

The best time to reach Pinterest Users
is Saturday 8 - 11pm

Google 'near me' searches doubled in 2017

source: bit.ly/2CUEYOT

71% of marketers believe mobile marketing is core to their business

On average, content marketing costs
62% less than traditional marketing
(and generates 3x leads)

39% of marketers think their organization's marketing strategy is not effective

More than \$1B will be spent on
Influencer Marketing in 2018

8% of the 200 largest US advertisers
have taken media-buying in-house

81% reported increased website traffic
with as little as 6 hrs/week
of social media marketing

**LinkedIn currently has
3M active job listings**

Pizza, steak and sushi
are the most Instagrammed food

200M Instagram users per day
visit a business profile

Spotify has 140M
active monthly listeners

source: bit.ly/2sHpmce

83% of brands found Facebook Live effective for reaching new audiences

80% of email users access their email accounts exclusively from their mobile device

**Highest rank content has
an average of 1,200 words**

Personalized CTA's lead to
42% more conversions

64% of Pinterest referral traffic comes from mobile & tablet devices

80% of users recall a video ad
they viewed in the past 30 days

The top 4 search results
yield 96% of clicks

58% of enterprise business executives
are using predictive analytics

**75% of App developer teams
currently include AI functionality**

71% of Millennials would try a chatbot experience from a major brand

86% of professionals prefer email
as the primary communication
platform for business

77% of consumers have paid more for a brand that provides a personalized experience

84% of marketers say they would launch at least one influencer campaign in 2018

54% of all US TV households
have a Netflix subscription

Every second 2 new members
join LinkedIn

The average blog post is now
1,142 words

87% of customers think brands need to
put more effort into providing
a consistent experience

84% of marketers find influencers manually versus influencer ID tools

72% of internet users are now
active on social media

29% of companies are prioritizing social selling

**1M new mobile social users
are registered daily**

11% of marketers plan to add podcasting
to their marketing mix in 2018

YouTube videos on mobile
outreach every TV time-slot

62% of marketers chose Facebook
as their most important platform

Customer conversion is 129%
higher when social media is
part of the buyer's journey

By 2020, 50% of all searches will be voice searches

72% of consumers are more likely to purchase after seeing Instagram photos of a product

Google drives 96% of US
mobile search traffic

source: bit.ly/2D8izeA

**Segmented email campaigns yield
a 760% increase in revenue**

1.13 trillion Facebook 'Likes'
have been sent

43% of shoppers will research a company
before conducting new business

Email open rates on mobile
have grown 180% since 2015

source: bit.ly/2muBZG2

75% of marketers say SEO
is content creation

47% of Millennials state their purchase decisions are influenced by social media

On average, people check
their phones 150x daily

2018 MarTech investment is
forecasted to be \$32B+

27% of marketers admit that UX is a problem on their website

28% said reviews had to be written within the last month to be relevant

Snapchat users spend an average of 30 minutes daily on the platform

By 2020, 50% of all searches
will be voice searches

20K photos are shared on Snapchat
every second

A 10s page load time has a 123% higher bounce rate than a 1s page load time

An average of 63K Google searches
are performed every second

78% of email opt-outs result from brands sending too many emails

45% of marketers say blogging is their most important content strategy

The average shopping cart abandonment rate is 69%

72% of mobile ad spend will be for mobile in 2019

75% who find helpful information online
are more likely to visit the physical store

67% of Twitter users are more inclined to purchase from brands they follow

55% of bloggers update old posts

50% of internet users look for videos related to a product or service before visiting a store

**CPL's decrease 80% on average
after 5 months of consistent
inbound marketing**

The most effective time of day
for email campaigns is 4 - 8pm

81% of consumers have exited a webpage because of a pop-up ad

95% of a message is retained
when seen in a video

Videos generate 12x more
shares on social media than
text & images combined

It would take 10 years to view all the photos shared on Snapchat in the last hour

28% of marketers have decreased
their promotions budget to invest
more in digital marketing

**48% state a website's design
is the most important factor
in deciding business credibility**

An average user spends 17 minutes
monthly on LinkedIn

60% of marketers create at least
one piece of content each day

Social sharing buttons in email
increase click through rates by 158%

40% of marketers say algorithm changes are the biggest obstacle to SEO success

57% of online men & 44% of online women have LinkedIn profiles in the US

80% of BDM's prefer to get company information in articles vs. ads

64% of consumers state watching a video
on social media influenced
the purchase decision

Posts with at least one hashtag average
12% more engagement
#Awesome

64% of businesses see leads / sales increase after a website redesign

Apps account for 89% of
mobile media time

source: bit.ly/2muBZG2

37s is the average time reading
an article or blog post

**Customer testimonials, how-to,
and demo are the most effective
types of video content**

The Twitter platform is designed for
up to 18 quintillion user accounts

Geo-targeted mobile ad spend
will grow to \$32B in 2021

61% are unlikely to return to a mobile site they had trouble accessing

80% stop engaging with content that does not display well on their device

Personalized content performs 42%
better than non-personalized content

**85% of mobile advertisers think
they're providing a positive experience;
only 47% of users agree**

Users are 5x more likely to leave a site
that is not mobile designed

84% of brand advertisers want more control over their programmatic efforts

205 billion emails are sent daily

84% of small businesses using mobile marketing methods report an increase in new customers

62% of marketers plan to increase their investment in Facebook video in 2018

**Interaction rates for B2B marketers
on Instagram are about 4x greater
than Facebook**

Square videos on Facebook take up
78% more space resulting in better
engagement than horizontal

78% of B2B buyers use case studies
when researching purchases

84% are using paid
social media promotions

source: bit.ly/2m4HyZ7

15% of Google searches have never
been previously searched

The most effective time for marketers to post on Facebook is Wednesday at 3pm

**96% of new smartphones sold are
either iPhone or Android Devices**

90% of Instagram users are under 35yo

source: bit.ly/2hZvQ0h

**Blogs with 6 - 13 word titles attract
the highest volume of traffic**

Facebook has 2B users (which is 2/3's of the world's internet users)

72% of marketers state relevant content creation is the most effective SEO tactic

Enjoyment of video ads increase
purchase intent by 97% & brand
association by 139%

93% of smartphone users access their devices within 3 hours of waking up

80% of all digital traffic
will be video in 2020

80% of Instagram users follow
at least one business

92% of consumers read online reviews

source: bit.ly/2DdMORv

Twitter has 67M users in the US

The most popular hashtags on Instagram are #Love, #Instagood, #Me, #Cute, and #Follow

Only 25% of brands conduct agency compliance audits to validate the media buying chain