
4

WHY
VIDEO

$$

There’s a tectonic shift going on across the video marketing landscape. Until
recently, animated and online videos were a novel way to delight and educate
customers. Using online video to set you apart proved that you were on the
cutting edge, and got people talking.

But now, we’re on the verge of something di�erent. With more and more
companies incorporating high-quality, meaningful video into their marketing
e�orts, video is becoming less of a “gee, that’s nice” bonus and more of a ne-
cessity. Here are 5 reasons why you definitely want video as a line item in
your 2016 budget.

VIDEO AISN’T

I T ’S A NECESS ITY

CRAPTH
E

OUT OF YOUR

Adding a video to your website can increase the
chance of a front page Google result by 53 times.

The use of video in emails has been
shown to double click-through rates.

Recent research shows that 71% of marketers
say video conversion rates outperform other
marketing content.

Audiences are about 10 times more likely to
engage, embed, share, and comment on video
content than blogs or related social posts.

2

NOT JUST
FOR
ToFu

Y O U C A N U S E V I D E O

T H E B U Y E R ’ S J O U R N E Y

2x

+30%

+100%

• IKEA - Instructional videos to help
customers build furniture.

MIDDLE OF FUNNEL

• Zappos - Product-page demos
resulted in 30% sales impact.

BOTTOM OF FUNNEL

TOP OF FUNNEL

• ExactTarget - bounce rate
decreased/time on site increased
by 100%

• Limelight Networks - bounce
rates evaporated/unique visitor
count doubled, almost overnight!

SZ04

3
MAKES

(Brand)The

PSYCHOLOGY OF VIDEO

Experimental results show that video-based
multimedia material generates the best
learning performance and most positive
emotion for verbalizers. Moreover, dynamic
multimedia materials containing video and
animation are more appropriate for visualiz-
ers than static multimedia materials con-
taining text and image. - Chih-Ming Chen

Stories are 22x more memorable than facts
alone. - Jennifer Aaker, Stanford

Positive mood lift from watching a video
can impact your viewers’ buying decisions!
- Scheibehenne

The human brain processes visuals 60,000
times faster than text. - HubSpot

(TOP OF THE FUNNEL)

22x

ALREADYALREADY

52% of marketing
professionals name
video as the type
of content with the
best ROI.

76% of marketers plan
to use video to boost
their brand awareness
campaigns.

THE
BEST
ROI

BOOST
YOUR

BRAND
96% of B2B
companies are
planning to
use video in
their content
marketing
over the
next year.

 DO YOU

 WANT TO

IS THE YEAR

Cisco predicts that
consumer internet
video tra�c will go
from 64 percent in
2014 to surpass 80
percent by 2019.

THAT’S NOT

OFOF

IS THE YEAR

SO
ARE

YOU
CREATED BY

E X P L A I N I F Y. C O M

53x

2x

71%

10x

SZ04

That’s mind-blowingly fast!

http://blog.hubspot.com/marketing/video-marketing-statistics

http://blog.hubspot.com/marketing/visual-content-marketing-infographic

http://contentmarketinginstitute.com/2013/03/video-con-

tent-marketing-e�ective-strategy/

http://contentmarketinginstitute.com/2013/04/video-content-b2b-content-marketing/

https://www.vidyard.com/blog/importance-of-video-content-marketing/

https://www.vidyard.com/blog/when-to-use-video-marketing-funnel/

https://www.vidyard.com/blog/b2b-video-marketing-metrics-research-report/

https://www.vidyard.com/blog/science-behind-why-video-works/

http://www.pointsgroupllc.com/online-video-trends-2016/

http://www.business2community.com/video-marketing/impor-

tance-video-marketing-part-general-marketing-strategy-01139012#5fcTEHiC0RxZCRzq.97

http://www.impactbnd.com/blog/video-content-the-importance-of-video-marketing

http://psychologyformarketers.com/power-of-videos/ (Psychology of Video)

https://www.linkedin.com/pulse/why-you-must-use-video-market-

ing-2016-negative-public-relations

https://www.marketingtechblog.com/digital-marketing-video/

https://www.researchgate.net/publication/257171168_Assess-

ing_the_e�ects_of_di�erent_multimedia_materials_on_emotions_and_learning_performa

nce_for_visual_and_verbal_style_learners

http://gender.stanford.edu/harnessing-power-stories

http://scheibehenne.de/ScheibehenneVonHelversen2014.pdf

SOURCES

