

The 2020 Digital Marketing Benchmarks Report

Big Picture View | DM Budget Trends | DM Headcount | Outsourcing | RoI

CONTENTS OF THE REPORT

- Introduction and Overview
 - Demographic profile of respondents
 - Executive summary
- The Big Picture
 - Impact of DM spends on sales and brands; segmentation (11-way cross-tab*)
 - DM focus areas
 - DM goals; degree of success; segmentation (11-way cross-tab*)
 - Reasons for success
 - Process of DM strategy ideation; segmentation (11-way cross-tab*)
 - Areas of satisfaction and dissatisfaction with DM strategy; segmentation (11-way cross-tab*)
 - Digital Marketing reporting and responsibility
- Budgetary spends
 - Marketing budget overview; segmentation (11-way cross-tab*)
 - Trends in overall marketing budgets
 - Marketing budget allocation by mediums; segmentation (11-way cross-tab*)

**by revenue, sector, ownership, DM reporting line, DM spends, DM staff age profile, company orientation, formal DM strategy, maturity of DM strategy, ideation of DM strategy, level of website sophistication*

- **DM Spends and Allocation**
 - DM budget overview; segmentation (II-way cross-tab*); and trends
 - Factors driving change in DM budgets
 - DM spends by specific activities and line items; segmentation (II-way cross-tab*)
- **DM Team Size and Skills**
 - Marketing headcount overview; segmentation (II-way cross-tab*)
 - Change in staffing levels: Actual vs expected
 - Headcount by activities around DM; segmentation (II-way cross-tab*)
 - Hiring focus areas, age groups and qualifications of DM staff
- **DM Outsourcing**
 - Extent of DM outsourcing; segmentation (II-way cross-tab*)
 - DM outsourcing by activity and timelines
 - Satisfaction with various aspects of outsourced work
- **Measuring DM Investments**
 - Challenges in assessing RoI of digital spends
 - RoIs of DM investments; segmentation (II-way cross-tab*)
 - RoI of DM by channels
 - Sales attributable to DM channels; segmentation (II-way cross-tab*)
 - DM success metrics

**by revenue, sector, ownership, DM reporting line, DM spends, DM staff age profile, company orientation, formal DM strategy, maturity of DM strategy, ideation of DM strategy, level of website sophistication*