The CMO Survey®

Predicting the future of markets, tracking marketing excellence, and improving the value of marketing since 2008

Results by Firm & Industry Characteristics

August 2018

Deloitte.

cmosurvey.org

Table of Contents

Topic 1: Marketplace Dynamics

- Are you more or less optimistic about the U.S. economy compared to last quarter?
- Rate your optimism about the U.S. economy on a scale from 0-100 with 0 being the least optimistic.

Rank your customers' top three priorities (1, 2, 3) over the next 12 months:

- Low price
- Superior product quality
- Superior innovation
- 11 Excellent service
- Trusting relationship 13

Topic 2: Firm Growth Strategies

Allocate 100 points to reflect your firm's spending on growth strategies during the prior 12 months

Rank factors in terms of their important for driving organic revenue growth in your organization:

- Having all stakeholders aligned
- 19 Having the right talent
- <u>21</u> Having the right data
- <u>23</u> Having the right operating model
- 25 27 29 Having the right technology
- What percent of your marketing budget do you spend on domestic markets?
- What percentage of your firm's sales is domestic?
- 31 What percentage of your firm's sales is through the internet?
- 33 What factors prevent your company from selling more products or services over the internet?

Topic 3: Marketing Spending

- By what percent has your overall marketing spending changed in the prior 12 months?
- What is your company's percentage change in marketing spending in the next 12 months? <u>39</u>
- 41 Marketing expenses in your company include the following categories
- 45 47 What is your company's percentage change in spending during the next 12 months in each marketing category
- What percent of your marketing budget does your company currently spend on digital and non-digital marketing activities?
- <u>49</u> <u>51</u> <u>53</u> What percent of your marketing budget will your company spend on digital and non-digital marketing activities in the next five years?
- What is your company's percentage change in spending during the next 12 months in each marketing knowledge category?
- What percent of your marketing budget is currently devoted to training and development?
- <u>55</u> What percentage of your firm's overall budget does marketing currently account for?
- Marketing expenses account for what percent of your firm's revenues?

Topic 4: Firm Performance

- Rate your firm's financial and market performance during the last 12 months.
- Rate your firm's social performance during the last 12 months on marketing that is beneficial for society 61
- 63 Rate your firm during the last 12 months on minimizing the impact of marketing on the ecological environment

Topic 5: Social Media Marketing

- What percent of your marketing budget do you spend on social media?
- 67 How effectively is social media linked to your firm's marketing strategy?
- How effectively does your company integrate customer information across purchasing, communication and social media channels? 69
- 71 What percent of social media activities are performed by outside agencies?
- To what degree has the use of social media contributed to your company's performance?
- Which best describes how you show the impact of social media on your business?

Topic 6: Mobile Marketing

- What percent of your marketing budget do you spend on mobile activities?
- To what degree has the use of mobile marketing contributed to your company's performance?

Topic 7: Marketing Jobs

- By what percentage will your firm's marketing hires change in the next year?
- When thinking about future marketing talent needs, what skills would you prioritize:
- Data science background
- <u>85</u> MarTech platform experience
- 87 Financial acumen
- <u>89</u> Creativity
- 91 93 95 97 Emotional intelligence
- Curiousity
- Natural leadership abilities
- By what percentage will your firm's outsourcing of marketing activities change in the next year?
- 99 How many employees/marketing employees are in your company?

Topic 8: Marketing Organization

- Rate the quality of your company's marketing knowledge resources
- Rate the importance of protecting your marketing knowledge resources

How well has your company developed strong knowledge and skills for:

- 117 Developing digital marketing strategies?
- 119 Executing digital marketing strategies?
- Connecting marketing strategies and digital marketing strategies?
- Measuring the success of digital marketing strategies?
- Learning about what works and doesn't work for digital marketing strategies?
- Managing external digital marketing partners and agencies?
- Hiring people to perform digital marketing activities?
- Training people to perform digital marketing activities?
- How does your company approach the development of new marketing capabilities?

Rate the extent to which your firm engages in the following for customer and competitor information:

- 135 Is collected on a regular basis
- 137 Is shared vertically across different levels of the firm and business units
- 139 Is shared horizontally across different functions and business units
- 141 Shapes the design of firm strategies
- 143 Influences the implementation of firm strategies
- 145 Impacts the evaluation of firm strategies
- 147 What percent of your company's marketing strategy will be substantially different in five years?

Topic 9: Marketing Leadership

- What is marketing primarily responsible for in your firm?
- 155 How many direct and indirect reports do you have?
- 157 How many years have you been with this firm in your current role? In any role?
- 159 How has marketing's role within your organization changed in the last five years?
- 161 Do you feel pressure from your CEO or Board to prove the value of marketing?
- 163 Is this pressure increasing, decreasing, or about the same?
- 165 Has your company's use of online customer data increased, decreased, or stayed the same over the last two years?
- 167 Do you expect your company's use of online customer data to change over the next two years?
- 169 How worried are you that this use of online customer data could raise questions about privacy?
- 171 Has your company's use of third-party customer data changed over the last two years?
- 173 Do you expect your company's use of third-party customer data to change over the next two years?
- How worried are you that your company's use of third-party customer data could raise questions about privacy?
- 177 Do you believe it is appropriate for your brand to take a stance on politically-charged issues?
- 179 Which of the following reasons influenced your willingness to take a stance.
- 181 Which of the following reasons influenced your unwillingness to take a stance.

Topic 10: Marketing Analytics

- What percent of your marketing budget do you spend on marketing analytics?
- 185 In what percent of projects does your company use marketing analytics before a decision is made?
- 187 To what degree has the use of marketing analytics contributed to your company's performance?
- Which best describes how your company shows the short-term impact of marketing spend on your business?
- 191 Which best describes how your company shows the long-term impact of marketing spend on your business?
- 193 What factors prevent your company from using more marketing analytics?

Appendix: Firm-level Descriptive Information

Which economic sector accounts for the majority of your company revenues?

Technical Note: Statistical differences between responses associated with various firm and industry characteristics are denoted with letters under the numerical scores. To interpret, refer to the labeled columns. For example, columns A-N for industry sector or columns A-C for percent Internet sales. Columns that share the same lower case letter are significantly different at p<.05, while those that share the same upper case letter are significantly different at p<.01. Statistical differences are a function of both the mean and standard deviation.

Topic 1: Marketplace Dynamics - Overall Economy

Are you more or less optimistic about the U.S. economy compared to last quarter?

_	Total						Ir	ndustry Secto	or					
		Banking	Communi-	Consumer						Mining			Tech	
		Finance		Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods		Education	Energy	Healthcare		ion	Consult.	Wholesale	Biotech	tation
-		A	В	С	D	Е	F	G	Н	I	J	K	L	M
3=More	117	9	5	2	5	3	5	5 16	16	. 4	13	12	24	3
5 112010	37.4%	33.3%	22.7%	11.8%			62.5%		40.0%		27.1%		43.6%	
			g	fGhikl			C	bCj	c		g	c	c	
2=No Change	102	13	8	8	2	4	2	2 10	7	2	15	9	19	0
	32.6%	48.1%	36.4%	47.1%	16.7%	50.0%	25.0%	32.3%	17.5%	28.6%	31.3%	33.3%	34.5%	0.0%
		Hm		hm		m			Ac					ace
1=Less	94	5	9	7	5	1	1	. 5	17	1	20	6	12	4
	30.0%	18.5%	40.9%	41.2%	41.7%	12.5%	12.5%		42.5%	14.3%	41.7%	22.2%	21.8%	57.1%
		hjm	g					bhjm	agl		agl		hjm	agl
Mean	2.07	2.15	1.82	1.71	2.00	2.25	2.50		1.98	2.43	1.85		2.22	
		c	fgl	afGikl			bcj	j bCJ		c	fGl	c	bej	

Topic 1: Marketplace Dynamics - Overall Economy

Are you more or less optimistic about the U.S. economy compared to last quarter?

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
3=More	37 34.9%	35 35.4%	21 42.0%	23 41.8%	25 28.4% ef	11 25.6% et	41.2%		33 48.5% ab	18 48.6% ab	51 37.0%	34 37.8%	31 39.2%
2=No Change	35 33.0%	32 32.3%	17 34.0%	16 29.1%	31 35.2%	17 39.5%			20 29.4%	9 24.3%	54 39.1%	24 26.7%	21 26.6%
1=Less	34 32.1%	32 32.3%	12 24.0%	16 29.1%	32 36.4%	15 34.9%			15 22.1%	10 27.0%	33 23.9%	32 35.6%	27 34.2%
Mean	2.03	2.03	2.18	2.13	1.92 E	1.91 e		2.17	2.26 Ab	2.22	2.13	2.02	2.05

Topic 1: Marketplace Dynamics - Overall Economy

Rate your optimism about the U.S. economy on a scale from 0-100 with 0 being the least optimistic.

_	Total						I	ndustry Sector	•					
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare N	Aanufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	С	D	E	F	G	Н	I	J	K	L	M
Optimism rating	313	27	7 22	2 17	12	2 8		8 31	40) 7	49	9 27	54	. 7
	66.75	70.50	61.75	61.47	61.60	68.13	67.7	5 69.60	67.86	5 74.18	64.6	67.42	66.45	77.00
	17.99	18.79	20.85	5 15.79	18.13	15.80	14.5	6 17.91	19.24	22.69	18.85	5 13.00	17.38	19.01

Topic 1: Marketplace Dynamics - Overall Economy

Rate your optimism about the U.S. economy on a scale from 0-100 with 0 being the least optimistic.

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	F	A	В	C
Optimism rating	105 65.73 18.40	65.39	50 68.38 15.03		88 61.82 19.01 cdE	43 65.26 17.12	68.94	71.76 5 15.82	67 69.61 16.67 A	37 68.80 18.42	139 66.82 18.68	90 65.87 17.35	79 67.30 17.80

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Low price

	Total						I	ndustry Secto	r					
		Banking	Communi-	Consumer						Mining			Tech	
		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact	. ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
1=1st Priority	43	4	3	2	: 1	1 0	() 2		9 1	5	5 9	6	0
	14.4%	15.4%	14.3%	12.5%			0.0%		23.7%		10.6%		11.3%	
								k			k	c gjl	k	
2=2nd Priority	35	2	1	4	. 1	1 2	1	1 6	4	4 0	4	4 3	3	3
	11.7%	7.7%	4.8%	25.0%	10.0%	25.0%	16.7%	6 20.0%	10.5%	6 0.0%	8.5%	11.1%	5.7%	60.0%
		M	M]	[1	N	Л m	M	I m	cgM	ABHiJkL
3=3rd Priority	68	8	6	3	3	3 0		1 6	12	2 3	g	9 6	9	1
·	22.8%	30.8%	28.6%	18.8%	30.0%	0.0%	16.7%	20.0%	31.6%	6 42.9%	19.1%	22.2%	17.0%	20.0%
Mean	2.17	2.29	2.30	2.11	2.40	2.00	2.50	2.29	2.12	2.50	2.22	2 1.83	2.17	2.25
C::C: T4- D-4-	C-1	. т		I I	01									

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Low price

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	rnet Sales 9	6
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=1st Priority	13 12.9%	14 14.7%	9 18.8%	7 13.7%	11 12.9%	6 14.3%		20.8%	6.5% c	6 17.6%	17 12.6%	16 18.6%	10 14.1%
2=2nd Priority	14 13.9%	9 9.5%	5 10.4%	6 11.8%	7 8.2% e	5 11.9%			12 19.4% a	4 11.8%	15 11.1%	9 10.5%	11 15.5%
3=3rd Priority	26 25.7%	20 21.1%	10 20.8%	12 23.5%	16 18.8%	14 33.3%		4 16.7%	14 22.6%	9 26.5%	37 27.4%	15 17.4%	15 21.1%
Mean	2.25	2.14	2.04	2.20	2.15	2.32	2.04	1.91	2.33	2.16	2.29	1.98	2.14

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Superior product quality

_	Total						Iı	ndustry Sector	r					
·		Banking	Communi-							Mining			Tech	
		Finance		Packaged						Construct-	Service	Retail		Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare M		ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
1=1st Priority	97	5	11	5	3	6	1	15	16	5 0	13	6	15	0
·	32.6%	19.2%	52.4%	31.3%	30.0%	75.0%	16.7%		42.1%	0.0%	27.7%	22.2%	28.3%	0.0%
		bEg	aikm			AijKlm		aikm	i	i begh	e	bEg	e	beg
2=2nd Priority	63	4	5	6	3	1	(5	9	3	9	6	12	0
	21.1%	15.4%	23.8%	37.5%	30.0%	12.5%	0.0%	16.7%	23.7%	42.9%	19.1%	22.2%	22.6%	0.0%
3=3rd Priority	49	6	3	1	1	1	() 6	3	3 2	6	7	12	0
	16.4%	23.1%	14.3%	6.3%	10.0%	12.5%	0.0%	20.0%	7.9%	28.6%	12.8%	25.9%	22.6%	0.0%
Mean	1.77	2.07	1.58	1.67	1.71	1.38	1.00	1.65	1.54	2.40	1.75	2.05	1.92	
		h	i	i		i			aik	l bceh		h	h	

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Superior product quality

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=1st Priority	36 35.6%	26 27.4%	17 35.4%	17 33.3%	28 32.9%	20 47.6%	22.4%		22 35.5%	10 29.4%	36 26.7%	32 37.2%	25 35.2%
2=2nd Priority	21 20.8%	19 20.0%	13 27.1%	10 19.6%	17 20.0%	10 23.8%			10 16.1%	10 29.4%	32 23.7%	17 19.8%	13 18.3%
3=3rd Priority	19 18.8%	17 17.9%	6 12.5%	7 13.7%	12 14.1%	4 9.5%			10 16.1%	5 14.7%	25 18.5%	12 14.0%	11 15.5%
Mean	1.78	1.85	1.69	1.71	1.72	1.53 cd			1.71	1.80	1.88	1.67	1.71

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Superior innovation

_	Total						Iı	ndustry Secto	r					
	_	Banking Finance	Communi- (Consumer					Mining Construct-	Service	Retail	Tech Software	Transpor-
		Insur.	Media	Goods		Education	Energy	Healthcare 1	Manufact.		Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
1=1st Priority	46 15.4%	7.7% 1	1 4.8% lm	4 25.0%		0 0.0%	0.0%		15.8%	5 0 5 0.0%	5 10.6% 1		17 32.1% abjk	
2=2nd Priority	35 11.7%	3 11.5%	4 19.0% h	1 6.3%	20.0% h	0.0%	16.7%	6 20.0% h	2.6% bdg		4 8.5%		9 17.0% h	
3=3rd Priority	36 12.1%	3 11.5%	9.5%	4 25.0% g	0.0%		33.3% 8		15.8%	5 1 6 14.3%	8 17.0%		7.5% m	40.0%
Mean	1.91	2.13	2.14	2.00	1.67	3.00	2.67 g		2.00	3.00	2.18 1	3 2.00	1.57 fj	2.00

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Superior innovation

	P	rimary Ecor	nomic Secto	or			Sales R	levenue			Inte	rnet Sales	%
	B2B Product	B2B Services B	B2C Product C	B2C Services D	<\$25 million	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0%	1-10% B	>10% C
	A	Ь		D	A	D		D	E		A	D	
1=1st Priority	23	8	10	3	12	ϵ	5 8	5	7	8	21	13	12
	22.8% BD		20.8% bd	5.9% Ac	14.1%	14.3%	16.3%	20.8%	11.3%	23.5%	15.6%	15.1%	16.9%
2=2nd Priority	16 15.8% b	6.3%	10.4%	8 15.7%	9 10.6%	9.5%			7 11.3%	8 23.5%	13 9.6%	10 11.6%	9 12.7%
3=3rd Priority	11 10.9%	16 16.8%	6 12.5%	3 5.9%	10 11.8%	14.3%			8 12.9%	4 11.8%	16 11.9%	12 14.0%	8 11.3%
Mean	1.76 B		1.81	2.00	1.94	2.00	1.75	1.92	2.05	1.80	1.90	1.97	1.86

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Excellent service

_	Total						I	ndustry Sector	•					
		Banking	Communi-	Consumer						Mining			Tech	
		Finance		_	Consumer		_			Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods			Energy	Healthcare M		ion	Consult.	Wholesale	Biotech	tation
-		A	В	С	D	Е	F	G	Н	l	J	K	L	M
1=1st Priority	68	6	3	4	5	1	3	3	6	5 5	14	7	8	3
	22.8%	23.1%	14.3%	25.0%	50.0%	12.5%	50.0%	10.0%	15.8%	71.4%	29.8%	25.9%	15.1%	60.0%
		i	dIm	i	bGhl	l i	g	l DfIjM	dIm	aBceGHjk	gi	i	dfIm	bGhl
										L				
2=2nd Priority	96	13	6	3	3	3]	10	16	5 1	18	8	14	0
•	32.2%	50.0%	28.6%	18.8%	30.0%	37.5%	16.7%	33.3%	42.1%	14.3%	38.3%	29.6%	26.4%	0.0%
		clm		a									a	a
3=3rd Priority	70	3	7	2	1	3	2	2 9	8	3 1	9	7	14	2
· · · · · · · · · · · · · · · · · ·	23.5%	11.5%	33.3%	12.5%		37.5%	33.3%	30.0%	21.1%	14.3%	19.1%	25.9%	26.4%	40.0%
Mean	2.01	1.86	2.25	1.78			1.83	3 2.27	2.07		1.88	2.00	2.17	1.80
		g	di		bgl	l		adij	j	i bghl	g		di	

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Excellent service

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales 9	6
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=1st Priority	21 20.8%	28 29.5%	9 18.8%	10 19.6%	17 20.0%	8 19.0%			20 32.3%	5 14.7%	38 28.1%	15 17.4%	14 19.7%
2=2nd Priority	29 28.7%	33 34.7%	13 27.1%	21 41.2%	31 36.5%	12 28.6%			15 24.2%	8 23.5%	42 31.1%	30 34.9%	24 33.8%
3=3rd Priority	24 23.8%	19 20.0%	12 25.0%	12 23.5%	23 27.1%	8 19.0%		_	15 24.2%	11 32.4%	27 20.0%	20 23.3%	19 26.8%
Mean	2.04	1.89	2.09	2.05	2.08	2.00	1.90	1.89	1.90	2.25	1.90	2.08	2.09

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Trusting relationship

_	Total						Iı	ndustry Sect	or					
_		Banking	Communi-	Consumer						Mining			Tech	
		Finance			Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	С	D	Е	F	G	H	I	J	K	L	M
1=1st Priority	44	9	3	1	0	1	2	2 5	. 1	1	10	3	7	0
	14.8%	34.6%	14.3%	6.3%	0.0%	12.5%	33.3%			14.3%	21.3%	11.1%	13.2%	0.0%
		cdHkl		a	a		Н	I h	AFg	j	h	a	a	
2=2nd Priority	69	4	5	2	1	2	3	3	8	3	12	7	15	2
	23.2%	15.4%	23.8%	12.5%	10.0%	25.0%	50.0%			42.9%	25.5%	25.9%	28.3%	40.0%
							g	g fi		g				
3=3rd Priority	74	5	3	6	5	3	1	8	Ģ	0	15	5	14	0
	24.8%	19.2%	14.3%	37.5%			16.7%	26.7%	23.7%	0.0%	31.9%	18.5%	26.4%	0.0%
			d		bi					d				
Mean	2.16	1.78	2.00	2.56	2.83	2.33	1.83	3 2.19	2.44	1.75	2.14	2.13	2.19	2.00
		cdh	d	a	abfIjkl		Ċ	l	a	i Dh	d	d d	d	

Topic 1: Marketplace Dynamics - Customers

For this market, rank your customers' top three priorities (1, 2, 3) over the next 12 months, where 1 is most important: Trusting relationship

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=1st Priority	8 7.9% bD	19 20.0% ac	3 6.3% bD		17 20.0% b	2 4.8% ε	2 7	3	9 14.5%	5 14.7%	23 17.0%	10 11.6%	10 14.1%
2=2nd Priority	21 20.8%	28 29.5% d	12 25.0%		21 24.7%	11 26.2%			18 29.0%	4 11.8%	33 24.4%	20 23.3%	14 19.7%
3=3rd Priority	21 20.8%	23 24.2%	14 29.2%	16 31.4%	24 28.2%	10 23.8%			14 22.6%	5 14.7%	30 22.2%	26 30.2%	18 25.4%
Mean	2.26	2.06	2.38	2.06	2.11	2.35	2.20	2.27	2.12	2.00	2.08	2.29	2.19
C: :C	O 1		. 0.0		. 01								

Topic 2: Firm Growth Strategies

Allocate 100 points to reflect your firm's spending in each of the four growth strategies during the prior 12 months.

	Total						Iı	ndustry Sector						
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance		Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare N	Ianufact.	ion	Consult.	Wholesale	Biotech	tation
•		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Eviatina meaduata/	150	12	11	11	5	2	1	1 17	22	2	21	12	28	4
Existing products/ services in existing	52.79	57.50	51.36	60.91			10.00		43.86		49.76		49.57	
C														
markets	26.80	26.50	27.58	24.37	34.64	21.21		- 31.12	25.35	31.82	23.64	32.60	26.78	13.15
New products/	150	12	11	11	5	2	1	17	22	2	21	12	28	4
services in existing	24.20	20.83	23.64	18.64	17.00	25.00	50.00	21.76	31.73	7.50	27.62	23.75	24.71	17.50
markets	20.17	19.40	17.76	12.86	21.10	21.21		- 27.21	18.39	10.61	20.83	21.65	21.00	12.58
				h					c					
Existing products/	150	12	11	11	5	2	1	17	22	2	21	12	28	4
services in new	12.99	13.33	15.27	13.18			0.00		12.50		13.81			
markets	12.53	17.23	14.89	10.31				0.20	12.51	0.00	11.50			
markets	12.33	17.23	14.07	10.51	17.17	3.34		0.57	12.31	0.00	11.50	10.77	13.04	10.51
New products/	150	12	11	11	5	2	1	17	22	2	21	12	28	4
services in new	10.03	8.33	9.73	7.27	13.00	2.50	40.00	12.06	11.91	15.00	8.81	7.08	11.61	2.50
markets	15.22	16.00	9.69	6.07	18.57	3.54		- 24.56	10.31	21.21	11.72	12.15	19.58	2.89

Topic 2: Firm Growth Strategies

Allocate 100 points to reflect your firm's spending in each of the four growth strategies during the prior 12 months.

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Existing products/ services in existing markets	52 52.88 28.91		25 54.00 28.61	24 54.58 29.08	36 50.00 32.43	25 61.00 22.96	49.81	54.44	37 54.32 25.88	16 44.88 27.69 b	66 55.00 29.29	47 53.19 22.71	34 50.09 27.55
New products/ services in existing markets	52 26.40 22.61		25 22.40 17.80	24 21.04 20.43	36 24.44 24.86	25 20.00 17.85	31.15 3 20.16	23.33 12.99	37 21.57 18.47	16 27.00 17.96	66 24.92 24.28	47 25.06 16.20	34 20.94 15.66
Existing products/ services in new markets	52 12.12 13.62	15.31	25 11.60 10.28	24 11.79 10.98	36 12.50 13.91	25 12.80 11.91	10.19	12.22	37 15.49 14.37	16 13.13 11.24	66 12.20 13.70	47 11.38 9.93	34 15.88 12.58
New products/ services in new markets	52 8.60 10.74	9.38	25 12.00 20.82	24 12.58 22.22	36 13.06 19.25	25 6.20 10.63	8.85	10.00	37 8.62 12.00	16 15.00 24.36	66 7.88 15.54	47 10.36 11.07	34 13.09 19.11

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic revenue growth within your organization?

	Total						I	ndustry Sect	tor					
•		_	Communi-							Mining			Tech	
		Finance	cations	_			E	II141	M f 4	Construct-	Service	Retail	Software	Transpor-
		Insur. A	Media B	Goods C	Services D	Education E	Energy F	Healthcare G	Manuract.	ion I	Consult.	Wholesale K	Biotech L	tation M
-														
Having all stakeholders a	<u>ligned</u>													
1=1	33 22.8%	3 27.3%		20.0%		0.0%	0.0%				4 16.7%		7 26.9%	
	22.070	27.570	30.170	20.070	10.770	0.070	0.07	10.070	20.070	30.070	10.770	23.070	20.770	0.070
2=2	30	3		2			(6		4	
	20.7%	27.3%	9.1%	20.0%	0.0%	0.0%	0.0%	25.0%	40.0%	0.0%	25.0%	16.7%	15.4%	0.0%
3=3	23	3	2	2	1	. 0	1	1 3	3 5	5 0	3	0	3	0
	15.9%	27.3%	18.2%	20.0%	16.7%	0.0%	100.0% jK		25.0%	0.0%	12.5% f	0.0% F	11.5% f	0.0%
4=4	27	0	2	3	1	1	() 2	2 () 1	7	. 2	6	1
1-1	18.6%	0.0%		30.0%		50.0%	0.0%				29.2%		23.1%	
		eim		h		aН			cEIjlM	I aH	h	l	h	aH
5=5	32	2	. 2	1	3	3 1	() 4	. 3	3 0	4	. 5	6	1
3-3	22.1%	18.2%		10.0%			0.0%				16.7%		23.1%	
Mean	2.97	2.55	2.73	2.90	3.83 h		3.00	3.00	2.50 dem		3.04	3.33	3.00	4.50 h

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic revenue growth within your organization?

	Pı	rimary Ecor	nomic Sector	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Having all stakeholders	aligned												
1=1	14 29.2%	9 18.0%	6 26.1%	4 17.4%	6 16.2%	6 24.0%			10 32.3%	4 25.0%	16 23.5%	12 27.3%	3 10.3%
2=2	11 22.9%	10 20.0%	6 26.1%	3 13.0%	7 18.9%	6 24.0%			5 16.1%	2 12.5%	13 19.1%	9 20.5%	8 27.6%
3=3	9 18.8%	10 20.0%	1 4.3%	3 13.0%	5 13.5%	6 24.0%	2 8.0%		6 19.4%	4 25.0%	12 17.6%	6 13.6%	3 10.3%
4=4	4 8.3% d	10 20.0%	5 21.7%	7 30.4% a	10 27.0%	4 16.0%			5 16.1%	3 18.8%	12 17.6%	8 18.2%	7 24.1%
5=5	10 20.8%	11 22.0%	5 21.7%	6 26.1%	9 24.3%	3 12.0%	9 36.0%	_	5 16.1%	3 18.8%	15 22.1%	9 20.5%	8 27.6%
Mean	2.69	3.08	2.87	3.35	3.24	2.68	3.32	2.50	2.68	2.94	2.96	2.84	3.31
Significance Tests Betw	een Columns	: Lower	case: p<.05	Upper c	ase: p<.01								

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic

revenue growth within your organization?

_	Total						Ir	ndustry Sect	or					
_		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transportation
Having the right talent														
1=1	49 33.8%	5 45.5%	2 18.2%	5 50.0%			0.0%				9 37.5%			
2=2	42 29.0%	1 9.1% i	2 18.2% i	2 20.0%			0.0%			7 2 6 100.0% abgl	9 37.5%		7 26.9% i	-
3=3	34 23.4%	2 18.2%	4 36.4%	3 30.0%			0.0%			3 0 6 0.0%	5 20.8%			
4=4	14 9.7%	3 27.3% j	2 18.2% j	0 0.0%			0.0%			2 0 0.0%	0 0.0% abl	0.0%		
5=5	6 4.1%	0 0.0% Fm	1 9.1% f		0.0%	0.0%	1 100.0% AbCdgHJ KL	6.3% f			1 4.2% Fm	0.0%	0.0%	50.0%
Mean	2.21	2.27	2.82 cdjk				5.00	2.44	2.15	5 2.00	1.96 bl			

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic revenue growth within your organization?

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Having the right talent													
1=1	16 33.3%	14 28.0%	9 39.1%	9 39.1%	12 32.4%	8 32.0%			10 32.3%	4 25.0%	24 35.3%	18 40.9%	6 20.7%
2=2	16 33.3%	17 34.0%	3 13.0%	6 26.1%	8 21.6%	9 36.0%			11 35.5%	4 25.0%	20 29.4%	13 29.5%	7 24.1%
3=3	9 18.8%	13 26.0%	7 30.4%	5 21.7%	10 27.0%	5 20.0%			7 22.6%	5 31.3%	16 23.5%	10 22.7%	8 27.6%
4=4	5 10.4%	4 8.0%	3 13.0%	2 8.7%	4 10.8%	3 12.0%			2 6.5%	2 12.5%	6 8.8%	3 6.8%	4 13.8%
5=5	2 4.2%	2 4.0%	1 4.3%	1 4.3%	3 8.1%	0.0%		0 0.0%	1 3.2%	1 6.3%	2 2.9% c	0 0.0% c	4 13.8% ab
Mean	2.19	2.26	2.30	2.13	2.41	2.12	1.92	2.40	2.13	2.50	2.15 c	1.95 C	2.76 aB

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic

Total **Industry Sector** Communi- Consumer Mining Tech Banking Finance cations Packaged Consumer Construct- Service Retail Software Transpor-Insur. Media Goods Services Education Energy Healthcare Manufact. ion Consult. Wholesale Biotech tation Α В C D Ε G Η K M Having the right data 1 = 113 1 0 1 0 0 2 0 0 1 3 0 0.0% 8.3% 9.0% 9.1% 0.0% 10.0% 0.0% 100.0% 12.5% 0.0% 0.0% 16.7% 11.5% 0.0% F aBdgHkl F f f f f 2=213 1 0 0 0 1 2 0 9.0% 9.1% 9.1% 20.0% 0.0% 0.0% 0.0% 25.0% 5.0% 0.0% 4.2% 8.3% 7.7% 0.0% 3=3 28 2 3 1 0 0 4 6 1 50.0% 50.0% 0.0% 0.0% 33.3% 19.3% 9.1% 9.1% 20.0% 6.3% 35.0% 4.2% 23.1% 50.0% gJ dh Dehkm gj j 50 2 9 4 = 43 3 0 6 4 27.3% 30.0% 34.5% 27.3% 33.3% 50.0% 0.0% 43.8% 30.0% 50.0% 37.5% 33.3% 34.6% 50.0% 2 2 8 2 6 0 5=5 40 5 6 1 0 0 6 1 16.7% 27.6% 45.5% 54.5% 20.0% 16.7% 0.0% 0.0% 12.5% 30.0% 50.0% 33.3% 23.1% 0.0% b g

3.50

1.00

3.19

b

3.85

4.50

3.70

3.42

3.50

3.50

Significance Tests Between Columns: Lower case: p<.05 Upper case: p<.01

3.63

Mean

3.91

4.27

g

3.30

3.67

revenue growth within your organization?

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic revenue growth within your organization?

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Having the right data													
1=1	4 8.3%		2 8.7%	0 0.0%	5 13.5%	8.0%		1 10.0%	2 6.5%	2 12.5%	7 10.3%	3 6.8%	3 10.3%
2=2	4 8.3%		2 8.7%	4 17.4%	3 8.1% f	8.0%			0 0.0% F	5 31.3% aE	5 7.4%	3 6.8%	4 13.8%
3=3	10 20.8%		8 34.8% B	6 26.1% b	4 10.8%	6 24.0%		20.0%	6 19.4%	2 12.5%	9 13.2%	10 22.7%	8 27.6%
4=4	17 35.4%	20 40.0%	6 26.1%	7 30.4%	10 27.0%	9 36.0%			14 45.2%	4 25.0%	26 38.2%	15 34.1%	8 27.6%
5=5	13 27.1%		5 21.7%	6 26.1%	14 37.8%	6 24.0%			9 29.0%	3 18.8%	20 29.4%	13 29.5%	6 20.7%
Mean	3.65	3.67	3.43	3.65	3.69	3.60	3.64	3.60	3.90 f	3.06 e	3.70	3.73	3.34

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic

_	Total						Iı	ndustry Sect	or					
_		_		Consumer						Mining			Tech	
		Finance	cations	C			E	TT141	M 6 4	Construct-	Service	Retail	Software	Transpor-
		Insur. A	Media B	Goods C	Services D	Education E	Energy F	Healthcare G	H H	ion I	Consult.	Wholesale K	Biotech L	tation M
-		- 71	ь			L	-	<u> </u>	- 11	1	<u> </u>	IX	ь	171
Having the right operating	g model													
1=1	31	1	3	2	. 2	2 0	() 4	4	1	6	3	4	1
	21.4%	9.1%	27.3%	20.0%			0.0%	25.0%	20.0%	50.0%	25.0%	25.0%	15.4%	50.0%
2=2	46	4	5	4	. 3	3 0	1	3	3	3 0	6	5 4	12	1
	31.7%	36.4%	45.5%	40.0%			100.0%				25.0%	33.3%	46.2%	50.0%
							ŀ	1	f	1			h	
3=3	26	4	0	1	C) 1	(5	2	3	0
	17.9%	36.4%			0.0%		0.0%	18.8%	20.0%		20.8%	16.7%	11.5%	0.0%
		b	aei			b				b				
4=4	21	1	2	2	. 1	. 0	() 3	4	1 0	3	0	5	0
	14.5%	9.1%	18.2%	20.0%	16.7%	0.0%	0.0%	18.8%	20.0%	0.0%	12.5%	0.0%	19.2%	0.0%
5=5	21	1	1	1	C) 1	() 3	5	5 0	4	. 3	2	0
	14.5%	9.1%	9.1%	10.0%	0.0%	50.0%	0.0%		25.0%	0.0%	16.7%	25.0%	7.7%	
Mean	2.69	2.73	2.36	2.60	2.00	4.00	2.00	2.88	3.15	5 2.00	2.71	2.67	2.58	1.50

revenue growth within your organization?

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic revenue growth within your organization?

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Having the right operati	ing model												
1=1	7 14.6%	14 28.0%	4 17.4%	6 26.1%	10 27.0%	5 20.0%			6 19.4%	3 18.8%	14 20.6%	6 13.6% c	11 37.9% b
2=2	13 27.1%		10 43.5%	8 34.8%	13 35.1%	6 24.0%			13 41.9%	3 18.8%	21 30.9%	18 40.9%	6 20.7%
3=3	10 20.8%		2 8.7%	4 17.4%	8 21.6%	3 12.0%			5 16.1%	3 18.8%	18 26.5%	5 11.4%	3 10.3%
4=4	9 18.8%		3 13.0%	3 13.0%	3 8.1% f	4 16.0%			3 9.7%	5 31.3% a	5 7.4% b	10 22.7% a	5 17.2%
5=5	9 18.8%		4 17.4%	2 8.7%	3 8.1% b	7 28.0% a	16.0%		4 12.9%	2 12.5%	10 14.7%	5 11.4%	4 13.8%
Mean	3.00	2.50	2.70	2.43	2.35 b	3.08 a		2.80	2.55	3.00	2.65	2.77	2.48

Topic 2: Firm Growth Strategies

<u>Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic revenue growth within your organization?</u>

	Total						I	ndustry Sector	r					
_		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare I	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
Having the right technolo	gy													
1=1	19 13.1%	9.1%	2 18.2%		0.0%		0.0%	2 12.5%	25.0%		1 4.2% el		7 26.9% j	-
2=2	14 9.7%	2 18.2%			0.0%		0.0%		5.0% em		2 8.3%		1 3.8% em	
3=3	34 23.4%	1 9.1%	4 36.4% h	20.0%			0.0%		5.0% biJm		10 41.7% H	25.0%	5 19.2%	
4=4	32 22.1%	4 36.4% 1	2 18.2%	20.0%	2 33.3%		100.0% gI		40.0% I		4 16.7% k	50.0%	1 3.8% adFHK	
5=5	45 31.0%	3 27.3%			33.3%		0.0%	6 5 37.5%	25.0%		6 25.0%		12 46.2% b	0.0%
Mean	3.49	3.55	2.82 Ck				4.00	3.50	3.35	5 4.00	3.52 ce		3.38	2.50 c

Topic 2: Firm Growth Strategies

Please rank order (1 = most important, 5 = least important) the following factors in terms of their importance for driving future organic revenue growth within your organization?

	Pı	imary Econ	omic Secto	r			Sales R	Internet Sales %					
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Having the right technol	<u>ogy</u>												
1=1	7 14.6%	6 12.0%	2 8.7%	4 17.4%	4 10.8%	4 16.0%	4 16.0%	1 10.0%	3 9.7%	3 18.8%	7 10.3%	5 11.4%	6 20.7%
2=2	4 8.3%	5 10.0%	2 8.7%	2 8.7%	6 16.2%	2 8.0%		1 10.0%	2 6.5%	2 12.5%	9 13.2% b	1 2.3% a	4 13.8%
3=3	10 20.8%	14 28.0%	5 21.7%	5 21.7%	10 27.0%	5 20.0%		2 20.0%	7 22.6%	2 12.5%	13 19.1%	13 29.5%	7 24.1%
4=4	13 27.1%	9 18.0%	6 26.1%	4 17.4%	9 24.3%	5 20.0%		2 20.0%	7 22.6%	2 12.5%	18 26.5%	8 18.2%	5 17.2%
5=5	14 29.2%	15 30.0%	8 34.8%	8 34.8%	7 18.9%	9 36.0%		4 40.0%	12 38.7%	7 43.8%	20 29.4%	17 38.6%	7 24.1%
Mean	3.48	3.45	3.70	3.43	3.25	3.52	3.36	3.70	3.74	3.50	3.52	3.70	3.10
Significance Tests Detwo	oon Columns	. Lower	2000: n < 05	Unnor	oso: n < 01								

Topic 2: Firm Growth Strategies

What percent of your marketing budget do you spend on domestic markets?

_	Total	Total Industry Sector												
Number		Banking	Communi-	Consumer						Mining			Tech	_
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
-		A	В	C	D	Е	F	G	H	I	J	K	L	M
Percent	149	11	11	. 11	6	5 2	1	l 17	23	3 2	22	2 12	26	3
	84.83	95.91	64.36	92.36	100.00	92.50	100.00	81.65	84.17	92.50	87.05	89.58	78.88	83.33
	25.76	10.68	37.53	11.68	0.00	3.54		- 32.09	23.98	3 10.61	27.02	2 20.28	28.84	28.87
		b	ac	b b										

Topic 2: Firm Growth Strategies

What percent of your marketing budget do you spend on domestic markets?

	P	rimary Econ	omic Secto	or			Sales R		Internet Sales %				
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	F	A	В	С
Percent	51 82.08 27.07	49 87.18 24.27	25 80.88 27.44	23 90.39 24.71	36 84.31 30.24	26 88.27 21.01	86.07		35 84.54 24.24	16 71.63 29.07 bd	67 85.31 26.16	47 85.98 24.73	32 82.47 27.75

Topic 2: Firm Growth Strategies

What percentage of your firm's sales is domestic?

_	Total						I	ndustry Secto	or					
Number		Banking	Communi-	Consumer						Mining			Tech	_
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	C	D	E	F	G	Н	I	J	K	L	M
Domestic sales	151	12	. 11	. 11	6	5 2	1	1 17	22	2 2	24	1 12	26	3
percent	81.35	95.42	67.49	84.27	100.00	90.00	100.00	0 80.90	77.68	60.00	82.35	82.87	76.92	86.67
	23.14	9.88	28.22	16.59	0.00	0.00		- 27.77	20.28	3 28.28	24.37	25.30	25.41	18.93
		BHII	A						Α	A A			a	

Topic 2: Firm Growth Strategies

What percentage of your firm's sales is domestic?

	P	rimary Econ	omic Secto	or			Sales R		Internet Sales %				
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	F	A	В	С
Domestic sales percent	50 77.92 22.30	83.42	25 77.59 26.53	24 88.52 20.85	37 81.68 24.31	25 86.98 17.39 F	83.83		35 78.19 23.82	16 67.02 28.44 Bcd	69 82.52 22.24	47 81.48 22.31	32 79.24 26.84

Topic 2: Firm Growth Strategies

What percentage of your firm's sales are through the internet?

_	Total		Industry Sector											
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	C	D	E	F	G	Н	I	J	K	L	M
Internet sales percent	319	27	21	17	12	10	8	32	43	3 7	48	3 29	54	. 7
	12.16	9.87	20.35	15.38	13.15	39.20	19.94	4.40	7.23	3.86	7.54	15.29	13.32	17.86
	21.01	19.93	25.35	21.07	19.27	27.14	29.29	12.56	13.40	9.35	18.57	7 22.47	23.67	20.38
		E	GHj	eg	e	AcdGHIJK	g	g BcEfkm	BE	E E	bE	E Eg	Е	g

Topic 2: Firm Growth Strategies

What percentage of your firm's sales are through the internet?

	P	rimary Econ	omic Secto	r			Sales R	Internet Sales %					
Number													
Mean	B2B	B2B	B2C	B2C	<\$25	\$26-99	\$100-499	\$500-999	\$1-9.9	\$10+			
SD	Product	Services	Product	Services	million	million	million	million	billion	billion	0%	1-10%	>10%
	A	В	C	D	A	В	C	D	E	F	A	В	С
Internet sales percent	107	100	52	57	91	47	54	. 24	66	36	144	94	81
	9.72	11.51	15.64	14.17	15.46	16.34	9.78	5.19	7.63	15.23	0.00	4.61	42.54
	18.87	22.13	22.36	20.65	25.01	25.59	17.90	11.63	15.27	19.73	0.00	3.57	21.74
					e	de	;	bf	abf	de		C	В

Topic 2: Firm Growth Strategies

What factors prevent your company from selling more products or services over the internet?

	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
Total	136 100.0%	10 7.4%	7 5.1%	8 5.9%			0.7%				23 16.9%		22 16.2%	
Our business requires more human interaction than can be provided over the internet	76 55.9%	5 50.0%	5 71.4% c	1 12.5% begjl	3 60.0%		1 100.0%		47.8%		15 65.2%	36.4%	15 68.2% c	66.7%
A new business model would be required	67 49.3%	6 60.0%	3 42.9%	5 62.5%			0.0%				9 39.1%		11 50.0%	
Our products/ services are too complex to sell over the internet	63 46.3%	4 40.0% k	3 42.9% k	1 12.5% jL	2 40.0% k	0.0%	0.0%		47.8%	50.0%	14 60.9% cK		16 72.7% CeKm	0.0%
Our business requires more customer experience than can provided over the internet	53 39.0%	5 50.0%	2 28.6%	1 12.5% i	2 40.0%		1 100.0%				6 26.1% i	45.5%	9 40.9%	
We don't want to compete for these customers	18 13.2%	1 10.0%	0 0.0%	1 12.5%	0 0.0%		0.0%				3 13.0%		4 18.2%	
Significance Tests Between	en Columns:	Lower c	ease: p<.05	Upper ca	ase: p<.01									

Topic 2: Firm Growth Strategies

What factors prevent your company from selling more products or services over the internet?

	Total						Iı	ndustry Sect	or					
		Banking	Communi-	Consumer						Mining			Tech	
		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Leaders/owners/ board have dictated this strategic direction	15 11.0%	0 0.0%	1 14.3%	1 12.5%	0.0%		0.0%		4 17.4%		2 8.7%	_	4 18.2%	1 33.3%
We don't have the knowledge or skills to compete effectively	14 10.3%	1 10.0%	0 0.0%	3 37.5% j	0 0.0%		0.0%		13.0%		1 4.3%		2 9.1%	1 33.3%

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 2: Firm Growth Strategies

What factors prevent your company from selling more products or services over the internet?

	Total	P	rimary Econ	omic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Total	136 100.0%	51 37.5%	44 32.4%	19 14.0%	21 15.4%	32 23.5%	22 16.2%	24 17.6%		32 23.5%	15 11.0%	67 49.3%	44 32.4%	23 16.9%
Our business requires more human interaction than can														
be provided over the internet	76 55.9%	27 52.9%	30 68.2% C	6 31.6% B	12 57.1%	25 78.1% bCD	10 45.5% a	41.7%	20.0%	19 59.4% d	10 66.7% d	38 56.7%	20 45.5%	16 69.6%
A new business model would be required	67 49.3%	30 58.8%	17 38.6%	10 52.6%	9 42.9%	15 46.9%	10 45.5%			15 46.9%	6 40.0%	36 53.7% C	25 56.8% C	5 21.7% AB
Our products/ services are too complex to sell over the internet	63 46.3%	26 51.0% C	59.1%	0 0.0% ABD	10 47.6% C	15 46.9%	8 36.4%			17 53.1%	10 66.7% c	35 52.2%	17 38.6%	9 39.1%
Our business requires more customer experience than can provided over the internet	53 39.0%	20 39.2%	18 40.9%	4 21.1%	10 47.6%	13 40.6%	6 27.3%	8 33.3%		15 46.9%	6 40.0%	30 44.8%	14 31.8%	8 34.8%
We don't want to compete for these customers	18 13.2%	6 11.8%	6 13.6%	3 15.8%	3 14.3%	6 18.8%	2 9.1%			3 9.4%	0 0.0%	10 14.9%	6 13.6%	2 8.7%
Significance Tests Between	een Columns:	Lower	case: p<.05	Upper ca	se: p<.01									

Topic 2: Firm Growth Strategies

What factors prevent your company from selling more products or services over the internet?

	Total	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Leaders/owners/ board have dictated this strategic direction	15 11.0%	7 13.7%	4 9.1%	2 10.5%	2 9.5%	3 9.4%	3 13.6%	4 16.7%	0.0%	4 12.5%	1 6.7%	5 7.5%	6 13.6%	3 13.0%
We don't have the knowledge or skills to compete effectively	14 10.3%	6 11.8%			0 0.0% C	3 9.4%	2 9.1%		20.0%	2 6.3%	2 13.3%	7 10.4%	5 11.4%	2 8.7%

Topic 3: Marketing Spending

By what percent has your overall marketing spending changed in the prior 12 months?

_	Total						Iı	ndustry Secto	or					
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
-		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Percent change	207	15	14	14	7	6	3	3 23	25	5 4	33	3 17	36	6
	7.48	3.67	11.35	9.39	6.43	19.17	0.00	11.39	1.21	3.75	6.23	7.30	8.64	5.83
	16.72	5.80	15.62	17.27	12.49	18.00	17.32	2 18.26	8.86	7.50	16.74	18.97	21.10	21.08
		E	h			AH		h	bEg	Ţ,				

Topic 3: Marketing Spending

By what percent has your overall marketing spending changed in the prior 12 months?

	P	rimary Econ	omic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	E	F	A	В	C
Percent change	68 6.92 19.34	68 6.96 15.05	34 7.66 15.78		59 11.47 21.03 e	32 7.43 19.10	7.68	2.92	47 4.55 11.75 a	23 4.43 9.19	95 6.88 16.84	61 6.80 14.59	47 10.16 19.55

Topic 3: Marketing Spending

Relative to the prior 12 months, note your company's percentage change in marketing spending during the next 12 months.

_	Total						I	ndustry Secto	or					
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	C	D	Е	F	G	Н	I	J	K	L	M
Overall marketing	191	14	. 13	14	- 5	5	3	3 21	25	3	30) 17	32	6
spending	7.47	2.00	9.03	7.36	3.60	9.00	8.33	3 10.01	5.88	5.00	7.28	5.20	10.05	5.36
	13.71	6.11	19.37	7.08	4.16	8.94	10.4	1 12.28	7.17	8.66	16.18	3 16.50	15.88	22.70
		cg	;	a				a						

Topic 3: Marketing Spending

Relative to the prior 12 months, note your company's percentage change in marketing spending during the next 12 months.

	P	rimary Econ	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	E	F	A	В	C
Overall marketing spending	64 8.78 14.83	9.19	32 4.32 13.87	31 4.39 8.37	55 11.57 17.76 e	32 8.42 13.23	6.55	1.00	44 5.05 8.16 a	21 5.00 10.54	87 7.58 15.47	57 5.97 10.24	45 9.48 14.18

Topic 3: Marketing Spending

Marketing expenses in your company include the following (check all that apply):

	Total						Iı	ndustry Secto	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare		Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
Direct expenses of marketing activities	191 92.3%	15 100.0% i	13 92.9%	12 85.7%	7 100.0%	0	75.0%		22 91.7%		30 93.8%		37 97.4% gi	6 100.0%
Social media marketing	170 82.1%	12 80.0%	13 92.9% i	13 92.9% i	7 100.0% i	66.7%	100.0%		17 70.8%	1 33.3% bcdjk	27 84.4% i	94.1%	31 81.6%	5 83.3%
Marketing employees	154 74.4%	10 66.7%	11 78.6%	6 42.9% hLm	6 85.7%		75.0%		20 83.3% c	33.3%	22 68.8%	64.7%	34 89.5% Cijk	6 100.0% c
Marketing analytics	152 73.4%	11 73.3%	9 64.3%	10 71.4%	5 71.4%		100.0%		18 75.0%	3 100.0%	24 75.0%		29 76.3% e	4 66.7%
Marketing research	139 67.1%	10 66.7%	10 71.4%	9 64.3%	5 71.4%		75.0%		14 58.3%	2 66.7%	19 59.4%		26 68.4%	5 83.3%
Other overhead costs														
associated with Marketing	136 65.7%	8 53.3%	6 42.9% hlm	8 57.1%	6 85.7%		50.0%		19 79.2% be	66.7%	68.8%		28 73.7% b	6 100.0% be
Marketing training	97 46.9%	7 46.7%	5 35.7%	5 35.7%	2 28.6%		50.0%		15 62.5%	0 0.0%	14 43.8%		19 50.0%	4 66.7%
Mobile marketing tools	97 46.9%	7 46.7% m	6 42.9% m	5 35.7% m	5 71.4%		75.0%		11 45.8% m	0.0%	10 31.3% kM	64.7%	15 39.5% M	6 100.0% abchiJL
Significance Tests Between	een Columns	: Lower c	ase: p<.05	Upper ca	ase: p<.01									

Topic 3: Marketing Spending

Marketing expenses in your company include the following (check all that apply):

	Total						Iı	ndustry Sector	r					
	_	Banking	Communi-	Consumer						Mining			Tech	_
		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare I	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Sales support tools	85	3	4	6	4	2	2	2 12	12	2 1	15	3	18	2
	41.1%	20.0%	28.6%	42.9%	57.1%	33.3%	50.0%	52.2% k	50.0% k		46.9% k		47.4% k	
Sales employees	45 21.7%	2 13.3%	3 21.4%	3 21.4%	3 42.9%	_	1 25.0%	7 5 30.4%	2 8.3%	2 2 66.7%	11 34.4%		9 23.7%	•
	21.770	13.370	21.470	21.470	42.9% hK			30.4% k	dij		hK			

Topic 3: Marketing Spending

Marketing expenses in your company include the following (check all that apply):

	Total	P	rimary Econ	omic Secto	r			Sales R	levenue			Inte	ernet Sales	%
•		B2B	B2B	B2C	B2C	<\$25	\$26-99	\$100-499	\$500-999	\$1-9.9	\$10+			
		Product	Services	Product	Services	million	million	million	million	billion	billion	0%	1-10%	>10%
-		A	В	С	D	A	В	С	D	Е	<u>F</u>	A	В	C
Direct expenses of	191	65	62	27	34	48	33	30	12	46	21	83	57	47
marketing activities	92.3%	94.2%	92.5%	81.8%	97.1%	85.7%	100.0%	93.8%	92.3%	95.8%	87.5%	90.2%	93.4%	94.0%
				d	c	b	af				b			
Social media	170	51	58	27	31	40	30	28	13	40	18	72	54	41
marketing	82.1%	73.9%	86.6%	81.8%	88.6%	71.4%	90.9%	87.5%	100.0%	83.3%	75.0%	78.3%	88.5%	82.0%
						bd	a		a					
Marketing employees	154	56	53	19	24	35	24			38	20	70	43	37
	74.4%	81.2%	79.1%	57.6%	68.6%	62.5%	72.7%	78.1%	84.6%	79.2%	83.3%	76.1%	70.5%	74.0%
		c	c	ab										
Marketing analytics	152	53	48	22	26	31	25	23	11	39	22	65	46	37
<i>c</i> ,	73.4%	76.8%	71.6%	66.7%	74.3%	55.4%	75.8%	71.9%	84.6%	81.3%	91.7%	70.7%	75.4%	74.0%
						EF				A	A			
Marketing research	139	50	42	21	23	27	23	21	8	39	21	56	43	36
	67.1%	72.5%	62.7%	63.6%	65.7%	48.2%	69.7%	65.6%	61.5%	81.3%	87.5%	60.9%	70.5%	72.0%
						EF				A	A			
Other overhead costs														
associated with	136	50		17	22	26	21	24		36	21	59	40	33
Marketing	65.7%	72.5%	67.2%	51.5%	62.9%	46.4%	63.6%	75.0%		75.0%	87.5%	64.1%	65.6%	66.0%
		c		a		cEF	f	a		A	Ab			
Marketing training	97	41	30	11	13	16	17	14	6	29	15	39	30	24
0 0	46.9%	59.4%	44.8%	33.3%	37.1%	28.6%	51.5%	43.8%	46.2%	60.4%	62.5%	42.4%	49.2%	48.0%
		cd		a	a	bEF	a			A	A			
Mobile marketing	97	32		13	24	16	15	19		26	13	35	32	28
tools	46.9%	46.4%	38.8%	39.4%	68.6%	28.6%	45.5%	59.4%	53.8%	54.2%	54.2%	38.0%	52.5%	56.0%
		d	D	d	aBc	CEf		A		A	a	c		a

Topic 3: Marketing Spending

Marketing expenses in your company include the following (check all that apply):

	Total	P	rimary Ecor	omic Secto	r			Sales R	levenue			Inte	ernet Sales	%
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Sales support tools	85 41.1%	29 42.0%		8 24.2% b	15 42.9%	23 41.1%	11 33.3%	15 46.9%		21 43.8%	9 37.5%	42 45.7%	27 44.3%	16 32.0%
Sales employees	45 21.7%	15 21.7%	16 23.9%	4 12.1%	10 28.6%	17 30.4%	5 15.2%	4 12.5%	2 15.4%	11 22.9%	6 25.0%	24 26.1%	10 16.4%	11 22.0%
Significance Tests Retu	zeen Columns	Lower	220: p/ 05	Unner ca	se: n/ 01									

Topic 3: Marketing Spending

Relative to the prior 12 months, note your company's percentage change in spending during the next 12 months in each area.

	Total						Ir	dustry Sector						
Number		Banking	Communi-							Mining			Tech	
Mean		Finance		_	Consumer					Construct-	Service	Retail		Transpor-
SD		Insur.	Media	Goods		Education	0.5	Healthcare N		ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Digital marketing	186	13	13	13	5	4	3	21	24	3	29) 17	33	5
spending	12.27	9.85	9.38	16.77	2.00	11.25	8.33	9.43	11.97	0.00	11.26	19.78	13.62	22.47
	14.76	7.21	18.06	13.25	2.74	8.54	10.41	11.38	12.90	0.00	17.06	19.03	15.88	18.48
		dm		d	acm			k				g		ad
Customer	181	12	13	12	5	4	3	20	24	4	28	3 16	31	6
relationship	9.54	4.58	6.54	10.23	9.40	5.00	6.67	11.17	5.88	1.25	11.18	13.09	10.24	23.90
management	12.56	8.56	6.58	13.97	8.47	5.77	5.77	14.32	7.73	2.50	14.88	15.21	12.72	19.79
		M	M						M				m	ABHI
Brand building	186	13	12	14	5	4	3	20	24	4	29	16	33	6
_	7.34	0.78	5.04	8.11	6.00	5.00	5.00	9.62	5.33	6.25	6.40	11.84	9.85	8.42
	9.74	10.15	8.71	9.90	8.94	5.77	13.23	10.34	7.32	9.46	8.99	10.88	10.27	13.86
		gKL						a	k			Ah	A	
New product	178	14	12	13	5	4	3		24	4	26	5 16	29	5
introductions	6.33	5.14	3.75	5.81	8.40		6.67		7.99		2.53			0.00
	9.58	7.51	6.08	13.07	8.68	0.00	5.77		10.16	2.89	7.25		12.08	0.00
			g					bJ	j		Ghkl	l j	j	
New service	179	13	12	12	5	4	3		24	3	26			6
introductions	6.07	3.08	7.75	1.75	9.40		10.00		3.26		5.77		6.98	12.02
	9.05	6.54	8.19	4.41	8.47	5.00	10.00	11.48	7.67	5.77	8.48	9.06	10.23	13.90
			c	bdfm	c		C	;	m					ch
Traditional	178	12	12	13	5		3		24	3	27			
advertising spending	-1.24	-3.67	-0.17	-4.85	3.40		7.94		-0.63	0.00	-1.44		1.46	-6.00
	9.98	10.07	3.74	8.53	4.22	2.89	18.26	11.68	11.36	0.00	4.78			8.22
					j		j				dfk	; jl	k	

Topic 3: Marketing Spending

Relative to the prior 12 months, note your company's percentage change in spending during the next 12 months in each area.

	P	rimary Econ	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Digital marketing spending	63 13.90 15.33 d		31 12.10 14.68	30 7.37 11.33 a	52 10.78 15.92	31 16.46 16.30		10 17.43 18.63	43 10.74 12.99	22 12.11 12.47	83 10.20 13.99	59 12.99 14.43	42 15.65 16.53
Customer relationship management	61 10.70 13.59		29 6.85 10.36	31 7.02 10.88	51 9.68 12.86	30 7.88 12.83		10.50	44 11.45 14.00	21 7.80 11.32	82 10.84 13.92	55 8.51 11.47	42 8.51 11.39
Brand building	63 8.83 10.31		31 5.92 8.58	31 6.36 11.04	52 8.15 9.85	31 5.85 9.08	26 8.87 10.18	4.61	44 8.18 10.67	22 4.68 6.27	84 8.05 9.95	57 7.02 9.35	43 6.58 10.13
New product introductions	60 9.15 10.58 Bd	56 4.48 8.35 A	30 6.28 11.25	30 4.63 6.67 a	51 7.60 11.77	28 4.00 7.95	7.12		42 5.58 7.85	21 7.24 8.50	81 5.46 9.41	55 7.99 10.45	40 6.12 8.71
New service introductions	61 4.21 8.69 b		29 3.86 8.28 b	31 7.29 8.60	51 7.88 10.61 B	29 1.14 3.62 ACDeF		8.57 11.71	43 5.37 8.11 b	22 6.23 7.79 B	80 6.02 9.47	56 5.72 8.72	41 6.93 8.97
Traditional advertising spending	61 -0.07 11.77	55 -0.75 9.06 c	30 -4.81 8.85 b	30 -1.05 8.12	51 1.05 8.16 D	30 -2.11 9.07	25 0.14 10.09	-7.50	40 -2.20 9.83	21 -2.48 13.37	81 0.75 8.08 b	55 -3.41 12.35 a	40 -2.26 9.52

Topic 3: Marketing Spending

What percent of your marketing budget does your company currently spend on digital and non-digital marketing activities?

	Total						In	dustry Sector						
Number		Banking (Communi-	Consumer						Mining			Tech	_
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare N	Ianufact.	ion	Consult.	Wholesale	Biotech	tation
		Α	В	С	D	Е	F	G	Н	I	J	K	L	M
0/ 1: :/ 1	205	1.5	1.4	1.4	7		2	22	25	2	20	17	27	
% digital	205	15	14	14	/	6	3	22	25	3	32		37	6
	44.30	36.67	66.43	54.14	33.57	50.83	18.33	32.45	29.68	3.33	51.38	3 42.71	53.30	50.00
	30.08	26.10	32.19	30.29	34.36	30.40	7.64	22.73	25.44	5.77	27.40	31.74	32.15	26.08
		bi	adfGHIk	ghi	b	i	bj	BcijL	BcJL	aBcegJlm	fgHl	I b	GHi	i
% non-digital	205	15	14	14	7	6	3	22	25	3	32	2 17	37	6
Z	55.26	63.33	33.57	45.86	66.43	34.17	81.67	67.55	70.32	96.67	48.63	57.29	46.70	50.00
	30.23	26.10	32.19	30.29	34.36		7.64		25.44	5.77	27.40			26.08
	30.23	bei	adfGHIk	ghi	b		bej			aBcEgJlm			~~~	

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 3: Marketing Spending

What percent of your marketing budget does your company currently spend on digital and non-digital marketing activities?

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
% digital	69 33.54 27.13 BCd	50.97 31.07	32 52.06 30.14 A	45.06 29.18	58 56.36 32.67 CdEf	33 48.45 30.04	31 36.23 28.59 A	31.25 21.86	47 38.79 28.42 A	23 37.91 23.19 a	92 39.65 30.82 C	61 40.62 27.45 C	48 56.98 29.55 AB
% non-digital	69 65.16 28.12 BC	49.03 31.07	32 47.94 30.14 A	54.94	58 42.09 32.57 CDEF	33 51.55 30.04		68.75 21.86	47 61.21 28.42 A	23 62.09 23.19 A	92 60.35 30.82 C	61 59.38 27.45 C	48 41.15 29.36 AB

Topic 3: Marketing Spending

What percent of your marketing budget will your company spend on digital and non-digital marketing activities in the next five years?

_	Total						Ir	ndustry Secto	or					
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
% digital	201	15	13	14	7	6	3	3 21	25	3	31	1 17	36	6
S	54.08	43.33	70.77	59.64	42.86	56.67	36.67	50.00	42.60	6.67	57.55	5 57.12	62.22	66.67
	27.30	23.50	29.07	20.14	32.90	33.71	5.77	26.03	24.75	11.55	26.65	29.36	27.14	13.66
		bilm	agHI	hI		i	iM	I bi	BcijLm	aBCefghJ	h	I I	aHI	aFhI
										KLM				
% non-digital	201	15	13	14	7	6	3	3 21	25	3	31	1 17	36	6
	45.42	56.67	29.23	40.36	57.14	26.67	63.33	50.00	57.40	93.33	42.45	42.88	37.78	33.33
	27.22	23.50	29.07	20.14	32.90	23.17	5.77	26.03	24.75	11.55	26.65	29.36	27.14	13.66
		beilm	agHI	hI		afHI	eiM	I bi	BcEijLm	aBCEfghJ	h	I I	aHI	aFhI
										KLM				

Topic 3: Marketing Spending

What percent of your marketing budget will your company spend on digital and non-digital marketing activities in the next five years?

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
% digital	68 44.79 26.76 Bc	60.22 26.36	32 59.22 26.79 a	55.29 27.09	58 60.59 30.97	31 56.61 23.11	30 50.83 25.63	46.82	47 50.55 27.80	23 49.35 25.42	91 49.51 29.47 C	59 52.12 23.93 c	48 64.38 25.05 Ab
% non-digital	68 53.74 27.01 Bc	39.78 26.36		44.71 27.09	58 37.69 30.32 e	31 43.39 23.11	30 49.17 25.63	53.18	47 49.45 27.80 a	23 50.65 25.42	91 50.49 29.47 C	59 47.88 23.93 C	48 33.54 23.70 AB

Topic 3: Marketing Spending

By what percent has your spending on each type of marketing knowledge changed in the prior 12 months? Be sure to report the level and direction of the change. (e.g., 10%, 0%, -5%)

_	Total						I	ndustry Sector	•					
Number		Banking	Communi-							Mining			Tech	
Mean		Finance			Consumer		_		- 0	Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare N		ion	Consult.	Wholesale		tation
		A	В	С	D	Е	F	G	Н	1	J	K	L	M
Marketing	157	11	11	11	6	3		1 19	23	1	22	2 15	27	4
training	3.45	7.36	3.18	1.55	4.33		10.00		2.78	0.00	2.86		2.59	10.00
-	6.99	8.69	7.51	3.21	10.61	11.55		- 7.26	4.52		6.58	7.19	7.35	11.55
				m					m	1				ch
3.6 1 2	1.50	1.1	10	11	,			1.0	22		22	1.5	20	_
Marketing	159	11	12	11	11.00		10.0	18	23		22		28	
research and	5.12	4.55	4.58	3.91	11.83		-10.00		5.04				4.07	4.60
intelligence	8.07	7.89	4.50	4.37				- 6.16	8.22		8.00) 11.71	6.73 dk	
				d	cl	L						1	UK	
Marketing	156	11	11	11	6			18	23	1	21		27	5
consulting services	4.79	0.91	0.91	12.71	11.23		0.00		5.06		3.10		0.70	
	13.97	9.17	2.02	18.42		5.77		- 18.10	11.38		7.33	3 13.33	17.37	20.75
			c	bj							C			
Developing new	160	11	12	10	6	5 3		1 19	23	3 2	22	2 15	28	5
marketing knowledge	7.96	7.27	6.33	7.50			20.00		5.52				7.96	
and capabilities	10.09	7.86	12.34	7.91	10.95			10.01	7.16		9.15		11.20	13.42
-														

Topic 3: Marketing Spending

By what percent has your spending on each type of marketing knowledge changed in the prior 12 months? Be sure to report the level and direction of the change. (e.g., 10%, 0%, -5%)

	Total	P	rimary Econ	omic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
Number Mean SD		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Marketing training	157 3.45 6.99	56 2.91 5.62	4.06	27 3.70 7.75	24 3.29 7.43	38 2.87 6.61	28 3.46 5.81	3.26	1.89	36 4.06 8.11	18 4.67 7.74	65 2.78 6.69	51 3.73 7.26	38 4.21 7.37
Marketing research and intelligence	159 5.12 8.07	56 4.50 7.93	50 5.00	27 6.26 10.06	25 5.40	39 3.67 6.41	27 4.41 6.38	27 3.96	9 5 3.00	38 6.26 9.51	18 9.44 8.13	66 3.94 7.70	51 6.51 9.09	39 5.15 7.40
Marketing consulting services	156 4.79 13.97	56 6.14 16.66	1.57	27 6.25 14.28	25 6.39 14.70	F 39 4.01 14.83	4.31 18.81	5.83	9.71	37 4.94 12.54	Abc 18 1.94 8.28	66 3.20 13.84	49 6.47 14.81	38 5.56 13.66
Developing new marketing knowledge and capabilities	160 7.96 10.09	57 8.56 10.67	50 8.84 10.69	27 6.59 9.97	25 6.24 7.75	39 8.95 13.20	27 6.89 9.85	6.96	10.00	39 7.36 8.51	18 8.56 5.88	68 7.72 10.42	50 8.34 10.04	39 8.03 10.13

Topic 3: Marketing Spending

What percent of your marketing budget is currently devoted to training and development?

_	Total						I	ndustry Sector						
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare M	anufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	С	D	E	F	G	Н	I	J	K	L	M
Percent of your	168	1.	1 12	2 12	2 7	3		1 20	24	2	24	1 15	30	4
marketing budget	3.89	5.10	5 3.99	2.58	3 1.57	3.67	2.0	0 3.55	4.38	5.00	4.59	2.63	4.59	5.00
	5.00	6.30	0 6.15	2.07	2.37	1.53		2.93	5.40	7.07	5.31	3.44	6.14	10.00

Topic 3: Marketing Spending

What percent of your marketing budget is currently devoted to training and development?

	P	rimary Econ	omic Secto	r			Sales R	levenue			Inte	ernet Sales	%
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	F	A	В	C
Percent of your marketing budget	58 4.24 5.37		29 2.79 3.05	3.61	43 4.03 5.82	28 3.28 4.71	3.35	5.67	40 3.59 4.44	17 5.51 5.56	74 3.13 4.69 b	51 4.82 4.46 a	40 4.32 6.09

Topic 3: Marketing Spending

What percentage of your firm's overall budget does marketing currently account for?

_	Total						I	ndustry Secto	r					
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare 1	Manufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Percent of budget	185	14	. 12	2 12	. 6	6		3 22	22	2 4	29	9 16	31	5
	10.81	10.68	16.34	14.28	16.22	12.50	6.0	0 12.30	6.04	3.00	9.52	6.80	12.79	13.00
	10.37	7.60	14.76	11.03	15.65	11.29	1.7	3 11.34	5.67	2.31	8.93	3 10.27	10.72	13.40
		h	Н	I H	h			h	aBCdgL	4			Н	

Topic 3: Marketing Spending

What percentage of your firm's overall budget does marketing currently account for?

	P	rimary Econ	omic Secto	r			Sales R	levenue			Inte	rnet Sales 9	6
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
SD	A	B	C	D	A	В	С	D	Е	F	A	В	C
Percent of budget	59	61	30	32	58	25	28	9	43	21	80	59	44
	8.48	9.64	17.17	11.64	12.57	13.52	9.32	5.78	8.85	11.19	10.59	9.73	12.98
	7.53	9.24	13.55	11.80	10.62	8.83	10.73	6.23	9.82	12.57	10.86	9.18	11.00
	C	C	AB			d	[b					

Topic 3: Marketing Spending

Marketing expenses account for what percent of your firm's revenues?

_	Total						I	ndustry Secto	or					
Number		Banking	Communi-	Consumer						Mining			Tech	_
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	C	D	Е	F	G	H	I	J	K	L	M
Percent of revenues	190	14	12	14	. 7	5	3	3 21	21	1 4	30) 17	34	5
	7.26	5.26	17.74	8.14	10.73	18.50	0.50	9.50	2.59	1.00	3.35	4.72	9.67	4.10
	9.87	5.66	19.04	6.07	14.99	14.53	0.50	0 10.09	2.93	0.82	2.79	10.04	10.07	3.78
		bE	aHJk	eHiJ	hj	AcHiJk		HJ	BCdEGI	ce	BCdEGL	be be	HJ	

Topic 3: Marketing Spending

Marketing expenses account for what percent of your firm's revenues?

	P	rimary Econ	omic Secto	r			Sales R	levenue			Inte	ernet Sales	%
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	C	D	A	В	C	D	Е	F	A	В	С
Percent of revenues	63 5.36 5.66 C	7.14	31 10.08 10.91 A	32 8.90 11.90	55 10.13 11.66 dE	28 11.44 12.69 dE	6.31 10.15	2.10	46 3.55 4.82 AB	21 6.42 6.82 d	85 6.22 8.74 C	59 5.27 8.04 C	43 12.25 12.71 AB

Topic 4: Firm Performance

Rate your firm's financial and market performance during the last 12 months? (-10% to +10%)

	Total						Iı	ndustry Sect	or					
Number		Banking	Communi- (Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare		ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Sales revenue	151	11	12	12	5	2	1	18	2.	1 2	22	2 13	26	4
	4.74	1.82	3.33	6.42			3.00							
	4.87	5.40	5.66	3.90							4.46	5.02	5.47	4.40
		ch		a					;	a				
Profits	148	11	12	11	5	2	1	1 18	2	1 2	22	2 13	24	4
	3.45	0.27	3.00	4.36	3.60		3.00	5.61	5.14	4.50	2.86	1.15	3.29	4.50
	5.26	5.62	6.74	4.67	6.50	0.71		- 5.24	3.98	3 7.78	4.63	5.79	5.46	4.20
		gH						ak	Al	ζ		gh		
Brand value	149	11	12	11	5	2	1	1 18	2.	1 2	22	2 13	25	4
	3.44	1.55	2.08	6.00			0.00						3.64	
	4.05	1.69	5.82	4.15	5.22	0.00		- 5.07	3.35	6.36	3.07	2.99	3.75	4.51
		Cd		AK	ak			k			k	Cdgjl	k	
Customer acquisition	149	11	12	11	5		1							
	3.21	2.00	2.00	3.18			5.00							
	4.27	4.10	5.88	3.76	4.87	1.41		4.06	3.64	4 0.71	4.03	3.55	5.20	2.75
Marketing ROI	149	10		12			1							
	2.84	-0.40	1.83	1.58			10.00							3.00
	4.28	3.50	5.54	5.12		7.07		- 4.66			4.04			4.97
		DHL			Ak				A	Λ		d	A	
Customer retention	148	11	12	11			1							
	2.17	1.18	0.67	3.64			-3.00							
	4.13	3.12	4.58	3.67	3.36	0.71		4.25	3.85	6.36	3.39	4.13	4.52	9.57
Market share	151	11	12	12			1							
	1.96	0.36	0.42	2.42			3.00							
	3.96	4.80	3.92	1.78	5.08	7.07		- 4.99			3.64	4.79	2.92	4.90
			h						bn	1				h

Topic 4: Firm Performance

Rate your firm's financial and market performance during the last 12 months? (-10% to +10%)

	P	rimary Econ	omic Secto	r			Sales R	evenue			Inte	ernet Sales 9	6
Number													
Mean	B2B	B2B	B2C	B2C	<\$25	\$26-99	\$100-499	\$500-999	\$1-9.9	\$10+	00/	1 100/	100/
SD	Product	Services	Product	Services	million	million	million	million	billion	billion F	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	<u> </u>	A	В	С
Sales revenue	51	50	25	24	39	25	26	8	37	15	66	46	36
	4.67		4.92	5.00	4.10	5.00			5.03	5.40	4.35	4.85	5.36
	5.41		4.44	4.05	5.22	5.54			4.87	3.52	5.48	4.28	4.62
Profits	50	49	24	24	39	24	25	8	36	15	64	45	36
	3.84	2.53	3.75	3.96	2.67	1.92			4.61	5.87	2.63	4.18	4.14
	5.48	5.59	4.81	4.48	5.65	6.14	4.36	3.78	5.15	3.89	5.52	4.91	5.30
					f	f		f		abd			
Brand value	50	50	24	24	39	25	25	8	36	15	65	45	36
	3.64	2.72	3.75	4.13	3.82	3.24	3.72	2.63	3.17	3.40	3.12	3.53	4.14
	4.14	3.78	4.18	4.39	4.78	3.61	4.26	3.42	3.75	3.98	3.47	4.31	4.75
Customer acquisition	50	50	24	24	39	25	25	8	36	15	65	45	36
-	3.26	3.52	1.88	3.54	3.31	2.96	3.24	1.50	3.22	4.40	3.54	2.78	3.33
	4.37	4.00	4.77	3.95	5.20	4.54	3.52	4.28	3.82	3.66	4.24	3.57	5.23
Marketing ROI	51	49	24	24	39	25	25	8	37	14	64	46	36
	3.10	2.61	1.92	3.58	2.97	1.68	2.24	1.25	3.95	3.79	2.16	3.04	3.75
	4.04	4.59	4.30	4.24	4.60	4.62	3.43	1.83	4.61	3.85	3.60	4.24	5.37
Customer retention	50	49	24	24	39	25	25	8	35	15	64	45	36
	2.10	2.20	1.67	2.63	2.51	0.88	1.68	2.63	2.77	2.73	2.25	2.64	1.56
	4.24	4.61	3.76	3.39	4.41	4.70	4.14	3.89	3.68	3.65	4.19	3.98	4.38
Market share	51	50	25	24	39	25	26	8	37	15	66	46	36
	2.00	1.34	2.16	3.46	0.74	2.40	2.46	2.25	1.84	3.80	1.45	2.48	2.14
	3.39	4.00	3.25	4.77	3.41	4.31	3.84	4.03	4.45	3.23	3.96	3.78	4.34
		d		b	F					A			

Topic 4: Firm Performance

Rate your firm during the last 12 months on: Marketing that is beneficial for society

_	Total						Iı	ndustry Secto	or					
		Banking Finance	Communi- cations	Consumer Packaged	Consumer					Mining Construct-	Service	Retail	Tech Software	Transpor-
		Insur. A	Media B	Goods C		Education E	Energy F	Healthcare G	Manufact. H	ion I	Consult. J	Wholesale K	Biotech L	tation M
5=Excellent	29 18.2%	6 50.0% bdhJl	1 8.3% a	2 16.7%	0.0% a	50.0%	0.0%			50.0%	1 4.3% Aegi		4 14.3% a	
4=Good	53 33.3%	3 25.0%	2 16.7% j	5 41.7%	2 33.3%		1 100.0%	7 6 41.2%	17.4%		12 52.2% bh	42.9%	9 32.1%	
3=Average	52 32.7%	3 25.0%	7 58.3% g	3 25.0%	50.0%		0.0%		47.8%		6 26.1%		9 32.1%	50.0%
2=Fair	14 8.8%	0 0.0%	1 8.3%	2 16.7%	0.0%		0.0%		8.7%		1 4.3%	7.1%	3 10.7%	
1=Poor	11 6.9%	0 0.0%	1 8.3%	0 0.0%	1 16.7%	0.0%	0.0%		13.0%		3 13.0%		3 10.7%	
=NA	0 0.0%	0 0.0%	0 0.0%	0 0.0%	0.0%		0.0%				0.0%			
Mean	3.47	4.25 BdHjl	3.08 Ag	3.58	3.00 a		4.00	3.88 bh	3.09 Ag		3.30 a		3.29 a	

Topic 4: Firm Performance

Rate your firm during the last 12 months on: Marketing that is beneficial for society

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
5=Excellent	12 22.2%	10 19.6%	2 7.7%	4 15.4%	4 9.8% d	5 19.2%			8 21.1%	2 12.5%	11 15.7%	10 21.3%	7 18.4%
4=Good	17 31.5%	17 33.3%	11 42.3%	8 30.8%	17 41.5% e	9 34.6%			7 18.4% aF	9 56.3% E	20 28.6%	16 34.0%	17 44.7%
3=Average	15 27.8%		12 46.2%	10 38.5%	11 26.8%	8 30.8%			17 44.7% d	4 25.0%	23 32.9%	18 38.3%	8 21.1%
2=Fair	7 13.0%	3 5.9%	0 0.0%	3 11.5%	5 12.2%	2 7.7%			5 13.2%	0 0.0%	8 11.4%	1 2.1%	5 13.2%
1=Poor	3 5.6%	6 11.8%	1 3.8%	1 3.8%	4 9.8%	2 7.7%			1 2.6%	1 6.3%	8 11.4%	2 4.3%	1 2.6%
=NA	0 0.0%	0 0.0%	0 0.0%	0 0.0%	0 0.0%	0.0%			0 0.0%	0 0.0%	0 0.0%	0 0.0%	0 0.0%
Mean	3.52	3.43	3.50	3.42	3.29	3.50	3.48	4.00	3.42	3.69	3.26	3.66	3.63

Topic 4: Firm Performance

Rate your firm during the last 12 months on: Minimizing the impact of marketing on the ecological environment

	Total						Iı	ndustry Sect	or					
		Finance Insur.	Communications Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion	Service Consult.	Retail Wholesale K	Tech Software Biotech	Transpor- tation M
		A	D	C	ע	E	Г	<u> </u>	П	1	J	K	L	IVI
5=Excellent	24 15.1%	2 16.7%		3 25.0% g	0.0%		0.0%		13.0%		2 8.7%		7 25.0% g	0.0%
4=Good	35 22.0%	1 8.3% f	2 16.7%	2 16.7%	1 16.7%	0.0%	1 100.0% a				7 30.4%			50.0%
3=Average	65 40.9%	7 58.3%	U	25.0%	50.0%		0.0%				10 43.5%			
2=Fair	22 13.8%	2 16.7%		3 25.0%	1 16.7%	1 50.0% k	0.0%				2 8.7% m	0.0%	10.7%	
1=Poor	13 8.2%	0 0.0%		1 8.3%	1 16.7%	0.0%	0.0%		8.7%		2 8.7%			
=NA	0 0.0%	0 0.0%		0 0.0%			0.0%				0.0%			
Mean	3.22	3.25	3.25	3.25	2.67 k		4.00	2.59 Kl	3.17	4.00	3.22	3.86 dG	3.39 g	

Topic 4: Firm Performance

Rate your firm during the last 12 months on: Minimizing the impact of marketing on the ecological environment

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
5=Excellent	11 20.4%	7 13.7%	3 11.5%	2 7.7%	7 17.1%	4 15.4%			5 13.2%	2 12.5%	8 11.4%	8 17.0%	7 18.4%
4=Good	10 18.5%		7 26.9%	9 34.6%	12 29.3%	4 15.4%			7 18.4%	6 37.5%	16 22.9%	9 19.1%	9 23.7%
3=Average	21 38.9%	25 49.0%	9 34.6%	10 38.5%	12 29.3%	12 46.2%			19 50.0%	5 31.3%	26 37.1%	23 48.9%	14 36.8%
2=Fair	5 9.3%		5 19.2%	4 15.4%	4 9.8%	3 11.5%			6 15.8%	2 12.5%	12 17.1%	3 6.4%	7 18.4%
1=Poor	7 13.0%	3 5.9%	2 7.7%	1 3.8%	6 14.6%	3 11.5%		1 10.0%	1 2.6%	1 6.3%	8 11.4%	4 8.5%	1 2.6%
=NA	0 0.0%		0 0.0%	0 0.0%	0 0.0%	0.0%			0 0.0%	0 0.0%	0 0.0%	0 0.0%	0 0.0%
Mean	3.24	3.20	3.15	3.27	3.24	3.12	3.19	3.20	3.24	3.38	3.06	3.30	3.37

Topic 5: Social Media

What percent of your marketing budget do you spend on social media?

_	Total						Iı	ndustry Sector	ŗ					
Number		Banking	Communi- (Consumer						Mining			Tech	
Mean		Finance		Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods		Education	Energy	Healthcare N		ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
C 1	220	21	1.5	1.5	10	7	,	1 25	20		27	. 10	20	. 7
of your marketing	239	21	15	15			10.00		30					
budget do you	13.84	8.57	23.91	19.54			10.00		6.65		13.50			
currently spend on social media?	14.94	8.54	19.43	16.98	15.93	21.37	13.54	13.29	9.69	10.98	14.94	17.83	13.85	14.54
		BcEkm	AgHjl	aH		AgHjl		be ?	BCEjKlM		beh	aH	beh	aH
will you spend in	237	21	14	15	10	7	4	1 24	30	6	37	19	39	7
the next 12 months?	16.29	10.24	28.41	23.21	18.62	31.77	13.75	5 16.00	8.34	14.33	14.22	20.38	15.25	25.17
	16.27	9.74	21.69	14.93	20.62	20.41	10.31	1 14.80	11.48	19.97	16.04	18.87	14.66	14.56
		BCEkM	AgHjl	AH		AgHjl		beh I	BCEgKlM		be	aH	beh	AH
do you predict you	236	21	14	15	10	7	4	1 24	30	6	36	5 19	39	7
will spend in five	22.86	17.29	36.50	33.03	25.75	36.11	30.00	24.85	12.39	19.63	19.54	25.78	21.39	33.97
years?	19.73	14.44	23.80	19.11	26.47	21.17	18.26	5 21.64	15.33	27.31	16.68	20.90	17.79	16.15
•		BCem	AHJl	AHjl		аНј	ŀ	n h E	BCEfgklM		Bcem	h h	bch	аНј

Topic 5: Social Media

What percent of your marketing budget do you spend on social media?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	rnet Sales 9	6
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
of your marketing budget do you currently spend on social media?	78 9.67 11.62	13.92		43 17.45 15.83	70 16.95 18.34	33 15.58 16.78	12.58	9.30	52 12.28 13.63	25 10.48 9.32	109 10.73 13.87	67 14.58 14.02	59 19.00 16.86
	CD		A	A							C		A
will you spend in the next 12 months?	78 12.05 12.58 CD	17.62	36 21.48 16.69 A	43 20.74 17.92 A	70 18.75 19.06	33 17.90 17.89	16.03		52 14.51 15.22	25 13.20 10.21	108 12.85 15.20 C	66 16.57 14.43 c	59 22.50 18.82 Ab
do you predict you will spend in five years?	78 18.78 17.18 cD	21.64	27.75	43 28.90 21.63 A	69 26.24 22.29	33 23.71 19.62	23.02		52 20.67 19.55	25 19.40 15.18	107 18.39 19.05 C	66 23.65 18.60	59 30.45 20.64 A

Topic 5: Social Media

How effectively is social media linked to your firm's marketing strategy?

	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not At All Effectively	27 11.2%	2 9.5% i	0 0.0% hi	6.7%	0 0.0% i	0.0%	0.0%		26.7%	50.0%	6 15.4%			14.3%
2=	29 12.0%	3 14.3%	7.1%	2 13.3%	0 0.0%		0.0%						7 17.5%	
3=	25 10.3%	1 4.8% f	0 0.0% f		0 0.0%	1 14.3%	40.0% ab	12.0%			5 12.8%		6 15.0%	
4=	49 20.2%	5 23.8%	3 21.4%	1 6.7%	0.0%	1 14.3%	20.0%	7 28.0%	-		8 20.5%		10 25.0%	
5=	43 17.8%	3 14.3%	3 21.4%	3 20.0%	4 40.0% hl	0.0%	1 20.0%			0.0%	9 23.1%		12.5%	28.6%
6=	46 19.0%	4 19.0% e	3 21.4% e	33.3%	30.0%	5 71.4% abfGHJKL	0.0% 6	8.0%	10.0%	16.7%	7 17.9% E	10.5%	17.5%	28.6%
7=Very Effectively	23 9.5%	3 14.3% hj	4 28.6% HJl	13.3%	3 30.0% HJ	0.0%	1 20.0% hJ	8.0%		16.7%	0.0% aBcDFikm	15.8%		14.3%
Mean	4.17	4.33 dh			5.90 afGHiJkL		4.40 d		3.03 aBCDEKI	bd	3.79 BDe			

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 5: Social Media

How effectively is social media linked to your firm's marketing strategy?

	P	rimary Econ	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not At All Effectively	11 13.9% d	9 11.3%	6 16.2% d	1 2.3% ac	10 14.1%	3.0%	7 16.7%		5 9.4%	3 11.5%	19 17.1% C	7 10.6% c	1 1.7% Ab
2=	9 11.4%	13 16.3%	3 8.1%	3 7.0%	11 15.5%	5 15.2%			5 9.4%	3 11.5%	16 14.4%	5 7.6%	7 11.7%
3=	11 13.9% d	10 12.5%	3 8.1%	1 2.3% a	9 12.7%	2 6.1%			6 11.3%	4 15.4%	12 10.8%	8 12.1%	5 8.3%
4=	22 27.8% c	17 21.3%	4 10.8% a	6 14.0%	12 16.9%	11 33.3%			8 15.1%	4 15.4%	25 22.5%	14 21.2%	9 15.0%
5=	10 12.7% D	11.3%	10 27.0% b	14 32.6% AB	8 11.3% C	7 21.2%		0.0%	9 17.0%	5 19.2%	15 13.5%	12 18.2%	14 23.3%
6=	13 16.5%	12 15.0%	8 21.6%	11 25.6%	15 21.1%	4 12.1% d	11.9%	37.5%	13 24.5%	3 11.5%	17 15.3%	14 21.2%	15 25.0%
7=Very Effectively	3 3.8% bd	10 12.5% a	3 8.1%	7 16.3% a	6 8.5%	3 9.1%			7 13.2%	4 15.4%	7 6.3%	6 9.1%	9 15.0%
Mean	3.78 D	4.00 D	4.22 d	5.09 ABc	3.93	4.27	4.07	4.25	4.47	4.15	3.72 bC	4.29 a	4.82 A

Topic 5: Social Media

How effectively does your company integrate customer information across purchasing, communication and social media channels?

_	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not At All Effectively	39 16.3%	4 19.0% i		1 6.7% I		0.0%	0.0%	28.0%	16.7%		7 18.9% i	15.8%	5 12.8% I	1 14.3%
2=	47 19.6%	5 23.8%		2 13.3%			40.0%	2 8 32.0%			6 16.2%		7 17.9%	1 14.3%
3=	39 16.3%	9.5%		2 13.3%		28.6%	0.0%		20.0%		9 24.3% g	10.5%	8 20.5%	1 14.3%
4=	41 17.1%	1 4.8% eK		4 26.7%		42.9%	0.0%		20.0%		6 16.2% k	42.1%	6 15.4% k	0 0.0%
5=	37 15.4%	6 28.6% hj	26.7%	4 26.7%	30.0%		0.0%			0.0%	3 8.1% a	5.3%	8 20.5%	1 14.3%
6=	25 10.4%	1 4.8%	1 6.7%	13.3%	1 10.0%	2 28.6% h	0.0%			0.0%	6 16.2%		4 10.3%	1 14.3%
7=Very Effectively	12 5.0%	9.5% f	6.7%	0 0.0% Fm	10.0%	0.0%	60.0% abCeGHJ KI	4.0% J F	0.0%	0.0%	0.0% FM	5.3%	1 2.6% Fm	2 28.6% cHJl
Mean	3.47	3.52 i		3.93 hI			5.00 H			1.67 aBCdEfjkl m	3.27 i		3.54 hi	4.43 hi

Topic 5: Social Media

How effectively does your company integrate customer information across purchasing, communication and social media channels?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	rnet Sales 9	6
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not At All Effectively	10 12.7%	14 18.2%	8 21.1%	6 14.0%	14 20.3%	3 9.1%		3 18.8%	9 17.3%	3 11.1%	26 24.1% C	12 18.2% C	1 1.6% AB
2=	19 24.1%	17 22.1%	4 10.5%	7 16.3%	11 15.9%	8 24.2%			10 19.2%	7.4% c	25 23.1%	13 19.7%	8 13.1%
3=	13 16.5%	13 16.9%	4 10.5%	9 20.9%	9 13.0%	5 15.2%			6 11.5% f	8 29.6% e	14 13.0%	14 21.2%	10 16.4%
4=	19 24.1% bd	9 11.7% a	8 21.1%	4 9.3% a	12 17.4%	9 27.3%		3 18.8%	9 17.3%	2 7.4%	20 18.5%	10 15.2%	11 18.0%
5=	9 11.4%	11 14.3%	8 21.1%	9 20.9%	8 11.6%	6 18.2%			10 19.2%	5 18.5%	11 10.2% c	9 13.6%	14 23.0% a
6=	7 8.9%	8 10.4%	5 13.2%	4 9.3%	12 17.4% b	3.0% a			5 9.6%	5 18.5%	9 8.3%	5 7.6%	11 18.0%
7=Very Effectively	2 2.5%	5 6.5%	1 2.6%	4 9.3%	3 4.3%	1 3.0%	2 4.8%		3 5.8%	2 7.4%	3 2.8%	3 4.5%	6 9.8%
Mean	3.34	3.39	3.61	3.72	3.54	3.42	3.12 f		3.54	4.00 c	3.04 C	3.27 C	4.41 AB

Topic 5: Social Media

What percent of your company's social media activities are currently performed by outside agencies?

	Total						Iı	ndustry Sector						
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare M	Ianufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	C	D	Е	F	G	Н	I	J	K	L	M
Percent performed	235	21	14	15	10	7	4	1 23	30) 6	37	7 19	39	6
by outside agencies	21.74	23.29	15.71	43.60	0.10	8.57	37.50	33.26	27.00	14.17	11.59	25.68	17.18	45.00
	32.06	30.45	29.34	39.24	0.32	11.80	35.71	1 36.92	36.31	30.07	26.20	32.26	28.11	44.61
		d	c	bDeJL	aCeFGhk	cd cd	Γ) Dj	d	j	Cghm	n d	Cm	Djl
					M	[

Topic 5: Social Media

What percent of your company's social media activities are currently performed by outside agencies?

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
Number Mean	B2B	B2B	B2C	B2C	<\$25	\$26-99	\$100-499	\$500-999	\$1-9.9	\$10+			
SD	Product	Services	Product	Services	<\$23 million	\$20-99 million	million	million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
3D	A	B	C	D	A	В	С	D	E	F	A	В	C
Percent performed	77	76	36	43	70	32	41	15	52	24	107	66	58
by outside agencies	19.77	17.43	39.69	18.95	13.83	23.41	21.93	19.13	26.48	33.46	17.30	28.08	22.83
	31.10	30.15	37.98	28.36	29.04	32.98	33.81	25.20	33.44	34.82	30.47	35.60	29.85
	C	C	ABD	C	eF				a	A	b	a	

Topic 5: Social Media

To what degree has the use of social media contributed to your company's performance?

_	Total						Iı	ndustry Sect	or					
_		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not At All	36 15.0%	1 4.8% Hi	0 0.0% gHI	1 6.7% hi	0 0.0% hi	0.0%	20.0%	24.0%		50.0% aBcdjkl	4 10.8% Hi	10.5%	5 12.8% hi	0.0%
2=	54 22.5%	9 42.9% de	2 13.3%	2 13.3%	0 0.0% a	0.0%	20.0%		7 23.3%	1 16.7%	8 21.6%		10 25.6%	2 28.6%
3=	44 18.3%	3 14.3%	2 13.3%	2 13.3%	0 0.0% 1	1 14.3%	20.0%		5 16.7%		8 21.6%		12 30.8% d	14.3%
4=	39 16.3%	6 28.6%	3 20.0%	1 6.7% D	6 60.0% CgHiJKL	1 14.3%	20.0%		13.3%	0.0%	6 16.2% D	5.3%	4 10.3% D	1 14.3%
5=	37 15.4%	2 9.5%	4 26.7%	4 26.7%	2 20.0%	2 28.6%	0.0%				8 21.6%		4 10.3%	1 14.3%
6=	14 5.8%	0 0.0% ce	6.7%	3 20.0% ahL	1 10.0%	2 28.6% aHL	0.0%			0.0%	3 8.1%		0 0.0% CEm	14.3%
7=Very Highly	16 6.7%	0 0.0% bf	20.0%	2 13.3% hj	1 10.0%	1 14.3% hj	20.0% ah.	4.0%	0.0% bcefm	0.0%	0.0% BceFklm	10.5%	4 10.3% j	1 14.3% hj
Mean	3.39	2.95 BCDEh	4.60 AGHIjL	4.47 AGHijl	4.70 AGHIjl		3.40		2.23 aBCDEJKI M	BcDE	3.41 bcdEH		3.21 BcdEh	4.14 H

Topic 5: Social Media

To what degree has the use of social media contributed to your company's performance?

	Pı	rimary Econ	omic Secto	r			Sales R	evenue			Inte	ernet Sales 9	6
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not At All	17 21.5% D	11 14.3% d	6 15.8% d	1 2.3% Abc	11 15.9%	2 6.1% f			9 17.3%	7 25.9% b	24 22.2% C	10 15.2% c	2 3.3% Ab
2=	20 25.3%	20 26.0%	5 13.2%	9 20.9%	15 21.7%	11 33.3% e	26.2%		6 11.5% bd	4 14.8%	28 25.9%	15 22.7%	10 16.4%
3=	19 24.1%	14 18.2%	5 13.2%	5 11.6%	10 14.5% d	4 12.1% d	14.3%		13 25.0%	5 18.5%	20 18.5%	10 15.2%	13 21.3%
4=	11 13.9%	10 13.0% d	6 15.8%	12 27.9% b	7 10.1%	6 18.2%			10 19.2%	5 18.5%	16 14.8%	13 19.7%	8 13.1%
5=	8 10.1%	12 15.6%	8 21.1%	9 20.9%	14 20.3%	5 15.2%			10 19.2%	2 7.4%	13 12.0%	12 18.2%	11 18.0%
6=	1 1.3% Cd	3 3.9%	5 13.2% A	4 9.3% a	6 8.7%	3.0%			2 3.8%	1 3.7%	3 2.8% c	4 6.1%	7 11.5% a
7=Very Highly	3 3.8%	7 9.1%	3 7.9%	3 7.0%	6 8.7%	4 12.1%		0 0.0%	2 3.8%	3 11.1%	4 3.7% C	3.0% c	10 16.4% Ab
Mean	2.85 CD	3.38	3.84 A	4.00 A	3.58	3.61	3.31	2.69	3.38	3.22	2.92 C	3.33 C	4.26 AB

Topic 5: Social Media

Which best describes how you show the impact of social media on your business?

	Total						I	ndustry Secto	or					
		Banking Finance	Communi- cations	Consumer Packaged	Consumer					Mining Construct-	Service	Retail	Tech Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare		ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	1	J	K	L	M
We have proven the	59	7	6	6	2	4	2	2 5	2	0	5	5 7	10	1
impact quantitatively	24.7%	33.3%	42.9%				50.0%		6.7%				25.6%	
		h	Hj	Hj		Hij	ŀ	1	aBCEfkl	e	bcek	i hj	h	
We have a good qualitative sense of														
the impact, but not a	86	5	7	7	6	2	(8	10	1	18	9	11	2
quantitative impact	36.0%	23.8%	50.0%	46.7%	60.0%	28.6%	0.0%	32.0%	33.3%	16.7%	47.4%	47.4%	28.2%	28.6%
We haven't been able														
to show the impact	94	9	1	2	2	1	2	2 12	18	5	15	3	18	4
yet	39.3%	42.9%	7.1%				50.0%		60.0%		39.5%		46.2%	
		b	agHIjlm	gHIlm	hi	hi		bck	BCdeK	BCdeK	b	gHIlm	bck	bck
Mean	2.15	2.10	1.64	1.73	2.00	1.57	2.00	2.28	2.53	2.83	2.26	5 1.79	2.21	2.43
		h	gHIJlm	gHIj	hi	gHIj		bcek	aBCdEK	BCdEK	Bcek	gHIj	b	b

Topic 5: Social Media

Which best describes how you show the impact of social media on your business?

	P	rimary Econ	omic Secto	r			Sales R	levenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
We have proven the impact quantitatively	12 15.4% cD	14 18.2% cD	14 36.8% ab	18 41.9% AB	16 22.9%	7 21.9%	-		17 32.7%	7 26.9%	14 12.8% BC	19 29.2% A	24 40.0% A
We have a good qualitative sense of the impact, but not a quantitative impact	28 35.9%	27 35.1%	13 34.2%	17 39.5%	26 37.1%	10 31.3%			21 40.4%	7 26.9%	35 32.1%	27 41.5%	22 36.7%
We haven't been able to show the impact yet	38 48.7% cD	36 46.8% D	11 28.9% a	8 18.6% AB	28 40.0%	15 46.9%			14 26.9%	12 46.2%	60 55.0% BC	19 29.2% A	14 23.3% A
Mean	2.33 CD		1.92 Ab	1.77 AB	2.17	2.25	2.19	2.38	1.94	2.19	2.42 BC	2.00 A	1.83 A

Topic 6: Mobile Marketing

Percent of marketing budget spend on mobile activities

	Total						Ir	ndustry Sector						
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare N	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		Α	В	C	D	E	F	G	Н	I	J	K	L	M
Current	155	11	12	12	6	2	1	18	23	2 2	22	2 14	26	4
Current							10.00				5.16			17.50
	9.36	5.09		13.09			10.00		6.15				12.20	17.50
	11.93	5.84	14.78	16.48	17.22	7.07		- 9.02	9.23	0.00	7.46	9.83	14.97	17.08
		bm	aHJ						В	}	Bm	1		aj
In 3 years	154	11	12	12	6	2	1	18	23	3 2	21	14	26	4
	18.01	10.91	29.19	23.22	21.89	12.50	20.00	18.48	11.48	0.00	11.76	26.86	18.46	30.83
	17.77	10.86	18.54	19.75	23.61	17.68		- 19.14	12.30	0.00	15.58	18.25	19.35	18.49
	17.77	Bkm	AHJ	h	23.01	17.00		17.11	BcKm		Bkm		17.55	ahi
		Dimi	11110						Serin	•	Ditii			unj

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 6: Mobile Marketing

Percent of marketing budget spend on mobile activities

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Current	54 6.92 10.19 cD	7.46 10.48	26 12.50 13.05 a	25 15.27 14.77 Ab	40 10.97 15.91	27 6.98 9.42	7.02		36 10.68 11.51	16 11.41 12.02	69 6.42 10.69 C	46 8.82 9.71 C	37 15.97 14.52 AB
In 3 years	54 13.70 15.62 CD	14.92 16.44	26 24.95 18.30 Ab	25 26.13 20.34 Ab	39 19.49 22.31	27 16.54 17.26	17.04		36 19.94 16.32	16 15.88 15.02	68 13.43 17.05 C	46 18.83 16.51 c	37 26.53 18.12 Ab

Topic 6: Mobile Marketing

To what degree has the use of mobile marketing contributed to your company's performance?

_	Total						Iı	ndustry Sector	•					
		Banking Finance Insur. A	Communications Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare M	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
-		A	ъ		D	ь	1.	<u> </u>	11	1	<u> </u>	K	L	IVI
1=Not At All	45 28.1%	3 27.3%		3 25.0%	3 50.0% b	50.0%	0.0%		8 34.8% b	100.0%	9 37.5% b	14.3%	33.3%	20.0%
2=	40 25.0%	4 36.4%	3 25.0%	3 25.0%	0.0%		0.0%		3 13.0% j		10 41.7% h	28.6%	7 25.9%	0 0.0%
3=	19 11.9%	9.1%	1 8.3%	2 16.7%	0.0%		50.0%		5 21.7%		1 4.2% f	14.3%	3 11.1%	
4=	19 11.9%	2 18.2%		0 0.0%	1 16.7%		0.0%		2 8.7%		1 4.2% g	14.3%	2 7.4%	
5=	20 12.5%	9.1%	3 25.0%	2 16.7%	2 33.3%		0.0%		4 17.4%		8.3%		2 7.4%	
6=	12 7.5%	0 0.0% m	8.3%	1 8.3%	0.0%		0.0%		4.3% m	0.0%	1 4.2% m	14.3%	2 7.4%	
7=Very Highly	5 3.1%	0 0.0% f	8.3%	1 8.3%	0.0%		1 50.0% aGHJk	0.0%	0.0% F	0.0%	0.0% F	0.0%	7.4%	
Mean	2.91	2.45 b		3.17	2.83	1.50	5.00		2.74 b		2.17 Bfgkm		2.81	4.00 j

Topic 6: Mobile Marketing

To what degree has the use of mobile marketing contributed to your company's performance?

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not At All	18 32.7%	17 32.1%	5 19.2%	5 20.0%	17 41.5% e	6 22.2%			7 18.9% a	5 27.8%	25 34.7%	12 26.1%	8 20.5%
2=	17 30.9% c	16 30.2% c	2 7.7% ab	4 16.0%	8 19.5%	9 33.3%			11 29.7%	2 11.1%	20 27.8%	11 23.9%	7 17.9%
3=	7 12.7%	5 9.4%	6 23.1%	1 4.0%	5 12.2%	3 11.1%			5 13.5%	1 5.6%	9 12.5%	6 13.0%	4 10.3%
4=	6 10.9%	5 9.4%	4 15.4%	4 16.0%	3 7.3%	4 14.8%			4 10.8%	3 16.7%	9 12.5%	7 15.2%	3 7.7%
5=	4 7.3% cd	4 7.5% d	6 23.1% a	6 24.0% ab	2 4.9%	4 14.8%			6 16.2%	3 16.7%	4 5.6% b	9 19.6% a	6 15.4%
6=	2 3.6%	3 5.7%	3 11.5%	4 16.0%	3 7.3%	1 3.7%	_	1 11.1%	4 10.8%	2 11.1%	3 4.2% C	1 2.2% C	8 20.5% AB
7=Very Highly	1 1.8%	3 5.7%	0 0.0%	1 4.0%	3 7.3%	0 0.0%			0 0.0% f	2 11.1% e	2 2.8%	0 0.0%	3 7.7%
Mean	2.47 CD	2.70 d	3.50 A	3.72 Ab	2.66	2.78	2.63	3.11	3.08	3.61	2.50 C	2.85 c	3.72 Ab

Topic 7: Marketing Jobs

Compared to the number of marketing hires last year, by what percentage will your firm's marketing hires change in the next year?

_	Total						Iı	ndustry Secto	r					
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
-		A	В	C	D	Е	F	G	Н	I	J	K	L	M
Percent change	146	11	11	11	5	2]	1 16	23	3 2	20) 12	26	4
	6.42	6.72	6.17	9.44	6.00	-12.78	25.00	0 7.93	6.52	2.50	5.20	13.31	1.90	14.47
	13.36	14.56	14.51	15.11	8.22	32.21		- 13.29	8.72	2 3.54	9.08	3 18.11	13.05	23.05
						hj			6	e	6	e 1	k	

Topic 7: Marketing Jobs

Compared to the number of marketing hires last year, by what percentage will your firm's marketing hires change in the next year?

	I	Primary Eco	nomic Secto	or			Sales F	Revenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Percent change	51 7.03 12.91	1 47 3 4.08		6.34	33 6.47 19.28	26 6.73	3 10.18	0.88	37	15 3.20 5.07	64 7.43 15.71	47 6.40 9.52	33 4.68 13.67

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Total						Ir	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
Data science backg	round													
1=Most Important	21 14.3%	9.1%	1 9.1%	2 20.0%	1 16.7%	0	0.0%				2 8.7%		5 18.5%	
2=2	18 12.2%	2 18.2%	9.1%	0 0.0% e	0.0%		0.0%		14.3%		2 8.7%		5 18.5%	
3=3	18 12.2%	2 18.2%	0 0.0% e	20.0%	0.0%		0.0%		9.5%		4 17.4%		4 14.8%	
4=4	13 8.8%	0 0.0% F	2 18.2%	0 0.0% F	0.0% f	0.0%	1 100.0% ACdhjKL	25.0%		0.0%	3 13.0% f	0.0%	3.7%	
5=5	25 17.0%	9.1%	4 36.4% h	1 10.0%	1 16.7%	-	0.0%			50.0%	7 30.4% h	8.3%	4 14.8%	
6=6	29 19.7%	3 27.3%	2 18.2%	4 40.0%	3 50.0%		0.0%				3 13.0%		5 18.5%	
7=Least Important	23 15.6%	2 18.2%	9.1%	1 10.0%	1 16.7%		0.0%		33.3%		2 8.7% h	8.3%	3 11.1%	
Mean	4.24	4.36	4.55	4.40	5.17	2.50	4.00	4.75	4.52	5.50	4.22	3.50	3.78	3.00
Significance Tests Between	een Columns:	Lower c	ease: p<.05	Upper ca	se: p<.01									

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Pı	rimary Ecor	nomic Sector	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Data science backg	ground												
1=Most Important	9 18.4%	6 12.2%	2 8.7%	4 16.0%	4 11.1%	3 11.5%		3 30.0%	6 18.2%	3 20.0%	12 17.4%	5 11.4%	4 12.9%
2=2	5 10.2%	8 16.3%	1 4.3%	3 12.0%	5 13.9%	4 15.4%		1 10.0%	2 6.1%	3 20.0%	7 10.1% c	3 6.8% c	8 25.8% ab
3=3	7 14.3%	6 12.2%	2 8.7%	3 12.0%	5 13.9%	3 11.5%		0 0.0%	6 18.2%	0 0.0%	5 7.2% b	9 20.5% a	2 6.5%
4=4	3 6.1%	4 8.2%	4 17.4%	2 8.0%	4 11.1%	3.8%	2 7.7%	0 0.0%	5 15.2%	1 6.7%	4 5.8%	5 11.4%	4 12.9%
5=5	5 10.2%	12 24.5%	5 21.7%	3 12.0%	7 19.4%	2 7.7% c	38.5%	0.0%	4 12.1% c	2 13.3%	14 20.3%	6 13.6%	4 12.9%
6=6	7 14.3% c	9 18.4%	9 39.1% a	4 16.0%	3 8.3% b	9 34.6% a	15.4%	3 30.0%	7 21.2%	3 20.0%	14 20.3%	9 20.5%	6 19.4%
7=Least Important	13 26.5% bC	4 8.2% a	0 0.0% Ad	6 24.0% c	8 22.2%	4 15.4%		3 30.0%	3 9.1%	3 20.0%	13 18.8%	7 15.9%	3 9.7%
Mean	4.29	4.04	4.57	4.32	4.28	4.46	4.38	4.40	3.97	4.13	4.38	4.34	3.84
Significance Tests Betw	een Columns	: Lower	case: p<.05	Upper c	ase: p<.01								

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Total						Iı	ndustry Sector	r					
		Banking Finance Insur. A		Consumer Packaged Goods C	Consumer Services D	Education E	Energy F	Healthcare M	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
			Б	C	D	Е	Г	<u> </u>	п	1	J	K	L	IVI
MarTech platform	<u>experienc</u>	<u>ee</u>												
1=Most Important	26 17.7%	9.1%		1 10.0%	1 16.7%	1 50.0%	0.0%		3 14.3%		5 21.7%		7 25.9%	0 0.0%
2=2	22 15.0%	2 18.2%		0 0.0%	0.0%		0.0%		5 23.8%		4 17.4%		3 11.1%	
3=3	14 9.5%	3 27.3% 1		0 0.0% F	0.0% f	0.0%	100.0% bCdghjkI	12.5%	3 14.3% f	0.0%	2 8.7% f	8.3%		
4=4	17 11.6%	0.0%		0 0.0%	1 16.7%		0.0%		4 19.0%		5 21.7%		4 14.8%	
5=5	15 10.2%	9.1%	0 0.0%	3 30.0%	0.0%		0.0%		4 19.0%		2 8.7%		2 7.4%	
6=6	11 7.5%	9.1%		0 0.0% i	33.3%	0.0%	0.0%		0.0% dIm	50.0%	1 4.3% di	8.3%	3 11.1%	
7=Least Important	42 28.6%	3 27.3%		6 60.0% gHj	33.3%		0.0%		9.5% BCk	50.0%	4 17.4% bc	41.7%	25.9%	0.0%
Mean	4.18	4.18	5.18 h	5.80 gHJl	5.17	4.00	3.00	3.56 c	3.43 bCi		3.61 C		4.04 c	

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Pı	rimary Econ	omic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
MarTech platform	experienc	<u>ce</u>											
1=Most Important	11 22.4%	10 20.4%	2 8.7%	3 12.0%	7 19.4%	6 23.1%			2 6.1% F	6 40.0% E	13 18.8%	7 15.9%	6 19.4%
2=2	5 10.2%	11 22.4%	3 13.0%	3 12.0%	4 11.1%	3 11.5%			7 21.2%	3 20.0%	14 20.3%	5 11.4%	3 9.7%
3=3	4 8.2%	6 12.2%	1 4.3%	3 12.0%	6 16.7%	2 7.7%			3.0%	0 0.0%	6 8.7%	4 9.1%	4 12.9%
4=4	8 16.3% c	7 14.3%	0 0.0% a	2 8.0%	3 8.3%	5 19.2%			6 18.2%	0 0.0%	13 18.8% b	2 4.5% a	2 6.5%
5=5	9 18.4% b	2 4.1% a	1 4.3%	3 12.0%	4 11.1%	3 11.5%			3 9.1%	2 13.3%	3 4.3% b	8 18.2% a	4 12.9%
6=6	2 4.1% d	3 6.1%	1 4.3%	5 20.0% a	2 5.6%	3.8%	4 15.4%		1 3.0%	1 6.7%	4 5.8%	6 13.6%	1 3.2%
7=Least Important	10 20.4% C	10 20.4% C	15 65.2% ABD	6 24.0% C	10 27.8%	6 23.1%			13 39.4%	3 20.0%	16 23.2%	12 27.3%	11 35.5%
Mean	3.92 C	3.59 C	5.52 AB	4.52	4.08	3.88	4.38	4.20	4.70	3.27	3.80	4.48	4.35
C: :C T + D +	C 1	т	. 05		. 01								

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Total						Ir	ndustry Sector						
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare M G		Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
Financial acumen														
1=Most Important	2 1.4%	0 0.0% i	0.0%	0 0.0% i	0 0.0%		0.0%		0 0.0% I	1 50.0% abcgHjkL	1 4.3% i	0.0%	0.0%	
2=2	10 6.8%	0 0.0% F	0 0.0% F	20.0%	0 0.0% f	0.0%	1 100.0% ABdgHJkl	6.3%	1 4.8% F	0 0.0%	1 4.3% F	8.3%	3 11.1% f	0.0%
3=3	19 12.9%	9.1%	5 45.5% cHJ	0 0.0% b	1 16.7%		0.0%		1 4.8% Bk	0 0.0%	1 4.3% Bk	33.3%	4 14.8%	•
4=4	27 18.4%	3 27.3%	9.1%	2 20.0%	2 33.3%		0.0%		3 14.3%	0.0%	4 17.4%		6 22.2%	0 0.0%
5=5	21 14.3%	1 9.1%	0 0.0%	20.0%	2 33.3% j		0.0%		5 23.8%	0 0.0%	1 4.3% d	25.0%	3 11.1%	
6=6	38 25.9%	9.1% e	5 45.5%	3 30.0%	0 0.0% e	100.0%	0.0%		7 33.3%	0 0.0%	5 21.7% e	8.3%	6 22.2% e	33.3%
7=Least Important	30 20.4%	5 45.5% bg	0 0.0% aij	10.0%	1 16.7%		0.0%		4 19.0%	1 50.0% b	10 43.5% bgk	8.3%	5 18.5%	
Mean	4.97	5.55 k		4.70	4.67	6.00	2.00	4.75	5.33 k	4.00	5.52 k		4.74	6.00

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	P	rimary Ecor	nomic Secto				Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Financial acumen													
1=Most Important	1 2.0%	1 2.0%	0 0.0%	0 0.0%	0 0.0%	0.0%			1 3.0%	0 0.0%	2 2.9%	0 0.0%	0 0.0%
2=2	7 14.3%	2 4.1%	0 0.0%	1 4.0%	2 5.6%	3.8%	-	20.0%	4 12.1%	1 6.7%	5 7.2%	3 6.8%	2 6.5%
3=3	6 12.2%	6 12.2%	3 13.0%	4 16.0%	4 11.1%	3 11.5%			5 15.2%	3 20.0%	8 11.6%	5 11.4%	6 19.4%
4=4	9 18.4%	7 14.3%	6 26.1%	5 20.0%	7 19.4%	4 15.4%			7 21.2%	2 13.3%	17 24.6% b	4 9.1% a	5 16.1%
5=5	7 14.3%	4 8.2%	4 17.4%	6 24.0%	3 8.3%	5 19.2%			5 15.2%	2 13.3%	7 10.1%	9 20.5%	5 16.1%
6=6	14 28.6%	12 24.5%	7 30.4%	4 16.0%	14 38.9% d	6 23.1%			7 21.2%	5 33.3%	14 20.3%	14 31.8%	8 25.8%
7=Least Important	5 10.2% B	34.7%	3 13.0%	5 20.0%	6 16.7%	7 26.9%	-	20.0%	4 12.1% c	2 13.3%	16 23.2%	9 20.5%	5 16.1%
Mean	4.55 b		5.04	4.92	5.14	5.27	5.42 e		4.45 c	4.87	4.86	5.20	4.84

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Total						I	ndustry Secto	r					
		Banking Finance Insur. A	Communi- (cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
<u>Creativity</u>														
1=Most Important	37 25.2%	2 18.2%	5 45.5%	3 30.0%	0.0%		0.0%		42.9%		6 26.1%			
2=2	26 17.7%	2 18.2%	3 27.3%	2 20.0%	1 16.7%		0.0%		14.3%		4 17.4%			
3=3	24 16.3%	2 18.2%	1 9.1%	0 0.0%	2 33.3%		0.0%		19.0%		4 17.4%			-
4=4	29 19.7%	4 36.4%	2 18.2%	2 20.0%	1 16.7%		0.0%		9.5%		5 21.7%			
5=5	14 9.5%	0 0.0% F	0.0%	20.0%	1 16.7%	-	100.0% ABghJk	12.5%	9.5%	0.0%	1 4.3% F	8.3%		
6=6	7 4.8%	0 0.0%	0 0.0%	1 10.0%	1 16.7%]		0.0%		0.0%		2 8.7%			0.0%
7=Least Important	10 6.8%	1 9.1%	0 0.0% e	0 0.0% e	0.0%		0.0%		4.8% 6		1 4.3% e		2 7.4%	
Mean	3.12	3.18	2.00 dEgkl	3.10	3.83 b		5.00	3.88 bh	2.48 eg		3.04	3.67 b		

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Creativity													
1=Most Important	14 28.6%		6 26.1%	5 20.0%	11 30.6% f	9 34.6% f	19.2%		8 24.2% f	0 0.0% abde	16 23.2%	12 27.3%	7 22.6%
2=2	8 16.3%	7 14.3%	5 21.7%	6 24.0%	5 13.9%	4 15.4%			6 18.2%	3 20.0%	10 14.5%	8 18.2%	7 22.6%
3=3	7 14.3%	9 18.4%	4 17.4%	4 16.0%	7 19.4%	3 11.5%			6 18.2%	3 20.0%	14 20.3%	6 13.6%	4 12.9%
4=4	9 18.4%		2 8.7%	5 20.0%	8 22.2%	3 11.5%			5 15.2%	4 26.7%	10 14.5%	12 27.3%	7 22.6%
5=5	5 10.2%	5 10.2%	3 13.0%	1 4.0%	3 8.3%	4 15.4%			4 12.1%	1 6.7%	9 13.0%	3 6.8%	2 6.5%
6=6	3 6.1%	2 4.1%	1 4.3%	1 4.0%	0 0.0% D	3.8%			2 6.1%	1 6.7%	4 5.8%	1 2.3%	2 6.5%
7=Least Important	3 6.1%		2 8.7%	3 12.0%	2 5.6%	2 7.7%		10.0%	2 6.1%	3 20.0% c	6 8.7%	2 4.5%	2 6.5%
Mean	3.08	3.16	3.09	3.24	2.86 f	3.00	2.88 f		3.15	4.20 ac	3.32	2.93	3.13

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Total						Iı	ndustry Sector	r					
		Banking Finance Insur. A		Consumer Packaged Goods C		Education E	Energy F	Healthcare 1	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
Emotional intelligen	nce													
1=Most Important	15 10.2%	2 18.2%	2 18.2%	0 0.0% i	0 0.0%		0.0%		9.5%		3 13.0%		3 11.1%	
2=2	25 17.0%	3 27.3%	0 0.0% d	0 0.0% d	3 50.0% bc	0.0%	0.0%		3 14.3%	0 0.0%	6 26.1%		4 14.8%	
3=3	29 19.7%	9.1% C	2 18.2% c	7 70.0% AbgHjKL	1 16.7%	1 50.0%	0.0%		4 19.0% C	0.0%	5 21.7% c	8.3%		33.3%
4=4	18 12.2%	9.1%	3 27.3%	2 20.0%	1 16.7%	0 0.0%	0.0%		3 14.3%		2 8.7%		3 11.1%	
5=5	27 18.4%	3 27.3%	2 18.2%	0 0.0% ei	1 16.7%	-	0.0%		4 19.0%		3 13.0%		6 22.2%	
6=6	22 15.0%	1 9.1% f	1 9.1% f	1 10.0%	0.0% f	0.0%	1 100.0% abdh	18.8%	3 14.3% f	0.0%	3 13.0% f		6 22.2%	
7=Least Important	11 7.5%	0 0.0%	1 9.1%	0 0.0%	0.0%		0.0%		9.5%		1 4.3%	3 25.0%	3 11.1%	
Mean	3.86	3.27	3.91	3.50	3.00	4.00	6.00	3.88	4.00	3.00	3.39 k		4.30	3.33

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Emotional intellige	<u>ence</u>												
1=Most Important	5 10.2%	8 16.3%	1 4.3%	1 4.0%	5 13.9%	3 11.5%			2 6.1%	2 13.3%	8 11.6%	5 11.4%	2 6.5%
2=2	7 14.3%	7 14.3%	3 13.0%	8 32.0%	8 22.2%	4 15.4%			4 12.1%	2 13.3%	13 18.8%	7 15.9%	4 12.9%
3=3	6 12.2% C	12.2%	10 43.5% AB	6 24.0%	4 11.1%	8 30.8%			7 21.2%	2 13.3%	11 15.9%	9 20.5%	8 25.8%
4=4	5 10.2%	7 14.3%	4 17.4%	2 8.0%	4 11.1%	4 15.4%			4 12.1%	1 6.7%	8 11.6%	6 13.6%	4 12.9%
5=5	8 16.3%	10 20.4%	3 13.0%	6 24.0%	7 19.4%	3 11.5%			6 18.2%	4 26.7%	12 17.4%	9 20.5%	6 19.4%
6=6	12 24.5% c	16.3%	0 0.0% ab	2 8.0%	7 19.4%	2 7.7%			7 21.2%	1 6.7%	13 18.8%	6 13.6%	2 6.5%
7=Least Important	6 12.2%	3 6.1%	2 8.7%	0 0.0%	1 2.8% f	2 7.7%		1 10.0%	3 9.1%	3 20.0% a	4 5.8%	2 4.5%	5 16.1%
Mean	4.31 d	3.82	3.57	3.40 a	3.69	3.54	3.65	4.00	4.24	4.20	3.84	3.75	4.10
Significance Tests Datus	oon Column	a. Lawar	2000: n < 05	I Innar a	000: 0 < 01								

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	Total						Iı	ndustry Secto	or					
		Banking (Finance Insur.	Media	Packaged Goods	Services		••	Healthcare			Service Consult.	Retail Wholesale	Tech Software Biotech	Transpor- tation
		A	В	С	D	Е	F	G	H	I	J	K	L	M
<u>Curiosity</u>														
1=Most Important	15 10.2%	2 18.2%	1 9.1% f	1 10.0%	0 0.0% f	0 0.0%	1 100.0% bdHjL		1 4.8% F		2 8.7% f		2 7.4% F	0.0%
2=2	26 17.7%	1 9.1%	4 36.4%	2 20.0%	2 33.3%	1 50.0%	0.0%		14.3%		5 21.7%		4 14.8%	0 0.0%
3=3	23 15.6%	9.1%	0 0.0% gi	1 10.0%	1 16.7%	0 0.0%	0.0%		14.3%		5 21.7%		5 18.5%	0 0.0%
4=4	25 17.0%	9.1%	1 9.1%	3 30.0%	0 0.0%	1 50.0%	0.0%		23.8%		3 13.0%		3 11.1%	1 33.3%
5=5	21 14.3%	3 27.3%	3 27.3%	0 0.0%	1 16.7%	0 0.0%	0.0%		14.3%		2 8.7%		5 18.5%	0 0.0%
6=6	17 11.6%	3 27.3%	1 9.1%	1 10.0%	0 0.0%	0 0.0%	0.0%		14.3%		4 17.4%		3 11.1%	0 0.0%
7=Least Important	20 13.6%	0 0.0% m	1 9.1%	20.0%	2 33.3%	0 0.0%	0.0%		14.3% m	0.0%	8.7% m	8.3%	5 18.5%	2 66.7% aghjk
Mean	3.97	4.00	3.73	4.00	4.33	3.00	1.00	3.63	4.29	3.50	3.78	3.67	4.26	6.00
Significance Tests Between	een Columns:	Lower ca	ase: p<.05	Upper ca	se: p<.01									

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	P1	rimary Ecor	nomic Sector	r			Sales R	evenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
<u>Curiosity</u>													
1=Most Important	2 4.1%	5 10.2%	4 17.4%	4 16.0%	2 5.6%	3.8%	3 11.5%	2 20.0%	5 15.2%	2 13.3%	6 8.7%	3 6.8%	5 16.1%
2=2	9 18.4%	10 20.4%	5 21.7%	2 8.0%	9 25.0% f	4 15.4%		0.0%	6 18.2%	0 0.0% ac	13 18.8%	9 20.5%	3 9.7%
3=3	9 18.4%	10 20.4%	2 8.7%	2 8.0%	6 16.7%	5 19.2%	3 11.5%	1 10.0%	3 9.1% f	5 33.3% e	11 15.9%	7 15.9%	5 16.1%
4=4	9 18.4%	5 10.2%	5 21.7%	5 20.0%	4 11.1%	5 19.2%	6 23.1%		3 9.1%	3 20.0%	13 18.8%	7 15.9%	5 16.1%
5=5	9 18.4%	4 8.2%	4 17.4%	4 16.0%	3 8.3%	5 19.2%	2 7.7%	3 30.0%	6 18.2%	2 13.3%	8 11.6%	7 15.9%	5 16.1%
6=6	4 8.2%	8 16.3%	2 8.7%	3 12.0%	6 16.7%	3 11.5%		0 0.0%	4 12.1%	2 13.3%	8 11.6%	3 6.8%	6 19.4%
7=Least Important	7 14.3%	7 14.3%	1 4.3%	5 20.0%	6 16.7%	3 11.5%	3 11.5%	1 10.0%	6 18.2%	1 6.7%	10 14.5%	8 18.2%	2 6.5%
Mean	4.10	3.92	3.43	4.28	4.08	4.15	3.58	3.90	4.06	3.87	3.99	4.07	3.90
Significance Tests Betw	een Columns	s: Lower	case: p<.05	Upper c	ase: p<.01								

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

Total						Iı	ndustry Sector						
	Banking Finance Insur. A	Communi- cations Media B			Education E	Energy F	Healthcare M	Ianufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
<u>abilities</u>													
31 21.1%		9.1%	30.0%	66.7%	50.0%			14.3%	0.0%	17.4%	16.7%	18.5%	33.3%
20 13.6%	9.1%	9.1%	4 40.0% j							4.3%	25.0%		
20 13.6%	9.1%												1 33.3%
18 12.2%										1 4.3%			
24 16.3%	2 18.2%							9.5%	0.0%				
23 15.6%	2 18.2%												
11 7.5%	0.0%	9.1%	0.0%	0.0%	0.0%	100.0% AbCdghjK	12.5% f	9.5%	0.0%	13.0%	0.0%	7.4%	0.0%
3.66	3.45					7.00	3.56						
	20 13.6% 20 13.6% 20 13.6% 18 12.2% 24 16.3% 23 15.6% 11 7.5%	Banking Finance Insur. A abilities 31	Banking Communi-Finance Insur. Media A B	Banking Communi- Consumer Finance Insur. Media Goods A B C	Banking Communi Consumer Finance Insur. Media Goods Services A B C D	Banking Communi- Consumer Finance Insur. A B C C D E	Banking Community Consumer Finance Insur. Media A B C C D E Education Energy Education Education Energy Education Education Education Energy Education Energy Education Education	Banking Communi-Finance Insur. Media A B C Services Services Education Energy Healthcare Media A B C D E F G Media D D D E F G Media D D D D D D D D D	Banking Communi Consumer Finance Insur. A B C D Education Energy Healthcare Manufact.	Banking Finance Insur. Consumer Finance Insur. A B C Consumer Goods C D E Education Energy Healthcare Manufact. 1 1 1 1 1 1 1 1 1	Banking Communi- Packaged Consumer Finance Insur. Media Goods Goods D E Education Energy Healthcare Manufact. Insur. Media D C Consult. J	Banking Communi Consumer Finance Cations Media Consumer Packaged Consumer Construct Construc	Banking Communic Carlations Packaged Consumer Finance Cations Packaged Consumer Brinary Media God Services Education Energy Healthcare Manufact. Service Service Consult. Wholesale Biotech L

Topic 7: Marketing Jobs

When thinking about future marketing talent needs, what skills would you prioritize in the hiring process? (Rank in order of importance)

	P	rimary Econ	omic Secto	r			Sales R	levenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Natural leadership a	<u>bilities</u>												
1=Most Important	7 14.3% c	8 16.3%	8 34.8% a	8 32.0%	7 19.4%	4 15.4%			9 27.3%	2 13.3%	12 17.4%	12 27.3%	7 22.6%
2=2	8 16.3%	4 8.2% c	6 26.1% b	2 8.0%	3 8.3%	6 23.1%			4 12.1%	3 20.0%	7 10.1%	9 20.5%	4 12.9%
3=3	10 20.4%	6 12.2%	4.3%	3 12.0%	4 11.1% d	2 7.7% d	11.5%		5 15.2%	2 13.3%	14 20.3%	4 9.1%	2 6.5%
4=4	6 12.2%	6 12.2%	2 8.7%	4 16.0%	6 16.7%	4 15.4%		0.0%	3 9.1%	4 26.7% c	4 5.8% b	8 18.2% a	4 12.9%
5=5	6 12.2%	12 24.5%	3 13.0%	2 8.0%	9 25.0% c	4 15.4%			5 15.2%	2 13.3%	16 23.2% B	2 4.5% A	5 16.1%
6=6	7 14.3%	7 14.3%	3 13.0%	6 24.0%	4 11.1%	4 15.4%			5 15.2%	2 13.3%	12 17.4%	5 11.4%	6 19.4%
7=Least Important	5 10.2%	6 12.2%	0 0.0%	0 0.0%	3 8.3%	2 7.7%			2 6.1%	0 0.0%	4 5.8%	4 9.1%	3 9.7%
Mean	3.76 c	4.12 C	2.78 aB	3.32	3.86	3.69	3.69	3.60	3.42	3.47	3.83	3.23	3.84
Significance Tests Patry	oon Column	. Lower	2000: n < 05	Unnara	oso: n < 01								

Topic 7: Marketing Jobs

By what percentage will your firm's outsourcing of marketing activities change in the next year?

_	Total						I	ndustry Sector	•					
Number		Banking	Communi-	Consumer						Mining			Tech	_
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare M	Ianufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Percent change	148	1.1	l 11	. 11	. 5	2		1 16	23	3 2	21	1 12	27	4
	5.47	4.55	3.18	8.81	2.00	5.00	-20.0	0 5.12	6.30	15.00	3.67	7 5.99	6.00	12.50
	10.57	9.07	6.03	12.28	3 4.47	7.07		- 10.39	9.56	5 21.21	12.04	14.32	9.94	11.90

Topic 7: Marketing Jobs

By what percentage will your firm's outsourcing of marketing activities change in the next year?

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales '	%
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	<u> </u>	A	В	C
Percent change	51 5.76 10.98		25 3.48 10.12		35 4.68 13.11	26 6.92 11.05	4.96	5.00		15 4.67 6.40	66 6.66 12.42	47 4.89 8.75	33 4.24 9.11

Topic 7: Marketing Jobs

How many employees/marketing employees are in your company?

	Total						Iı	ndustry Secto	r					
Number		Banking	Communi-	Consumer						Mining			Tech	_
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Number of	152	12	11	10	6	5 2	1	1 16	23	3 2	23	3 12	28	4
employees	3839	1163	7918	3125	8786	260	200	4286	3613	3 2250	1366	8047	3743	2075
	9372	1491	19175	6690	15391	198		- 7606	6690	1061	3717	7 17974	7171	2257
					j	į					d	l		
Number of marketing	147	11	11	10	5	2	1	1 16	23	3 2	21	1 12	27	4
employees	99	99	502	176	16	10	11	1 85	55	5 13	16	63	80	29
	342	282	1033	469	25	0		- 161	115	5 11	24	169	136	42
			hjl						t)	b	l	bj	

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 7: Marketing Jobs

How many employees/marketing employees are in your company?

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Number of employees	52 3334 5908	2083	24 4833 13085	7585	36 67 153 BCDEF	26 203 206 ACDEF		2390 2 1429	38 7104 7932 ABCf	14 17585 22723 ABCde	70 3592 9511	46 2983 5756	33 4889 12780
Number of marketing employees	51 97 258	48 74 373	24 104 180	154	35 4 4 bCdeF	26 14 30 af		i 133 2 331	37 202 484 a	14 365 670 Abc	66 89 348	46 76 234	33 146 456

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Customer insights

_	Total						Iı	ndustry Sect	or					
		Banking Grinance Insur.	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Poor	6 3.5%	0 0.0%	0 0.0%	0 0.0%	0 0.0%		0.0%		1 4.0%		1 3.8%	1 6.7%	2 6.5%	
2=	19 11.0%	1 8.3%	1 8.3%	1 8.3%	0.0%		0.0%		1 4.0% km	0.0%	3 11.5%		3.2%	2 40.0% hL
3=	16 9.2%	4 33.3% bgkl	0 0.0% af	2 16.7%	0.0%		50.0% bGk		8.0%		4 15.4%	-	6.5%	0.0%
4=	24 13.9%	0 0.0% i	3 25.0%	3 25.0%	1 16.7%	1 33.3% k	0.0%		4 16.0%		4 15.4%		6 19.4%	0 0.0%
5=	45 26.0%	2 16.7%	4 33.3%	3 25.0%	1 16.7%	0 0.0%	0.0%				9 34.6%		7 22.6%	0 0.0%
6=	45 26.0%	3 25.0%	3 25.0%	0 0.0% dfgklm	50.0% c	0.0%	50.0%	31.6%	24.0%		4 15.4%		35.5%	40.0%
7=Excellent	18 10.4%	2 16.7%	1 8.3%	3 25.0%	1 16.7%	0 0.0%	0.0%		3 12.0%		3.8% i	0.0%	2 6.5% i	
Mean	4.68	4.67	4.92 e	4.67	5.67 Ej		4.50	4.89	4.88 e		4.27 d		4.81	4.60

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Customer insights

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Poor	3 5.0%	1 1.8%	2 7.1%	0 0.0%	2 4.5%	2 6.9%	1 3.6%	0 0.0%	1 2.4%	0 0.0%	4 5.3%	1 2.0%	1 2.4%
2=	5 8.3%	8 14.0%	4 14.3%	2 7.4%	5 11.4%	3 10.3%	4 14.3%	2 18.2%	5 12.2%	0 0.0%	7 9.2%	7 13.7%	5 11.9%
3=	6 10.0%	7 12.3%	3.6%	2 7.4%	4 9.1%	3.4% d			3 7.3%	1 5.3%	11 14.5%	2 3.9%	3 7.1%
4=	9 15.0%	9 15.8%	2 7.1%	4 14.8%	7 15.9%	4 13.8%		0.0%	3 7.3% c	2 10.5%	6 7.9% b	11 21.6% a	7 16.7%
5=	12 20.0%	16 28.1%	10 35.7%	6 22.2%	12 27.3%	6 20.7%		4 36.4%	11 26.8%	6 31.6%	25 32.9% c	13 25.5%	6 14.3% a
6=	19 31.7%	11 19.3%	5 17.9%	10 37.0%	9 20.5%	10 34.5%			13 31.7%	7 36.8%	17 22.4%	13 25.5%	12 28.6%
7=Excellent	6 10.0%	5 8.8%	4 14.3%	3 11.1%	5 11.4%	3 10.3%	2 7.1%		5 12.2%	3 15.8%	6 7.9%	4 7.8%	8 19.0%
Mean	4.72	4.47	4.61	5.07	4.57 f	4.76	4.14 F		4.88	5.47 aCD	4.53	4.63	4.90

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Competitive intelligence

	Total						Iı	ndustry Secto	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
•		-												
1=Poor	3 1.7%	0 0.0%	0 0.0%	0 0.0%	0 0.0%		0.0%		0.0%				1 3.2%	
2=	21 12.1%	1 8.3%	1 8.3%	2 16.7%	0 0.0%		0.0%		1 4.0% §	0.0%	3 11.5%		3 9.7%	
3=	25 14.5%	3 25.0%	1 8.3%	1 8.3%	0.0%		0.0%		16.0%		4 15.4%	_	4 12.9%	1 20.0%
4=	40 23.1%	1 8.3%	3 25.0%	1 8.3%	2 33.3%		50.0%	_	28.0%		6 23.1%		9 29.0%	
5=	40 23.1%	4 33.3%	5 41.7% k	3 25.0%	2 33.3%		0.0%		24.0%		7 26.9%			
6=	33 19.1%	3 25.0%	1 8.3% m	2 16.7%	1 16.7%	0 0.0%	50.0%	5 26.3%	16.0% m	0.0%	4 15.4% m	26.7%	5 16.1% m	60.0%
7=Excellent	11 6.4%	0 0.0%	1 8.3%	3 25.0% 1	1 16.7%	0 0.0%	0.0%		12.0%		1 3.8%			0.0%
Mean	4.36	4.42	4.58	4.92	5.17	4.00	5.00	4.00	4.68	3 4.00	4.19	3.93	4.26	4.60
Significance Tests Detwo	on Columns	. Таллана		I Imman aa										

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Competitive intelligence

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Poor	0 0.0% c	1 1.8%	7.1% a	0 0.0%	2 4.5%	0 0.0%		-	0 0.0%	0 0.0%	1 1.3%	1 2.0%	1 2.4%
2=	7 11.7%	8 14.0%	3 10.7%	3 11.1%	6 13.6%	6 20.7%			3 7.3%	1 5.3%	9 11.8%	5 9.8%	7 16.7%
3=	7 11.7%	10 17.5%	5 17.9%	3 11.1%	6 13.6%	2 6.9%			6 14.6%	2 10.5%	10 13.2%	9 17.6%	6 14.3%
4=	18 30.0%	13 22.8%	3 10.7%	5 18.5%	13 29.5% f	8 27.6%			11 26.8%	1 5.3% a	20 26.3%	13 25.5%	7 16.7%
5=	13 21.7%	15 26.3%	7 25.0%	5 18.5%	12 27.3%	6 20.7%			9 22.0%	4 21.1%	19 25.0%	12 23.5%	8 19.0%
6=	10 16.7%	8 14.0% d	6 21.4%	9 33.3% b	3 6.8% cF	3 10.3% F	25.0%	18.2%	8 19.5% f	10 52.6% ABe	12 15.8%	7 13.7%	11 26.2%
7=Excellent	5 8.3%	2 3.5%	2 7.1%	2 7.4%	2 4.5%	4 13.8% c	0.0%	0.0%	4 9.8%	1 5.3%	5 6.6%	4 7.8%	2 4.8%
Mean	4.45	4.14	4.29	4.74	4.00 F	4.34	4.11 f		4.61	5.21 Acd	4.36	4.31	4.31

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing training

_	Total						Iı	ndustry Sect	or					
_		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G		Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transportation
1=Poor	24 13.9%	3 25.0% g	1 8.3%	0 0.0%	1 16.7%	0 0.0%	0.0%		20.0%	0.0%	4 15.4%		5 16.1%	
2=	34 19.7%	1 8.3%	0 0.0% glm	3 25.0%	1 16.7%	0 0.0%	0.0%		8.0%		5 19.2%		10 32.3% bh	2 40.0% b
3=	31 17.9%	1 8.3%	3 25.0%	4 33.3%	1 16.7%	1 33.3%	0.0%		2 8.0% j		8 30.8% h	26.7%	4 12.9%	0 0.0%
4=	40 23.1%	2 16.7%	4 33.3%	1 8.3% e	2 33.3%		0.0%		7 28.0%		4 15.4% e	26.7%	5 16.1% e	1 20.0%
5=	31 17.9%	5 41.7% jkl	2 16.7%	2 16.7%	1 16.7%	0 0.0%	50.0%		7 28.0%		2 7.7% a	6.7%	4 12.9% a	1 20.0%
6=	10 5.8%	0 0.0% f	2 16.7%	1 8.3%	0.0%		1 50.0% aGk	0.0%	8.0%		2 7.7%		2 6.5% f	0 0.0%
7=Excellent	3 1.7%	0 0.0%	0 0.0%	1 8.3%	0.0%		0.0%		0 0.0%		1 3.8%		1 3.2%	0 0.0%
Mean	3.36	3.42	4.00 k	3.75	3.17	3.67 f	5.50 egk			4.50	3.19	2.80 bf	3.10	2.80

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing training

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Poor	11 18.3% d	17.5%	3 10.7%	0 0.0% ab	8 18.2%	3 10.3%			4 9.8%	2 10.5%	14 18.4%	5 9.8%	5 11.9%
2=	10 16.7%	10 17.5%	6 21.4%	7 25.9%	10 22.7%	5 17.2%			9 22.0%	2 10.5%	19 25.0% b	4 7.8% ac	11 26.2% b
3=	8 13.3%	10 17.5%	6 21.4%	7 25.9%	10 22.7%	8 27.6%			6 14.6%	1 5.3%	15 19.7%	12 23.5%	4 9.5%
4=	13 21.7%	12 21.1%	7 25.0%	8 29.6%	5 11.4% be	9 31.0% a	28.6%		12 29.3% a	5 26.3%	15 19.7%	13 25.5%	10 23.8%
5=	12 20.0%	10 17.5%	5 17.9%	4 14.8%	5 11.4%	3 10.3%			8 19.5%	6 31.6%	11 14.5%	12 23.5%	6 14.3%
6=	5 8.3%	4 7.0%	0 0.0%	1 3.7%	3 6.8%	3.4%		9.1%	2 4.9%	3 15.8% c	1 1.3% c	4 7.8%	5 11.9% a
7=Excellent	1 1.7%	1 1.8%	1 3.6%	0 0.0%	3 6.8%	0 0.0%			0 0.0%	0 0.0%	1 1.3%	1 2.0%	1 2.4%
Mean	3.40	3.32	3.32	3.44	3.23	3.24	3.29	3.09	3.41	4.05	2.96 B	3.76 A	3.48

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing research

_	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Poor	8 4.7%	0 0.0% m	0 0.0% m	8.3%	0.0%		0.0%		0.0%	0.0%	1 4.0% m	6.7%	2 6.5% m	40.0%
2=	23 13.4%	2 16.7%	1 8.3%	0 0.0% hk	16.7%	0 0.0%	0.0%		7 28.0% cj	0.0%	1 4.0% hK	40.0%	9.7%	0.0%
3=	36 20.9%	2 16.7%	2 16.7%	2 16.7%	33.3%		0.0%		4 16.0%	-	9 36.0%		10 32.3%	0 0.0%
4=	37 21.5%	1 8.3% e	3 25.0%	4 33.3%	33.3%		0.0%		8 32.0%		3 12.0% e	13.3%	8 25.8%	0 0.0%
5=	32 18.6%	4 33.3%	3 25.0%		0.0%		0.0%		12.0%	50.0%	2 8.0% g	13.3%		40.0%
6=	30 17.4%	3 25.0%	3 25.0%	2 16.7%	1 16.7%	0 0.0%	50.0%	3 5 15.8%	3 12.0%		7 28.0%		4 12.9%	1 20.0%
7=Excellent	6 3.5%	0 0.0% f	0 0.0% f	8.3%	0.0%		50.0% abHk	5.3%	0.0% F	0.0%	2 8.0%			0 0.0%
Mean	4.02	4.33	4.42	4.33	3.67 f		6.50 deHk				4.32	3.27 fg	3.74 f	

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing research

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Poor	2 3.3%	3 5.4%	3 10.7%	0 0.0%	5 11.4% e	0 0.0%		0.0%	0 0.0% ac	0 0.0%	5 6.7%	1 2.0%	2 4.8%
2=	11 18.3%	5 8.9%	3 10.7%	4 14.8%	2 4.5% bd	6 20.7% a	18.5%		6 14.6%	1 5.3%	11 14.7%	7 13.7%	5 11.9%
3=	15 25.0%	12 21.4%	3 10.7%	5 18.5%	13 29.5%	5 17.2%			6 14.6%	4 21.1%	19 25.3%	10 19.6%	7 16.7%
4=	11 18.3%	13 23.2%	6 21.4%	7 25.9%	8 18.2%	9 31.0% f			9 22.0%	5.3% b	17 22.7%	12 23.5%	8 19.0%
5=	11 18.3%	10 17.9%	7 25.0%	4 14.8%	6 13.6%	7 24.1%			9 22.0%	6 31.6%	13 17.3%	10 19.6%	8 19.0%
6=	9 15.0%	9 16.1%	5 17.9%	7 25.9%	7 15.9%	2 6.9%			10 24.4%	5 26.3%	9 12.0%	9 17.6%	9 21.4%
7=Excellent	1 1.7%	4 7.1%	1 3.6%	0 0.0%	3 6.8%	0 0.0%			1 2.4%	2 10.5%	1 1.3%	2 3.9%	3 7.1%
Mean	3.82	4.16	4.07	4.19	3.93 f	3.79 f			4.34 d	4.84 abcD	3.71	4.14	4.29

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing analytics

_	Total						Iı	ndustry Sect	tor					
_		Banking Finance	Communi- cations	Consumer Packaged	Consumer					Mining Construct-	Service	Retail	Tech Software	Transpor-
_		Insur. A	Media B	Goods C		Education E	Energy F	Healthcare G	Manufact. H	ion I	Consult. J	Wholesale K		tation M
1=Poor	16	1	1	0	0	0	C) 1	. 6	0	1	3	2	1
	9.3%	9.1%	8.3%	0.0%	0.0%	0.0%	0.0%	5.3%	24.0% j	0.0%	3.8% h		6.5%	20.0%
2=	27 15.7%	3 27.3%	1 8.3%	3 25.0%	1 16.7%	0 0.0%	0.0%				6 23.1%		3 9.7%	1 20.0%
3=	27 15.7%	2 18.2%	1 8.3% e	0 0.0% E	16.7%	_	0.0%		12.0%	0.0%	6 23.1%		5 16.1% e	0.0%
4=	32 18.6%	0 0.0%	2 16.7%	3 25.0%	1 16.7%		0.0%				5 19.2%		9 29.0%	0 0.0%
5=	33 19.2%	4 36.4% 1	3 25.0%	3 25.0%	0 0.0% i		0.0%			100.0%	5 19.2% i	6.7%	3 9.7% aI	40.0%
6=	28 16.3%	1 9.1%	3 25.0%	2 16.7%	3 50.0% j		50.0%	21.1%			2 7.7% d	13.3%	5 16.1%	1 20.0%
7=Excellent	9 5.2%	0 0.0% f	1 8.3%	1 8.3%	0 0.0%		1 50.0% aGH	0.0%	0.0%	0.0%	3.8% f	6.7%	4 12.9%	0 0.0%
Mean	3.92	3.55 f	4.50	4.33	4.50	3.33 f	6.50 aeghjk				3.65 f		4.26	3.80

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing analytics

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	rnet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Poor	7 11.9%	4 7.0%	5 17.9% d	0 0.0% c	5 11.4%	3.4% c	21.4%	9.1%	2 5.0% c	1 5.3%	10 13.2%	5 10.0%	1 2.4%
2=	9 15.3%	10 17.5%	3 10.7%	5 18.5%	8 18.2%	6 20.7% f		27.3%	4 10.0%	0 0.0% bcd	17 22.4% b	4 8.0% a	6 14.3%
3=	9 15.3%	11 19.3%	1 3.6%	5 18.5%	8 18.2%	6 20.7%			5 12.5%	1 5.3%	13 17.1%	8 16.0%	6 14.3%
4=	9 15.3%	12 21.1%	8 28.6%	3 11.1%	12 27.3%	4 13.8%			7 17.5%	5 26.3%	14 18.4%	11 22.0%	7 16.7%
5=	11 18.6%	11 19.3%	7 25.0%	4 14.8%	5 11.4%	7 24.1%			9 22.5%	5 26.3%	13 17.1%	12 24.0%	8 19.0%
6=	11 18.6%	7 12.3%	3 10.7%	7 25.9%	5 11.4%	4 13.8%			9 22.5%	5 26.3%	9 11.8%	9 18.0%	8 19.0%
7=Excellent	3 5.1%	2 3.5%	1 3.6%	3 11.1%	1 2.3%	1 3.4%	1 3.6%	0 0.0%	4 10.0%	2 10.5%	0 0.0% C	2.0% c	6 14.3% Ab
Mean	3.90	3.79	3.79	4.44	3.52 EF	3.90 f			4.50 AC	4.89 AbCd	3.39 bC	4.04 a	4.50 A

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing capabilities

_	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K		Transpor- tation M
1=Poor	4 2.3%	0 0.0%	0 0.0%	0 0.0%	0 0.0%		0.0%				1 3.8%			
2=	6 3.5%	0 0.0%	0 0.0%	0 0.0%	0.0%		0.0%		0.0%	0.0%	3.8%			
3=	11 6.4%	1 8.3%	0 0.0%	2 18.2%	0.0%		0.0%				3.8%			
4=	42 24.4%	1 8.3% e	1 8.3% e	9.1%	3 50.0% g	66.7%	0.0%		32.0%		8 30.8%		9 29.0%	
5=	53 30.8%	7 58.3% gh	4 33.3%	6 54.5% g	16.7%	_	0.0%		24.0%	100.0%	7 26.9% i	33.3%		
6=	46 26.7%	3 25.0%	6 50.0% chk	9.1% bg	1 16.7%	0 0.0%	50.0%		16.0%	0.0%	7 26.9%		29.0%	1 20.0%
7=Excellent	10 5.8%	0 0.0% f	1 8.3%	9.1%	1 16.7%	0 0.0%	1 50.0% ajki	5.3%	8.0%		3.8% f	0.0%	6.5%	0.0%
Mean	4.81	5.00 f	5.58 ehjKm	4.82	5.00	4.33 bf	6.50 aeK		4.44 b		4.69 b			4.40 b

Topic 8: Marketing Organization

Rate the quality of your company's marketing knowledge resources: Marketing capabilities

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Poor	2 3.3%	1 1.8%	1 3.7%	0 0.0%	2 4.7%	0 0.0%		0 0.0%	0 0.0%	1 5.3%	4 5.3%	0 0.0%	0 0.0%
2=	1 1.7%	3 5.3%	1 3.7%	1 3.7%	2 4.7%	1 3.4%	1 3.6%	1 9.1%	1 2.4%	0 0.0%	5 6.6%	0 0.0%	1 2.4%
3=	4 6.7%	2 3.5%	2 7.4%	2 7.4%	4 9.3%	0 0.0% cd	14.3%	18.2%	1 2.4%	0 0.0%	4 5.3%	6 11.8%	1 2.4%
4=	16 26.7%	14 24.6%	6 22.2%	6 22.2%	13 30.2% f	9 31.0% f	32.1%	36.4%	6 14.6%	1 5.3% abcd	19 25.0%	14 27.5%	9 22.0%
5=	14 23.3%	20 35.1%	11 40.7%	8 29.6%	9 20.9% e	9 31.0%			17 41.5% a	8 42.1%	22 28.9%	17 33.3%	13 31.7%
6=	18 30.0%	14 24.6%	5 18.5%	9 33.3%	11 25.6%	8 27.6%			13 31.7%	7 36.8%	20 26.3%	12 23.5%	11 26.8%
7=Excellent	5 8.3%	3 5.3%	1 3.7%	1 3.7%	2 4.7%	2 6.9%		0 0.0%	3 7.3%	2 10.5%	2 2.6% c	2 3.9%	6 14.6% a
Mean	4.88	4.81	4.63	4.93	4.53 ef	5.00	4.39 Ef		5.20 aCD	5.32 acd	4.55 c	4.80	5.22 a

Topic 8: Marketing Organization

Considering your company's marketing knowledge (i.e., marketing practices, customer insights, and marketing plans), rate your agreement with: It is important to prevent competitors from acquiring our marketing knowledge

_	Total						I	ndustry Sect	or					
		Banking Finance Insur. A		Consumer Packaged Goods C	Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
-										-				111
1=Strongly	4	0	0	0			((1	0	1	0
Disagree	2.4%	0.0%	0.0%	0.0%	0.0%	33.3% Hk	0.0%	5.6%	0.0% E		4.0%	0.0% e		0.0%
2=	10 6.1%	0 0.0% i	1 8.3%	0 0.0% i	0.0%		0.0%		0.0% Im	50.0%	2 8.0%		7.1%	
3=	16 9.8%	2 16.7%	2 16.7%	1 8.3%	0.0%		0.0%		4.3%					
4=	31 18.9%	2 16.7%	1 8.3%	3 25.0%	40.0%		50.0%	-			3 12.0%		25.0%	_
5=	37 22.6%	1 8.3%	2 16.7%	3 25.0%	0.0%		0.0%				8 32.0%		7 25.0%	-
6=	31 18.9%	4 33.3%	2 16.7%	2 16.7%	40.0%		0.0%				3 12.0%	3 21.4%	3 10.7%	
7=Strongly Agree	35 21.3%	3 25.0%	4 33.3%	3 25.0%	1 20.0%	-	50.0%				4 16.0%		5 17.9%	
Mean	4.95	5.33	5.17	5.25	5.40	3.33 H	5.50	5.11	5.70 Ejk		4.60 h			

Topic 8: Marketing Organization

Considering your company's marketing knowledge (i.e., marketing practices, customer insights, and marketing plans), rate your agreement with: It is important to prevent competitors from acquiring our marketing knowledge

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Strongly Disagree	1 1.8%	1 1.9%	1 3.6%	1 3.8%	2 4.7%	0 0.0%			0 0.0%	0 0.0%	2 2.7%	0 0.0%	2 5.0%
2=	4 7.1%	5 9.4%	1 3.6%	0 0.0%	3 7.0%	3 11.1% e	15.4%	0.0%	0 0.0% bc	0 0.0%	4 5.5%	5 10.6%	1 2.5%
3=	4 7.1%	6 11.3%	5 17.9%	1 3.8%	5 11.6%	4 14.8%			1 2.6% d	2 10.5%	10 13.7%	3 6.4%	3 7.5%
4=	11 19.6%	9 17.0%	4 14.3%	6 23.1%	9 20.9%	4 14.8%			10 26.3%	2 10.5%	15 20.5%	8 17.0%	8 20.0%
5=	13 23.2%	10 18.9%	7 25.0%	7 26.9%	10 23.3%	5 18.5%			9 23.7%	4 21.1%	18 24.7%	8 17.0%	8 20.0%
6=	11 19.6%	10 18.9%	4 14.3%	6 23.1%	8 18.6%	9 33.3% f			7 18.4%	1 5.3% b	13 17.8%	11 23.4%	6 15.0%
7=Strongly Agree	12 21.4%	12 22.6%	6 21.4%	5 19.2%	6 14.0% F	2 7.4% eF	11.5%	30.0%	11 28.9% b	10 52.6% ABC	11 15.1%	12 25.5%	12 30.0%
Mean	5.00	4.89	4.82	5.15	4.63 ef	4.70 ef			5.45 abC	5.79 abC	4.73	5.13	5.13

Topic 8: Marketing Organization

Considering your company's marketing knowledge (i.e., marketing practices, customer insights, and marketing plans), rate your agreement with the following question: There are very few disadvantages to protecting our marketing knowledge.

_	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A		Consumer Packaged Goods C	Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transportation M
1=Strongly Disagree	15 9.3%	1 8.3%	1 9.1%	0 0.0% di	40.0%	0.0%	0.0%			50.0%	3 12.0%		4 14.3%	-
2=	16 9.9%	1 8.3%	9.1%	1 8.3%	0.0%		0.0%		14.3%		2 8.0%		5 17.9%	
3=	13 8.0%	0 0.0%	2 18.2%	0 0.0%	0.0%		0.0%				2 8.0%			
4=	27 16.7%	4 33.3% g	2 18.2%	2 16.7%	2 40.0% g	33.3%	0.0%				3 12.0%		5 17.9%	
5=	26 16.0%	2 16.7%	0 0.0% j	2 16.7%	0.0%		0.0%				8 32.0% bL	14.3%		
6=	29 17.9%	2 16.7%	2 18.2%	3 25.0%	0.0%		50.0%		9.5%		3 12.0%		4 14.3%	
7=Strongly Agree	36 22.2%	2 16.7%	3 27.3%	4 33.3%	1 20.0%	_	50.0%		38.1%		4 16.0%		5 17.9%	
Mean	4.63	4.58	4.55	5.50 1	3.40	5.33	6.50) 5.26 1	5.00	3.50	4.44	4.36	3.93 cg	

Topic 8: Marketing Organization

Considering your company's marketing knowledge (i.e., marketing practices, customer insights, and marketing plans), rate your agreement with the following question: There are very few disadvantages to protecting our marketing knowledge.

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Strongly Disagree	6 11.1%		0 0.0%	3 11.1%	4 9.5%	1 3.8%	3 11.1%		5 13.2%	2 11.1%	6 8.2%	5 10.9%	4 10.3%
2=	8 14.8% d	4 7.7%	4 14.3% d	0 0.0% ac	8 19.0% b	0.0% 0.0%	7.4%		5 13.2%	0 0.0%	8 11.0%	4 8.7%	3 7.7%
3=	5 9.3%	5 9.6%	2 7.1%	1 3.7%	3 7.1%	3 11.5%			4 10.5%	0 0.0%	7 9.6%	3 6.5%	3 7.7%
4=	9 16.7%	6 11.5%	5 17.9%	7 25.9%	10 23.8%	4 15.4%			6 15.8%	2 11.1%	14 19.2%	8 17.4%	5 12.8%
5=	8 14.8%	11 21.2%	4 14.3%	3 11.1%	6 14.3%	7 26.9% e	14.8%		2 5.3% bD	2 11.1%	19 26.0% B	2 4.3% A	4 10.3%
6=	7 13.0%	11 21.2%	5 17.9%	5 18.5%	2 4.8% BeF	8 30.8% A	14.8%		8 21.1% a	6 33.3% A	10 13.7%	10 21.7%	9 23.1%
7=Strongly Agree	11 20.4%	9 17.3%	8 28.6%	8 29.6%	9 21.4%	3 11.5%			8 21.1%	6 33.3%	9 12.3% bc	14 30.4% a	11 28.2% a
Mean	4.30	4.56	5.00	5.00	4.14 f	5.00	4.63	5.30	4.34	5.44 a	4.34	4.83	4.87

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for developing digital marketing strategies?

_	Total						I	ndustry Secto	or					
_		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	17 10.6%	3 25.0%	1 8.3%	1 8.3%	1 20.0%	0 0.0%	0.0%		4 17.4%		2 8.3%			0 0.0%
2=	11 6.8%	1 8.3%	0 0.0%	0 0.0%	0.0%		0.0%		8.7%		3 12.5%	7.1%	1 3.6%	0 0.0%
3=	21 13.0%	1 8.3%	0 0.0% fk	1 8.3%	1 20.0%		50.0% b	16.7%	4 17.4%		2 8.3% k	42.9%	3.6%	
4=	29 18.0%	3 25.0%	1 8.3%	2 16.7%	2 40.0%		0.0%		4 17.4%		5 20.8%		6 21.4%	0 0.0%
5=	40 24.8%	2 16.7% m	3 25.0%	5 41.7%	1 20.0%	1 50.0%	0.0%		26.1%	50.0%	5 20.8% m	21.4%	21.4%	80.0%
6=	29 18.0%	2 16.7%	3 25.0%	2 16.7%	0 0.0%		0.0%		3 13.0%		4 16.7%		9 32.1%	0 0.0%
7=Excellent	14 8.7%	0 0.0% bef	4 33.3% aHkl	1 8.3%	0 0.0%		50.0% aHl	5.6%	0.0% BEF	0.0%	3 12.5%		7.1%	0.0%
Mean	4.29	3.50 b	5.50 adHK	4.67	3.40 b		5.00	4.33	3.65 Bl		4.33	3.79 Be		

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for developing digital marketing strategies?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	5 8.9%	8 15.1%	2 7.7%	2 8.0%	8 19.5%	2 7.4%		0 0.0%	4 10.5%	2 11.1%	13 18.1% b	2 4.3% a	2 5.1%
2=	4 7.1%	4 7.5%	3.8%	1 4.0%	1 2.4%	3 11.1%			1 2.6%	2 11.1%	4 5.6%	6 13.0%	1 2.6%
3=	12 21.4% b	3 5.7% a	5 19.2%	1 4.0%	3 7.3%	3 11.1%			7 18.4%	1 5.6%	8 11.1%	9 19.6%	3 7.7%
4=	12 21.4%	8 15.1%	3 11.5%	6 24.0%	7 17.1% d	4 14.8% d	23.1%	50.0%	7 18.4% d	0 0.0% cD	17 23.6%	8 17.4%	4 10.3%
5=	11 19.6%	14 26.4%	8 30.8%	7 28.0%	9 22.0%	5 18.5%			10 26.3%	7 38.9%	18 25.0%	10 21.7%	12 30.8%
6=	8 14.3%	9 17.0%	5 19.2%	7 28.0%	5 12.2%	7 25.9%	_		8 21.1%	5 27.8%	9 12.5% c	7 15.2%	11 28.2% a
7=Excellent	4 7.1%	7 13.2%	2 7.7%	1 4.0%	8 19.5% e	3 11.1%		0 0.0%	1 2.6% a	1 5.6%	3 4.2% c	4 8.7%	6 15.4% a
Mean	4.07	4.34	4.42	4.60	4.34	4.48	3.92	4.50	4.21	4.50	3.86 C	4.20 c	5.05 Ab

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for executing digital marketing strategies?

_	Total						I	ndustry Secto	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	15 9.3%	3 25.0% g	0 0.0% i	1 8.3%	0.0%		0.0%		13.0%		3 12.5%		3 10.7%	0 0.0%
2=	14 8.7%	1 8.3%	1 8.3%	0 0.0%	1 20.0%	0 0.0%	0.0%		13.0%		8.3%			0 0.0%
3=	16 9.9%	1 8.3%	0 0.0% g	0 0.0% g	0.0%		0.0%		13.0%		1 4.2% g	21.4%		0.0%
4=	32 19.9%	2 16.7%	0 0.0% cfjm	4 33.3% b	0.0%		50.0% 1	_	26.1%		8 33.3% bg	28.6%		2 40.0% b
5=	44 27.3%	4 33.3%	7 58.3% hL	4 33.3%	4 80.0% gHjkL		0.0%		4 17.4% bD	0.0%	6 25.0% d	21.4%	14.3%	
6=	31 19.3%	1 8.3%	3 25.0%	2 16.7%	0.0%	1 50.0%	0.0%		4 17.4%		3 12.5%		10 35.7%	1 20.0%
7=Excellent	9 5.6%	0 0.0% f	1 8.3%	1 8.3%	0.0%		50.0% aGH	0.0%	0.0% F	0.0%	1 4.2% f		3 10.7%	0 0.0%
Mean	4.27	3.50 b	5.17 aghj	4.67	4.40	5.50	5.50	3.94 b	3.74 b		4.04 b		4.64	4.80

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for executing digital marketing strategies?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	6 10.7%	7 13.2%	3.8%	1 4.0%	8 19.5% c	3 11.1%		0.0%	2 5.3%	2 11.1%	10 13.9%	3 6.5%	2 5.1%
2=	4 7.1%	5 9.4%	2 7.7%	2 8.0%	1 2.4% c	2 7.4%		0.0%	3 7.9%	3 16.7%	7 9.7%	6 13.0%	1 2.6%
3=	9 16.1%	3 5.7%	2 7.7%	2 8.0%	2 4.9%	4 14.8%			5 13.2%	1 5.6%	7 9.7%	7 15.2% c	1 2.6% b
4=	15 26.8%	11 20.8%	4 15.4%	2 8.0%	9 22.0%	3 11.1%			8 21.1%	2 11.1%	16 22.2%	8 17.4%	8 20.5%
5=	10 17.9% D	13 24.5% D	7 26.9% d	14 56.0% ABc	11 26.8%	4 14.8% D	26.9%		12 31.6%	4 22.2%	18 25.0%	15 32.6%	10 25.6%
6=	9 16.1%	11 20.8%	7 26.9%	4 16.0%	6 14.6% b	10 37.0% ad	15.4%		6 15.8%	5 27.8%	12 16.7%	6 13.0% c	12 30.8% b
7=Excellent	3 5.4%	3 5.7%	3 11.5%	0 0.0%	4 9.8%	1 3.7%	1 3.8%	0 0.0%	2 5.3%	1 5.6%	2 2.8% c	1 2.2%	5 12.8% a
Mean	4.04	4.19	4.81	4.52	4.17	4.37	4.23	4.40	4.34	4.22	3.96 C	4.04 C	5.03 AB

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for connecting marketing strategies and digital marketing strategies?

_	Total						Iı	ndustry Sect	or					
_		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	15 9.3%	2 16.7%	0 0.0% i	2 16.7%	1 20.0%	0 0.0%	0.0%			50.0%	3 12.5%	1 7.1%	3 10.7%	1 20.0%
2=	14 8.7%	2 16.7%	0 0.0% e	0 0.0% e	0.0%	1 50.0% bejl	0.0%		6 26.1% jl	0.0%	1 4.2% eh	7.1%	3.6% eh	
3=	15 9.3%	1 8.3%	0 0.0% gi	0 0.0% gi	0.0%	0 0.0%	0.0%		0.0%	50.0%	3 12.5%	7.1%	7.1% g	0.0%
4=	34 21.1%	4 33.3%	2 16.7%	2 16.7%	40.0%	0 0.0%	0.0%		8 34.8% g	0.0%	5 20.8%	3 21.4%	6 21.4%	
5=	40 24.8%	2 16.7%	3 25.0%	4 33.3%	2 40.0%	1 50.0%	50.0%		4 17.4%		5 20.8%	5 35.7%	6 21.4%	
6=	33 20.5%	1 8.3%	5 41.7%	1 8.3%	0.0%	0 0.0%	0.0%		4 17.4%		7 29.2%	2 14.3%	8 28.6%	1 20.0%
7=Excellent	10 6.2%	0 0.0% f	2 16.7% j	3 25.0% ghj	0.0%	0 0.0%	50.0% aGH.	0.0%	0.0%	0.0%	0 0.0% bcF	1 7.1%	2 7.1%	
Mean	4.30	3.42 B	5.58 AdeGHIjk	4.75	3.80 b		6.00) 4.17 B	3.87 B		4.21 b	4.43 b		4.20

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for connecting marketing strategies and digital marketing strategies?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	6 10.7%	6 11.3%	2 7.7%	1 4.0%	6 14.6%	3 11.1%	2 7.7%		3 7.9%	1 5.6%	11 15.3%	2 4.3%	2 5.1%
2=	6 10.7%	6 11.3%	1 3.8%	1 4.0%	5 12.2%	2 7.4%		1 10.0%	2 5.3%	2 11.1%	5 6.9%	8 17.4% c	1 2.6% b
3=	7 12.5%	4 7.5%	2 7.7%	1 4.0%	3 7.3%	3 11.1%			4 10.5%	2 11.1%	9 12.5%	4 8.7%	1 2.6%
4=	15 26.8%	9 17.0%	4 15.4%	6 24.0%	7 17.1%	2 7.4% Cd	38.5%	40.0%	9 23.7%	2 11.1%	17 23.6%	12 26.1%	5 12.8%
5=	13 23.2%	10 18.9%	8 30.8%	9 36.0%	9 22.0%	9 33.3%		4 40.0%	8 21.1%	4 22.2%	20 27.8%	9 19.6%	11 28.2%
6=	5 8.9% Bc	16 30.2% A	7 26.9% a	5 20.0%	8 19.5%	7 25.9%	-	0 0.0%	8 21.1%	5 27.8%	10 13.9% c	9 19.6%	13 33.3% a
7=Excellent	4 7.1%	2 3.8%	2 7.7%	2 8.0%	3 7.3%	1 3.7%	0 0.0%		4 10.5%	2 11.1%	0 0.0% C	2 4.3%	6 15.4% A
Mean	3.96 d	4.26	4.69	4.76 a	4.07	4.37	4.12	4.10	4.50	4.61	3.83 C	4.15 C	5.18 AB

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for measuring the success of digital marketing strategies?

	Total						Ir	ndustry Secto	r					
		Banking Finance Insur. A	Communi- (cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	22 13.7%	3 25.0%	0 0.0% ei	2 16.7%	1 20.0%	1 50.0% b	0.0%		4 17.4%		3 12.5%		3 10.7%	
2=	18 11.2%	2 16.7%	0 0.0%	0 0.0%	0 0.0%	0 0.0%	0.0%		5 21.7%		8.3%		2 7.1%	
3=	21 13.0%	0 0.0%	1 8.3%	2 16.7%	0.0%		0.0%		5 21.7%		3 12.5%		3.6% g	0.0%
4=	29 18.0%	2 16.7%	2 16.7%	2 16.7%	1 20.0%	1 50.0%	0.0%		4 17.4%		7 29.2%		5 17.9%	
5=	37 23.0%	4 33.3%	5 41.7%	8.3% d		0.0%	50.0%		4 17.4%		5 20.8%		7 25.0%	
6=	25 15.5%	1 8.3%	4 33.3% h	4 33.3% h	0.0%		0.0%		1 4.3% bcil	50.0%	2 8.3%		7 25.0% h	20.0%
7=Excellent	9 5.6%	0 0.0% f	0 0.0% f	1 8.3%	0 0.0%	0 0.0%	1 50.0% abGH		0.0% F	0.0%	2 8.3%		3 10.7%	
Mean	3.94	3.42 b	5.00 aeGH	4.33 h		2.50 b	6.00 gh		3.09 BcfL		3.96	3.93	4.57 gH	

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for measuring the success of digital marketing strategies?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	10 17.9%	8 15.1%	2 7.7%	2 8.0%	9 22.0%	3 11.1%	3 11.5%		4 10.5%	2 11.1%	14 19.4%	4 8.7%	4 10.3%
2=	9 16.1%	4 7.5%	3 11.5%	2 8.0%	5 12.2%	2 7.4%			5 13.2%	2 11.1%	9 12.5% c	8 17.4% C	0 0.0% aB
3=	8 14.3%	6 11.3%	3 11.5%	3 12.0%	5 12.2%	7 25.9% e	11.5%		5.3% b	2 11.1%	11 15.3%	6 13.0%	4 10.3%
4=	9 16.1%	10 18.9%	6 23.1%	4 16.0%	4 9.8%	5 18.5%			7 18.4%	5 27.8%	11 15.3%	7 15.2%	11 28.2%
5=	9 16.1%	15 28.3%	6 23.1%	7 28.0%	7 17.1%	7 25.9%	6 23.1%		10 26.3%	3 16.7%	18 25.0%	11 23.9%	8 20.5%
6=	8 14.3%	7 13.2%	5 19.2%	5 20.0%	7 17.1%	2 7.4%	4 15.4%		8 21.1%	3 16.7%	8 11.1%	9 19.6%	6 15.4%
7=Excellent	3 5.4%	3 5.7%	3.8%	2 8.0%	4 9.8%	1 3.7%	1 3.8%	0 0.0%	2 5.3%	1 5.6%	1 1.4% C	1 2.2% c	6 15.4% Ab
Mean	3.61	4.00	4.15	4.40	3.78	3.78	3.96	4.10	4.21	4.00	3.53 C	3.96	4.56 A

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for learning about what works and doesn't work for digital marketing?

_	Total						Ir	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	21 13.0%	4 33.3% b	0 0.0% ai	1 8.3%	1 20.0%	0 0.0%	0.0%		4 17.4%		3 12.5%		3 10.7%	
2=	15 9.3%	1 8.3%	0 0.0% e	8.3%	0.0%		0.0%				2 8.3%		7.1%	
3=	21 13.0%	1 8.3%	1 8.3%	1 8.3%	0.0%		0.0%		8.7%		4 16.7%		5 17.9%	
4=	29 18.0%	3 25.0%	1 8.3%	3 25.0%	1 20.0%		0.0%		4 17.4%		3 12.5% k	42.9%	5 17.9%	
5=	42 26.1%	2 16.7% b	7 58.3% aClm	0 0.0% Bdfhj	40.0% c	0.0%	50.0%	22.2%	34.8%	0.0%	7 29.2% c	28.6%	7 25.0% b	0.0%
6=	27 16.8%	0 0.0% ceim	3 25.0%	5 41.7% aH	20.0%	1 50.0% ah	0.0%			50.0%	5 20.8%		4 14.3%	
7=Excellent	6 3.7%	1 8.3%	0 0.0% f	1 8.3%	0.0%		1 50.0% bGHJk	0.0%	0.0%	0.0%	0.0% F	0.0%	7.1%	
Mean	4.00	3.17 B	5.00 AGH		4.20	4.00	6.00 h				4.00	4.29	4.11	3.60

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for learning about what works and doesn't work for digital marketing?

	P	rimary Econ	omic Secto	r			Sales R	Revenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	9 16.1%	8 15.1%	2 7.7%	2 8.0%	7 17.1%	4 14.8%			4 10.5%	2 11.1%	14 19.4%	4 8.7%	3 7.7%
2=	7 12.5%	5 9.4%	3.8%	1 4.0%	6 14.6%	3.7%			3 7.9%	2 11.1%	6 8.3%	7 15.2% c	1 2.6% b
3=	7 12.5%	7 13.2%	2 7.7%	5 20.0%	5 12.2%	6 22.2% e	7.7%		5.3% bd	3 16.7%	13 18.1%	5 10.9%	3 7.7%
4=	11 19.6%	5 9.4% C	9 34.6% B	4 16.0%	3 7.3% c	5 18.5%		30.0%	7 18.4%	3 16.7%	14 19.4%	8 17.4%	7 17.9%
5=	14 25.0%	16 30.2%	5 19.2%	7 28.0%	10 24.4%	7 25.9%			13 34.2%	4 22.2%	18 25.0%	11 23.9%	12 30.8%
6=	5 8.9%	10 18.9%	6 23.1%	6 24.0%	8 19.5%	3 11.1%			8 21.1%	3 16.7%	7 9.7%	10 21.7%	9 23.1%
7=Excellent	3 5.4%	2 3.8%	1 3.8%	0 0.0%	2 4.9%	3.7%	1 3.8%	0 0.0%	1 2.6%	1 5.6%	0 0.0% C	1 2.2%	4 10.3% A
Mean	3.73	4.02	4.38	4.24	3.85	3.85	4.00	3.80	4.32	4.00	3.51 C	4.07	4.72 A

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for managing external digital marketing partners and agencies?

_	Total						Iı	ndustry Sect	or					
_		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	29 18.0%	6 50.0% Bcjkl	0 0.0% AdeI	1 8.3% ai	2 40.0% b	50.0%	0.0%		17.4%		4 16.7% ai		5 17.9% ai	0.0%
2=	20 12.4%	1 8.3%	1 8.3%	0 0.0%	0.0%		0.0%		4 17.4%		4 16.7%	7.1%	4 14.3%	1 20.0%
3=	19 11.8%	0 0.0%	1 8.3%	1 8.3%	1 20.0%	-	0.0%		3 13.0%		1 4.2% 1	2 14.3%	7 25.0% j	0 0.0%
4=	31 19.3%	0 0.0% cefm	2 16.7%	4 33.3% a	1 20.0%	1 50.0% a	50.0% 50.0%	1 3 5 16.7% a			6 25.0%		3 10.7%	
5=	26 16.1%	1 8.3%	2 16.7%	2 16.7%	0.0%		0.0%		17.4%		5 20.8%			0.0%
6=	28 17.4%	3 25.0%	4 33.3%	3 25.0%	1 20.0%	0 0.0%	0.0%		3 13.0%		3 12.5%	7.1%	4 14.3%	
7=Excellent	8 5.0%	1 8.3%	2 16.7%	1 8.3%	0.0%		50.0% GHjk	0.0%	0.0%	0.0%	1 4.2% f	0 0.0% f		
Mean	3.75	3.17 b	5.08 adgHjl	4.58	3.00 b		5.50	3.50 b			3.71 b		3.54 b	

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for managing external digital marketing partners and agencies?

	P	rimary Ecor	nomic Secto	or			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	13 23.2% c	11 20.8%	1 3.8% a	4 16.0%	14 34.1% ce	4 14.8%	_	20.0%	5 13.2% a	2 11.1%	17 23.6%	8 17.4%	4 10.3%
2=	5 8.9%	10 18.9%	2 7.7%	3 12.0%	4 9.8%	3 11.1%			5 13.2%	2 11.1%	11 15.3% c	7 15.2% c	1 2.6% ab
3=	10 17.9% b	2 3.8% a	3 11.5%	3 12.0%	3 7.3%	6 22.2%			5 13.2%	1 5.6%	8 11.1%	6 13.0%	5 12.8%
4=	10 17.9%	8 15.1%	8 30.8%	5 20.0%	9.8% c	4 14.8%	-	0.0%	9 23.7%	5 27.8%	11 15.3%	12 26.1%	8 20.5%
5=	10 17.9%	9 17.0%	5 19.2%	2 8.0%	8 19.5%	4 14.8%			3 7.9% d	1 5.6% d	14 19.4%	6 13.0%	6 15.4%
6=	6 10.7% d	9 17.0%	5 19.2%	8 32.0% a	9.8% f	5 18.5%			10 26.3% c	6 33.3% ac	9 12.5% c	5 10.9% c	12 30.8% ab
7=Excellent	2 3.6%	4 7.5%	2 7.7%	0 0.0%	4 9.8%	3.7%	_	0 0.0%	1 2.6%	1 5.6%	2 2.8%	2 4.3%	3 7.7%
Mean	3.45 c	3.70	4.42 a		3.39	3.74	3.65	3.90	3.89	4.28	3.40 C	3.52 c	4.51 Ab

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for hiring people to perform digital marketing activities?

_	Total						Iı	ndustry Sect	or					
-		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transportation
1=Not at all	25 15.5%	6 50.0% bcJKl	1 8.3% ai	1 8.3% ai	1 20.0%	0 0.0%	0.0%		17.4%	2 100.0% bcghJKlm	8.3%	0.0%	17.9%	0.0%
2=	13 8.1%	0 0.0%	0 0.0%	0.0%	0.0%		0.0%				2 8.3%	2 14.3%	2 7.1%	0 0.0%
3=	19 11.8%	2 16.7%	1 8.3%	1 8.3%	1 20.0%	0 0.0%	0.0%				3 12.5%	2 14.3%		0 0.0%
4=	36 22.4%	3 25.0%	3 25.0%	4 33.3%	0.0%		50.0%			0.0%	6 25.0%		14.3%	1 20.0%
5=	28 17.4%	1 8.3%	2 16.7%	3 25.0%	1 20.0%	1 50.0% h	0.0%		4.3%	0.0%	6 25.0%		4 14.3%	2 40.0% h
6=	32 19.9%	0 0.0% blm	5 41.7% a	2 16.7%	1 20.0%	0 0.0%	0.0%				4 16.7%	4 28.6%	8 28.6% a	40.0%
7=Excellent	8 5.0%	0 0.0% ef	0.0%	1 8.3%	1 20.0%	1 50.0% abGhjk	50.0% abGhjk	0.0%	4.3%	0.0%	1 4.2% ef		7.1%	0 0.0%
Mean	3.98	2.42 BCefJKlM	4.67 A	4.50 A		6.00 a	5.50	3.56	3.57	1.00	4.17 A	4.21 A	4.14 a	

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for hiring people to perform digital marketing activities?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	11 19.6%	9 17.0%	3.8%	4 16.0%	9 22.0%	4 14.8%	4 15.4%		4 10.5%	2 11.1%	18 25.0% bc	4 8.7% a	3 7.7% a
2=	6 10.7%	5 9.4%	3.8%	0 0.0%	6 14.6%	3 11.1%		0 0.0%	2 5.3%	1 5.6%	7 9.7% c	6 13.0% c	0 0.0% ab
3=	10 17.9%	5 9.4%	1 3.8%	3 12.0%	3 7.3%	2 7.4%			3 7.9%	3 16.7%	9 12.5%	6 13.0%	3 7.7%
4=	14 25.0% d	12 22.6% d	9 34.6% D	1 4.0% abC	4 9.8% e	6 22.2%		3 30.0%	12 31.6% a	4 22.2%	12 16.7% b	17 37.0% a	7 17.9%
5=	6 10.7%	9 17.0%	7 26.9%	6 24.0%	9 22.0%	2 7.4%			3 7.9%	5 27.8%	12 16.7%	4 8.7% c	12 30.8% b
6=	6 10.7% D	11 20.8%	6 23.1%	9 36.0% A	9 22.0%	8 29.6%			10 26.3%	2 11.1%	11 15.3%	9 19.6%	11 28.2%
7=Excellent	3 5.4%	2 3.8%	1 3.8%	2 8.0%	1 2.4%	2 7.4%			4 10.5%	1 5.6%	3 4.2%	0 0.0%	3 7.7%
Mean	3.50 Cd	3.91	4.62 A	4.60 a	3.71	4.15	3.73	3.30	4.42	4.06	3.53 C	3.83 C	4.79 AB

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for training people to perform digital marketing activities?

	Total						I	ndustry Secto	or					
		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	23 14.3%	4 33.3%	1 8.3%	2 16.7%	1 20.0%	0 0.0%	0.0%		3 13.0%		3 12.5%		4 14.3%	0 0.0%
2=	18 11.2%	1 8.3%	0 0.0% i	0 0.0% i	0.0%	0 0.0%	0.0%		4 17.4%		2 8.3%		4 14.3%	0 0.0%
3=	37 23.0%	2 16.7%	2 16.7%	2 16.7%	2 40.0%	0 0.0%	0.0%		5 21.7%		8 33.3%		7 25.0%	2 40.0%
4=	38 23.6%	4 33.3%	6 50.0% cjl	1 8.3% b	1 20.0%	0 0.0%	50.0%		26.1%		4 16.7% b	28.6%	5 17.9% b	40.0%
5=	30 18.6%	1 8.3% e	3 25.0%	4 33.3% 1	1 20.0%	2 100.0% aGhjkL	0.0%		5 21.7% ε	0.0%	6 25.0% e	21.4%	7.1%	20.0%
6=	9 5.6%	0 0.0%	0 0.0%	1 8.3%	0 0.0%	0 0.0%	0.0%		0.0%		1 4.2%	2 14.3%	4 14.3%	0 0.0%
7=Excellent	6 3.7%	0 0.0% f	0.0%	2 16.7% j	0 0.0%	0 0.0%	50.0% abHJI	5.6%	0.0% F	0.0%	0 0.0% cF	0.0%	7.1%	0 0.0%
Mean	3.53	2.75 cf		4.33 a		5.00	5.50 al		3.26		3.46	3.93 i		3.80 i

Topic 8: Marketing Organization

How well has your company developed strong knowledge and skills for training people to perform digital marketing activities?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	10 17.9%	9 17.0%	2 7.7%	2 8.0%	11 26.8% c	4 14.8%	1 3.8% a		5 13.2%	1 5.6%	18 25.0% Bc	2 4.3% A	3 7.7% a
2=	8 14.3%	5 9.4%	3.8%	3 12.0%	5 12.2%	3 11.1%		1 10.0%	2 5.3%	2 11.1%	9 12.5%	8 17.4% c	1 2.6% b
3=	16 28.6%	13 24.5%	4 15.4%	4 16.0%	12 29.3%	7 25.9%		3 30.0%	5 13.2%	2 11.1%	20 27.8%	9 19.6%	7 17.9%
4=	12 21.4%	11 20.8%	7 26.9%	8 32.0%	2 4.9% bDEF	7 25.9% a	15.4%	40.0%	15 39.5% Ac	6 33.3% A	14 19.4%	13 28.3%	10 25.6%
5=	6 10.7% c	10 18.9%	9 34.6% a	5 20.0%	9 22.0%	4 14.8%		1 10.0%	6 15.8%	4 22.2%	10 13.9% C	6 13.0% c	14 35.9% Ab
6=	1 1.8%	3 5.7%	2 7.7%	3 12.0%	2 4.9%	0 0.0%		0 0.0%	2 5.3%	2 11.1%	1 1.4% b	6 13.0% a	2 5.1%
7=Excellent	3 5.4%	2 3.8%	1 3.8%	0 0.0%	0 0.0%	2 7.4%			3 7.9%	1 5.6%	0 0.0%	2 4.3%	2 5.1%
Mean	3.20 c	3.47	4.15 a	3.80	2.98 ef	3.44	3.62	3.30	3.87 a	4.11 a	2.89 BC	3.85 A	4.15 A

Topic 8: Marketing Organization

How does your company approach the development of new marketing capabilities? Allocate 100 points to indicate the emphasis you place on each approach.

	Total						I	ndustry Sector	r					
Number		Banking	Communi-					·		Mining			Tech	
Mean		Finance	cations		Consumer					Construct-	Service	Retail		Transpor-
SD		Insur.	Media	Goods		Education	Energy	Healthcare 1		ion		Wholesale		tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Number	169	12	. 12	12	. 5	3	1	1 19	24	2	26	5 15	30	5
Percent	100.0%	7.2%					0.6%		14.5%	1.2%	15.7%			3.0%
We build new	169	12	2 12	12	. 5	3	1	1 19	24	2	26	5 15	30	5
marketing capabilities	59.82	54.58					75.00		57.08		65.58			56.00
ourselves by training	31.11	35.13					75.00		36.32	24.75	28.30			51.77
current or hiring new	51.11	55.12	, 33.17	23.37	20.71	21.77		30.21	30.32	21.73	20.50	20.70	31.07	51.77
employees with the														
skills.														
				de	c	c								
We partner with	169	12	. 12	12	5	3]	1 19	24	2	26	5 15	30	5
other marketing	14.54	20.00	15.00	22.50	0.00		25.00		15.63	10.00	7.58	20.67	11.83	
agencies to learn new	18.95	28.44	14.92	17.52	0.00	11.55		- 16.77	24.02	14.14	12.63	22.59	16.69	22.36
marketing skills.														
				J				j			Cgk	j j		
We partner with	169	12	2 12	12	. 5	3	1	1 19	24	2	26	5 15	30	5
other consultancies	12.16	12.50		10.83	11.00	3.33	0.00		11.46		12.88			
to learn new	15.82	16.03	12.64	10.84	11.40	5.77		- 11.96	16.32	3.54	16.74	16.53	20.73	21.91
marketing skills.														
We partner with	169	12	. 12	12	. 5	3]	1 19	24	2	26	5 15	30	5
other companies to	11.48	12.92					0.00		11.88	0.00	9.81			
learn new marketing	16.53	22.81	19.29	9.80	12.04	2.89		- 9.47	17.62	0.00	12.77	15.52	15.70	44.72
skills.														
			gj	e		c		b			b)		
We buy other	169	12	2 12	12	5	3]	1 19	24	2	26	5 15	30	5
companies to acquire	2.00	0.00	2.92	1.67	0.00		0.00	0.79	3.96	5.00	4.15	1.33	0.50	0.00
new marketing skills.	6.55	0.00	7.22	4.44	0.00	5.77		- 1.87	10.73		10.54	3.52		
								i		gl			i	

Topic 8: Marketing Organization

How does your company approach the development of new marketing capabilities? Allocate 100 points to indicate the emphasis you place on each approach.

	P	rimary Econ	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Number Percent	58 34.5%	55 32.7%	28 16.7%	27 16.1%	44 26.2%	27 16.1%			41 24.4%	18 10.7%	74 44.8%	51 30.9%	40 24.2%
We build new marketing capabilities ourselves by training current or hiring new employees with the skills.	58 60.17 31.50	64.00 29.76	28 48.57 33.13	27 61.85 30.29	44 67.27 31.09	27 59.26 31.55	6 66.11 6 27.19	45.00 33.32	41 60.12 32.62	18 41.94 24.80	74 60.74 33.85	51 56.18 29.71	40 61.88 28.19
		С	b		dF		dF		f	ACe			
We partner with other marketing agencies to learn new marketing skills.	58 13.71 17.83	55 12.31 20.43	28 22.32 20.48	27 12.59 15.40	44 7.89 14.54	27 19.63 25.26	12.41	24.55	41 13.54 16.29	18 22.78 18.33	74 11.58 18.93	51 16.47 19.14	40 18.13 18.77
_	c	c	ab		bDF	а	ı	A		A			
We partner with other consultancies to learn new marketing skills.	58 10.43 13.45	55 13.18 18.84	28 13.93 16.35	27 12.41 13.68	44 12.61 19.15	27 10.93 15.07	11.11	10.45	41 11.34 15.17	18 15.83 14.27	74 14.19 18.36	51 11.18 13.95	40 9.38 12.92
We partner with other companies to learn new marketing skills.	58 13.53 16.62	55 8.36 12.36	28 13.57 22.02	27 11.67 17.26	44 10.34 13.44	27 9.63 13.86	9.26	15.00	41 13.90 20.60	18 13.33 18.79	74 10.81 16.01	51 14.51 15.60	40 9.25 19.03
We buy other companies to acquire new marketing skills.	58 2.16 7.50		28 1.61 3.86	27 1.48 5.15	44 1.89 6.09	27 0.56 2.12	1.11 3.20	5.00	41 1.10 3.26 f	18 6.11 12.67 be	74 2.68 8.71	51 1.67 3.96	40 1.38 4.53

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Is collected on a regular basis

	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	10 6.1%	1 8.3%	0 0.0%	0 0.0%	1 20.0% j	0.0%	0.0%		2 8.7%			0.0%		
2=	14 8.6%	0 0.0% i	2 16.7%	1 8.3%	0.0%		0.0%		8.7%		3 12.0%		3.7%	
3=	12 7.4%	0 0.0% E	0.0%	8.3% e	1 20.0%	2 66.7% ABcGhjkL	0.0%			0.0%	2 8.0% e	7.7%		0.0%
4=	17 10.4%	2 16.7%	1 8.3%	3 25.0%	0.0%		0.0%		2 8.7%		3 12.0%		4 14.8%	
5=	33 20.2%	2 16.7%	4 33.3% 1	1 8.3%	40.0%		50.0%		30.4%	-	8 32.0% 1			40.0%
6=	36 22.1%	6 50.0% bhj	8.3%	2 16.7%	0.0%		50.0%	5 26.3%	3 13.0% a	0.0%	4 16.0% a	30.8%	6 22.2%	
7=All the time	41 25.2%	1 8.3%	4 33.3%	4 33.3%	1 20.0%	0 0.0%	0.0%		5 21.7%		5 20.0%		9 33.3%	
Mean	4.97	5.17	5.17	5.17	4.20	4.00	5.50	5.21	4.70	4.50	4.92	4.69	5.04	5.80
Cignificance Tasts Datwo	on Columns	Lowers	naga: n < 05	Unnaras	nga: n < 01									

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Is collected on a regular basis

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	5 8.9%	1 1.9%	1 3.7%	3 11.1%	2 4.8%	2 7.4%		2 20.0%	3 7.9%	0 0.0%	8 11.0%	1 2.2%	1 2.5%
2=	6 10.7%	8 15.4% cd	0 0.0% b	0 0.0% b	6 14.3% e	3 11.1% e	11.5%	10.0%	0 0.0% abc	1 5.3%	5 6.8%	6 13.0%	3 7.5%
3=	3 5.4%	5 9.6%	1 3.7%	3 11.1%	2 4.8%	4 14.8%			1 2.6%	0 0.0%	6 8.2%	3 6.5%	3 7.5%
4=	6 10.7%	4 7.7%	5 18.5%	2 7.4%	5 11.9%	0.0% c	15.4%	10.0%	5 13.2%	2 10.5%	7 9.6%	6 13.0%	3 7.5%
5=	11 19.6%	10 19.2%	5 18.5%	7 25.9%	9 21.4%	4 14.8%			8 21.1%	4 21.1%	14 19.2%	10 21.7%	8 20.0%
6=	9 16.1%	12 23.1%	9 33.3%	5 18.5%	9 21.4%	7 25.9%	-		8 21.1%	4 21.1%	17 23.3%	10 21.7%	8 20.0%
7=All the time	16 28.6%	12 23.1%	6 22.2%	7 25.9%	9 21.4%	7 25.9%	-		13 34.2% d	8 42.1% d	16 21.9%	10 21.7%	14 35.0%
Mean	4.84	4.88	5.37	4.96	4.81 f	4.85	4.54 f	3.80 eF	5.39 d	5.79 acD	4.77	4.91	5.35

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Is shared vertically across different levels of the firm and business units

	Total						Ir	ndustry Sect	or					
		Banking Finance Insur.	Communications Media	Packaged Goods	Consumer Services	Education		Healthcare		Mining Construct- ion	Service Consult.	Retail Wholesale		Transportation
		A	В	С	D	Е	F	G	Н	<u> </u>	J	K	L	M
1=Not at all	11 6.7%	1 8.3%	0.0%	0.0%		0 0.0%	0.0%				1 4.0%			
2=	18 11.0%	1 8.3%	_	0.0% im	0.0%		0.0%					7.7%	7.1% m	40.0%
3=	20 12.2%	8.3% e		2 16.7%		2 66.7% aGhkl	0.0%			0.0%	4 16.0%			0.0%
4=	25 15.2%	2 16.7%		4 33.3% g	0.0%		0.0%				8.0% 1			0.0%
5=	41 25.0%	3 25.0%		2 16.7%			0.0%				9 36.0%		17.9%	
6=	30 18.3%	3 25.0%		16.7%	0.0%	0.0%	2 100.0% bcdghjkL m	21.1% L	17.4%	0.0%	6 24.0% f	15.4%	14.3%	0.0%
7=All the time	19 11.6%	1 8.3%	3 25.0%	2 16.7%		0 0.0%	0.0%				2 8.0%		7.1%	
Mean	4.42	4.50	4.67	4.83	4.20	3.67	6.00	4.11	4.09	3.50	4.72	4.77	4.11	4.20
Significance Tests Retwo	reen Columns	Lower	casa: n < 05	Unner e	nco: n < 01									

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Is shared vertically across different levels of the firm and business units

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	rnet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	3 5.4%	4 7.5%	1 3.7%	3 11.1%	4 9.3%	2 7.4%			4 10.5%	0 0.0%	9 12.3%	1 2.2%	1 2.4%
2=	6 10.7%	7 13.2%	2 7.4%	3 11.1%	4 9.3%	2 7.4%			2 5.3%	3 15.8%	7 9.6%	9 19.6% c	2 4.9% b
3=	4 7.1%	9 17.0%	3.7% d	6 22.2% c	5 11.6%	5 18.5%		0.0%	3 7.9% c	0 0.0% c	9 12.3%	3 6.5%	7 17.1%
4=	13 23.2% d	5 9.4%	6 22.2% d	3.7% ac	7 16.3% d	2 7.4% D	11.5%	50.0%	5 13.2% d	3 15.8%	14 19.2%	7 15.2%	4 9.8%
5=	13 23.2%	13 24.5%	7 25.9%	8 29.6%	7 16.3%	10 37.0%			12 31.6%	6 31.6%	16 21.9%	11 23.9%	13 31.7%
6=	10 17.9%	10 18.9%	8 29.6% d	7.4% c	8 18.6%	4 14.8%			8 21.1%	5 26.3%	10 13.7%	11 23.9%	8 19.5%
7=All the time	7 12.5%	5 9.4%	2 7.4%	4 14.8%	8 18.6%	2 7.4%			4 10.5%	2 10.5%	8 11.0%	4 8.7%	6 14.6%
Mean	4.52	4.25	4.78	4.11	4.51	4.33	4.12	3.50 f	4.55	4.84 d	4.14	4.46	4.80

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Is shared horizontally across different functions and business units

_	Total						Iı	ndustry Sect	or					
		Finance		Packaged			Б	TT 1.1	34 6 4	Mining Construct-	Service	Retail	Tech Software	Transpor-
-		Insur. A	Media B	Goods C	D	Education E	Energy F	Healthcare G	H H	ion I	Consult. J	Wholesale K	Biotech L	tation M
1=Not at all	14 8.6%	1 8.3%	0 0.0%	2 16.7%	1 20.0%	0.0%	0.0%				1 4.0%	0 0.0%		
2=	14 8.6%	1 8.3%	2 16.7%	0 0.0%	0.0%		0.0%				1 4.0%	2 15.4%	2 7.1%	
3=	27 16.6%	1 8.3% e	1 8.3% e	8.3% e	1 20.0%	2 66.7% abcl	0.0%		17.4%		5 20.0%		4 14.3% e	
4=	25 15.3%	2 16.7%	2 16.7%	3 25.0%	0.0%		0.0%		17.4%		4 16.0%		8 28.6%	
5=	37 22.7%	3 25.0%	2 16.7%	3 25.0%	20.0%	0.0%	0.0%		21.7%		9 36.0%		4 14.3%	2 40.0%
6=	34 20.9%	3 25.0%	3 25.0%	2 16.7% f	40.0%		100.0% cgHJ	16.7%	13.0%	0.0%	3 12.0% F	23.1%	6 21.4% f	
7=All the time	12 7.4%	1 8.3%	2 16.7%	1 8.3%	0.0%		0.0%				8.0%		1 3.6%	0 0.0%
Mean	4.27	4.50	4.75	4.25	4.20	4.00	6.00	4.00	4.00	4.00	4.44	4.23	4.07	4.80

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Is shared horizontally across different functions and business units

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	7 12.5%	3 5.7%	1 3.7%	3 11.5%	6 14.0%	2 7.4%	0.0% d	20.0%	4 10.5%	0 0.0%	10 13.7%	2 4.3%	2 5.0%
2=	5 8.9%	6 11.3%	1 3.7%	2 7.7%	4 9.3%	4 14.8%			2 5.3%	1 5.3%	6 8.2%	6 13.0%	2 5.0%
3=	7 12.5%	12 22.6%	4 14.8%	4 15.4%	5 11.6% c	6 22.2%		10.0%	4 10.5% c	3 15.8%	15 20.5%	5 10.9%	6 15.0%
4=	10 17.9%	8 15.1%	5 18.5%	2 7.7%	5 11.6% d	4 14.8%			5 13.2%	4 21.1%	12 16.4%	6 13.0%	7 17.5%
5=	13 23.2%	12 22.6%	6 22.2%	5 19.2%	7 16.3%	5 18.5%			13 34.2%	4 21.1%	17 23.3%	12 26.1%	7 17.5%
6=	11 19.6%	8 15.1%	8 29.6%	7 26.9%	11 25.6%	4 14.8%			8 21.1%	6 31.6%	8 11.0% bC	12 26.1% a	13 32.5% A
7=All the time	3 5.4%	4 7.5%	2 7.4%	3 11.5%	5 11.6%	2 7.4%		0 0.0%	2 5.3%	1 5.3%	5 6.8%	3 6.5%	3 7.5%
Mean	4.11	4.13	4.70	4.42	4.30	3.96	4.28	3.30 f	4.39	4.74 d	3.88 c	4.48	4.65 a

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Shapes the design of firm strategies

_	Total						Iı	ndustry Sect	or					
_		Banking Finance Insur. A	Communi- cations Media B	Consumer Packaged Goods C		Education E	Energy F	Healthcare G		Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1=Not at all	6 3.7%	0 0.0%	0 0.0%	0 0.0%	1 20.0% h		0.0%		0.0% dm	0.0%	1 4.0%	0 0.0%	7.1%	1 20.0% h
2=	13 7.9%	1 8.3%	0 0.0%	1 8.3%	0.0%		0.0%		8.7%		1 4.0% g	23.1%	0.0%	0.0%
3=	21 12.8%	3 25.0%	1 8.3%	0 0.0% k	20.0%	1 33.3%	0.0%		3 13.0%		3 12.0%		7.1%	
4=	31 18.9%	0 0.0% bEfhi	4 33.3% acg	0 0.0% bEfhi	1 20.0%	2 66.7% ACG	50.0% ac	5.3%	7 30.4% acg	50.0%	4 16.0%		7 25.0%	0 0.0%
5=	38 23.2%	4 33.3%	3 25.0%	6 50.0% gk	0.0%		0.0%		17.4%		9 36.0%		6 21.4%	2 40.0%
6=	38 23.2%	4 33.3%	2 16.7%	4 33.3%	1 20.0%	0 0.0%	0.0%		4 17.4%		5 20.0%	3 23.1%		1 20.0%
7=All the time	17 10.4%	0 0.0% f	2 16.7%	1 8.3%	1 20.0%		1 50.0% ak	10.5%	3 13.0%		2 8.0%			0 0.0%
Mean	4.61	4.58	5.00 k	5.25 k	4.20	3.67	5.50	4.42	4.61	5.00	4.68	3.77 bcl	4.89 k	

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Shapes the design of firm strategies

	Pı	rimary Econ	omic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	0 0.0% cd	2 3.8%	2 7.4% a	2 7.4% a	3 7.0%	0 0.0%		1 10.0%	1 2.6%	0 0.0%	5 6.8%	0 0.0%	1 2.4%
2=	7 12.5%	4 7.5%	0 0.0%	2 7.4%	3 7.0%	4 14.8%			3 7.9%	1 5.3%	5 6.8%	7 15.2% c	1 2.4% b
3=	8 14.3%	6 11.3%	3.7% d	6 22.2% c	5 11.6% d	7.4% d	23.1%	40.0%	4 10.5% d	0 0.0% cD	12 16.4%	3 6.5%	6 14.6%
4=	14 25.0%	9 17.0%	3 11.1%	5 18.5%	5 11.6%	7 25.9%	-		9 23.7%	3 15.8%	12 16.4%	11 23.9%	7 17.1%
5=	7 12.5% bc	15 28.3% a	10 37.0% a	5 18.5%	10 23.3%	6 22.2%			8 21.1%	5 26.3%	16 21.9%	10 21.7%	12 29.3%
6=	13 23.2%	11 20.8%	10 37.0%	4 14.8%	11 25.6%	6 22.2%			9 23.7%	7 36.8%	19 26.0%	11 23.9%	6 14.6%
7=All the time	7 12.5%	6 11.3%	3.7%	3 11.1%	6 14.0%	2 7.4%			4 10.5%	3 15.8%	4 5.5% c	4 8.7%	8 19.5% a
Mean	4.57	4.66	4.96	4.22	4.70	4.52 f			4.66	5.37 bcD	4.40	4.59	4.90

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Influences the implementation of firm strategies

_	Total						I	ndustry Sect	or					
		U	Communi-		C					Mining	Service	D -4-:1	Tech	Т
		Finance Insur.	cations Media	Packaged Goods	Consumer Services	Education	Energy	Healthcare	Manufact.	Construct- ion	Consult.	Retail Wholesale	Software Biotech	Transpor- tation
-		A	В	С	D	Е	F	G	Н	I	J	K	L	M
1=Not at all	6 3.7%	0 0.0%	0 0.0%	0 0.0%	1 20.0%	0.0%	0.0%		1 4.3%	0 0.0%	1 4.0%	0 0.0%		
2=	7 4.3%	0 0.0%	0 0.0%	0 0.0%	0.0%		0.0%				1 4.0%	1 7.7%	0 0.0% E	0.0%
3=	19 11.6%	2 16.7%	1 8.3%	1 8.3%	1 20.0%	33.3%	0.0%				2 8.0%		1 3.6% km	
4=	29 17.7%	1 8.3%	3 25.0%	1 8.3%	20.0%	1 33.3%	0.0%		26.1%		4 16.0%		5 17.9%	
5=	43 26.2%	4 33.3%	4 33.3%	4 33.3%	0.0%		50.0%				6 24.0%			
6=	43 26.2%	5 41.7%	2 16.7%	5 41.7%	1 20.0%	0.0%	50.0%	1 6 5 31.6%			8 32.0%			2 40.0%
7=All the time	17 10.4%	0 0.0%	2 16.7%	1 8.3%	1 20.0%	0.0%	0.0%				3 12.0%			
Mean	4.79	5.00 ek	5.08 ek	5.33 EK	4.20	3.00 abCjl	5.50) 4.74	4.57	5.00	4.96 e		5.04 ek	

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Influences the implementation of firm strategies

	P	rimary Eco	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	1 1.8%		1 3.7%	2 7.4%	4 9.3%	0.0%			1 2.6%	0 0.0%	5 6.8%	0 0.0%	1 2.4%
2=	3 5.4%		0 0.0%	3 11.1%	1 2.3%	1 3.7%			1 2.6%	1 5.3%	2 2.7%	3 6.5%	2 4.9%
3=	8 14.3%		1 3.7%	2 7.4%	5 11.6%	3 11.1%			6 15.8%	0 0.0%	12 16.4%	3 6.5%	3 7.3%
4=	11 19.6%		5 18.5%		4 9.3% b	9 33.3% a	19.2%		5 13.2%	3 15.8%	15 20.5%	11 23.9% c	3 7.3% b
5=	14 25.0%		8 29.6%		7 16.3%	8 29.6%			11 28.9%	6 31.6%	14 19.2% c	12 26.1%	16 39.0% a
6=	11 19.6%		10 37.0%	6 22.2%	15 34.9%	4 14.8%			10 26.3%	7 36.8%	20 27.4%	12 26.1%	10 24.4%
7=All the time	8 14.3%		2 7.4%		7 16.3%	7.4%			4 10.5%	2 10.5%	5 6.8%	5 10.9%	6 14.6%
Mean	4.77	4.75	5.11	4.56	4.91	4.63	4.50	4.40	4.84	5.26	4.52	4.91	5.07

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Impacts the evaluation of firm strategies

_	Total						Iı	ndustry Sect	or					
_		Banking	Communi-	Consumer						Mining			Tech	
		Finance			Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods		Education	••	Healthcare			Consult.	Wholesale	Biotech	tation
-		A	В	С	D	Е	F	G	Н	I	J	K	L	M
1=Not at all	8	0	0	0		0	C		2		1	0		1
	4.9%	0.0%	0.0%	0.0%	20.0%	0.0%	0.0%	5.6%	8.7%	0.0%	4.0%	0.0%	7.4%	20.0%
2=	6	0	0	0			(2				0	0
	3.7%	0.0%	0.0%	0.0%	0.0%	33.3% JL	0.0%	5.6%	8.7%	0.0%	0.0% E		0.0% Ek	0.0%
3=	14	1	1	1	1	1	(0				2	1
	8.6%	8.3%	8.3%	8.3%	20.0% h	33.3% H	0.0%	5.6%	0.0% dEkm		8.0%	23.1% h	7.4%	20.0% h
							_		_		_			
4=	36	35.00/	22.20	0.20/	40.00		0.000				70.00		14.00/	0 00/
	22.2%	25.0%	33.3%	8.3%	40.0%	33.3%	0.0%	11.1%	34.8%	50.0%	28.0%	15.4%	14.8%	0.0%
5=	43	5	2	6	0	0	C) 6	4	. 0	6	4	8	1
	26.5%	41.7%	16.7%	50.0%	0.0%	0.0%	0.0%	33.3%	17.4%	0.0%	24.0%	30.8%	29.6%	20.0%
6=	37	3	3	3			2				6		6	2
	22.8%	25.0%	25.0%	25.0%	0.0%	0.0%	100.0%				24.0%	15.4%	22.2%	40.0%
					f	•	dghjk	l f	· 1	•	f	f	f	
7=All the time	18	0	2	1	1	0	C) 3	3	0	3	0	5	0
	11.1%	0.0%	16.7%	8.3%	20.0%	0.0%	0.0%				12.0%		18.5%	
Mean	4.75	4.83	5.08	5.17	3.80	3.00	6.00) 4.94	4.48	5.00	4.88	4.08	5.00	4.20
Wicum	4.73	e e	e e	Ek		abCjl	0.00	, न.)न	7.70	3.00	e e		e e	4.20

Topic 8: Marketing Organization

Rate the extent to which your firm engages in: Impacts the evaluation of firm strategies

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	rnet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not at all	2 3.7%	2 3.8%	2 7.4%	2 7.4%	4 9.3%	0 0.0%		1 10.0%	1 2.6%	1 5.6%	7 9.7% b	0 0.0% a	1 2.5%
2=	4 7.4% b	0 0.0% ad	0 0.0%	7.4% b	0 0.0%	3.8%	2 7.7%		3 7.9%	0 0.0%	2 2.8%	2 4.3%	2 5.0%
3=	4 7.4%	7 13.2%	0 0.0%	3 11.1%	3 7.0% d	3 11.5%			2 5.3% d	0 0.0% d	9 12.5%	2 4.3%	2 5.0%
4=	11 20.4%	15 28.3%	5 18.5%	5 18.5%	6 14.0%	7 26.9%	-		11 28.9%	2 11.1%	15 20.8%	16 34.8% c	5 12.5% b
5=	13 24.1%	10 18.9%	10 37.0%	10 37.0%	11 25.6%	8 30.8%			7 18.4%	6 33.3%	16 22.2%	12 26.1%	14 35.0%
6=	12 22.2%	14 26.4% d	8 29.6% d	7.4% bc	12 27.9%	5 19.2%			9 23.7%	7 38.9% c	17 23.6%	9 19.6%	10 25.0%
7=All the time	8 14.8%	5 9.4%	2 7.4%	3 11.1%	7 16.3%	2 7.7%			5 13.2%	2 11.1%	6 8.3%	5 10.9%	6 15.0%
Mean	4.80	4.75	4.96	4.37	4.95	4.73	4.35 f		4.76	5.28 cd	4.47	4.85	5.08

Topic 8: Marketing Organization

What percent of your company's marketing strategy will be substantially different in five years?

	Total						Inc	dustry Sector						
Number		Banking	Communi-	Consumer						Mining			Tech	_
Mean		Finance	cations	Packaged	Consumer	D 1 (*	Б	TT 1.1	3.4 C	Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media B	Goods	Services D	Education E	Energy	Healthcare	Manufac.	ion	Consult.	Wholesale	Biotech	tation
		A	Б	C	D	E	Г	G	п	1	J	N	L	M
What percent of your	148	11	11	11	5	2	1	17	23	2	22	12	26	3
company's marketing	36.45	35.91	34.09	35.00	37.00	15.00	60.00	47.35	24.35	10.00	35.23	46.25	40.58	45.00
strategy will be substantially different in five years?	25.18	28.62	13.00	16.58	35.81	7.07		32.41	15.69	7.07	27.58	23.94	27.58	27.84
in five years:			i					Н	GKl	b		Н	h	

Topic 8: Marketing Organization

What percent of your company's marketing strategy will be substantially different in five years?

	P	rimary Eco	nomic Secto	or			Sales F	Revenue			Int	ernet Sales	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
What percent of your company's marketing	51 34.22	49 37.04	25 38.40	22 38.41	36 39.31	26 35.58	26 38.65	8 49.38	35 30.29	16 32.50	66 36.97	47 35.96	32 36.09
strategy will be substantially different in five years?	25.09	24.51	21.00	32.23	30.73	21.60	28.27	30.52	18.23	19.75	28.99	21.71	22.74
								e	d				

Topic 9: Marketing Leadership
What is marketing primarily responsible for in your firm?

	Total						Iı	ndustry Secto	r					
		Banking	Communi-							Mining			Tech	
		Finance		Packaged			_			Construct-	Service	Retail	Software	_
		Insur. A	Media B	Goods C	Services D	Education E	Energy F	Healthcare :	Manufact. H	ion I	Consult.	Wholesale K	Biotech L	tation M
Brand	148		10	12			1		20	2	22		25	
Diana	91.4%	91.7%	83.3%	100.0% em	100.0%	50.0% cGjk	100.0%		87.0%	100.0%	95.7% em	100.0%	86.2%	60.0% cgjk
Social media	134	9	12	11	6	2	1	. 15	16	1	21	11	24	2
	82.7%	75.0%	100.0% hiM	91.7% m	100.0%	100.0%	100.0%		69.6% b	50.0% b	91.3% m	78.6%	82.8% m	40.0% Bcjl
Digital marketing	134	8		12	5		1		17	0		13	23	3
	82.7%	66.7%	91.7%	100.0% aIm	83.3%	100.0%	100.0%	100.0% ahIlm	73.9%	0.0% bCGhjKl	82.6%	92.9% I	79.3%	60.0%
		cg	i	aim				annm	gi	bCGnjKi	i	1	gi	cg
Advertising	129	9		11	5		1		16	0			22	3
	79.6%	75.0%	83.3%	91.7%	83.3%	100.0%	100.0%		69.6%	0.0%	82.6%	92.9%	75.9%	60.0%
			i	i				i		bcgjKl	i	I	i	
Positioning	116	8	10	11	5	2	1	. 15	14	0	16	8	21	3
	71.6%	66.7%	83.3% i	91.7% i	83.3%	100.0%	100.0%	83.3% i	60.9%	0.0% bcgl	69.6%	57.1%	72.4% i	60.0%
										_				
Promotion	116 71.6%	8 66.7%	7 58.3%	10 83.3%	6 100.0%		1 100.0%		17 73.9%	0.0%	14 60.9%	11 78.6%	21 72.4%	3 60.0%
	71.0%	00.7%	36.3%	65.5% i		30.0%	100.0%	i 77.8%	73.9% i	cdghkl	00.9%	78.0% i	72.4% i	
Public relations	112	8	7	9	5	2	1	. 12	15	1	17	6	23	3
	69.1%	66.7%	58.3%	75.0%	83.3%	100.0%	100.0%	66.7%	65.2%	50.0%	73.9%	42.9%	79.3%	60.0%
												l	k	
Marketing analytics	111	8	7	9	5	2	1	. 11	14	1	18	10	21	1
ζ ,	68.5%	66.7%	58.3%	75.0%	83.3%	100.0%	100.0%		60.9%	50.0%	78.3%	71.4%	72.4%	20.0%
											m		m	jl
Marketing research	109	9	6	9	5		1		17	1	15		20	
-	67.3%	75.0%	50.0%	75.0%	83.3%	50.0%	100.0%	66.7%	73.9%	50.0%	65.2%	64.3%	69.0%	20.0%
									m				m	hl

Topic 9: Marketing Leadership

	Total						Ir	dustry Secto	r					
•		Banking (Communi- (Mining			Tech	
		Finance			Consumer					Construct-	Service	Retail		Transpor-
		Insur.	Media	Goods	Services		••	Healthcare 1		ion	Consult.	Wholesale	Biotech	tation
	100	<u>A</u>	В	<u>C</u>	D	E	F	<u>G</u>	H 12	<u>l</u>	J	K	L	M
Lead generation	100 61.7%	8	5 41.70/	41.70/		100.00/	100.00/		12	0.000				2
	01./%	66.7%	41.7% jl	41.7% jl	83.3%	100.0%	100.0%	55.6%	52.2% jl	0.0% jl	82.6% bchiK	35.7% JL	79.3% bchiK	40.0%
			Jı	Jı					Jı	JI	OCHIK	JL	UCIIIX	
Insight	95	6	6	7	5	1	1	11	14	2	13	8	17	1
	58.6%	50.0%	50.0%	58.3%	83.3%	50.0%	100.0%		60.9%	100.0%	56.5%	57.1%	58.6%	20.0%
Competitive	95	5	6	9		2	1		12	1	14		17	2
intelligence	58.6%	41.7%	50.0%	75.0%	66.7%	100.0%	100.0%	66.7%	52.2%	50.0%	60.9%	50.0%	58.6%	40.0%
	5.		_	_	_				10		10		10	
Customer experience	74	22.20/	5	5		50.0%	100.00	-	12	50.00/	12		10	20.00/
	45.7%	33.3%	41.7%	41.7%	83.3%	50.0%	100.0%	50.0%	52.2%	50.0%	52.2%	42.9%	34.5% d	20.0%
					1								u	
Customer relationship	68	6	3	3	4	1	0	8	10	1	10	6	10	3
management	42.0%	50.0%	25.0%	25.0%	66.7%	50.0%	0.0%		43.5%	50.0%	43.5%	42.9%	34.5%	60.0%
C														
Revenue growth	65	1	4	8	5	1	0		7	0			14	1
	40.1%	8.3%	33.3%	66.7%	83.3%	50.0%	0.0%		30.4%	0.0%	39.1%	35.7%	48.3%	20.0%
		CDgl		Ah	Ah			a	cd				a	
Market entry	63	4	4	4	2	1	1	12	9	1	8	2	11	1
strategies	38.9%	33.3%	33.3%	33.3%	33.3%	50.0%	100.0%		39.1%	50.0%	34.8%		37.9%	20.0%
strategies	30.770	33.370	33.370	33.370	33.370	50.070	100.070	jК	37.170	50.070	g		37.770	20.070
								3			8			
New products	55	0	4	9	4		1		11	1	5		2	1
	34.0%	0.0%	33.3%	75.0%	66.7%	50.0%	100.0%		47.8%	50.0%	21.7%	35.7%	6.9%	20.0%
		bCDeFGH	al	AJL	AjL	a	AL	AL	AL	a	Cd	al	bCDFGHk	
		ik												
Driging	50	0	2	8	1	1	0	0	_	1	1	4	0	0
Pricing	50 30.9%	0.0%	2 16.7%	66.7%	4 66.7%	50.0%	0.0%		6 26.1%	50.0%	4 17.4%	4 28.6%	9 31.0%	0 0.0%
	30.770	CDegil	10.770 cd	AbhJlm	Abjm	30.0% a	0.070	44.470 a	20.170 C	30.0% a	17.4% Cd		31.0% ac	0.0% cd
		CDUSII	Cu	1 101191111	710,111	a		a	C	ű	Cu		ac	cu

Topic 9: Marketing Leadership

	Total						Iı	ndustry Sect	or					
		Banking Finance Insur.	Communi- cations Media		Consumer Services	Education	Energy	Healthcare	Manufact	Mining Construct- ion	Service Consult.	Retail Wholesale	Tech Software Biotech	Transpor- tation
		A	В	C	D	Е	F	G	Н	I	J	K	L	M
Innovation	49 30.2%	0 0.0% bCdegik	33.3%	66.7%	50.0%	50.0%	0.0%		26.1%	50.0%	5 21.7%	42.9%	17.2%	0.0%
Sales	42 25.9%	2 16.7% d			4		0.0%		5 21.7% d	50.0%	11 47.8% L	21.4%	3	1 20.0%
e-commerce	41 25.3%	1 8.3% cK	3 25.0%	7 58.3% agJL	16.7%	1 50.0%	0.0%		34.8%		3 13.0% CK	64.3%	6.9%	20.0%
Market selection	41 25.3%	1 8.3% g	1 8.3% g	5 41.7%		0 0.0%	0.0%				5 21.7%			
Customer service	28 17.3%	2 16.7%	1 8.3%	2 16.7%		1 50.0%	0.0%		4 17.4%		4 17.4%			40.0%
Distribution	14 8.6%	3 25.0%	1 8.3%	1 8.3%	0.0%	1 50.0% k	0.0%		8.7%		3 13.0%		6.9%	
Stock market performance	2.5%	0.0%	8.3%	0.0%	0.0%	0 0.0%	0.0%		0.0%		0.0%			

Topic 9: Marketing Leadership

	Total	P	rimary Ecor	nomic Secto	or			Sales R	levenue			Into	ernet Sales 9	%
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Brand	148 91.4%	53 93.0%	46 88.5%	23 92.0%	24 92.3%	35 87.5%	25 92.6%			38 95.0%	15 88.2%	62 87.3% b	46 97.9% a	36 90.0%
Social media	134 82.7%	42 73.7%	46 88.5%	22 88.0%	22 84.6%	30 75.0%	24 88.9%			33 82.5%	13 76.5%	56 78.9%	39 83.0%	35 87.5%
Digital marketing	134 82.7%	46 80.7%	43 82.7%	24 96.0%	20 76.9%	31 77.5% b	27 100.0% acdef	77.8%	80.0%	33 82.5% b	13 76.5% b	56 78.9%	39 83.0%	35 87.5%
Advertising	129 79.6%	44 77.2%	42 80.8%	20 80.0%	21 80.8%	31 77.5%	23 85.2%			30 75.0%	13 76.5%	52 73.2%	40 85.1%	34 85.0%
Positioning	116 71.6%	35 61.4% c	75.0%	22 88.0% a	19 73.1%	29 72.5%	23 85.2%			26 65.0%	13 76.5%	49 69.0%	31 66.0%	33 82.5%
Promotion	116 71.6%	41 71.9%	33 63.5% c	22 88.0% b	18 69.2%	25 62.5%	21 77.8%			27 67.5%	14 82.4%	44 62.0% c	36 76.6%	33 82.5% a
Public relations	112 69.1%	37 64.9%	39 75.0%	16 64.0%	18 69.2%	23 57.5% c	21 77.8%		80.0%	28 70.0%	9 52.9% c	53 74.6%	32 68.1%	25 62.5%
Marketing analytics	111 68.5%	38 66.7%	38 73.1%	16 64.0%	17 65.4%	27 67.5%	22 81.5% f	63.0%		29 72.5%	9 52.9% b	44 62.0%	33 70.2%	30 75.0%
Marketing research	109 67.3%	40 70.2%	38 73.1%	15 60.0%	14 53.8%	25 62.5%	21 77.8%			27 67.5%	12 70.6%	47 66.2%	31 66.0%	28 70.0%
Lead generation	100 61.7%	37 64.9% C	39 75.0% C	7 28.0% ABd	15 57.7% c	31 77.5% Ce	17 63.0%		70.0%	22 55.0% a	11 64.7%	43 60.6%	30 63.8%	25 62.5%

Topic 9: Marketing Leadership

	Total	P	rimary Econ	omic Secto	r			Sales R	Revenue			Inte	ernet Sales	%
		B2B	B2B	B2C	B2C	<\$25	\$26-99	\$100-499	\$500-999	\$1-9.9	\$10+			
		Product	Services	Product	Services	million	million	million	million	billion	billion	0%	1-10%	>10%
		A	В	C	D	A	В	C	D	E	F	A	В	C
Insight	95	32	28	14	19	23	15	16	6	22	13	34	31	27
	58.6%	56.1%	53.8%	56.0%	73.1%	57.5%	55.6%	59.3%	60.0%	55.0%	76.5%	47.9%	66.0%	67.5%
												c		a
Competitive	95	36	32	14	11	24	20	14	. 3	22	12	36	31	26
intelligence	58.6%	63.2%	61.5%	56.0%	42.3%	60.0%	74.1%	51.9%	30.0%	55.0%	70.6%	50.7%	66.0%	65.0%
							d		b					
Customer experience	74	22	25	10	16	19	8	13	4	21	9	26	20	26
	45.7%	38.6%	48.1%	40.0%	61.5%	47.5%	29.6%	48.1%	40.0%	52.5%	52.9%	36.6%	42.6%	65.0%
												C	c	Ab
Customer														
relationship	68	19	22	10	15	18	8	9	7	15	10	31	13	23
management	42.0%	33.3%	42.3%	40.0%	57.7%	45.0%	29.6%		70.0%	37.5%	58.8%	43.7%	27.7%	57.5%
· ·		d			a		d		b				C	В
Revenue Growth	65	20	17	13	13	13	13			14	10	21	21	22
	40.1%	35.1%	32.7%	52.0%	50.0%	32.5%	48.1%	44.4%	30.0%	35.0%	58.8%	29.6%	44.7%	55.0%
												С		A
Market entry	63	22	20	10	9	13	12	11	5	14	8	24	21	15
strategies	38.9%	38.6%	38.5%	40.0%	34.6%	32.5%	44.4%	40.7%	50.0%	35.0%	47.1%	33.8%	44.7%	37.5%
New products	55	23	9	13	9	12	9			12	9	18	20	17
	34.0%	40.4%	17.3%	52.0%	34.6%	30.0%	33.3%	40.7%	20.0%	30.0%	52.9%	25.4%	42.6%	42.5%
		В	AC	В										
Pricing	50	17	13	12	6	14	10	8	1	9	8	17	15	17
C	30.9%	29.8%	25.0%	48.0%	23.1%	35.0%	37.0%			22.5%	47.1%	23.9%	31.9%	42.5%
			c	b								c		a

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 9: Marketing Leadership

	Total	P	rimary Ecor	omic Secto	or			Sales R	evenue			Inte	ernet Sales	%
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Innovation	49	17		14	6	9	10		4	12	7	16	19	12
	30.2%	29.8% c		56.0% aBd	23.1% c	22.5%	37.0%	25.9%	40.0%	30.0%	41.2%	22.5% b	40.4% a	30.0%
Sales	42 25.9%	11 19.3%	16 30.8%	5 20.0%	9 34.6%	16 40.0%	5 18.5%		3 30.0%	8 20.0%	4 23.5%	19 26.8%	12 25.5%	11 27.5%
e-commerce	41 25.3%	13 22.8% c	13.5%	13 52.0% aB	7 26.9%	7 17.5%	10 37.0%		2 20.0%	12 30.0%	6 35.3%	9 12.7% bC	15 31.9% a	16 40.0% A
Market selection	41 25.3%	17 29.8%		8 32.0%	4 15.4%	11 27.5%	7 25.9%		4 40.0% e	5 12.5% d	6 35.3%	13 18.3%	15 31.9%	11 27.5%
Customer service	28 17.3%	7 12.3%		6 24.0%	5 19.2%	10 25.0%	4 14.8%		1 10.0%	6 15.0%	4 23.5%	11 15.5%	5 10.6% c	11 27.5% b
Distribution	14 8.6%	5 8.8%		0 0.0% d	4 15.4% c	2.5% c	4 14.8%			1 2.5% c	2 11.8%	7 9.9%	3 6.4%	4 10.0%
Stock market performance	4 2.5%	0 0.0% d	1.9%	1 4.0%	2 7.7% a	0 0.0% f	0.0%		0 0.0%	1 2.5%	2 11.8% a	0 0.0% c	1 2.1%	3 7.5% a

Topic 9: Marketing Leadership

How many direct and indirect reports do you have?

	Total						Iı	ndustry Secto	r					
Number	_	Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
How many direct	151	12	11	11	6	1]	16	23	3 2	22		28	4
reports do you have?	6.19	4.75	4.73	7.14	12.85	10.00	6.00	6.56	6.09	9.50	3.95	7.92	6.29	2.75
	6.10	3.11	2.94	7.25	11.55			- 6.76	5.58	4.95	3.18	6.84	7.31	2.50
		d	d		abhJ	ſ			Ċ	l j	Dik	i j		
How many indirect	141	12	10	10	6	5 1	1	16	22	2 2	22	2 11	22	4
reports (dotted-line)	35.38	14.08	33.40	41.70	108.67	12.00	5.00	32.75	39.14	4.00	12.00	84.92	30.01	34.00
reports do you have?	77.65	20.52	39.01	78.98	135.39			74.83	87.51	5.66	16.52	2 136.98	84.09	51.35
		d	j		aJ	Ţ					bDk	í j		

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 9: Marketing Leadership

How many direct and indirect reports do you have?

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
How many direct reports do you have?	52 6.99 6.25 b	4.53 3.16			36 3.56 3.41 CEf	25 5.84 5.77	7.95	4.78 3.77	38 7.65 5.54 A	15 6.90 7.25 a	69 4.79 4.46 B	47 7.83 7.34 A	32 6.08 5.72
How many indirect reports (dotted-line) reports do you have?	45 25.29 66.16	24.22	24 55.76 103.95	57.04	33 3.27 4.19 bCDEF	23 8.09 10.07 aEf	34.67 64.24	18.78 29.35	34 68.95 107.13 AB	14 61.29 97.41 Ab	65 21.59 58.37 b	45 54.54 103.22 a	30 33.70 64.63

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p{<}.05\qquad Upper\ case:\ p{<}.01$

Topic 9: Marketing Leadership

How many years have you been with this firm in your current role? In any role?

	Total						Ir	ndustry Sector	·					
Number	_	Banking	Communi-	Consumer						Mining			Tech	<u> </u>
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare N	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	E	F	G	Н	I	J	K	L	M
	1.50	10			_				20		20		20	
In your current role?	152	12	11	11	6		1	l 16	23		23		28	
	6.67	8.67	6.73	6.55	8.58	14.00	10.00) 4.72	7.7ϵ	5 14.00	6.63	8.54	3.80	9.63
	5.76	6.06	5.63	4.41	7.16			- 5.05	6.14	4.24	6.03	6.78	4.09	7.76
		L		i	1			i	L	cgL		L	AdHIKm	1
In any role?	146	12	11	10	5	1	1	1 15	23	3 2	22	2 12	26	4
•	11.65	11.42	13.82	11.10	9.00	27.00	15.00	7.67	15.26	20.50	10.18	3 15.08	8.00	22.00
	8.90	6.65	10.22	6.30	8.51			- 7.93	8.25	0.71	8.41	10.61	8.59	8.64
		m		m				HikM	GjL	, g	hn	n gl	HkM	acGjL

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 9: Marketing Leadership

How many years have you been with this firm in your current role? In any role?

	P	rimary Ecor	nomic Secto	r			Sales R	Revenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
In your current role?	52 7.14 6.06	6.72	25 5.64 4.43	6.73	36 7.18 6.48	6.26	8.35	7.25	38 5.97 4.74	15 3.83 4.73 c	70 6.70 6.10	47 7.32 5.55	32 5.48 5.48
In any role?	50 11.98 9.65	10.99	24 12.98 8.33		32 8.83 8.71 ce	25 7.86 7.56 CE	14.38 8.23	11.80 9.45	37 13.70 8.89 aB	15 13.00 9.15	68 11.01 8.58	47 12.83 8.34	29 10.26 9.99

Topic 9: Marketing Leadership

How has marketing's role within your organization changed in the last five years? (-7=significantly narrowed to +7=significantly broadened)

	Total						I	ndustry Secto	r					
		Banking	Communi-	Consumer						Mining			Tech	_
		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	C	D	E	F	G	Н	I	J	K	L	M
Total	159	12	12	12	6	2	2	2 18	23	3 2	24	14	27	5
	100.0%	7.5%	7.5%	7.5%	3.8%	1.3%	1.3%	6 11.3%	14.5%	1.3%	15.1%	8.8%	17.0%	3.1%
Mean	2.73	3.25	2.75	3.33	4.00	5.00	5.50	0 3.11	2.13	3 2.50	2.21	1.71	2.74	3.20

Topic 9: Marketing Leadership

How has marketing's role within your organization changed in the last five years? (-7=significantly narrowed to +7=significantly broadened)

_	Total	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Total	160 100.0%	55 34.4%		25 15.6%	26 16.3%	41 25.5%	27 16.8%			39 24.2%	17 10.6%	72 45.6%	47 29.7%	39 24.7%
Mean	2.73	2.24	2.94	2.72	3.38	1.90 e	2.78	3 2.93	3.40	3.26 a	2.71	2.43	2.98	2.92

Topic 9: Marketing Leadership

<u>Do you feel pressure from your CEO or Board to prove the value of marketing?</u>

_	Total						Iı	ndustry Sect	or					
•		Banking	Communi-	Consumer						Mining			Tech	
		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Yes	160 59.9%	13 59.1%	12 66.7%	11 64.7%	3 25.0%	4 50.0%	100.0%	5 13 5 50.0%	17 48.6%	7 2 33.3%	22 53.7%		34 75.6%	
	37.770	37.170	d d				dgh]	l Dh	Dghij	
No	107	9	6	6	9	4	() 13	18	3 4	19	5	11	3
	40.1%	40.9%	33.3% d	35.3% d	75.0% bcfKL		0.0% dgh		51.4% fk		46.3%	23.8% l Dh	24.4% Dghij	

Topic 9: Marketing Leadership

Do you feel pressure from your CEO or Board to prove the value of marketing?

	P	rimary Econ	omic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B	B2B	B2C	B2C	<\$25	\$26-99	\$100-499	\$500-999	\$1-9.9	\$10+			
	Product	Services	Product	Services	million	million	million	million	billion	billion	0%	1-10%	>10%
	A	В	С	D	A	В	C	D	E	F	A	В	С
Yes	49 55.7%	49 59.0%	36 78.3%	23 48.9%	38 50.0%	22 62.9%			35 64.8%	24 75.0%	66 54.5%	43 59.7%	46 66.7%
No	c 39	c 34	abD 10	C 24	38	13	22	. 7	19	a 8	55	29	23
2.0	44.3% c	41.0% c	21.7% abD	51.1% C	50.0% f	37.1%			35.2%	25.0% a	45.5%	40.3%	33.3%

Topic 9: Marketing Leadership

<u>Is this pressure increasing, decreasing, or about the same?</u>

_	Total						Iı	ndustry Secto	or					
		Banking	Communi-	Consumer						Mining			Tech	
		Finance		U						Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare		ion	Consult.	Wholesale	Biotech	tation
-		A	В	С	D	E	F	G	H	I	J	K	L	M
+1=Increasing	82	9	6	6	1	0	3	3 3	8	3 1	11	10	20	4
pressure	51.6%	69.2%	50.0%	54.5%	33.3%	0.0%	60.0%	23.1%	50.0%	50.0%	50.0%	62.5%	58.8%	100.0%
		eg				aklm		aklm				eg	eg	eg
0=About the same	72	3	5	5	2	4	1	1 9	7	1	11	6	14	0
amount of pressure	45.3%	23.1%	41.7%	45.5%	66.7%	100.0%	20.0%	69.2%	43.8%	50.0%	50.0%	37.5%	41.2%	0.0%
		eg				afklm	•	e am				e	e	eg
-1=Decreasing	5	1	1	0	0	0	1	1	1	0	0	0	0	0
pressure	3.1%	7.7%	8.3%	0.0%	0.0%	0.0%	20.0%	7.7%	6.3%	0.0%	0.0%	0.0%	0.0%	0.0%
							j	1			f	•	f	
Mean	0.48	0.62	0.42	0.55	0.33	0.00	0.40	0.15	0.44	0.50	0.50	0.63	0.59	1.00
								kl				g	g	

Topic 9: Marketing Leadership

Is this pressure increasing, decreasing, or about the same?

	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
+1=Increasing pressure	24 49.0%		18 51.4%	8 34.8% b	16 42.1% d	11 50.0%			16 45.7% d	13 54.2%	32 48.5%	21 48.8%	25 55.6%
0=About the same amount of pressure	23 46.9%		15 42.9%	14 60.9%	21 55.3% d	10 45.5%			18 51.4% d	9 37.5%	32 48.5%	20 46.5%	19 42.2%
-1=Decreasing pressure	2 4.1%	0 0.0%	2 5.7%	1 4.3%	1 2.6%	1 4.5%	0.0%		1 2.9%	2 8.3%	2 3.0%	2 4.7%	1 2.2%
Mean	0.45	0.63 d	0.46	0.30 b	0.39 d	0.45	0.56	0.83 ae	0.43 d	0.46	0.45	0.44	0.53

Topic 9: Marketing Leadership

Has your company's use of online customer data increased, decreased, or stayed the same over the last two years?

_	Total						I	ndustry Sect	or					
		Banking	Communi-							Mining			Tech	
		Finance		U			_			Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods		Education	Energy	Healthcare		ion	Consult.	Wholesale	Biotech	tation
•		A	В	С	D	Е	F	G	Н	1	J	K	L	M
+1=Increasing	99	3	6	9	4	2	2	2 12	12	2 0	18	9	17	3
-	62.7%	27.3%	50.0%	81.8%	66.7%	100.0%	100.0%	66.7%	52.2%	0.0%	78.3%	64.3%	63.0%	75.0%
		cgJ		ai				a		cj	Ai			
0=About the same	56	8	5	2	_	0	(5		8	_
	35.4%	72.7%	41.7%	18.2%	33.3%	0.0%	0.0%	33.3%	47.8%	100.0%	21.7%		29.6%	25.0%
		сgЛ		ai				a		cj	Ai		a	
-1=Decreasing	3	0	1	0			(0		2	0
	1.9%	0.0%	8.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	7.4%	0.0%
Mean	0.61	0.27	0.42	0.82	0.67	1.00	1.00	0.67	0.52	0.00	0.78	0.64	0.56	0.75
		CgJ		A				a			A			

Topic 9: Marketing Leadership

Has your company's use of online customer data increased, decreased, or stayed the same over the last two years?

	P	rimary Ecor	nomic Secto	or			Sales R	levenue			Inte	rnet Sales 9	6
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
+1=Increasing	38 69.1%		15 60.0%		22 53.7%	14 56.0%			26 68.4%	13 76.5%	40 54.8% C	27 58.7% c	29 80.6% Ab
0=About the same	17 30.9%		8 32.0%		16 39.0%	11 44.0%			12 31.6%	4 23.5%	30 41.1% c	19 41.3% c	7 19.4% ab
-1=Decreasing	0 0.0% c	2.0%	2 8.0% a	0.0%	3 7.3%	0.0%			0 0.0%	0 0.0%	3 4.1%	0 0.0%	0 0.0%
Mean	0.69	0.53	0.52	0.68	0.46	0.56	0.69	0.60	0.68	0.76	0.51 C	0.59 c	0.81 Ab

Topic 9: Marketing Leadership

Do you expect your company's use of online customer data to increase, decrease, or stay the same over the next two years?

	Total						I	ndustry Secto	r					
·		Banking	Communi-	Consumer						Mining			Tech	
		Finance		Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare 1		ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
+1=Increasing	112	7	7	10	. 4	2	2	2 13	14	4 0	19	9	20	4
	70.0%	58.3%	58.3%	83.3%	66.7%	100.0%	100.0%	72.2%	63.6%	0.0%	79.2%	64.3%	74.1%	100.0%
				i						cjl	i		i	
0=About the same	44	5	4	2	. 2	2 0	(5	7	7 2	5	5	5	0
	27.5%	41.7%	33.3%	16.7%	33.3%	0.0%	0.0%	27.8%	31.8%	100.0%	20.8%	35.7%	18.5%	0.0%
				i						cjl	i		i	
-1=Decreasing	4	0	1	0	C	0	(0	1	0	0	0	2	0
	2.5%	0.0%	8.3%	0.0%	0.0%	0.0%	0.0%	0.0%	4.5%	0.0%	0.0%	0.0%	7.4%	0.0%
Mean	0.68	0.58	0.50	0.83	0.67	1.00	1.00	0.72	0.59	0.00	0.79	0.64	0.67	1.00
Significance Tests Betwe	en Columns:	Lowerc	ase: n< 05	Unner c	ase: n< 01									

Topic 9: Marketing Leadership

Do you expect your company's use of online customer data to increase, decrease, or stay the same over the next two years?

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
+1=Increasing	38 71.7%	36 67.9%	19 73.1%		22 52.4% bf	21 80.8% a	74.1%		28 73.7%	13 81.3% a	48 65.8%	31 67.4%	30 78.9%
0=About the same	14 26.4%	16 30.2%	5 19.2%	8 30.8%	17 40.5%	5 19.2%		20.0%	9 23.7%	3 18.8%	21 28.8%	15 32.6%	8 21.1%
-1=Decreasing	1 1.9%	1 1.9%	2 7.7%	0 0.0%	3 7.1%	0.0%			1 2.6%	0 0.0%	4 5.5%	0 0.0%	0 0.0%
Mean	0.70	0.66	0.65	0.69	0.45 bcf	0.81 a			0.71	0.81 a	0.60	0.67	0.79

Topic 9: Marketing Leadership

How worried are you that this use of online customer data could raise questions about privacy?

	Total						I	ndustry Secto	r					
		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare 1	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
1 Not At All Worried	25 15.6%	3 25.0%	2 16.7%	2 16.7%	2 33.3%	0 0.0%	0.0%		3 13.0%		3 13.0%		4 14.8%	0.0%
2	34 21.3%	5 41.7%	3 25.0%	2 16.7% e	16.7%	2 100.0% cHjkL	0.0%		3 13.0% E	0.0%	4 17.4% e	14.3%	4 14.8% E	25.0%
3	25 15.6%	2 16.7%	2 16.7%	4 33.3% 1			0.0%		7 30.4% 1	_	3 13.0%		7.4% ch	0.0%
4	23 14.4%	0 0.0%	0 0.0%	1 8.3%	1 16.7%	0 0.0%	0.0%		3 13.0%		6 26.1%		6 22.2%	
5	20 12.5%	0 0.0% b	4 33.3% a	1 8.3%	1 16.7%		0.0%		3 13.0%		3 13.0%		4 14.8%	0 0.0%
6	17 10.6%	0 0.0% F	1 8.3% f	2 16.7% f	16.7%	0 0.0%	100.0% AbcgHJK	K fh	0.0% Fgm	0.0%	3 13.0% F	7.1%	3 11.1% F	25.0%
7 Very Worried	16 10.0%	2 16.7%	0 0.0%	0 0.0%			0.0%		4 17.4%		1 4.3%	14.3%	4 14.8%	
Mean	3.59	2.75	3.33	3.25	3.17	2.00	6.00	3.67	3.70	2.00	3.65	3.64	4.00	4.75
G: :C	C 1		.05		. 01									

Topic 9: Marketing Leadership

How worried are you that this use of online customer data could raise questions about privacy?

	P	rimary Ecor	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1 Not At All Worried	10 18.2%	7 13.7%	4 15.4%	4 15.4%	7 17.1%	4 15.4%	6 22.2%		4 10.5%	2 11.8%	13 18.3%	5 10.6%	7 17.9%
2	11 20.0%	11 21.6%	2 7.7% d	9 34.6% c	8 19.5%	7 26.9% f	7 25.9% f	30.0%	9 23.7% f	0 0.0% bcde	17 23.9%	9 19.1%	8 20.5%
3	10 18.2%	6 11.8%	6 23.1%	2 7.7%	6 14.6%	6 23.1%	5 18.5%		5 13.2%	3 17.6%	10 14.1%	10 21.3%	5 12.8%
4	9 16.4%	8 15.7%	3 11.5%	3 11.5%	7 17.1%	5 19.2%	3 11.1%		5 13.2%	2 11.8%	11 15.5%	7 14.9%	5 12.8%
5	5 9.1%	9 17.6%	2 7.7%	4 15.4%	9 22.0% bc	3.8% a	0 0.0% aef	10.0%	6 15.8% c	3 17.6% c	7 9.9%	5 10.6%	6 15.4%
6	4 7.3%	6 11.8%	4 15.4%	3 11.5%	1 2.4% eF	2 7.7%	2 7.4%		6 15.8% a	5 29.4% A	4 5.6% c	5 10.6%	7 17.9% a
7 Very Worried	6 10.9%	4 7.8%	5 19.2%	1 3.8%	3 7.3%	3.8% d	4 14.8%		3 7.9%	2 11.8%	9 12.7%	6 12.8%	1 2.6%
Mean	3.44	3.69	4.12	3.27	3.44 f	3.08 F			3.79	4.59 aBc	3.42	3.79	3.51

Topic 9: Marketing Leadership

Has your company's use of third-party customer data increased, decreased, or stayed the same over the last two years?

	Total						Ir	ndustry Sector	r					
-		Banking	Communi-	Consumer						Mining			Tech	
		Finance			Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods		Education	0.5	Healthcare I		ion	Consult.	Wholesale	Biotech	tation
-		A	В	С	D	Е	F	G	Н	1	J	K	L	M
+1=Increasing	50	2	4	4	2	. 1	2	2 6	3	3 0	8	4	9	4
· ·	31.3%	16.7%	36.4%	33.3%	33.3%	50.0%	100.0%	33.3%	13.0%	0.0%	34.8%	28.6%	32.1%	100.0%
		fM	m	m	Į.		аН	I m	FM	1	m	n m	m	AbcgHjkl
0=About the same	95	9	4	8	3	1	C) 11	17	7 2	13	8	17	0
	59.4%	75.0%	36.4%	66.7%	50.0%	50.0%	0.0%	61.1%	73.9%		56.5%	57.1%	60.7%	0.0%
		m	h	m	Į.		h	n m	bfM	ſ	m	l	m	acgHjl
-1=Decreasing	15	1	3	0	1	0	C) 1	3	3 0	2	2	2	0
	9.4%	8.3%	27.3%	0.0%	16.7%	0.0%	0.0%	5.6%	13.0%	0.0%	8.7%	14.3%	7.1%	0.0%
Mean	0.22	0.08	0.09	0.33	0.17	0.50	1.00	0.28	0.00	0.00	0.26	0.14	0.25	1.00

Topic 9: Marketing Leadership

Has your company's use of third-party customer data increased, decreased, or stayed the same over the last two years?

	P	rimary Ecor	nomic Secto	or			Sales R	levenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
+1=Increasing	16 29.6%	17 32.7%	9 34.6%	8 30.8%	13 31.7%	7 25.9%	30.8%		12 31.6%	8 47.1%	21 29.2%	9 19.6% c	18 46.2% b
0=About the same	34 63.0%	29 55.8%	14 53.8%	16 61.5%	23 56.1%	16 59.3%		7 70.0%	23 60.5%	8 47.1%	43 59.7%	32 69.6%	19 48.7%
-1=Decreasing	4 7.4%	6 11.5%	3 11.5%	2 7.7%	5 12.2%	4 14.8%		1 10.0%	3 7.9%	1 5.9%	8 11.1%	5 10.9%	2 5.1%
Mean	0.22	0.21	0.23	0.23	0.20	0.11	0.27	0.10	0.24	0.41	0.18	0.09 c	0.41 b

Topic 9: Marketing Leadership

Do you expect your company's use of third-party customer data to increase, decrease, or stay the same over the next two years?

	Total						Iı	ndustry Secto	or					
		Banking	Communi-	Consumer						Mining			Tech	
		Finance	cations	_	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare		ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	E	F	G	H	I	J	K	L	<u>M</u>
+1=Increasing	47	3	5	3	2	1	2	2 4	4	1 0	6	2	11	3
C	29.7%	25.0%	41.7%	25.0%	33.3%	50.0%	100.0%	26.7%	17.4%	0.0%	26.1%	14.3%	39.3%	75.0%
							hjk		fm	1	f	fm		hk
0=About the same	93	9	5	7	3	1	C	10	15	5 2	14	. 10	14	1
	58.9%	75.0%	41.7%	58.3%	50.0%	50.0%	0.0%	66.7%	65.2%	5 100.0%	60.9%	71.4%	50.0%	25.0%
-1=Decreasing	18	0	2	2	1	0	C) 1	4	4 0	3	2	3	0
-	11.4%	0.0%	16.7%	16.7%	16.7%	0.0%	0.0%	6.7%	17.4%	0.0%	13.0%	14.3%	10.7%	0.0%
Mean	0.18	0.25	0.25	0.08	0.17	0.50	1.00	0.20	0.00	0.00	0.13	0.00	0.29	0.75
									m	1		m		hk

Topic 9: Marketing Leadership Do you expect your company's use of third-party customer data to increase, decrease, or stay the same over the next two years?

	P	rimary Ecor	nomic Secto	or			Sales R	levenue			Inte	rnet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
+1=Increasing	15 27.8%	16 30.8%	8 33.3%		10 24.4% f	23.1%			11 28.9%	8 53.3% a	16 22.9% c	12 26.1%	17 43.6% a
0=About the same	34 63.0%	31 59.6%	10 41.7%		27 65.9% f	17 65.4%			21 55.3%	5 33.3% a	45 64.3%	27 58.7%	20 51.3%
-1=Decreasing	5 9.3%	5 9.6%	6 25.0%		4 9.8%	3 11.5%		2 20.0%	6 15.8%	2 13.3%	9 12.9%	7 15.2%	2 5.1%
Mean	0.19	0.21	0.08	0.23	0.15	0.12	0.30	0.10	0.13	0.40	0.10 c	0.11 c	0.38 ab

Topic 9: Marketing Leadership

How worried are you that your company's use of third-party customer data could raise questions about privacy?

	Total						It	ndustry Sector	•					
		Banking Grinance	Communi- cations	Consumer Packaged	Consumer					Mining Construct-	Service	Retail	Tech Software	Transpor-
		Insur. A	Media B	Goods C	Services D	Education E	Energy F	Healthcare M	Manufact. H	ion I	Consult. J	Wholesale K	Biotech L	tation M
1 Not at all Worried	30 18.9%	2 16.7%	1 8.3%	2 16.7%	2 33.3%	1 50.0%	0.0%		5 21.7%	1 50.0%	6 26.1%		4 14.3%	0 0.0%
2	29 18.2%	3 25.0%	5 41.7% hl	3 25.0%	1 16.7%		0.0%		8.7% b	50.0%	3 13.0%		3 10.7% b	1 25.0%
3	31 19.5%	3 25.0%	1 8.3%	3 25.0%	1 16.7%	1 50.0%	0.0%		6 26.1%		6 26.1%		3 10.7%	0 0.0%
4	21 13.2%	2 16.7%	2 16.7%	1 8.3%	0.0%		0.0%		3 13.0%		2 8.7%		7 25.0% g	1 25.0% g
5	19 11.9%	0 0.0%	1 8.3%	1 8.3%	1 16.7%	0 0.0%	0.0%		4 17.4%		4 17.4%		4 14.3%	0 0.0%
6	12 7.5%	0 0.0% F	1 8.3% f	2 16.7%	0.0% f	0.0%	1 100.0% AbdGHjkl		0 0.0% Fm	0.0%	2 8.7% f	7.1%	4 14.3% f	25.0%
7 Very Worried	17 10.7%	2 16.7%	1 8.3%	0 0.0%	1 16.7%	0 0.0%	0.0%		3 13.0%	0 0.0%	0.0% gm	14.3%	3 10.7%	1 25.0% j
Mean	3.47	3.25	3.33	3.17	3.17	2.00	6.00	3.59	3.48	1.50	3.04	3.57	4.00	4.75
Significance Tests Betw	een Columns:	Lower c	ase: p<.05	Upper ca	se: p<.01									

Topic 9: Marketing Leadership

How worried are you that your company's use of third-party customer data could raise questions about privacy?

	P	rimary Econ	omic Secto	r			Sales R	Revenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1 Not at all Worried	12 22.2%	10 19.6%	4 15.4%	4 15.4%	11 26.8%	3 11.5%			6 15.8%	2 12.5%	19 26.8% B	2 4.3% AC	9 23.7% B
2	9 16.7%	7 13.7% d	4 15.4%	9 34.6% b	5 12.2%	5 19.2%			8 21.1%	2 12.5%	8 11.3% b	13 27.7% a	8 21.1%
3	10 18.5%	10 19.6%	5 19.2%	5 19.2%	10 24.4%	10 38.5% E	18.5%		3 7.9% B	2 12.5%	16 22.5%	10 21.3%	5 13.2%
4	9 16.7%	8 15.7%	2 7.7%	2 7.7%	5 12.2%	3 11.5%			6 15.8%	2 12.5%	9 12.7%	8 17.0%	4 10.5%
5	6 11.1%	7 13.7%	2 7.7%	3 11.5%	4 9.8%	3 11.5%			7 18.4%	2 12.5%	8 11.3%	5 10.6%	4 10.5%
6	3 5.6%	6 11.8%	3 11.5%	0 0.0%	3 7.3%	2 7.7%			4 10.5%	2 12.5%	3 4.2%	4 8.5%	5 13.2%
7 Very Worried	5 9.3%	3 5.9% c	6 23.1% b	3 11.5%	3 7.3%	0 0.0% cdf	14.8%	20.0%	4 10.5%	4 25.0% b	8 11.3%	5 10.6%	3 7.9%
Mean	3.31	3.49	4.04	3.12	3.17 f	3.15 f		3.60	3.74	4.38 ab	3.28	3.70	3.34

Topic 9: Marketing Leadership

Do you believe it is appropriate for your brand to take a stance on politically-charged issues?

	Total						Iı	ndustry Sect	or					
		Banking	Communi-	Consumer						Mining			Tech	
		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Yes	34	2	4	2	1	0	1	1 5	1	1	7	7 3	3	1
	21.4%	18.2%	33.3%	16.7%	16.7%	0.0%	50.0%		4.3%		30.4%	21.4%	10.7%	25.0%
			h				h	n h	bfgi	j h	h	1		
No	125	9	8	10	5	2	1	1 12	22	2 1	16	5 11	25	3
	78.6%	81.8%	66.7%	83.3%	83.3%	100.0%	50.0%	70.6%	95.7%	50.0%	69.6%	78.6%	89.3%	75.0%
			h				h	n h	bfgi	j h	h	1		

Topic 9: Marketing Leadership

Do you believe it is appropriate for your brand to take a stance on politically-charged issues?

	P	rimary Econ	omic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
	B2B	B2B	B2C	B2C	<\$25	\$26-99	\$100-499	\$500-999	\$1-9.9	\$10+			
	Product	Services	Product	Services	million	million	million	million	billion	billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	F	A	В	С
Yes	8	11	6	7	7	6	19.50	50.00/	7	4	16	6	11
	14.8%	21.6%	23.1%	26.9%	17.1% d	24.0%	18.5%	50.0% ae	18.4% d	23.5%	22.5%	12.8%	28.9%
No	46	40	20	19	34	19	22	5	31	13	55	41	27
	85.2%	78.4%	76.9%	73.1%	82.9% d	76.0%	81.5%	50.0% ae	81.6% d	76.5%	77.5%	87.2%	71.1%

Topic 9: Marketing Leadership

Which of the following reasons influenced your willingness to have your brand to take a stance on politically-charged issues.

Taking a stance may:

	Total						I	ndustry Secto	or					
		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult. J	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
Show my company cares about more than making profits	25 75.8%	2 100.0%	2 50.0%	2 100.0%		0.0%	0.0%	0 4 6 80.0%	0.0%		4 57.1%			
Have a positive effect on my company's ability to attract and retain customers/partners	23 69.7%	2 100.0%	4 100.0%	1 50.0%	1 100.0%	0.0%	0.0%	0 4 6 80.0%	1 100.0%	100.0%	3 42.9%			
Have a positive effect on my company's ability to attract and retain employees	23 69.7%	2 100.0%	4 100.0%	1 50.0%	1 100.0%	0.0%	0.0%	0 4 6 80.0%	0.0%		4 57.1%			
Have a positive effect on my company's ability to stand out in the marketplace	17 51.5%	2 100.0%	2 50.0%	1 50.0%	1 100.0%	0.0%	0.0%	0 2 6 40.0%	1 100.0%	100.0%	28.6%		1 33.3%	1 100.0%
Significance Tests Between	een Columns:	Lower c	ase: p<.05	Upper ca	ase: p<.01									

Topic 9: Marketing Leadership

Which of the following reasons influenced your willingness to have your brand to take a stance on politically-charged issues.

Taking a stance may:

	P	rimary Ecor	nomic Secto	or			Sales R	levenue			Inte	ernet Sales	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Show my company cares about more than making profits	6 75.0%			5 71.4%	6 85.7%	4 66.7%			3 42.9%	3 100.0%	11 68.8%	6 100.0%	8 80.0%
Have a positive effect on my company's ability to attract and retain customers/partners	6 75.0%		5 83.3%	5 71.4%	4 57.1%	5 83.3%			4 57.1%	2 66.7%	12 75.0%	6 100.0% c	4 40.0% b
Have a positive effect on my company's ability to attract and retain employees	4 50.0%		5 83.3%	5 71.4%	4 57.1%	4 66.7%			5 71.4%	3 100.0%	12 75.0%	6 100.0% c	4 40.0% b
Have a positive effect on my company's ability to stand out in the marketplace	5 62.5%		2 33.3%	5 71.4%	4 57.1%	4 66.7%			4 57.1%	1 33.3%	5 31.3% b	5 83.3% a	6 60.0%

Topic 9: Marketing Leadership

Which of the following reasons influenced your unwillingness to have your brand to take a stance on politically-charged issues.

Taking a stance may:

	Total						Iı	ndustry Sector	•					
		Banking Finance Insur.	Communi- cations Media		Consumer Services	Education	Energy	Healthcare M		Mining Construct- ion	Service Consult.	Retail Wholesale	Tech Software Biotech	Transpor- tation
<u>-</u>		A	В	C	D	E	F	G	Н	I	J	K	L	M
Have a negative effect on my company's ability to attract and retain customers/partners	82 67.8%	4 50.0% b	100.0%	6 66.7%			1 100.0%		13 59.1% b	1 100.0%	13 81.3%		18 75.0%	
Make my company stand out in the marketplace in ways that we do not want	72 59.5%	6 75.0%		5 55.6%	3 60.0%		0.0%		15 68.2%	0 0.0%	10 62.5%			
Show my company is wasting resources on non-core business activities	63 52.1%	4 50.0%		5 55.6%	4 80.0%		0.0%		12 54.5%	0 0.0%	10 62.5%		11 45.8%	
Have a negative effect on my company's ability to attract and retain employees	45 37.2%	3 37.5%		2 22.2%	2 40.0%		0.0%		10 45.5%	0 0.0%	8 50.0%			
Significance Tests Between	en Columns:	Lower	case: p<.05	Upper ca	ase: p<.01									

Topic 9: Marketing Leadership

Which of the following reasons influenced your unwillingness to have your brand to take a stance on politically-charged issues.

Taking a stance may:

	Total	P	rimary Ecoi	nomic Secto	or			Sales R	evenue			Int	ernet Sales	%
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Have a negative effect on my company's ability to attract and retain customers/partners	82 67.8%	28 60.9%			13 72.2%	24 70.6%	10 58.8%		2 50.0%	23 74.2%	7 58.3%	37 69.8%	28 71.8%	16 59.3%
Make my company stand out in the marketplace in ways that we do not want	72 59.5%	26 56.5%			13 72.2%	18 52.9%	10 58.8%		4 100.0%	16 51.6%	10 83.3%	32 60.4%	26 66.7%	14 51.9%
Show my company is wasting resources on non-core business activities	63 52.1%	23 50.0%				15 44.1%	10 58.8%		1 25.0%	15 48.4%	8 66.7%	24 45.3%	25 64.1%	13 48.1%
Have a negative effect on my company's ability to attract and retain employees	45 37.2%	16 34.8%			6 33.3%	13 38.2%	8 47.1%		1 25.0%	13 41.9%	4 33.3%	18 34.0%	20 51.3% c	7 25.9% b

Topic 10: Marketing Analytics

What percent of your marketing budget do you spend on marketing analytics?

_	Total						Ir	ndustry Sect	or					
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Do you currently	265	23	18	16	12	8	5	5 26	35	5 6	39	22	44	7
spend on marketing	6.73	7.05	7.81	6.44	7.38	8.07	13.91	7.54	5.68	3 4.50	5.50	5.49	7.25	9.93
analytics?	6.45	6.99	6.37	5.24	7.71	8.29	8.06	6.40	5.79	4.64	6.21	5.75	6.56	9.00
				f	•		cHiJk	1	F	f f	F	F f	f	
Will you spend on	260	22	18	16	12	. 8	5	5 26	34	6	38	3 21	44	7
marketing analytics	21.28	18.45	19.24	11.75	36.07	40.61	29.99	25.11	21.73	3 13.67	18.67	23.14	18.75	24.99
in the next three	27.22	23.14	25.36	8.13	37.19	38.75	31.40	30.79	29.61	20.17	28.45	31.97	21.28	27.97
years?				dEf	cl	Cl	C						de	

Topic 10: Marketing Analytics

What percent of your marketing budget do you spend on marketing analytics?

	P	rimary Ecor	nomic Secto	or			Sales R	Revenue			Inte	ernet Sales	%
Number Mean SD	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Do you currently	88	81	45	48	75	35	5 50) 18	53	33	120	73	68
spend on marketing	6.36	6.26	6.48	8.47	6.42	5.66	4.88	5.46	7.25	11.11	5.33	6.96	9.02
analytics?	6.25	6.88	5.80	6.72	7.23	4.87	5.21	4.44	5.97	7.70	5.92	5.40	7.73
·					F	F	eF	F	cf	ABCDe	C		A
Will you spend on	86	5 79	44	48	75	33	3 48	3 17	53	33	118	72	67
marketing analytics	18.84	19.93	20.77	29.12	21.63	22.26	20.75	17.58	18.63	26.48	21.12	17.33	25.40
in the next three years?	25.23	26.27	27.42	31.81	27.60	30.58	28.27	26.31	25.12	26.62	28.08	23.35	28.61
-	A			0									

Topic 10: Marketing Analytics

In what percent of projects does your company use available or requested marketing analytics before a decision is made?

_	Total						Iı	ndustry Sector						
Number		Banking	Communi-	Consumer						Mining			Tech	
Mean		Finance	cations	Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
SD		Insur.	Media	Goods	Services	Education	Energy	Healthcare M	Ianufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	С	D	Е	F	G	Н	I	J	K	L	M
Percent of projects	262 35.83	22 38.45	2 17 5 42.82	16 2 51.31			25.00	5 26 0 44.42	35 27.57		38 23.45		44 40.80	7 32.86
	33.62	38.82	2 36.45 j	35.12 hJ		34.54	22.08	34.04 j	31.77		29.44 bCg		33.11 j	39.88

Topic 10: Marketing Analytics

In what percent of projects does your company use available or requested marketing analytics before a decision is made?

	P	rimary Econ	omic Secto	or			Sales R	Revenue			Inte	ernet Sales 9	%
Number Mean SD	B2B Product	B2B Services	B2C Product	B2C Services	<\$25 million	\$26-99 million	\$100-499 million	\$500-999 million	\$1-9.9 billion	\$10+ billion	0%	1-10%	>10%
	A	В	С	D	A	В	С	D	Е	F	A	В	С
Percent of projects	87 32.28 33.01	80 29.13 32.28 Cd	45 47.42 33.68 aB	33.76	74 28.20 31.27 F	34 38.09 35.70	30.44	39.72	53 36.85 30.36 f	32 53.59 32.61 ACe	118 25.89 30.30 BC	72 38.78 33.35 A	68 48.68 35.04 A

Topic 10: Marketing Analytics

To what degree has the use of marketing analytics contributed to your company's performance?

_	Total						Iı	ndustry Secto	r					
_		υ	Communi-							Mining			Tech	
		Finance	cations	Packaged			Г	TT 1/1	M C .	Construct-	Service	Retail	Software	Transpor-
		Insur. A	Media B	Goods C	Services D	Education E	Energy F	Healthcare G	мапитаст. Н	ion T	Consult.	Wholesale K	Biotech L	tation M
-			D		D	ь	1	0	- 11	1	J	K	L	IVI
1=Not At All	49	4	2	1	1	. 3	C) 2	11	. 2	11	4	6	1
	18.4%	18.2%	11.1%	6.3%	8.3%	37.5%	0.0%		31.4%	33.3%	26.8%	18.2%	13.6%	14.3%
2=2	43	5	1	3	1	0	C		7		5		9	
	16.2%	22.7%	5.6%	18.8%	8.3%	0.0%	0.0%	19.2%	20.0%	33.3%	12.2%	18.2%	20.5%	14.3%
3=3	43	2	5	4	2	0	1	2	3	1	10	5	6	1
	16.2%	9.1%	27.8%	25.0%	16.7%	0.0%	20.0%	7.7%	8.6%	16.7%	24.4%	22.7%	13.6%	14.3%
4=4	39	2	1	1	2		2		ϵ				7	_
	14.7%	9.1%	5.6%	6.3%	16.7%	12.5%	40.0%	11.5%	17.1%	0.0%	22.0%	9.1%	15.9%	28.6%
5=5	48	4	3	3	3	2	1	8	5	1	3	5	8	1
	18.0%	18.2%	16.7%	18.8%	25.0%	25.0%	20.0%	30.8%	14.3%	16.7%	7.3%	22.7%	18.2%	14.3%
6=6	27	1	4	4	1	2	C) 4	2	2 0	1	2	5	1
	10.2%	4.5%	22.2%	25.0%	8.3%	25.0%	0.0%	15.4%	5.7%	0.0%	2.4%	9.1%	11.4%	14.3%
7=Very Highly	17	4	2	0			1	2	1					
	6.4%	18.2%	11.1%	0.0%	16.7%	0.0%	20.0%	7.7%	2.9%	0.0%	4.9%	0.0%	6.8%	0.0%
Mean	3.54	3.73	4.22	3.88	4.33		4.60		2.91		2.98	3.27	3.66	3.57
			hij		hij		į	j hiJ	bdg	g bdfg	bdfG			

Topic 10: Marketing Analytics

To what degree has the use of marketing analytics contributed to your company's performance?

	Pi	rimary Econ	nomic Secto	r			Sales R	evenue			Inte	ernet Sales 9	%
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
1=Not At All	16 18.2%	21 25.3%	6 13.3%	5 10.6%	21 27.6%	4 11.4%			6 11.3%	2 6.3%	35 28.9%	8 11.0%	6 8.8%
2=2	21 23.9%	10 12.0%	7 15.6%	5 10.6%	10 13.2%	10 28.6%			8 15.1%	2 6.3%	22 18.2%	13 17.8%	8 11.8%
3=3	15 17.0%	19 22.9%	6 13.3%	3 6.4%	9 11.8%	7 20.0%	9 18.0%		8 15.1%	4 12.5%	20 16.5%	14 19.2%	7 10.3%
4=4	15 17.0%	11 13.3%	4 8.9%	9 19.1%	16 21.1%	4 11.4%	3 6.0%		8 15.1%	7 21.9%	18 14.9%	12 16.4%	9 13.2%
5=5	12 13.6%	9 10.8%	12 26.7%	14 29.8%	10 13.2%	4 11.4%	10 20.0%		13 24.5%	6 18.8%	16 13.2%	18 24.7%	14 20.6%
6=6	6 6.8%	5 6.0%	9 20.0%	7 14.9%	7 9.2%	3 8.6%	1 2.0%	1 5.3%	8 15.1%	7 21.9%	6 5.0%	5 6.8%	14 20.6%
7=Very Highly	3 3.4%	8 9.6%	1 2.2%	4 8.5%	3 3.9%	3 8.6%	4 8.0%		2 3.8%	4 12.5%	4 3.3%	3 4.1%	10 14.7%
Mean	3.18 cD	3.29 D	3.89 a	4.26 AB	3.22 eF	3.43 f			3.87 ac	4.56 AbCd	2.93 BC	3.63 AC	4.46 AB

Topic 10: Marketing Analytics

Which best describes how your company shows the short-term impact of marketing spend on your business?

_	Total		Industry Sector											
_		Banking	Communi-	Consumer						Mining			Tech	
		Finance		Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
_		A	В	С	D	Е	F	G	Н	I	J	K	L	M
We prove the impact	106	13	10	6	8	3	3	3 12	8	3 0	9	8	20	3
quantitatively	40.2%	59.1%	58.8%	35.3%			75.0%		23.5%		22.0%		45.5%	
quantitatively	40.270	HiJ	hiJ	33.370	HiJ	37.370	hi		AbDf.		ABDfgl		hij	
		1113	1113		1113		111,) - J	71001	uouigi	TIDDIGI		111)	
We have a good qualitative sense of														
the impact, but not a	119	7	6	8	4	4	1	1 12	18	3	26	, 9	18	2
quantitative impact	45.1%	31.8%	35.3%	47.1%	33.3%	50.0%	25.0%	46.2%	52.9%	50.0%	63.4%	40.9%	40.9%	28.6%
		j									al	1	j	
We haven't been able														
to show the impact	39	2	1	3			(8		6		6	
yet	14.8%	9.1%	5.9%	17.6%	0.0%	12.5%	0.0%	7.7%	23.5%		14.6%	22.7%	13.6%	28.6%
		i	i		i			i		abdgjl	i	į	i	

Topic 10: Marketing Analytics

Which best describes how your company shows the short-term impact of marketing spend on your business?

	P	rimary Ecor	nomic Secto	r			Internet Sales %						
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
We prove the impact quantitatively	30 34.1% D	27.2%	21 46.7% bd	32 68.1% ABc	25 32.9% f	14 41.2%			26 48.1%	17 54.8% a	31 25.8% bC	30 41.7% ac	41 61.2% Ab
We have a good qualitative sense of the impact, but not a quantitative impact	43 48.9% d	56.8%	15 33.3% b	13 27.7% aB	33 43.4%	16 47.1%			26 48.1%	11 35.5%	65 54.2% C	31 43.1%	22 32.8% A
We haven't been able to show the impact yet	15 17.0% d	16.0%	9 20.0% d	2 4.3% abc	18 23.7% E	4 11.8%	-	15.8%	2 3.7% Ac	3 9.7%	24 20.0% c	11 15.3%	4 6.0% a

Topic 10: Marketing Analytics

Which best describes how your company shows the long-term impact of marketing spend on your business?

_	Total	Industry Sector												
·		Banking	Communi-	Consumer						Mining			Tech	
		Finance		Packaged	Consumer					Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods	Services	Education	Energy	Healthcare	Manufact.	ion	Consult.	Wholesale	Biotech	tation
		A	В	С	D	Е	F	G	Н	I	J	K	L	M
We prove the impact	113	13	8	9	7	2	3	3 10	10) 1	11	9	25	2
quantitatively	42.6%	59.1% hj	47.1%	52.9%			60.0%		29.4% a	16.7%	26.8% adL	42.9%	55.6% hJ	28.6%
We have a good qualitative sense of														
the impact, but not a	100	7	5	5	5	4	1	11	16	5 2	22	4	14	3
quantitative impact	37.7%	31.8%	29.4%	29.4%	41.7%	50.0%	20.0%	42.3%	47.1% k		53.7% kl		31.1% j	42.9%
We haven't been able to show the impact yet	52 19.6%	2 9.1% ik	4 23.5%	3 17.6%		25.0%	1 20.0%	5 19.2%	23.5%		8 19.5%		6 13.3% ik	28.6%

Topic 10: Marketing Analytics

Which best describes how your company shows the long-term impact of marketing spend on your business?

	P	rimary Ecor	nomic Secto	r			Internet Sales %						
	B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
We prove the impact quantitatively	36 40.9%		21 47.7%	23 48.9%	27 35.5% f	14 41.2%			27 49.1%	19 59.4% ac	35 28.9% bC	33 46.5% a	42 61.8% A
We have a good qualitative sense of the impact, but not a quantitative impact	36 40.9% c	42.2%	10 22.7% ab	17 36.2%	26 34.2%	15 44.1%			20 36.4%	10 31.3%	54 44.6% c	25 35.2%	19 27.9% a
We haven't been able to show the impact yet	16 18.2%		13 29.5%	7 14.9%	23 30.3% ef	5 14.7%			8 14.5% a	3 9.4% a	32 26.4% C	13 18.3%	7 10.3% A

Topic 10: Marketing Analytics

What factors prevent your company from using more marketing analytics (check all that apply):

	Total						Iı	ndustry Sect	or					
		Banking Finance Insur. A	Communi- cations Media B		Consumer Services D	Education E	Energy F	Healthcare G	Manufact. H	Mining Construct- ion I	Service Consult.	Retail Wholesale K	Tech Software Biotech L	Transpor- tation M
							-							111
Lack of process/tools														
to measure success	142	13		7	-]				25			
through analytics	56.3%	68.4% di	40.0%	46.7%	25.0% ajl		20.0%	60.0% I	57.6%	5 16.7% ajl			67.4% dfi	
Lack of people who can link marketing														
analytics to	120	7	8	4	7	4	۷	12	1	7 2	15	13	21	3
marketing practice	47.6%	36.8%	53.3%	26.7% f	58.3%	50.0%	80.0%	48.0%						
Marketing analytics														
does not offer	73	3	3	5	5	3	2	2 10	•	7 1	11	. 5	15	2
sufficient insight	29.0%	15.8%		33.3%	41.7%		40.0%		21.2%		28.2%			
Marketing analytics are not highly														
relevant to our	62	5		2		2	2	2 5						
decisions	24.6%	26.3%	26.7%	13.3%	8.3%	25.0%	40.0%	20.0%	36.4%	50.0%	30.8%	22.7%	16.3% h	
Marketing analytics	47	1	3	5	2	. 1	1	. 2	4	5 0	8	4	14	1
is overly complex	18.7%	5.3% cl		33.3% ag	16.7%		20.0%		15.2%	0.0%			32.6% ag	
Marketing analytics														
does not arrive when	33	2	0	4	1	0	1	. 5	3	3 0	1	. 7	7	2
needed	13.1%	10.5%	0.0% ckm	26.7% bJ	8.3%		20.0%		9.1%			31.8%	16.3%	33.3%
Cionificanos Tosts Detuvo	C-1	. Т		I Imman ac	01									

 $Significance\ Tests\ Between\ Columns: \qquad Lower\ case:\ p<.05 \qquad Upper\ case:\ p<.01$

Topic 10: Marketing Analytics

What factors prevent your company from using more marketing analytics (check all that apply):

	Total	P	rimary Ecor	nomic Secto	r			Sales R	levenue			Internet Sales %		
		B2B Product A	B2B Services B	B2C Product C	B2C Services D	<\$25 million A	\$26-99 million B	\$100-499 million C	\$500-999 million D	\$1-9.9 billion E	\$10+ billion F	0% A	1-10% B	>10% C
Lack of process/tools to measure success through analytics	142 56.3%	50 59.5%		21 50.0%	25 56.8%	33 46.5% bdf	22 68.8% ae	58.3%	13 76.5% ae	23 43.4% bdf	22 73.3% ae	71 60.7%	36 50.7%	32 53.3%
Lack of people who can link marketing analytics to marketing practice	120 47.6%	40 47.6%		21 50.0%	18 40.9%	33 46.5%	12 37.5%			25 47.2%	14 46.7%	51 43.6%	36 50.7%	31 51.7%
Marketing analytics does not offer sufficient insight	73 29.0%	21 25.0%	23 29.1%	16 38.1%	12 27.3%	21 29.6%	13 40.6%		4 23.5%	13 24.5%	8 26.7%	31 26.5%	21 29.6%	20 33.3%
Marketing analytics are not highly relevant to our decisions	62 24.6%	21 25.0%		8 19.0%	7 15.9%	20 28.2%	7 21.9%		3 17.6%	16 30.2%	6 20.0%	40 34.2% C	16 22.5%	6 10.0% A
Marketing analytics is overly complex	47 18.7%	19 22.6%		7 16.7%	7 15.9%	10 14.1%	6 18.8%		3 17.6%	9 17.0%	9 30.0%	19 16.2%	12 16.9%	16 26.7%
Marketing analytics does not arrive when needed	33 13.1%	12 14.3%		12 28.6% BD	2 4.5% C	0 0.0% bCDEF	3 9.4% af	14.6%	11.8%	12 22.6% A	9 30.0% Ab	9 7.7% b	13 18.3% a	10 16.7%

Appendix: Firm-level Descriptive Information

Which economic sector accounts for the majority of your company revenues?

_	Total	Industry Sector												
·		Banking	Communi-	Consumer						Mining			Tech	
		Finance		Packaged						Construct-	Service	Retail	Software	Transpor-
		Insur.	Media	Goods		Education	0.5	Healthcare		ion	Consult.	Wholesale	Biotech	tation
-		A	В	С	D	Е	F	G	Н	I	J	K	L	M
B2B - Product	111	5	2	4	0	1	2	15	37	7 3	1	9	31	0
	34.4%	18.5%	9.1%	23.5%	0.0%	10.0%	25.0%	45.5%	86.0%	42.9%	2.0%	31.0%	55.4%	0.0%
		gHjL	GHiL	HJl	GHikL	gHl	HJ	aBDeHJm	ABCDEF	5 bdhJ	aCFGHIK	dHJl	ABcDeHJ	gHL
									GiJKLM	[L		kM	
B2B - Services	102	8	13	0		1	4							
	31.6%	29.6%	59.1%	0.0%			50.0%		7.0%		86.0%			
		bcghJk	aCDeGHj Kl	aBFIJlM	BfJ	bJ	CdGHjK	aBFiJlm	aBFIJLM	I CgHJk	AbCDEfG HIKLM		bcgHJk	CgHJk
B2C - Product	52	0	3	13	C	1	1	5	3	3 1	1	17	5	2
	16.1%	0.0%	13.6%	76.5%	0.0%	10.0%	12.5%	15.2%	7.0%	14.3%	2.0%	58.6%	8.9%	28.6%
		CgKM	CK	ABDEFG	CK	Ck	Ck	aCjK	CK	ck ck	CgKM	ABDefGH	CK	AcJ
				HiJLm								iJL		
B2C - Services	58	14	4	0			1	10	(0			3	2
	18.0%	51.9%	18.2%	0.0%			12.5%		0.0%		10.0%			
		bCdHiJKL	aDEH	ADEgm	aBCFGHIJ KLm	BCfgHiJK L	Deh	cDeHjKL	ABDEfG M	,	ADEgh	ADEGm	ADEGm	cdHkl