

8 EYE-OPENING DIGITAL MARKETING STATISTICS YOU NEED TO KNOW

GOOGLE ADWORDS

98%

OF SEARCHERS
choose a business from
page 1 of results

Source: BrightLocal

Google has more than 2 million
display network sites & reaches

OVER

90%

OF INTERNET
TRAFFIC

Source: Google

Google AdWords
generates more than

40 million
CALLS PER MONTH

Source: SearchEngineWatch.com

Businesses make an average of

\$2 IN
REVENUE

for every \$1 spent on AdWords

Source: Google

TARGETED DISPLAY ADS

Retargeted ads led to a

1046%

INCREASE IN
BRANDED SEARCH

Source: comScore

Online shoppers who are
retargeted with display ads are

70%

MORE LIKELY
TO CONVERT

Source: Digital Information World

Native mobile
ads deliver

6x HIGHER
CONVERSIONS

for brands versus traditional
banner ads

Source: LinkedIn

By 2020, mobile display ad
spend is expected to reach

\$44.7M

in the U.S., nearly double
what was spent in 2016

Source: Statista

|||D | 3D DIGITAL

3DDIGITAL.COM | 904.712.4004

Sources

- <https://www.brightlocal.com/2014/07/15/9-essential-stats-convincing-smbs-invest-local-search/>
- <https://support.google.com/adwords/answer/2404191?hl=en>
- <https://searchenginewatch.com/sew/study/2296626/google-70-of-mobile-searchers-call-a-business-directly-from-search-results-study>
- https://economicimpact.google.com/about/#/?sections_activeEl=methodology
- <https://www.comscore.com/Insights/Press-Releases/2010/9/comScore-Study-with-ValueClick-Media-Shows-Ad-Retargeting-Generates-Strongest-Lift-Compared-to-Other-Targeting-Strategies>
- <https://www.digitalinformationworld.com/2014/09/infographic-retargeting-advertising-statistics.html>
- <https://www.linkedin.com/pulse/5-compelling-statistics-native-advertising-theo-lynn>
- <https://www.statista.com/statistics/280640/mobile-advertising-spending-worldwide/>