


2017 B2B


MARKETING MIX REPORT

SAGEFROG MARKETING GROUP


Sagefrog Marketing Group has conducted this marketing mix survey for ten years. The purpose of the survey is to provide a planning tool to help marketing professionals optimize their results and return-on-investment.


One hundred marketing and management professionals participated in our survey.


About Half of Businesses Don't Have A Formal Marketing Plan


About Half Outsource Marketing


Most Outsourced Marketing is Project-Based


Percent of Revenue Companies Spend on Marketing


Top Areas of Marketing Spend Include Digital Channels


Website Development


Digital Marketing


Tradeshows and Events


Email Marketing


Traditional Advertising (Print)

Top Sales Lead Sources

Most Leads


Least Leads

Digital Channels Provide the Best ROI


Highest ROI


Lowest ROI


Marketing Tactics

Digital Marketing Channels Remain the Most Popular


Popularity of Social Media Tactics


Networks and blogs used most


Half Think Social Media is Important


Most Spend 3 Hours or Less Per Week on Social Media


43% Plan to Increase Their Marketing Budget


About Sagefrog Marketing Group

Sagefrog Marketing Group, LLC is a full-service B2B marketing agency that specializes in healthcare, technology and business services. Founded in 2002, with offices in Doylestown, PA and Princeton, NJ, our capabilities include branding, digital, public relations & social, traditional and integrated marketing.

Contact us and we will leap into action!

www.sagefrog.com • (215) 230.9024 • success@sagefrog.com

