

State of the Online Marketing Services Industry

HubSpot

A Publication of HubSpot's
Partner Program

Table of Contents

- 4 Executive Summary
- 5 Breakdown of Agency Size & Structure
- 15 Size & Types of Agency Clients
- 18 Biggest Agency Challenges
- 25 Key Agency Takeaways
- 39 Conclusion
- 41 More Resources

1

Executive
Summary

Executive Summary

The State of the Online Marketing Services Industry Report was conducted by HubSpot's Partner Agency Team in the summer and fall of 2011. The survey consisted of 45 questions, which spanned topics from agency size and annual revenue to service offerings and business processes. 750 survey responses were received.

The goal of the survey was to profile the online marketing industry as a whole, and identify what service offerings and business processes were being leveraged by the most successful agencies. We also probed respondents around their biggest pain points, aiming to understand what financial, service and operational challenges were most prevalent. The following report contains data and charts derived from these questions, as well as interpretations of that data by HubSpot.

2

Breakdown of
Agency Size
& Structure

Agency Breakdown: Full-Time Employees

Question: How many full-time employees (not contractors) are currently employed by your company?

Data indicates that the industry is dominated by independent consultants and smaller-sized agencies.

*Single Employee Agencies

Agency Breakdown: Organizational Structure

Question: Does your agency have professionals dedicated to specific functions (e.g. sales, copy writing, etc.) vs. multi-disciplinary?

Question: Which specific business functions does your agency dedicate resources towards?

Note: percentages are based on the number of employees dedicated to a function out of all employees dedicated to specific functions (sums to 100%)

Agency Breakdown: Top Service Offerings

Question: What are your agencies top 3 service offerings?

Agency Breakdown: Top Service Offerings

Question: What services do you currently offer?
 What services do you plan to add in the future?

Agency Breakdown: In-House vs. Contracting (Pt. 1)

Question: What percentage of work (based on revenue) is performed in-house versus contracted?

Agency Breakdown: In-House vs. Contracting (Pt. 2)

Question: What services do you currently outsource to contractors?
What services do you plan to outsource in the future?

Agency Breakdown: Technology Used by Service

Question: Do you use technology/software to deliver services to your clients?

91% of agencies use software to deliver their services.

Agency Breakdown: Technology Used by Service

Question: Do you recommend or resell software in any of the following categories?

82% of agencies recommend or resell software.

3

Who is your
Typical
Client?

Client Breakdown: Revenue by Client Size

Question: What percentage of your revenue comes from the following company sizes (broken down by agency size)?

Client Breakdown: B2B vs B2C

Question: What is your B2C/B2B client mix (based on revenue)?

4

Biggest
Agency
Challenges

Agency Challenges: Biggest Pain Points

Question: On a scale of 1 to 5 (with 5 being the most painful), how painful are the following challenges?

A Solution: Grow your Firm's Retainer Base

The most acute agency pain points (from the previous page, 3% and higher) are, at their core, functions of sales and/or marketing deficiencies. HubSpot believes that shifting from project-based revenue and adopting processes that position your firm to earn retainer business is the optimal way to overcome these challenges.

Retainers are a client's commitment to employ their agency for a defined period of time, for a fixed fee per month. Most agencies will define the scope of services they'll provide as part of their retainer, as well as an estimation of the frequency of those services and/or time required to deliver those services.

Our most successful Agency Partners have adopted this model and continue to experience significant growth. We used data from a series of survey questions to test this hypothesis. The following slides segment respondents into four quartiles, according to what percentage of their business is retainer-based. We then compare these cohorts to see how agencies with small amounts of retainer-based clients compare to those with large amounts of retainer-based clients.

Retainer Revenue: Percentage by Quartile

Question: What percentage of your agency's revenue is from retainers (split into quartiles)?

Biggest Challenge: Challenges by Quartile

Question: On a scale of 1 to 5, how painful are the following challenges (broken down by retainer quartile)?

Agencies who sell more retainers are less affected by the industry's biggest challenges.

Retainer Comparison: Length, Value & 3-Year Growth

Avg. Retainer Length (months)

■ 4th Quartile ■ 1st Quartile

Avg. Retainer Size (\$)

■ 4th Quartile ■ 1st Quartile

% of Agencies w/greater than 10% Growth Over Last 3 Years

■ 4th Quartile ■ 1st Quartile

5

Key
Agency
Takeaways

Channeling the 1st Quartile: Three Characteristics

According to the data presented in the previous slides, marketing agencies in the first quartile have the highest revenue growth, are more financially stable and are least affected by the industries biggest challenges.

What is it about their sales processes that position these firms to earn more long-term retainers? What delivery processes and tools are helping these firms continuously deliver and maintain strong client relationships? In the most general sense, what makes these agencies different and more attractive to work with?

Our analysis yielded three key differentiators of agencies in the 1st quartile: Services Offered, Processes Used, Being Metric-Oriented. The following slides explore those three characteristics in detail.

Characteristics of the 1st Quartile: Services Offered

Online marketing is fueled by content that grows and appreciates over time. This uniquely positions agencies that offer these types of services to pitch and deliver a strategy that is long-term in nature. By helping clients craft and execute on this type of strategy, agencies in the 1st quartile make themselves an integral piece of their client's sales and marketing process.

Marketing dollars are shifting in a significant number of verticals. But the skill sets of internal teams lag behind, and as a result, businesses wanting to take advantage of ROI-charged online tactics like blogging and social media are looking to outside agencies for help. Download HubSpot's eBook on, [The Four Core Services of Inbound Marketing](#) and learn how to deliver what matters most.

FEATURED AGENCY eBook

THE FOUR CORE SERVICES OF INBOUND MARKETING

Services Offered: Top Services by Quartile

Question: What are your 3 main service offerings (1st quartile)?

Services Offered: Top Services by Quartile

What is the **Delta** between the 1st and 4th quartile's main service offerings?

Top agencies don't just focus on common services like web design - they offer differentiating services.

Characteristics of the 1st Quartile: Processes Used

Online marketing agencies that have robust sales and marketing processes sell and deliver more efficient results. Having software tools and methodologies in place, as well as staff trained to implement and deliver, enables agencies in the 1st quartile to conduct a goal-oriented sales process and accurately scope client engagements. These factors allow them to reliably demonstrate measurable return on their work.

An effective online marketing sales process starts with the Inbound Marketing Assessment. It's the meeting where you discuss a prospect's website and the ROI of their current online marketing efforts. You poke. You probe. You get a sense of what is working and what's not. You uncover their goals, determine what they need and position your agency as the solution. Download HubSpot's [Inbound Marketing Assessment eBook](#) to learn a repeatable process for diagnosing prospect need.

Agency Processes: Robust Sales Processes

What **percentage** of firms (by quartile) use a number of sales process activities?

Agencies that have robust sales processes are 2x as likely to be in the top quartile.

Sample Sales Processes

1. Use a documented sales process
2. Completed sales training
3. Have a standardized set of questions to qualify prospects as opportunities
4. Use a CRM to track sales activities and forecast revenue
5. Have a process to help prospects establish sales and marketing goals

Example: 39% of firms that perform all 5 sales processes are in the top quartile

Agency Processes: Robust Delivery Processes

What **percentage** of firms (by quartile) use a number of different business process tools?

Agencies that utilize business process tools are more likely to be in the top quartile

Sample Business Process Tools

1. Content Management System (CMS)
2. Customer Resource Management (CRM)
3. Project Management
4. Time Tracking
5. Internal Social Network (e.g. Yammer)
6. Wiki
7. Other

Example: 33% of firms that use 6 business process tools are in the top quartile

Characteristics of the 1st Quartile: Reporting on ROI

The internet is an endlessly measurable place. This indisputable fact translates into two realities for online marketing agencies: instant accountability for underperformance and undeniable proof of success. Agencies in the 1st quartile leave no question about the effectiveness of their work. They measure everything they do, and report back to their clients on the progress made toward key goals. Reporting regularly clearly quantifies the success of their efforts and serves as the foundation for a long-term client relationship.

Marketing agencies who want to position themselves for long-term retainers should report back to their clients early and often. You need to tie online campaigns back to the types of results your clients ultimately care most about: Traffic, Leads and Customers. Download HubSpot's eBook [How to Report Inbound ROI](#) to learn how to showcase the data your clients care about most.

FEATURED AGENCY eBook

1,663	65	5,176
1,717	69	5,028
1,846	64	5,176
1,935	67	5,272
2,126	75	5,568
2,158	77	5,616
2,307	82	5,712
2,376		

HOW TO REPORT ON THE ROI OF INBOUND MARKETING

Reporting on ROI: Tracking ROI Efficiently

Question: Does your agency track ROI?

Question: Does your agency find It difficult to track ROI?

Reporting on ROI: Quartile Comparison

Question: Does your agency track ROI?

Agencies in the 1st quartile are more likely to track ROI for their clients.

Reporting on ROI: Metrics Tracked

What **percentage** of agencies track the following metrics?

Reporting on ROI: Metrics Tracked by Quartile

What **percentage** of Agencies tracking the following metrics (by quartile)?

Example: Recommended Sales Methodology

HubSpot recommends a goal-oriented sales process (right) to its community of Agency Partners.

Once a prospect is qualified, an agency's focus should shift to uncovering the prospect's most pressing needs and business goals. These goals drive how the agency proceeds, which of its service offerings it leads with and what expectations it sets around timing and retainer size.

Building an action plan based on your prospects goals will position your service offerings as strategic recommendations. Being able to refer back to and report on these goals throughout your engagement will make quantifying your success and advocating for increased scope easy.

The following page is an example of how using a goal-oriented sales process and tracking ROI can lead to increased retainer size.

Example: ROI Tracking & Processes Drive Retainers

Premise: How do agencies that track ROI and have set processes for establishing sales and marketing goals compare to those that do not do?

Percentage of 1st Quartile Agencies:

The Financial Impact:

Agencies who set goals in the sales process and report ROI have larger average retainer size and higher billings

6

Conclusion

Conclusion

The 2012 State of the Online Services Industry Report provided a detailed glimpse into the online marketing services industry. It clearly outlined the biggest challenges being faced by agencies today, as well as the best practices firms in a growth pattern are leveraging. Several compelling takeaways:

- **Retainers are Key to Growth** – Having an agency business model equipped to sell and deliver retainer services is key for agency growth and stability.
- **Online ROI Needs to be Tracked** – Agencies that measure the effectiveness of their campaigns and report on the resulting traffic, leads and customers secure larger retainers and boast higher hourly bill rates.
- **Processes Are Necessary**– Agencies with proven sales and delivery processes close more retainer business and deliver measurable results more efficiently.
- **Inbound Represents Areas of Growth** – The amount of agencies from the 1st quartile offering (or planning to offer) content creation, and other key inbound marketing services was significant.

Thank you for reading the State of Online Marketing Services Industry Report. What were your key takeaways from the findings? Join the conversation on Twitter using the hashtag #AgencyState!

HubSpot's Partner Program 101

One of our Partner Agencies biggest challenges is that they have to adapt to a world where clients are asking for one agency that can do everything. The worlds of PR, advertising, marketing, SEO, PPC, social media and web design and development are merging.

HubSpot partners with marketing agencies of all sizes to help them cost-effectively provide a broader set of inbound marketing and demand generation services to their customers. The lead generation resources, sales coaching, premium support, expert consulting, certifications and revenue sharing we provide to our Partner Agencies is designed to help them grow.

Learn more about how's HubSpot Partner Program can help your agency craft service offerings and hone a streamlined sales process proven to drive retainer business.

[Request a Strategic Agency Consultation.](#)

About the Authors: Peter Caputa IV & Patrick Shea

Peter Caputa IV is HubSpot's Channel Sales & Marketing Director. Pete has helped hundreds of online marketing agencies scale and grow their businesses by adopting inbound marketing.

Follow him on Twitter: [@pc4media](#)

Patrick Shea is the Marketing Manager for HubSpot's Value-Added Reseller Channel. Patrick has written and presented extensively on agency growth strategies, and runs a weekly webinar on agency-specific topics.

Follow him on Twitter: [@mpatrickshea](#)

www.hubspot.com/partners

A Publication of HubSpot's
Partner Program