
SPONSORED BY

http://www.contentmarketinginstitute.com
http://www.marketingprofs.com/
http://www.knowledgevision.com

Welcome

This Year’s B2B Enterprise Content
Marketing Top Performers At-A-Glance

Differences Between B2B Enterprise
Content Marketers and B2B Content
Marketers Overall

Section 1: Usage & Team Organization

Section 2: Clarity, Commitment
& Overall Success

Section 3: Content Marketing Strategy

Section 4: Content Creation & Distribution

Section 5: Goals & Metrics

Section 6: Budgets & Spending

Methodology/Demographics

About

TABLE OF CONTENTS

3

4

5

6

11

19

24

41

44

45

35

2

SPONSORED BY

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

WELCOME

Greetings Enterprise Marketers,

Welcome to B2B Enterprise Content Marketing 2017: Benchmarks, Budgets, and Trends—North
America. This report is based on the findings of our seventh annual content marketing survey.

Every year, the survey findings make clear that B2B enterprise marketers (1,000+ employees)
face more internal challenges with content marketing than other groups we study, which
makes sense considering their sheer size. For instance, when compared with our overall sample
of B2B marketers, enterprises are less likely to be committed to content marketing, more likely
to lack clarity on what content marketing success looks like for their particular company, and
less likely to focus on their audience (versus their brand) while creating content (for more
differences, see page 5).

Of course, some B2B enterprises are excelling with content marketing (for a snapshot of top
performers, see page 4). We’re always looking for great examples, so if you have a success story,
let us know. If you need help with your content marketing, see the last page of this report for
ways to get in touch. Contact us … we’re happy to help.

Yours in content,
Joe

Joe Pulizzi
Founder
Content Marketing Institute

3

SPONSORED BY

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

4

COMPARISON CHART

This Year’s B2B Enterprise Content Marketing
Top Performers At-A-Glance

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Most
Successful*

All
Respondents

Least
Successful*

Organization is clear on what an effective or successful content marketing program
looks like 74% 25% 3%

Organization is extremely/very committed to content marketing 97% 53% 23%

Organization’s content marketing is sophisticated/mature 79% 28% 0%

Has a documented content marketing strategy 76% 38% 19%

Content marketing strategy is extremely/very effective 74% 26% 0%

Measures content marketing ROI 82% 67% 56%

Percentage of total marketing budget allocated to content marketing (average) 31% 22% 18%

Always/frequently focuses on creating content for audience vs. brand 92% 53% 29%

Agrees that organization is realistic about what content marketing can achieve 89% 52% 23%

Always/frequently prioritizes providing the right content to the right person
at the right time 84% 44% 19%

Always/frequently crafts content based on specific points of the buyer’s journey 82% 50% 20%
*Chart term definitions: A top performer (aka “most successful”) is one who characterizes his or her organization’s overall content marketing approach as extremely or very successful. The “least
successful” characterize their organization’s approach as minimally or not at all successful.

Note: The frequency and agreement statements shown on this chart are those (among all frequency agreement statements that appeared on the survey) where we observed the largest gaps between
the least successful and most successful respondents.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

5

COMPARISON CHART

SPONSORED BY

Differences Between B2B Enterprise Content
Marketers and B2B Content Marketers Overall

B2B Enterprise
Marketers

Overall Sample of
B2B Marketers*

Organization is clear on what an effective or successful content marketing program
looks like 25% 41%

Organization is extremely/very committed to content marketing 53% 63%
Organization’s content marketing is sophisticated/mature 28% 28%
Has a documented content marketing strategy 38% 37%
Measures content marketing ROI 67% 72%
Percentage of total marketing budget allocated to content marketing (average) 22% 29%
Always/frequently prioritizes delivering content quality over quantity 64% 76%
Always/frequently focuses on creating content for audience vs. brand 53% 69%
Agrees that organization values creativity and craft in content creation and
production 59% 74%

Agrees that organization is focused more on building long-term relationships than
getting quick results from content marketing 58% 72%

Agrees that organization is realistic about what content marketing can achieve 52% 68%
Agrees that leadership team gives ample time to produce content marketing results 38% 52%
*As reported in B2B Content Marketing 2017: Benchmarks, Budgets, and Trends—North America.
Note: The frequency and agreement statements shown on this chart are those (among all frequency agreement statements that appeared on the survey) where we observed the largest gaps between
B2B enterprise marketers and the overall sample of B2B marketers.

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

6

USAGE & TEAM
ORGANIZATION
28% 38% 51%
Are in the
sophisticated/
mature phase of
content marketing
maturity

Have both a
centralized
content marketing
group and
individual teams
throughout the
organization

Have experienced
management changes
that have had a
positive impact on
the organization’s
content marketing

USAGE & TEAM
ORGANIZATION

B2B ENTERPRISE CONTENT MARKETING

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

7

USAGE & TEAM ORGANIZATION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Does your organization use content marketing?

Content marketing is defined as “a strategic
marketing approach focused on creating
and distributing valuable, relevant, and
consistent content to attract and retain a
clearly defined audience — and, ultimately,
to drive profitable customer action.”

Note: Of the nonusers, 55% say they plan
to launch a content marketing effort within
12 months; 41% had no immediate plans
to begin using content marketing; and 3%
had used content marketing in the past, but
stopped.

Base = B2B enterprise marketers.

Yes

No

Percentage of B2B Enterprise Marketers
Using Content Marketing

88%

12%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

8

USAGE & TEAM ORGANIZATION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How would you describe your organization’s
content marketing maturity level?

How B2B Enterprise Marketers Assess Their Organization’s
Content Marketing Maturity Level

SOPHISTICATED MATURE ADOLESCENT YOUNG FIRST STEPS

2% 26% 29% 33% 10%
Providing accurate

measurement
to the business,

scaling across the
organization

Finding success,
yet challenged with

integration across the
organization

Have developed
a business case,

seeing early success,
becoming more

sophisticated with
measurement

and scaling

Growing pains,
challenged with

creating a cohesive
strategy and a

measurement plan

Doing some aspects
of content, but

have not yet begun
to make content

marketing a process

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

9

USAGE & TEAM ORGANIZATION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How is content marketing structured
within your organization?
B2B Enterprise Content Marketing

Organizational Structure
Centralized content marketing group

that works with multiple brands/product
lines throughout the organization

Each brand (product line/property)
has its own content marketing team

Both: A centralized group as well
as individual teams throughout

the organization

Small (or one-person) marketing/
content marketing team

serves the entire organization

Other

32%

11%

14%

5%

38%

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

10

USAGE & TEAM ORGANIZATION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Has your organization undergone any management
and/or structural changes over the last 12 months that

have impacted your content marketing approach?

Base = B2B enterprise content marketers; aided list.

B2B Enterprise Management
Changes Impacting Content Marketing

Yes, had
a positive

impact

Yes, had
a negative

impact

No changes

31%

18%
51%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

11

CLARITY, COMMITMENT
& OVERALL SUCCESS
53% 17% 54%
Are extremely or
very committed to
content marketing

Are extremely or
very successful
with their overall
approach to
content marketing

Are much more or
somewhat more
successful with
content marketing
than they were one
year ago

B2B ENTERPRISE CONTENT MARKETING

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

12

CLARITY, COMMITMENT & OVERALL SUCCESS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

In your organization, is it clear what an effective or
successful content marketing program looks like?

30%

45%

25%

Percentage of B2B Enterprise Marketers
Whose Organizations Have Clarity

on Content Marketing Success

Yes

No

Unsure
Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

13

CLARITY, COMMITMENT & OVERALL SUCCESS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How would you describe your organization’s
commitment level to content marketing?

B2B Enterprise Organizations’
Commitment to Content Marketing

Extremely

Committed

Very Committed

Somewhat
Committed

Not Very
Committed

Not At All
Committed

35%

1%

38%
15%

10%

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

14

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

CLARITY, COMMITMENT & OVERALL SUCCESS

How would you characterize the success
of your organization’s current overall

content marketing approach?

51%

29%
3%

16%
1%

How B2B Enterprise Marketers Rate the Success of Their
Organization’s Overall Content Marketing Approach

Extremely
Successful

Very
Successful

Moderately
Successful

Minimally
Successful

Not At All
Successful

Base = B2B enterprise content marketers; aided list.

Note: The survey defined success as achieving
your organization’s desired/targeted results. This
report defines the Top 2 respondents (extremely/
very) as “most successful” or “top performers,”
and the Bottom 2 (minimally/not at all) as “least
successful.”

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

15

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

CLARITY, COMMITMENT & OVERALL SUCCESS

How does the success of your organization’s
current overall content marketing approach

compare with one year ago?
How B2B Enterprise Marketers Rate Their

Organization’s Content Marketing Approach
Compared With One Year Ago

11%

43%
40%

2% 0%
4%

Much More
Successful

Somewhat
More

Successful

About the
Same as
One Year

Ago

Somewhat
Less

Successful

Much Less
Successful

Does Not
Apply

(program is less than
one year old)

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

16

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

CLARITY, COMMITMENT & OVERALL SUCCESS

To what factors do you attribute your organization’s
increase in overall success with content marketing?

Base = B2B enterprise content marketers who said their organizations’ content marketing is much
or somewhat more successful than one year ago. Aided list; multiple responses permitted.

Other reasons cited: Content
Marketing Technologies/Tools
(31%), More Budget for Content
Marketing (27%), Content
Marketing Training/Education
(26%), We Have Given Our Efforts
Time to Bear Fruit and Are Now
Getting Results (17%), Assistance
of Outside Expertise (10%),
Changes in Our Target Audience(s)
(3%), and Other (3%).

Factors Contributing to B2B Enterprise Marketers’
Increased Success Over the Last Year

84%

74%

60%

55%

Content Creation (higher
quality, more e�cient)

Strategy (development
or adjustment)

Content Marketing Has
Become a Greater Priority

Spending More Time on
Content Marketing

Content Distribution (better
targeting, identi�cation

of what works)

Management/HR (organizational
changes, sta�ng, new content

marketing roles)

Content Measurement
(growing in ability to

show results) 56%

50%

41%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

17

CLARITY, COMMITMENT & OVERALL SUCCESS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

To what factors do you attribute your organization’s
stagnancy in success with content marketing?

Base = B2B enterprise content marketers who said their organizations’ content marketing is
about the same as one year ago. Aided list; multiple responses permitted.

Other reasons cited: Lack of Adequate or
Effective Content Distribution (22%), Our
Program Hasn’t Had Enough Time to Bear Fruit/
Produce Results (16%), Changes in Our Target
Audience(s) (3%), and Other (6%).

Factors Contributing to B2B Enterprise Marketers’
Stagnant Content Marketing Success Over the Last Year

51%

45%

45%

40%

Strategy Issues (lack of strategy,
developing/adjusting strategy)

Content-Creation
Challenges

Management/HR (organizational
changes, sta�ng issues)

Content Marketing Technologies/
Tools (lack of, or new systems
that require a learning curve)

Lack of Content Marketing
Training/Education

Content Marketing Not
Prioritized Highly Enough

Content Marketing Budget Issues
(inadequate budget, budget cuts)

Content Measurement
Challenges

Not Enough Time Devoted
to Content Marketing

60%

41%

35%

32%

30%

Note: Due to the low percentage of B2B
enterprise marketers who said their
organization’s overall content marketing
success is somewhat or much less successful
compared with one year ago, this report does
not include a chart for “Factors Contributing to
B2B Enterprise Marketers’ Decreased Content
Marketing Success Over the Last Year.”

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

18

OPINIONS ABOUT CONTENT MARKETING

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Indicate your level of agreement with the following statements
concerning content marketing in your organization.

B2B Enterprise Marketers’ Opinions About Content Marketing

82% 10% 8%

69% 14% 17%

59% 20% 21%

52% 24% 24%

50% 22% 28%

58% 16% 26%

56% 22% 22%

38% 30% 32%

Content marketing is an important component
of our organization’s marketing program

Our organization is focused on providing an
overall exceptional experience for our audience

Our organization is focused more on building
long-term relationships than on getting quick

(campaign-like) results from our content marketing

Our organization values creativity and
craft in content creation and production

Our organization is focused on building
audiences (building one or more subscriber bases)

Our organization has realistic expectations
about what content marketing can achieve

We are able to respond quickly when necessary
to adjust our content marketing strategy

Our leadership team gives us ample time to
produce content marketing results

■ Agree ■ Neither Agree Nor Disagree ■ Disagree

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

19

CONTENT MARKETING
STRATEGY
38%
Have a
documented
content marketing
strategy

68% 26%
Say their strategy
includes a plan to
operate content
marketing as an
ongoing business
process, not
simply a campaign

Say their strategy
is extremely or very
effective at helping
their organization
achieve its current
content marketing
goals

B2B ENTERPRISE CONTENT MARKETING

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

20

CONTENT MARKETING STRATEGY

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Does your organization have a
content marketing strategy?

36%
7%

38%

20%

Percentage of B2B Enterprise Marketers
Who Have a Content Marketing Strategy

Yes, and it is
documented

No, with no plans
to have one within

12 months

Yes, but it is not
documented

No, but plan to have
one within 12 months

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

21

CONTENT MARKETING STRATEGY

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which of the following elements are included in
your content marketing strategy?

Base = B2B enterprise content marketers who have a content
marketing strategy. Aided list; multiple responses permitted.

Elements B2B Enterprise Marketers Include
in Their Content Marketing Strategy

68%
A plan to operate content marketing

as an ongoing business process,
not simply a campaign

Content mission and a di�erentiated
story/value to deliver

Deep understanding of
audience personas

A process to align with other sales/
marketing/loyalty initiatives

Well-de�ned business goals for content

 A measurement plan to provide both
 insight and progress toward

the business goals

The ability to scale over time (i.e., to grow
along with your organization)

Other elements

Unsure

59%

59%

54%

53%

51%

28%

18%

4%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

22

CONTENT MARKETING STRATEGY

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How effective is your content marketing strategy
at helping your organization achieve its current

content marketing goals?

Base = B2B enterprise content marketers who have a content marketing strategy; aided list.

59%

14%
1%

24%

2%

How B2B Enterprise Marketers Rate the Effectiveness
of Their Content Marketing Strategy

Extremely
Effective

Very
Effective

Moderately
Effective

Minimally
Effective

Not At All
Effective

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

23

CONTENT MARKETING STRATEGY

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How effective is your content marketing strategy
compared with one year ago?

Base = B2B enterprise content marketers who have a content marketing strategy; aided list.

How B2B Enterprise Marketers Rate the
Effectiveness of Their Content Marketing Strategy

Compared With One Year Ago

20%

46%

27%

2% 4%
1%

Much More
Effective

Somewhat
More

Effective

About the
Same as
One Year

Ago

Somewhat
Less

Effective

Much Less
Effective

Does Not
Apply

(content marketing
strategy is less than

one year old)

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

24

CONTENT CREATION
& DISTRIBUTION
52% 53% 64%

Always/frequently
prioritize delivering
content quality
over quantity

Agree their
organization is
realistic about
what content
marketing can
achieve

Always/frequently
focus on creating
content for their
audience versus
their brand

B2B ENTERPRISE CONTENT MARKETING

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

25

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which content marketing tools does
your organization currently use?

Base = B2B enterprise content marketers. Aided list; multiple responses permitted.

Fewer than 30% of B2B
enterprise marketers said
they use the following tools:
Digital Asset Management
(DAM) System/File Storage
(23%), Content Collaboration/
Workflow Software (19%),
Editorial Mission Statement
(16%), Content Distribution
Software (10%), Content
Planning/Creation Software
(8%), and Other (3%).

B2B Enterprise Marketers’
Content Marketing Tool Usage

81%
Brand Style/Tone of Voice Guidelines

Social Media Calendar

Social Media Guidelines

Buyer Personas

Content Management System

Media Plan/Paid Advertising Calendar

Measurement KPIs/Dashboard

Editorial Calendar

Marketing Automation Software

Dedicated Email Platform

Analytics Tools

70%
64%

61%
62%

57%
57%

46%
46%
46%

44%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

26

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

CONTENT CREATION & DISTRIBUTION

Which techniques does your organization use
to gain knowledge about its target audience(s),

so you can create the right messages?

Base = B2B Enterprise content marketers. Aided list; multiple responses permitted.

Fewer than 30% of B2B
enterprise marketers said they
use the following techniques:
Auditing Existing Buyer Data
(20%), Expert Advisory Boards
(20%), Usability Testing (13%),
and Other (1%). 4% do not use
any techniques.

Techniques B2B Enterprise Marketers Use to Learn About
Target Audience(s) for Purposes of Creating the Right Messages

55%

Customer Feedback/Panels

Quantative Primary Research

Qualitative Primary Research

Secondary Data Analysis/
Internet Searches

Competitive Analysis

Social Listening

A/B Testing

Employee Feedback

Keyword Research

Website Analysis

Database Analysis

54%

51%
51%

47%
44%

40%

36%
36%
37%
37%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

27

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Compared with 2016, do you expect your
organization to produce more, the same amount,

or less original content in 2017?

31%

4%
2%

63%

Expected Change in B2B Enterprise Content Creation
(2016 vs. 2017)

More

Same
Amount

Less
Unsure

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

28

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which content marketing tactics does
your organization use?

Base = B2B enterprise content marketers. Aided list; multiple responses permitted.

Fewer than 40% of B2B
enterprise marketers said
they use the following
tactics: Print Magazines
(30%), Digital Magazines
(25%), Mobile Apps (24%),
Separate Content Hubs
(17%), Podcasts (15%),
Video [live-streaming media]
(15%), Books (14%), Virtual
Conferences (14%), Print
Newsletters (10%), and
Other (13%).

B2B Enterprise Content Marketing Tactic Usage
86%

Ebooks/White Papers

Webinars/Webcasts

Video (pre-produced)

Infographics

Online Presentations

Illustrations/Photos

Interactive Tools

Research Reports

In-Person Events

Email Newsletters

Blogs

Social Media Content 85%
81%

79%

72%
72%

47%
45%

42%
42%

78%
74%

Average
Number

Used:
10

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

29

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which content marketing tactics that your
organization uses will be most critical to its overall

content marketing success in 2017?

Base = B2B enterprise content marketers who use the tactics shown; multiple responses permitted.

Tactics Used That B2B Enterprise Marketers Say Will be
Most Critical to Content Marketing Success in 2017

45%

Video (pre-produced)

In-Person Events

Ebooks/White Papers

Email Newsletters

Blogs

Social Media Content

Webinars/Webcasts

44%

43%

42%

40%

38%

36%

Fewer than 25% of B2B enterprise
marketers whose organizations
use the following tactics said the
tactic will be critical to overall
content marketing success in
2017: Infographics (21%), Research
Reports (20%), Interactive Tools
(16%), Online Presentations (11%),
Mobile Apps (9%), Separate Content
Hubs (9%), Digital Magazines (8%),
Print Magazines (7%), Illustrations/
Photos (5%), Virtual Conferences
(5%), Video [live-streaming media]
(4%), Books (3%), Print Newsletters
(2%), Podcasts (1%), and Other (5%).

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

30

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How often do you take the following concepts into
account while creating content for your organization?

How Often B2B Enterprise Marketers Consider
Various Concepts While Creating Content

64% 28% 8%

62% 28% 10%

53% 30% 17%

50% 33% 17%

49% 31% 20%

Prioritize delivering content
quality over content quantity

Consider how our content impacts the overall
experience a person has with our organization

53% 36% 11%

Di�erentiate our content from our competition’s

Focus on creating content for our
audience versus our brand

Deliver content consistently

44% 40% 16%

Craft content based on speci�c
points of the buyer’s journey

Prioritize providing the right content
to the right person at the right time

■ Always/Frequently ■ Sometimes ■ Rarely/Never

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

31

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which channels does your organization use
to distribute content?

Base = B2B enterprise content marketers who use any
channels. Aided list; multiple responses permitted.

Fewer than 20% of B2B
enterprise marketers
said they use the
following channels:
Pinterest (14%),
Snapchat (4%), iTunes
(3%), Medium (2%),
and Tumblr (2%).
25% indicated Other.

Channels B2B Enterprise Marketers Use to Distribute Content

94%

YouTube

Google+

SlideShare

Instagram

Print

Facebook

Twitter

LinkedIn

Email

87%

81%

74%

37%

29%

28%

24%

77%

Average
Number

Used:
6

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

32

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How important is each channel your organization
uses to its overall content marketing success?

Base = B2B enterprise content marketers who use the channels shown;
multiple responses permitted.

Note: Percentages comprise
marketers who rated each channel
a 4 or 5 on a 5-point scale where 5 =
Extremely Important and 1 = Not At
All Important. Importance ratings for
Pinterest, Snapchat, iTunes, Medium,
and Tumblr are not reported due to
low incidence of reported use.

Channels B2B Enterprise Marketers Use to Distribute Content
Rated by Importance to Overall Content Marketing Success

87%

YouTube

Google+

SlideShare

Instagram

Print

Facebook

Twitter

LinkedIn

Email

69%

64%

53%

38%

30%

29%

19%

56%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

33

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which paid methods of content promotion does your
organization use in its content marketing efforts?

Base = B2B enterprise content marketers.
Aided list; multiple responses permitted.

20%Content
Discovery Tools

3% Do Not Use

Paid Methods B2B Enterprise Marketers
Use to Promote Content

92%Social Promotion

Print or Other O�ine Promotion

81%

Traditional Online Banner Ads

73%

Native Advertising 57%

Search Engine Marketing

79%

Average
Number

Used:
4

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

34

CONTENT CREATION & DISTRIBUTION

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How effective are the paid methods of content
promotion that your organization uses?

Base = B2B enterprise content marketers who use the paid methods shown;
multiple responses permitted.

Paid Methods B2B Enterprise Marketers Use to
Promote Content Rated by Effectiveness

Print or Other
O�ine Promotion

Social Promotion

Search Engine Marketing

Native Advertising

Content Discovery Tools

Traditional Online
Banner Ads

52%

45%

31%

26%

24%

20%

Note: Percentages comprise marketers
who rated each paid method a 4 or 5 on a
5-point scale where 5 = Extremely Effective
and 1 = Not At All Effective. The survey
defined effectiveness as accomplishing
your content marketing objectives.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

35

GOALS & METRICS
76% 83% 70%
Will focus on
brand awareness,
engagement,
and lead gen as
content marketing
goals over the next
12 months

Use website traffic
to measure how
well their content
marketing is
producing results

Can demonstrate how
content marketing
has increased
audience engagement

B2B ENTERPRISE CONTENT MARKETING

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

36

GOALS & METRICS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which content marketing goals will your
organization focus on over the next 12 months?

Base: B2B enterprise content marketers. Aided list; multiple responses permitted.

Organizational Goals for B2B Enterprise
Content Marketing for Next 12 Months

Customer Retention/Loyalty

Lead Generation

Lead Nurturing

Sales

Brand Awareness

Engagement

76%

76%

76%

63%

58%

56%

Fewer than 45% of B2B enterprise
marketers cited the following goals:
Upsell/Cross-sell (43%), Building Our
Audience via Subscription Growth
(42%), Customer Evangelism/Creating
Brand Advocates (38%), Cost Savings
(22%), Unsure (1%), and Other (2%).

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

37

GOALS & METRICS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which metrics does your organization use
to determine how well its content marketing

is producing results?

Base = B2B enterprise content marketers. Aided list;
multiple responses permitted.

B2B Enterprise Content Marketing Metrics Usage

Sales Lead Quantity

Higher Conversion Rates

Time Spent on Website

Website Tra�c

Sales Lead Quality

Sales

Social Media Sharing

SEO Ranking

83%

63%

62%

55%

52%

49%

45%

42%

37%Subscriber/Community Growth

Fewer than 30% of B2B
enterprise marketers said
they use the following
metrics: Inbound Links
(28%), Qualitative Feedback
from Customers (28%), Data
Capture (27%), Brand Lift
(19%), Purchase Intent (18%),
Customer Renewal Rates
(14%), and Other (6%). 1% said
they do not use metrics.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

38

GOALS & METRICS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Which metrics that your organization uses provide truly
measurable results of your content marketing efforts?

Base = B2B enterprise content marketers who use the metrics shown.
Multiple responses permitted.

Metrics Used That B2B Enterprise Marketers Say Provide
Truly Measurable Results of Content Marketing Efforts

Social Media Sharing

Higher Conversion Rates

Sales Lead Quality

Website Tra�c 44%

33%

26%

25%

23%

Time Spent on Website

Fewer than 20% of B2B enterprise
marketers whose organizations use the
following metrics said the metric provides
truly measurable results of their content
marketing efforts: Sales (18%), SEO Ranking
(18%), Sales Lead Quantity (17%), Subscriber/
Community Growth (17%), Data Capture (11%),
Inbound Links (10%), Qualitative Feedback from
Customers (10%), Brand Lift (6%), Customer
Renewal Rates (4%), Purchase Intent (4%), and
Other (4%). 12% said none of the metrics they
use provide truly measurable results.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

39

GOALS & METRICS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

At which phases of the buyer’s journey does your
organization measure content marketing ROI?

Base = B2B enterprise content marketers. Aided list; multiple responses permitted.

Phases of Buyer’s Journey Where B2B Enterprise
Marketers Measure Content Marketing ROI

Top-of-funnel
• Lead generation
• Building an audience

Mid-funnel
• Developing relationships with
qualified leads and existing customers

Bottom-of-funnel
• Conversions
• Sales

Post-sales
• Retention
• Cross-Sell
• Upsell
• Loyalty
• Evangelism

Do not measure
content marketing ROI

49%

34%

39%

17%

33%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

40

GOALS & METRICS

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Indicate your level of agreement with each statement
concerning the content marketing metrics

used in your organization.

Base = B2B enterprise content marketers who use metrics
to determine content marketing results; aided list.

B2B Enterprise Marketers’ Metrics Agreement Statements

47% 26% 27%

20% 35% 45%

I/my team can demonstrate how content marketing has…

63% 19% 18%

Increased audience
engagement

Increased our
organization’s sales

70% 14% 16%

Increased our
number of leads

Decreased our cost of
customer acquisition

■ Agree ■ Neither Agree Nor Disagree ■ Disagree

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

41

BUDGETS & SPENDING
22%
Is the average
proportion of total
marketing budget
that is spent on
content marketing

32%
Plan to increase
their content
marketing
spending over the
next 12 months

48%
Plan to keep their
content marketing
spending around the
same level over the
next 12 months

B2B ENTERPRISE CONTENT MARKETING

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

42

BUDGETS & SPENDING

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Approximately what percentage of your organization’s
total marketing budget (not including staff)

is spent on content marketing?

Percentage of Total Marketing Budget Spent
on B2B Enterprise Content Marketing

0% 1%

7%
11%

21% 21%

2%

100% 75-99% 50-74% 25-49% 10-24% 1-9% 0% Unsure

38%

Average:
22%

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

43

BUDGETS & SPENDING

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

How do you expect your organization’s content
marketing budget to change in the next 12 months?

48%

4%

16%

32%

B2B Enterprise Content Marketing Spending
(Over Next 12 Months)

Increase

Remain
the Same

Decrease

Unsure

Base = B2B enterprise content marketers; aided list.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com

SPONSORED BY

44

METHODOLOGY/DEMOGRAPHICS

B2B Enterprise Content Marketing 2017: Benchmarks, Budgets, and Trends—North America was produced by Content Marketing Institute and
sponsored by Knowledgevision®.

The seventh annual content marketing survey, from which the results of this report were generated, was mailed electronically to a sample of marketers
using lists from Content Marketing Institute, MarketingProfs, The Association for Data-driven Marketing & Advertising (ADMA), and WTWH Media.

A total of 2,562 recipients from around the globe—representing a full range of industries, functional areas, and company sizes—completed the survey
during July and August 2016. This report presents the findings from the 250 respondents who indicated they worked for enterprise (1,000+ employees)
organizations in North America that primarily sell products/services to businesses (B2B).

The chart on p. 5 of this report compares the B2B enterprise respondents with the overall sample of 1,102 B2B marketers from North America, whose
responses were previously presented in the Content Marketing Institute/MarketingProfs report, B2B Content Marketing 2017: Benchmarks, Budgets, and
Trends—North America.

Additional reports based on the annual survey are available at www.contentmarketinginstitute.com/research. Special thanks to MarketingProfs
for their assistance with the annual survey and the B2B North America and B2C North America reports.

2017 B2B Enterprise Trends—North America: Content Marketing Institute/MarketingProfs

Other■

B2B Enterprise Industry Classification
(1,000+ Employees)

B2B Enterprise Job Title/Function

56%

17%

15%

5%
7% Marketing - Staff/Support/

Administration
■

■ Marketing/Advertising/
Communications/PR Management

Content Creation/
Management

■

■ General Management
(GM, EVP, SVP, VP)

■ Technology

■ Manufacturing

■ Accounting/Banking/Financial Insitutions

■ Consulting

■ Engineering/Construction/Architecture

■ Healthcare/Pharmaceuticals

■ Telecommunications/Cable/Wireless

■ Other

28%

24%
6%

6%
4%

4%
4%

24%

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com
http://www.contentmarketinginstitute.com
http://www.knowledgevision.com

SPONSORED BY

45

ABOUT

Thanks to all the survey respondents and survey distribution partners who made this study possible.

About Content Marketing Institute (CMI)
Content Marketing Institute is the leading global content marketing education and training
organization, teaching enterprise brands how to attract and retain customers through compelling,
multichannel storytelling. CMI’s Content Marketing World event, the largest content marketing-
focused event, is held every September in Cleveland, Ohio, USA, and the Intelligent Content
Conference event is held every spring. CMI publishes the bi-monthly magazine Chief Content
Officer, and provides strategic consulting and content marketing research for some of the best-
known brands in the world. Watch this video to learn more about CMI, a UBM company. To view all
research and to subscribe to our emails, visit www.contentmarketinginstitute.com.

About Knowledgevision®
Knowledgevision® is the leading innovator behind online interactive presentations. We’ve created Knovio, the Smart Media Platform, to
help organizations and institutions master the challenges of video and interactive content creation, delivery, and tracking. From recording
and hosting video, to providing advanced analytics, collaboration workflows, and assessment tools, Knovio makes it easy to create, organize,
and manage every aspect of interactive content and video. Over 150,000 users and nearly 200 companies worldwide experience new levels of
productivity and audience engagement with the Knovio smart media platform. With Knovio, you can do more with your video and interactive
content. Learn more at knovio.com or knowledgevision.com.

To learn more about content
marketing, attend Content
Marketing World being
held September 5-8, 2017,
in Cleveland, OH.

http://contentmarketinginstitute.com/
http://www.marketingprofs.com/
http://www.knowledgevision.com
http://contentmarketinginstitute.com/
http://www.contentmarketingworld.com/
http://www.intelligentcontentconference.com/
http://www.intelligentcontentconference.com/
http://contentmarketinginstitute.com/chief-content-officer/
http://contentmarketinginstitute.com/chief-content-officer/
https://www.youtube.com/watch?v=EpXg9mpuXzg&feature=youtu.be
http://www.contentmarketinginstitute.com
http://www.Knowledgevision.com
http://www.knovio.com
http://www.knowledgevision.com
http://www.contentmarketingworld.com
http://www.contentmarketingworld.com

