by industry.....	12
<i>Challenges hampering PPC effectiveness over last 12 months.....</i>	<i>13</i>
Chart: Increasing leads and ROI tie for top-two PPC challenges	13
Chart: Most frustrating PPC challenges, by PPC maturity phase	14
Chart: Most frustrating PPC challenges, by primary channel.....	15
Chart: Most frustrating PPC challenges, by organization size	16
Chart: Most frustrating PPC challenges, by industry.....	17
<i>Objectives for PPC programs in next 12 months</i>	<i>18</i>
Chart: Increasing Web traffic and lead generation top the list for PPC objectives	18
Chart: Most important PPC objectives, by PPC maturity phase	19
Chart: Most important PPC objectives, by primary channel.....	20
Chart: Most important PPC objectives, by organization size	21
Chart: Most important PPC objectives, by industry.....	22
<i>Marketer insights on developing PPC marketing strategies.....</i>	<i>23</i>
Trial Phase Marketers.....	23
Transition Phase Marketers.....	23
Strategic Phase Marketers	25
Chapter 2: PPC Tactics.....	27
<i>Majority of organizations run PPC campaigns in-house.....</i>	<i>27</i>

Chart: Popularity of in-house versus outsourced PPC campaign management	27
Chart: PPC campaign management, by PPC maturity phase	28
Chart: PPC campaign management, by primary channel	29
Chart: PPC campaign management, by organization size	30
Chart: PPC campaign management, by industry	31
<i>Creating highly-targeted ad groups is the most popular tactic</i>	<i>32</i>
Chart: PPC tactics used by organizations	32
Chart: PPC tactics, by PPC maturity phase	33
Chart: PPC tactics, by primary channel	34
Chart: PPC tactics, by organization size	35
Chart: PPC tactics, by industry	36
<i>Split testing landing pages considered to be the most difficult</i>	<i>37</i>
Chart: PPC tactics vary widely in their degree of difficulty to execute	37
Chart: PPC tactics deemed very or somewhat difficult, by PPC maturity phase	38
Chart: PPC tactics deemed very or somewhat difficult, by primary channel	39
Chart: PPC tactics deemed very or somewhat difficult, by organization size	40
<i>Split testing landing pages may be difficult, but it is very effective</i>	<i>41</i>
Chart: Creating highly-targeted ad groups is the most effective PPC tactic	41
Chart: PPC tactics deemed very effective, by PPC maturity phase	42
Chart: PPC tactics deemed very effective, by primary channel	43
Chart: PPC tactics deemed very effective, by organization size	44
<i>Marketer insights on success with PPC tactics</i>	<i>45</i>
Trial Phase Marketers	45
Transition Phase Marketers	45
Strategic Phase Marketers	47
Chapter 3: Monitoring and Tracking Metrics	49
<i>Web conversion often defined as multiple-field form completion</i>	<i>49</i>
Chart: How organizations define a website conversion	49
Chart: Forty percent of organizations attain PPC clickthrough rates of just 1%	50
<i>Many marketers have no read on how many bad clicks they get</i>	<i>51</i>
Chart: Percentage of bad, unwanted or irrelevant clicks	51
<i>Small percentage of organizations have better than average quality scores</i>	<i>52</i>
Chart: Organic ranking for targeted key terms, by PPC maturity phase	52
<i>Nearly 40% of organizations bid on less than 100 key terms</i>	<i>53</i>
Chart: Number of key terms organizations bid on	53
<i>Exact match is the most popular match type</i>	<i>54</i>
Chart: Keyword match types used	54
<i>Paid search plays average role in total traffic volumes</i>	<i>55</i>
Chart: Percentage of inbound traffic from paid search	55
<i>Median web conversion rate on paid search traffic is nearly 4%</i>	<i>56</i>
Chart: Organizations experience wide variability in conversion rates on paid search traffic	56
<i>Paid search accounts for nearly one third of total leads on average</i>	<i>57</i>

Chart: Percentage of total lead volume from paid search	57
<i>Paid search yields mixed results for lead quality, with some standouts</i>	<i>58</i>
Chart: Quality of leads from paid search.....	58
Chart: Quality of leads from paid search, by PPC maturity phase	59
Chart: Quality of leads from paid search, by primary channel	60
Chart: Quality of leads from paid search, by organization size	61
Chart: Quality of leads from paid search, by industry	62
<i>Free analytics solutions are the most widely used</i>	<i>63</i>
Chart: Analytics and monitoring solutions for tracking PPC metrics	63
Chart: PPC analytics and monitoring solutions, by PPC maturity phase	64
Chart: PPC analytics and monitoring solutions, by primary channel.....	65
Chart: PPC analytics and monitoring solutions, by organization size	66
Chart: PPC analytics and monitoring solutions, by industry.....	67
<i>Marketer insights on using analytics to optimize PPC performance.....</i>	<i>68</i>
Chapter 4: Planning and Tracking Budgets	71
<i>Biggest budget increases expected in inbound marketing</i>	<i>71</i>
Chart: Expected marketing budget changes over 12 months	71
Chart: Percentage of organizations increasing budgets over 12 months, by PPC maturity phase.....	72
Chart: Percentage of organizations increasing budgets over 12 months, by primary channel.....	73
Chart: Percentage of organizations increasing budgets over 12 months, by organization size ...	74
Chart: Percentage of organizations increasing budgets over 12 months, by industry	75
<i>Half of marketing budgets go to online marketing, on average</i>	<i>76</i>
Chart: Percentage of total marketing budget allocated to online marketing varies widely	76
Chart: Percentage of total marketing budget allocated to online marketing, by PPC maturity phase	77
Chart: Percentage of total marketing budget allocated to online marketing, by primary channel.....	78
Chart: Percentage of total marketing budget allocated to online marketing, by organization size.....	79
Chart: Percentage of total marketing budget allocated to online marketing, by industry.....	80
<i>PPC and website take biggest shares of online marketing budget</i>	<i>81</i>
Chart: Allocation of online marketing dollars.....	81
Chart: Percentage allocation of online marketing dollars, by PPC maturity phase	82
Chart: Percentage allocation of online marketing dollars, by primary channel.....	83
Chart: Percentage allocation of online marketing dollars, by organization size	84
Chart: Percentage allocation of online marketing dollars, by industry.....	85
<i>Majority of PPC budget goes towards clicks</i>	<i>86</i>
Chart: Allocation of PPC budget per line item.....	86
Chart: Allocation of PPC budget, by PPC maturity	87
Chart: Allocation of PPC budget, by primary channel	88
Chart: Allocation of PPC budget, by organization size.....	89
Chart: Allocation of PPC budget, by industry	90
<i>Similarly-sized organizations display wide variability in PPC operating budgets.....</i>	<i>91</i>
Chart: Current PPC budgets, by organization size	91
<i>PPC budgets expected to stay the same or grow</i>	<i>92</i>

Chart: Expected 12-month PPC budget change	92
Chart: Expected 12-month PPC budget change, by PPC maturity	93
Chart: Expected 12-month PPC budget change, by primary channel	94
Chart: Expected 12-month PPC budget change, by organization size	95
<i>Marketer insights on the value returned from PPC budget invested</i>	<i>96</i>
Trial Phase Marketers.....	96
Transition Phase Marketers.....	97
Strategic Phase Marketers	98
Chapter 5: Inbound Marketing Leads	101
<i>Inbound marketing lead sources are growing in importance</i>	<i>101</i>
Chart: Lead sources increasing and decreasing in importance over last 12 months	101
Chart: Lead sources growing in importance over last 12 months, by PPC maturity phase	102
Chart: Lead sources growing in importance over last 12 months, by primary channel	103
Chart: Lead sources growing in importance over last 12 months, by organization size	104
Chart: Lead sources growing in importance over last 12 months, by industry	105
<i>Inbound leads cost 66% less than outbound leads, on average</i>	<i>106</i>
Chart: Cost of inbound versus outbound lead	106
Chapter 6: Using PPC in Local Search	107
<i>Local search viewed as having positive impact on objectives.....</i>	<i>107</i>
Chart: Degree of importance local search plays in achieving search marketing objectives	107
<i>Many still have no local business listing on search engines.....</i>	<i>108</i>
Chart: Organizations claiming local business listing on search engines	108
Chart: Organizations claiming local business listing, by PPC maturity phase.....	109
Chart: Organizations claiming local business listing, by primary channel	110
Chart: Organizations claiming local business listing, by organization size.....	111
Chart: Organizations claiming local business listing, by industry	112
<i>Google Boost lags in usage</i>	<i>113</i>
Chart: Local search tactics used by those with a local business listing	113
Chart: Tactics used by those with local business listing, by PPC maturity phase	114
Chart: Tactics used by those with local business listing, by primary channel	115
Chart: Tactics used by those with local business listing, by organization size	116
Chart: Tactics used by those with local business listing, by industry	117
<i>Marketer insights on the challenges of optimizing for local search</i>	<i>118</i>
<i>Marketer insights on successfully optimizing for local search</i>	<i>121</i>
Chapter 7: When Paid Search Goes Mobile	123
<i>Mobile search viewed as having positive impact on objectives.....</i>	<i>123</i>
Chart: Degree of importance mobile search plays in achieving search marketing objectives....	123
<i>Less than half of organizations enable ads to show on mobile devices</i>	<i>124</i>
Chart: Mobile search tactics for PPC are not widely exercised.....	124
Chart: Usage of mobile search tactics for PPC, by PPC maturity phase	125
Chart: Usage of mobile search tactics for PPC, by primary channel	126
Chart: Usage of mobile search tactics for PPC, by organization size	127

Chart: Usage of mobile search tactics for PPC, by industry	128
<i>Marketer insights on their challenges with mobile search</i>	129
<i>Marketer insights on their successes with mobile search</i>	131
Chapter 8: Search Marketing Success Stories	133
Case Briefing: Learning from an unsuccessful PPC campaign	133
Case Briefing: Using PPC analytics to capitalize on daily performance trends	134
Case Briefing: Outsourcing PPC Campaigns increases conversions 400%	135
Case Briefing: Designing custom landing pages increases leads by 88%	136
Case Briefing: Improving conversions with landing page tests	137
Case Briefing: Using sitelinks to lift clickthrough rates 14%	138
Case Briefing: Redesigning PPC ads and landing page increases CTR 54%	139
Chapter 9: Agency Perspectives	141
Client investment in PPC is driven by measurable ROI	141
Chart: Client perception of PPC's ability to produce ROI	141
Agencies are more optimistic when it comes to PPC budget increases.....	142
Chart: Expected PPC budget increases, as rated by agencies and clients	142
Relevant ad copy and highly targeted keywords considered most effective	143
Chart: Effectiveness of PPC tactics, as rated by agencies	143
30 % of client campaigns have quality scores greater than 7	144
Chart: Quality Scores for a typical client organization.....	144
Agency insights on improving quality scores.....	145
Text ads outperform other ad formats by a factor of 3	148
Chart: Level of effectiveness per ad format, as rated by agencies	148
Ads on social media sites growing in their effectiveness	149
Chart: Level of effectiveness per advertising network, as rated by agencies.....	149
Agency insights on their successes with PPC campaigns	150
Appendix 1: LPO Benchmark Report Charts.....	153
Headline and call to action are the most impactful page elements	153
Chart: Top 5 of 17 page elements most consistently having “very significant impact” in 2010 ..	153
Marketers managing online tests don't validate results.....	155
Chart: Marketers' awareness and use of various methodologies to validate test results	155
In-house expertise challenges to landing page optimization in 2010	156
Chart: Key in-house expertise gaps that challenged LPO.....	156
Chart: Top challenges to implementing testing as part of LPO in 2010	157
Outsourcing LPO operations and expertise	158
Chart: Most popular LPO-related services in 2010, according to agency consultants	158
Staffing is a key budget component related to LPO.....	159
Chart: In-house staff associated with LPO functions grows steadily from 2009 to 2011	159
Chart: Plans to start performing LPO, and to add testing to existing LPO in 2011	160
Web analytics and key performance indicators.....	161
Chart: Top LPO metrics tracked in 2010.....	161

<i>Dedicated landing pages vs. default website</i>	162
Chart: Usage of customized or dedicated landing pages for each source of traffic in 2010.....	162
Chart: Usage of dedicated landing pages for each source of traffic, by sales channel	163
Chart: Usage of dedicated landing pages for selected sources of traffic, by industry	164
Chart: Effectiveness of using dedicated landing pages, by source of traffic	165
<i>Seventeen page elements optimized in 2010</i>	166
Chart: Key page element categories that marketers optimized in 2010	166
Chart: Page elements that marketers optimized in 2010	167
Chart: Aggregate incidence of “very significant impact” of page elements by key category	168
Chart: Optimized website features and tactics marketers applied in 2010.....	169
<i>Testing methodologies and operations</i>	170
Chart: A/B split or sequential testing performed by marketers in 2010	170
Appendix 2: Benchmark Survey Demographics	171
Chart: In which geographic region is your organization based?	171
Chart: Which best describes the type of organization you work for?	172
Chart: Which best describes your organization's primary sales channel?	173
Chart: Please select the approximate number of employees in your organization.	174
Chart: Which best describes your role and decision-making authority in the organization?	175
Appendix 3: Search Engine Marketing Glossary	177
An A-to-Z glossary of common search marketing terms	177

EXECUTIVE SUMMARY

NEW RESEARCH AND INSIGHTS ON EXTENDING THE CAPABILITIES OF PAID SEARCH

The *2012 Search Marketing Benchmark Report – PPC Edition* looks at the state of the PPC market, and also explores how marketers are using social, local and mobile marketing to extend their PPC marketing tactics.

PPC has historically been about traffic, conversions and leads. But now, thanks to social media, it is also being effectively employed as a branding tactic. Social PPC is starting to take off, as marketers realize how it can be used to reach significantly different audiences – and a very specific type of user – than can be reached with search engine PPC.

Local search is the buzz in search engine optimization, and it is also making a stir in the PPC arena. From Google Boost, to location and phone ad extensions, marketers are giving users richer experiences in their PPC ads, as well.

Local search is also helping mobile PPC gain traction. Mobile searchers tend to access the Web “on-the-go.” Despite the lower CPCs, mobile PPC is not for every business. For those that do engage, businesses that find success keep the mobile user in mind with respect to keywords, copy and the site itself, and do not simply replicate traditional PPC campaigns.

Benchmark Report

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 in order to guide strategic decisions and tactical planning.

Organized for fast and easy reference

The *2012 Search Marketing Benchmark Report – PPC Edition* is a comprehensive reference guide containing more than 125 charts with analytical commentary, hundreds of informative insights from your peers, several case studies of real-life paid search marketing campaigns, and more. This report also features a special section on landing page optimization. To help you quickly locate the information most relevant to your marketing situation, we have segmented data throughout this report by:

- Average of all respondents
- Phases of PPC marketing maturity
- Primary marketing channels
- Organization size
- Key industry sectors

Highlights of this year’s study

- The alignment of paid search marketing objectives against the most difficult challenges
- The usage, effectiveness and level of effort required for PPC tactics
- How organizations are allocating marketing dollars and where they are shifting their efforts
- What marketers are doing to prosper in local and mobile PPC
- Most effective advertising networks and ad formats
- How agencies contribute to their clients’ PPC marketing efforts

KEY FINDING: INCREASING TRAFFIC VIEWED AS SOLUTION TO LEAD AND ROI CHALLENGES**Chart: Ranking of PPC challenges against PPC objectives**

Source: ©2011 MarketingSherpa Search Marketing Benchmark Survey
Methodology: Fielded April 2011, N=1,530

Organizations struggled over the last 12 months with generating leads at an acceptable and growing ROI; as such, more than half of marketers named these areas as their top two challenges. The answer to these challenges – from their perspective – is to increase website traffic. Nearly two-thirds of marketers named this initiative as their top objective for their PPC campaigns over the next 12 months.

Increasing a measurable ROI may be fourth on the list for objectives, but ROI shows up as a running theme in the more prominent objectives of increasing leads and online sales revenue. Sixty-two percent of organizations are focusing on generating more leads, with 57 percent pushing for more online sales.

Once again, as with SEO, developing an effective and methodical strategy was the third biggest challenge; however, addressing this fell to the fifth spot in terms of PPC objectives for the upcoming 12 months.

KEY FINDING: DIFFICULTY IN EXECUTION OF PPC TACTICS IS NOT A BARRIER TO USAGE**Chart: Three-dimensional view of PPC tactics**

Source: ©2011 MarketingSherpa Search Marketing Benchmark Survey
 Methodology: Fielded April 2011, N=1,530

“Taking the easy way out” is not the modus operandi for PPC marketers. Given their focus on achieving and increasing measurable ROI, marketers are willing to execute difficult PPC tactics because they are effective. For example, 82 percent of marketers are creating highly targeted ad groups. This high degree of execution comes despite 63 percent of them stating that dividing keywords into small, highly relevant ad groups requires fair to significant amounts of time, effort or expense. In close relation to this tactic, 74 percent are writing relevant ad copy for each ad group, despite 67 percent finding this tactic somewhat or very difficult.

More marketers perform split testing of their ad copy than split testing of their landing pages. Split testing landing pages is a tactic employed by just 33 percent of organizations, despite nearly 50 percent finding this to be very effective in achieving marketing objectives. This tactic was viewed as the most difficult, with 31 percent finding it very difficult and an additional 41 percent finding it somewhat difficult.

Experimenting with matching options poses an opportunity for marketers, given its higher levels of effectiveness, but lower usage. Only 22 percent of organizations currently try this, yet twice that amount deems this to be a very effective tactic.

KEY FINDING: PAID SEARCH DRIVES ONE THIRD OF INBOUND WEB TRAFFIC ON AVERAGE

Chart: Percentage of inbound traffic from paid search

Source: ©2011 MarketingSherpa Search Marketing Benchmark Survey
Methodology: Fielded April 2011, N=1,530

Increasing Web traffic is the number one objective for PPC marketers. On average, paid search campaigns account for nearly 30 percent of inbound Web traffic. However, 40 percent of organizations receive less than 10 percent of their Web traffic through paid search. If an organization's goal for its site is traffic – perhaps publishers selling CPM ad space – lower levels of traffic may not spell success.

PPC traffic can convert at a higher rate, particularly when a campaign has been tested and well optimized to discover which keywords convert to sales. PPC is also a great choice for regulating traffic volumes. For example, if an organization has empty sales pipelines, a limited sales season, or time-sensitive promotions, PPC can be used to push traffic or strike while demand is high. Unlike SEO, which takes time to build rankings, sponsored ads immediately establish an online presence, require no real ramp-up time, and more quickly generate ROI. PPC also offers numerous targeting advantages, such as the opportunity to display for keywords that are difficult – or even impossible – to rank for in natural search results.

"Our primary objective for PPC is traffic generation, and we focus as closely as possible on maintaining a low CPC. We live and die for the long tail." – Marketer insight

KEY FINDING: PPC AND SEO WORK TOGETHER TO BRING IN LEADS

Chart: Percentage of total lead volume from paid search versus SEO

Source: ©2011 MarketingSherpa Search Marketing Benchmark Survey
Methodology: Fielded April 2011, N=1,530

While most online marketers agree that SEO and PPC are both essential in search engine marketing, many favor one over the other. However, PPC and SEO do complement one another, and the combination of the two can produce results. In this chart, we see that 45 percent of marketers obtain between 25-50% of their total leads from PPC and SEO. The more real estate a company commands on a search engine results page (SERP), the better the recognition, trust and ultimately clicks it will receive. In fact, users will typically click an organic listing up to three times as often as a sponsored ad. As such, using both SEO and PPC covers all angles.

"We use PPC to analyze traffic potential for SEO. We don't use PPC as a marketing tool in itself." – Marketer insight

SEO takes time to develop. Getting and staying in coveted top spots can bring about extended flows of traffic, leads and revenue for the long term. In the meantime, PPC is a quick traffic generator. But its contribution doesn't end there. PPC enhances SEO in a number of ways. For instance, marketers can use PPC to find out which keywords actually drive traffic and convert – including valuable long-tail keywords – before pouring time and resources into search engine optimization. Using PPC, marketers can also split test landing pages, calls-to-action, and ad copy for eventual use in meta descriptions.

KEY FINDING: ORGANIZATIONS WITH LOCAL PRESENCE ARE UNDERUTILIZING “LOCAL PPC”

Chart: Local search tactics used by the 37 percent of organizations with a local business listing

Q. Which of the following local business listing tactics has your organization used for local search?

Source: ©2011 MarketingSherpa Search Marketing Benchmark Survey
Methodology: Fielded April 2011, N=1,530

Thirty-seven percent of organizations have claimed a local business listing. Of these, most are not taking full advantage of the available options for local business listings, particularly when it comes to how local business listings can be used in PPC advertising. One indication of this underutilization is Google Tags and Google Boost usage. Although Google Tags has recently been retired (replaced for all practical purposes by Google Boost), less than half of surveyed organizations that had a local business listing were making use of the local “paid search” option.

Programs such as Google Boost typically drive a searcher back to the local business listing (e.g. Google Places Page), so optimizing the local business listing is equally important. The vast majority, namely 81 percent, do include a phone number. Stopping there, however, is about as effective as a phone book listing. Only 48 percent of organizations enhance their basic listings with images or custom details – great opportunities to personalize a listing. In a similar vein, only 20 percent of organizations have added videos to their listings. Offering coupons lags the most in usage. Only 16 percent of organizations with a local business listing offer coupons, with just five percent featuring mobile coupons.

KEY FINDING: MOBILE-ENABLED AND OPTIMIZED PPC CAMPAIGNS ARE UNCOMMON

Chart: Mobile search tactics for PPC are not widely exercised

Q. Which of the following mobile search tactics is your organization currently employing?

Source: ©2011 MarketingSherpa Search Marketing Benchmark Survey
Methodology: Fielded April 2011, N=1,530

Mobile search operates, in large part, on the premise that on-the-go users may be looking for immediate information upon which to act. Only 48 percent of organizations have created a mobile version of their website – a critical component for a positive search user experience.

When it comes to “mobile PPC” specifically, less than half of organizations have enabled PPC campaigns to show on mobile devices. An even smaller percentage have taken the complementary steps involved in optimizing a mobile campaign. For example, only 32 percent of organizations have created landing pages for mobile users, opting instead to use their regular landing pages. Even if these were to “work,” not everything about a PPC campaign designed for desktop browsers can be used for mobile. Mobile users behave differently than computer users; therefore, the process for reaching them through search should be different, as well. Nevertheless, just 19 percent have established separate PPC mobile campaigns and ad groups, and only 17 percent are using mobile-specific messaging, keywords and bids.

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 | • Email Marketing |
| • B2B Marketing | • Job Classifieds |
| • B2C Marketing | • SherpaStore |
| • Inbound Marketing | • Chart of the Week |

Sign up for newsletters at www.MarketingSherpa.com.

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

177 Pages

Order Now:

<http://PPC12.marketingsherpa.com>

or

Call: 877-895-1717

New 2012 Search Marketing Benchmark Report - PPC Edition Includes:

- 125 Charts and analytical commentary
- 1,530 Surveyed marketers used
- PPC success stories, monitoring and tracking metrics, inbound marketing leads, mobile and local search
- Special sections on: PPC tactics, strategies, analytics, LPO benchmark data and more
- Redesigning PPC ads and landing page increases CTR 54%

YES! I want the most recent resource available with new data and insights in the 2012 Search Marketing Benchmark Report - PPC Edition. 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