

25 EYE-POPPING

ONLINE MARKETING STATISTICS

THE INTERNET'S IMPACT ON LEADS

87% of U.S. adults
USE THE INTERNET

LANDING PAGES
that included **VIDEOS** see an
86% INCREASE
in conversions

SEARCH ENGINE BEHAVIOR OF INTERNET USERS

75% of internet users
do **NOT** scroll past the
FIRST PAGE
of search results

Page One...

70%
of the links internet
users click on are **ORGANIC**
- NOT PAID

78% of internet users
RESEARCH PRODUCTS ONLINE
which means your website stands a good chance
of being a potential client's

FIRST IMPRESSION

48% of people who go online say
they have used the internet
IN THE PAST 3 MONTHS TO
"BUY PRODUCTS & SERVICES ONLINE"

60% of all organic clicks go to the
TOP 3 ORGANIC SEARCH RESULTS

1-2-3

Internet users in
HIGHER INCOME BRACKETS
do **MORE** online research than those in
LOWER INCOME BRACKETS

21% of adults search for
PRODUCT INFORMATION
online on a typical day, an increase from
15% IN 2007 AND 9% IN 2004

SMARTPHONE USE FOR INTERNET USE IS SKYROCKETING

90%
of American adults have
A CELLPHONE

58%
of American adults have
A SMARTPHONE

64% of smartphone users are using
their mobile devices to **SHOP ONLINE**

77%
of smartphone owners are
using their devices to
RESEARCH PRODUCTS

34%
of cell internet users go online
MOSTLY USING THEIR PHONES
and not using some other device, such as
desktop or laptop computer.

25%
OF ALL SEARCHES ARE
MOBILE-BASED

TABLET USE BY CONSUMERS

31%
of the U.S. internet population
USED A TABLET IN 2012
up from 12% in 2011

The average tablet user spends
13.9 HOURS
PER WEEK
with the device

32% of American adults own an
E-READER

42% of American adults own a
TABLET COMPUTER

SOCIAL MEDIA HABITS

91%
OF ONLINE ADULTS USE
SOCIAL MEDIA REGULARLY

Social media
lead conversion rates are
13% HIGHER
than the average lead conversion rate

46%
of online users depended
on social media to
HELP MAKE
PURCHASE DECISIONS

71%
of consumers who receive a
quick and effective
BRAND RESPONSE on social media are likely to
RECOMMEND THAT BRAND TO OTHERS

compared to **19%** of customers who do
NOT receive a response

THE BLOGGING EFFECT

Companies that **BLOG** have
97% MORE
inbound links

46% of people
READ BLOGS
more than once a day

**ARE YOU READY TO CONNECT POWERFULLY
WITH CONSUMERS?**

Find out how

BIGVOODOO
INTERACTIVE

can help build a compelling online marketing campaign.

Call **888-5665-5466** today.

RIP THROUGH THE LEGAL WEB

Sources:

<http://www.pewinternet.org/data-trend/internet-use/latest-stats/>
<http://socialmediatoday.com/brianna5mith/2039861/20-marketing-statistics-will-influence-decisions-2014>
<http://www.hubspot.com/marketing-statistics>
<http://www.pewinternet.org/2010/09/29/online-product-research/>
<http://www.ipos-na.com/news-polls/pressrelease.aspx?id=5573>
http://onlinepubs.ehclients.com/images/pdf/MMF-OPA_-_Portrait_of_Tablet_User_Wave_2_-_Jun12_%28Public%29.pdf
<http://www.pewinternet.org/fact-sheets/mobile-technology-fact-sheet/>
<http://www.experian.com/simmons-research/register-2012-digital-marketer.html>
<http://blog.hubspot.com/marketing/18-fresh-stats-about-social-media-marketing>
<http://www.nielsen.com/us/en/newswire/2012/how-connectivity-influences-global-shopping.html>
<http://socialmediatoday.com/parature/1849651/13-startling-social-customer-service-statistics>
<http://www.edigitalresearch.com/news/item/nid/243999809>
<http://www.legalmarketing.org/p/bl/et/blogid=100&blogaid=1645>