

2016

MARKETING TRENDS

▶ Marketers Prioritize Email & Focus on Engagement ◀

56%

of marketers plan to **increase** their budget in **2016**.

MARKETING CHANNELS TO BE INCREASED

60%
Email

56%
Social Media

56%
Display

52%
Mobile

TOP 3 EMAIL MARKETING INITIATIVES

Connecting *effectively* is top of mind

Data Analysis to Better Understand Customer Context

34%
Increasing Subscriber Engagement

14%
Improving Segmentation & Targeting

12%
Improving

TOP 3 EMAIL MARKETING CHALLENGES

27%
Leveraging Data from Multiple Channels and Data Sources

18%
Improving Segmentation and Targeting

12%
Inadequate Data and Analytics Capabilities to Engage in Contextual Marketing

Conducted by Selligent and StrongView in conjunction with SENSORPRO from November 25, 2015, to December 9, 2015, the poll gathered feedback from 295 business executives across all major industries. Full Survey Results: www.strongview.com/2016MarketSurvey Copyright ©2016 Selligent. www.selligent.com