

Click Here: The State of Online Advertising

Huge opportunity to capitalize on digital marketing's impact – online and in social media

People prefer
to look at ads...

In their favorite magazine
45% Consumers | **55%** Marketers

69%
of respondents
use social media

57%
have liked
a brand

53%
want a
dislike button

68%

of Consumers find online
advertising annoying

54%

of Consumers
say banner
ads don't work

3%

of Consumers
prefer to view ads
via social media

"Likes" drive consumers
to check out products

29%

of the time...

but only

2%

say it makes
them purchase

44%

of Consumers think
advertising works
better on women
than men

When asked to consider the value of marketing...

more than 90%
of Consumers and
Marketers agree that it
is strategic to business

94%
CONSUMERS

98%
MARKETERS

nine out of ten also recognize that
marketing is paramount to driving sales

28%

28% of Consumers find
user-generated content
to be the most effective
advertising

3%

But only 3% of Consumers
have created content on
behalf of a brand

Consumers rate Advertising/Marketing
among the least valuable professions

(Marketers don't rate them very highly, either)

■ Consumers
■ Marketers

92%

91%

TEACHER

88%

91%

SCIENTIST

32%

28%

BANKER

18%

16%

POLITICIAN

least valuable professions

13%

35%

ADVERTISING/
MARKETING

13%

16%

ACTOR

13%

15%

DANCER

53%

OF CONSUMERS AGREE

Source: Click Here: The State of Online Advertising, October 2012

Study based on interviews with 1,250 adults, including 1,000 general population and 250 Marketing Decision Makers in the U.S.