
O estado
do inbound
marketing no
brasil 2015

»Todos os dados que você precisa saber para planejar o
orçamento, executar e implementar o inbound marketing
da melhor maneira

índice

» Introdução1

2

3

4

5

6

» Orçamento para o
Inbound Marketing

» Planejando a estratégia
de Inbound Marketing

» Executando o Inbound Marketing

» Medindo o impacto
do Inbound Marketing

» Metodologia da Pesquisa

1 capítulo um

Introdução

4estado de inbound marketing no brasil 2015

Pela primeira vez a HubSpot conduziu uma pesquisa
sobre o estado de Inbound Marketing em uma região
específica. Este relatório já foi feito várias vezes nos
EUA e em uma base global, mas nunca em outro
idioma focado em uma determinada região.

O objetivo deste relatório é entender a situação
atual no Brasil em termos da adoção do Inbound
Marketing nas empresas brasileiras.

No Brasil, as práticas Outbound Marketing (envios
de e-mails em massa, cold calls, propagandas em
panfletos, outdoors e comerciais veiculados à TV
ou rádio) ainda são muito comuns e, muitas ve-
zes, por uma boa razão. Uma grande porcentagem
da população ainda não tem acesso à Internet, em
comparação com a América do Norte ou Europa.
Mas um grande número de usuários estão con-
sumindo conteúdo on-line regularmente e as
empresas precisam aprender a se adaptar aos
con-sumidores que estão à procura de soluções
on-line muito mais do que no passado. Milhões de
pesso-as já não prestam atenção nas campanhas
publici-tárias impressas ou anúncios de TV para
conhecer quais soluções eles precisam. Em vez
disso, eles pesquisam no Google (e outros
motores de busca)!

Queremos que as empresas brasileiras cresçam,
pois temos ajudado as empresas de todo o mundo
há anos e sabemos que o Inbound é uma maneira
de fazer isso. O espírito empresarial está vivo no
Brasil, mas há um recurso que uma empresa nova
ou pequena não é propensa a ter: um enorme or-
çamento para a compra de meios de comunica ção
tradicionais.

O recurso que eles possuem? Conhecimento e ex-
periência em sua indústria. Se as empresas meno-
res (e maiores) podem usar o poder do conteúdo
valioso, elas podem atrair os consumi dores inter-
nautas para os conteúdos e para suas soluções e
produtos.

Queremos que este relatório seja funcional para
você e sua empresa, e não apenas uma leitura di-
ver tida para quem gosta de dados. Compartilhe

estado de inbound marketing no brasil

com seu chefe, seu chefe de vendas, o vendedor
que sempre consegue vender (ou, melhor ainda, o
que está lutando para fechar a venda), talvez até
mesmo com sua equipe de suporte ao cliente. Por
favor, lembre-se que a informação é baseada em
respostas da pesquisa.

Nós organizamos os dados em quatro seções in-
dependentes: elaboração do orçamento, plane-
jamento, execução e medição. Não há necessidade
de ler o relatório de forma linear. Mergulhe em qual-
quer seção corresponde às suas maiores nece ssi-
dades, e guarde o resto para depois.
Você quer entender como maximizar o seu orça-
mento? Leia o capítulo Orçamento.

Composição da Audiência

Se um relatório com respostas de uma audiência
diversificada sobre Inbound Marketing existe no
Brasil, nós gostaríamos de saber. Estamos conven-
cidos de que esta primeira versão do Esta do de
Inbound Marketing no Brasil é o relatório definiti-
vo sobre Inbound Marketing na região, em grande
parte devido à composição do público, que está
exibido no gráfico abaixo.

5estado de inbound marketing no brasil 2015

» em qual região está localizada
a sua sede?

estado de inbound marketing no brasil 2015
» visão da metodologia e respondentes

Norte 2% Nordeste 10%

Sudeste 56%

Sul 23%

Centro - Oeste 8% »quantos funcionários a sua empresa possui?

1.033
responderam

menos de 10

de 11 a 25

de 26 a 200

de 201 a 1000

mais do que 1000

63%

11%

14%

6%
6%

»o que melhor descreve a receita média
anual da sua empresa?

menos de R$250,000

R$250,000 - R$1M

R$1M - R$10M

R$10M - R$500M

R$ 500M - R$ 1B

mais de R$ 1B

eu não sei / prefi-
ro não dizer

47%

17%

12%

13%

7%
1%

3%

»tipo de empresa

b2b

b2c

sem fins
lucrativos

55%

33%

2%

»industrias

ti e serviços

mídia &
publicidade

agências de
marketing

bens de
consumo

executivo ou
superior

gerente ou
inferior

educação

industrial
& manufatureiro

outros

32%

4%

15%

10%

17%

11%
11%

48%

52%

»por equipe »por nível na empresa

3% 1%

55% 14%

cliente da
hubspot

não cliente da
hubspot

parceiro da
hubspot

agência não
parceira da
hubspot

676
250Marketing Vendas

6estado de inbound marketing no brasil 2015

Podemos ver que quando a fonte principal de leads para uma empresa é
a prática de Inbound Marketing (tipo SEO, redes sociais, conteúdo, blog)
o custo para obter cada lead é 47% menor.

as seis conclusões mais importantes

Se você está com pressa e não tem tempo para ler o relatório inteiro,
aqui está o resumo: Percebemos seis tendências claras e consistentes ao
analisarmos os dados. Esses são:

1. O custo de leads é menor para empresas que utilizam
Inbound Marketing.

O relatório mostrou definitivamente que empresas de todos os tamanhos
e de todas as indústrias obtiveram um lead por um custo menor utilizando
Inbound Marketing. Esse dado é até fácil de explicar: você pode gerar um
blog com uma chamada-à-ação que irá gerar leads por anos, tomando
apenas uma hora do seu tempo e é muito mais eficaz em termos do custo
do que um anúncio pago.

custo por lead
Obter leads utilizando Inbound Marketing é 47% mais barato

0

5

10

15

20

C
U

ST
O

 P
O

R
 L

EA
D

 (R
$

)

CUSTO POR LEAD

R$ 10

R$ 19

inbound

outbound

7estado de inbound marketing no brasil 2015

orçamento para marketing por tamanho da empresa

70% das empresas com menos de 25 funcionários pretendem gastar me-
nos de R$100 Mil reais e 54% menos de $25 Mil.

Isso revela que há uma grande oportunidade para as empresas peque-
nas e médias de praticar o marketing de forma mais eficiente através
da adoção das práticas de Inbound Marketing. Embora o tempo para
obter resultados pode ser mais longo, os retornos são constantes e de
menor custo. Essas empresas devem aproveitar que qualquer pessoa
pode praticar Inbound Marketing enquanto o oposto é a realidade com
Outbound, você precisa de muito dinheiro para jogar nesse jogo.

2. A prioridade # 1 dos profissionais de marketing é aumentar o número
de contatos e leads e # 2 melhorar a conversão de leads em clientes

Queríamos saber quais são as principais prioridades das empresas no
Brasil. Em geral, a prioridade número um é aumentar o número de con-
tatos, ou seja, melhorar a visibilidade e obter mais oportunidades. Para
nossa surpresa, a prioridade número dois está fortemente relacionada
com a primeira, porque é um modo de fazer com que esses contatos se
tornem vendas.

Menos de R$25,000 R$100,001 -
R$500,000

R$500,001 a R$1M Mais de R$ 1MR$25,001 -

R$100,000

0%

10%

20%

30%

40%

50%

60%
0 a 25

26 a 200

201 a 1000

mais do
que 1000

tamanho da empresa

8estado de inbound marketing no brasil 2015

Por fim, queríamos saber o que estava levando os executivos a perder o
sono. É aqui que nós percebemos que as suas prioridades são essencial-
mente as mesmas do resto da equipe de marketing. Isso é excelente, por-
que permite que as empresas trabalhem de forma mais unida para atingir
suas metas, sem conflito. Uma diferença é que a equipe de marketing e
vendas tem mais preocupação com o aumento de contatos e leads do
que os executivos, que colocam um pouco mais ênfase na conversão de
leads e no alcance do público relevante.

prioridades das empresas brasileiras

O aumento do número
de contatos / leads

Atingir o público
relevante

 Aumentar a receita
derivada de clientes

existentes

Provar o ROI de
nossas atividades

de marketing

Reduzir o custo
de contatos / leads /
aquisição de clientes

Conversão de contatos /
leads para os clientes

0%

5%

10%

15%

20%

25%
%

 D
E

R
ES

P
O

ST
A

S

PRIORIDADES DE MARKETING

prioridades de marketing por nível
Os executivos e as equipes estão alinhados

executivo

não executivo

O aumento do
número de contatos /

leads

Atingir o público
relevante

 Aumentar a receita
derivada de clientes

existentes

Provar o ROI de
nossas atividades

de marketing

Reduzir o custo
de contatos / leads /
aquisição de clientes

Conversão de
contatos / leads
para os clientes

0%

5%

10%

15%

20%

25%

%
 D

E
R

ES
P
O

ST
A

S

9estado de inbound marketing no brasil 2015

3. O mito de que o Brasil não utiliza Inbound Marketing não
é necessariamente verdade

Finalmente, podemos começar a demolir o mito de que o Brasil não utiliza
Inbound Marketing. Muitos pensam que o Brasil está anos atrás de outras
regiões em termos de adoção de novas estratégias de marketing, mas
agora podemos dizer que não é bem assim. O Inbound Marketing está se
tornando muito mais conhecido no Brasil e, atualmente, 58% das empre-
sas estão usando algum elemento de Inbound Marketing, porém, muitas
vezes, não a metodologia completa.

Sabemos também que é muito menos utilizado do que na América do
Norte, onde nosso levantamento em 2014 mostrou que 84% das empre-
sas utilizam Inbound. Mas podemos dizer com confiança que o Brasil está
começando a reconhecer o valor do Inbound.

porcentagem de empresas que praticam inbound marketing

58%

42%

sim

não

Há um baixo uso e conhecimento das diferentes plataformas para Inbou-
nd Marketing.

Embora existam muitas empresas que praticam Inbound Marketing, são
muito poucas plataformas e estratégias que eles usam. Na maioria das
empresas que afirmam praticar Inbound Marketing, a dedicação é exclu-
sivamente para blogs e redes sociais. Ferramentas como webinars ou
apresentações online e automação são pouco utilizadas, o mesmo acon-
tece com a utilização de vídeos que são tão populares no Brasil. Também
notamos que somente 12% das empresas estão utilizando uma ferramen-
ta que permite automação de marketing, em comparação com 36% na
América do Norte.

10estado de inbound marketing no brasil 2015

4. O PPC está aumentando seu valor consideravelmente, e as empre-
sas perceberam e estão procurando maneiras mais permanentes de
obter leads.

O custo de pay per click é, em grande parte, relacionado ao nível de con-
corrência. Aqueles que conhecem bem o Google Adwords, por exemplo,
sabem que o número de concorrentes correndo atrás da mesma pala-
vra-chave que você, provoca um efeito no preço do clique para aquela
palavra-chave. Isso é algo que estamos começando a ver no Brasil, onde,
em geral, o PPC continua sendo menos caro do que em várias partes do
mundo. Sabemos que as empresas pretendem aumentar seus investi-
mentos em plataformas digitais, então podemos deduzir que os preços
vão continuar subindo.

Aumentou Manteve-se
o mesmo

Reduziu
0%

5%

10%

15%

20%

25%

30%

35%

40%

%
 D

E
R

ES
P
O

ST
A

S

MUDANÇAS NOS CUSTOS DE PPC

google adwords

facebook ads

twitter ads

prioridades para projetos de inbound marketing
Criação de conteúdo domina as prioridades

mudança dos custos de campanhas ppc em relação ao ano anterior
O Facebook é a plataforma com o maior aumento

20%

18%

16%
16%

11%

10%

3%8%
criação de conteúdo
para meu blog

crescer o seo / presença
orgânica

criação de conteúdo visual

distribuição de conteúdo
nas redes sociais

distribuição e criação
de vídeos

automação

ferramentas on-line

webinars

11estado de inbound marketing no brasil 2015

Aqui podemos ver que o Facebook é a plataforma que mais aumentou
no último ano em termos de CPC (custo-por-clique), seguido pelo Google
e Twitter.

É muito provável que os preços vão continuar a subir, e que as empresas
devem começar a explorar outras maneiras de obter tráfego, focando no
tráfego orgânico.

5. As empresas que investiram em Inbound Marketing esperam aumen-
tar o orçamento do próximo ano.

Queríamos ver se as empresas que já estavam fazendo Inbound Marke-
ting esperavam continuar a investir nessa estratégia. Por isso, selecio-
namos apenas aqueles que disseram que já estavam implementando o
Inbound Marketing e perguntamos se eles esperavam aumentar, diminuir
ou manter o orçamento para essa estratégia.

mudança no orçamento para inbound marketing
As empresas que praticam Inbound Marketing tendem a aumentar o seu orçamento a cada ano

Podemos ver que a tendência é aumentar ou manter o orçamento e
poucos declaram que pretendem reduzir as atividades de Inbound Marke-
ting no próximo ano. Isso mostra que a confiança nas estratégias de Inbou-
nd Marketing aumentou, porque os resultados têm sido positivos.

explicação para o aumento do orçamento
O Sucesso com Inbound Marketing é a maior razão para aumento dos orçamentos

64%

29%

6%

superior

menor

sem
alterações

48%

3%

30%

19% sucesso passado com
inbound marketing

fracasso passado com
inbound marketing

economia

mudança na gestão

12estado de inbound marketing no brasil 2015

O sucesso com as estratégias de Inbound Marketing parece ser a prin-
cipal razão pela qual as empresas decidem aumentar o seu orçamento
nessa área. Isso continua sendo verdade independente do tamanho da
empresa, mesmo que empresas com menos de 10 funcionários tenham
citado com maior frequência a economia como razão.

6. As empresas que geram leads com Inbound demonstram ROI maior

Em geral, as empresas não estão calculando o ROI no nível que deviam
para ter uma estratégia bem sucedida de Inbound Marketing. No total,
34% não calcularam o ROI no ano passado e 41% calcularam. Entre as
empresas que determinaram o ROI, olhamos qual foi o resultado depen-
dendo da fonte principal de leads para a equipe de vendas.

inbound marketing roi por fonte de leads
As empresas que geram leads com Inbound demonstram ROI maior

Maior ROI do que
no ano anterior

Menor ROI do que
no ano anterior

0%

5%

10%

15%

20%

25%

30%

35%

40%

%
 D

E
R

ES
P
O

ST
A

S

INBOUND MARKETING ROI

gera leads com
outbound

gera leads com
inbound

Podemos ver que, para as empresas que tiveram como sua principal fonte
de leads práticas Inbound como SEO e conteúdo, 38% atingiram um ROI
maior do que o do ano passado. Enquanto isso, entre as empresas que
utilizaram métodos Outbound como mídia paga, somente 24% consegui-
ram um ROI maior do que no ano anterior. Em resumo, empresas que
utilizam Inbound para gerar leads possuem uma probabilidade de ROI
positiva, chegando a ser 60% maior do que aquelas que usam Outbound.

O que queremos dizer com Inbound Marketing

Nós conversamos bastante sobre Inbound Marketing, mas exatamente o
que queremos dizer com esse termo? Quando a HubSpot cunhou o ter-
mo em 2006, foi com o objetivo de diferenciar-se dos velhos métodos de
Outbound Marketing, como a compra de anúncios caros, compra de listas
de e-mails, participação em feiras ou ligações de vendas não solicitadas.
Assim, Inbound Marketing é definido como "uma metodologia centrada
na criação de conteúdo de qualidade para atrair pessoas para sua em-

13estado de inbound marketing no brasil 2015

ATRAIR FECHAR ENCANTAR

Desconhecido Visitante Lead Cliente Divulgador

•Blog
•Keywords
•Social Media

•Formulários
•Calls-to-Action
•Landing Pages

•Email
•Signals
•Workflows

•Eventos
•Conteúdo
Personalizado
•Conteúdo Dinámico

CONVERTER

presa e produto". Ao criar conteúdo especificamente projetado para atrair
a atenção de seus clientes potenciais, o Inbound Marketing atrai leads
qualificados para o seu site.

O que acontece depois deles chegarem ao seu site ou blog? É ai que a
metodologia Inbound realmente começa a se separar do simples “marke-
ting de conteúdo”. Como mostrado no gráfico, o Inbound Marketing é
uma metodologia que abrange tudo que uma empresa deve fazer para
converter visitantes desconhecidos em clientes e, em seguida, divulga-
dores da sua marca.

- Como ler este gráfico

No topo estão as quatro ações-chave (atrair, converter, fechar, encan-
tar) que empresas Inbound devem fazer para atrair os visitantes, leads e
clientes. Na parte inferior estão as ferramentas que as empresas devem
utilizar para realizar essas ações. Note-se que as ferramentas aparecem
abaixo da ação para a qual são utilizadas pela primeira vez, mas não é
o único lugar onde podem ser aplicadas. Várias ferramentas, como o
blog, podem ser essenciais em várias fases da metodologia. O gráfico
também não abrange todas as ferramentas, mas inclui a grande maioria.

Como você pode ver, o Inbound Marketing não acontece por si mesmo,
você tem que trabalhar e dedicar seu tempo para conseguir os resultados
que esse relatório mostra. E a melhor maneira de fazer isso é usando fer-
ramentas e aplicativos que ajudam a criar e promover o conteúdo que irá
atrair as pessoas certas (seus compradores), nos lugares certos (canais) e
nos momentos certos (estágios do ciclo de vida).

14estado de inbound marketing no brasil 2015

tendências inbound no brasil
» O brasil está começando a adotar o inbound marketing, vamos ver alguns dados interessantes que mostram isso e mais.

porcentagem de empresas que praticam inbound marketing

A sua empresa
utiliza Inbound
Marketing?

Sim Não

58%
42%

O aumento do
número de contatos /

leads

Atingir o público
relevante

Conversão de
contatos / leads
para os clientes

Provar o ROI de
nossas atividades

de marketing

Aumentar a receita
derivada de clientes

existente

Reduzir o custo
de contatos / leads /
aquisição de clientes

%
 D

E
R

ES
P
O

ST
A

S

PRIORIDADES DE MARKETING

0%

5%

10%

15%

20%

25%
prioridades das empresas brasileiras

Garantir orçamento
suficiente

Provar o ROI de
nossas atividades

de marketing

Identificar as
tecnologias certas

Treinamento da
minha equipe

A contratação
de grandes talentos

Gestão de meu
site/conteúdo

0%

5%

10%

15%

20%

%
 D

E
R

ES
P
O

ST
A

S

desafios de marketing

Software TI e Serviços Serviços
Financeiros

Educação Bens de
Consumo

Sem Fins
Lucrativos

Industrial &
Manufatureiro

Agências de
Marketing

0%
10%
20%
30%
40%
50%
60%
70%
80%

%
 D

E
R

ES
P
O

ST
A

S

 sua empresa utiliza inbound marketing? por setor

não

sim

2
capítulo dois

Orçamento
para o Inbound
Marketing

16estado de inbound marketing no brasil 2015

Garantir orçamento
suficiente

Provar o ROI
de nossas atividades

de marketing

A contratação
de grandes talentos

Identificar as
tecnologias certas

para as minhas
necessidades

Treinamento da
minha equipe

Gestão de meu
site/conteúdo

0%

5%

10%

15%

20%

25%

%
 D

E
R

ES
P
O

ST
A

S

DESAFIOS DE MARKETING

executivo

não executivo

É verdade que gastar o dinheiro é um dos trabalhos mais importantes de
marketing. O marketing deve sim investir em tecnologia, desenvolvimen-
to e distribuição de conteúdo, aquisição de desenvolvimento de recursos
novos ou implementação de habilidades especiais, como SEO e produção
de vídeo. Gastar com sabedoria é um requisito para um marketing bem su-
cedido. Um investimento eficaz deve ajudar sua empresa a alcançar seus
objetivos, aumentar as vendas, visitas ou o reconhecimento da marca.

Agora, é precisamente aqui que muitos acham um problema. Para muitos
profissionais de marketing um dos maiores desafios é demonstrar o retor-
no sobre o investimento em marketing.

desafios de marketing por nível

É comprovado o fato de que, em geral, as empresas brasileiras não pos-
suem orçamentos de marketing muito elevados, independentemente do
tamanho dela. De acordo com os resultados do nosso estudo, apenas 7%
das empresas planejam investir mais de R$ 500.000 em marketing este
ano e a maioria não vai investir mais de R$ 100.000. Analisando somente
as empresas pequenas, 70% das empresas com menos de 25 funcioná-
rios pretendem gastar menos de R$100 Mil e 54% menos de $25 Mil.

Menos de R$25,000 R$100,001 a R$500,000 $500,001 a R$1M Mais de R$1M R$25,001 a R$100,000

0%

10%

20%

30%

40%

50%

60%

%
 D

E
R

ES
P
O

ST
A

S

orçamento para marketing por tamanho da empresa

0 - 25

26 - 200

201 a 1000

mais do que 1000

funcionários

17estado de inbound marketing no brasil 2015

Este gráfico mostra a necessidade das empresas de serem mais eficien-
tes em seus investimentos, para obter resultados positivos com orçamen-
tos reduzidos. Ademais, se nos aprofundarmos na utilização e distribui-
ção de orçamentos de marketing, podemos ver que os orçamentos para
Inbound Marketing têm aumentado em relação ao ano anterior.

Avaliando os custos de marketing

Ao confrontar com orçamentos limitados, um fator muito importante a ser
avaliado são os custos que devem ser efetuados para cumprir as metas
esperadas. É importante medir a variação desses custos a cada ano, para
ver se eles aumentaram ou diminuíram e avaliar se vale a pena continuar
a investir neles de acordo com o retorno dado.

custo por lead
Obter leads utilizando Inbound Marketing é 47% mais barato

Em geral, as empresas que estão utilizando Inbound Marketing relataram
custos mais baixos por cada lead, ao contrário das empresas que estão
praticando marketing tradicional. Por definição, esses leads são mais ca-
ros, uma vez que dependem quase exclusivamente da mídia paga.

Custos por clic
No gráfico encontrado na página 10, podemos ver que há uma tendência
geral de aumento dos custos nas plataformas de PPC. Para ambos Face-
book e Google, mais de 30% dos entrevistados relataram um aumento em
seus custos, enquanto que no caso do Twitter este número chegou a 15%.
Esta é uma consideração importante se você estiver planejando investir
parte do seu orçamento em qualquer uma dessas plataformas, uma vez
que deve estar preparado para enfrentar o aumento dos custos a cada ano.

0

5

10

15

20

C
U

ST
O

 P
O

R
 L

EA
D

 (R
$

)

CUSTO POR LEAD

R$ 10

R$ 19

inbound

outbound

18estado de inbound marketing no brasil 2015

Orçamentos para Inbound Marketing

Superior Menor
0%

10%

20%

30%

40%

50%

60%

%
 D

E
R

ES
P
O

ST
A

S

MUDANÇA DE ORÇAMENTO

b2c

b2b

mudança no orçamento para inbound marketing por tipo de empresa
As empresas que praticam Inbound Marketing tendem a aumentar o seu orçamento a cada ano

Economia Mudança
na gestão

Sucesso passado
com inbound

marketing

Fracasso passado
com inbound

marketing

0%

10%

20%

30%

40%

50%

60%

70%

80%

%
 D

E
R

ES
P
O

ST
A

S

MUDANÇA DE ORÇAMENTO

menor

superior

Os Orçamentos para Inbound Marketing aumentaram para todos os ti-
pos de empresas (gráfico acima). A maioria dos executivos de marke-
ting relataram um orçamento maior do que do ano anterior. Grande parte
das empresas B2B pesquisadas estão desfrutando de um aumento no
orçamento. 74% dos entrevistados dizem que o orçamento para Inbound
Marketing desse ano permaneceu o mesmo ou aumentou, em compara-
ção ao ano passado. Se o seu orçamento de Inbound Marketing é menor
do que do ano passado, sugerimos que você verifique os seus mecanis-
mos de apresentação dos resultados, é provável que a diminuição no
orçamento seja porque você não está demonstrando de forma adequada
o sucesso da sua estratégia.

explicação para o aumento do orçamento
O Sucesso com Inbound Marketing é a maior razão para aumento dos orçamentos

19estado de inbound marketing no brasil 2015

O gráfico acima mostra que nenhum fator tem maior impacto sobre o
orçamento do que o sucesso anterior, conquistado através de Inbound
Marketing. O mais surpreendente é que entre as empresas que tiveram
um orçamento menor para Inbound Marketing, apenas 1% relataram que
a razão para a baixa era o fracasso com Inbound Marketing e 62% citaram
a economia.

Maior Roi Menor Roi
0%

20%

40%

60%

80%

100%

%
 D

E
R

ES
P
O

ST
A

S

MUDANÇA DE ORÇAMENTO

b2c

b2b

inbound marketing roi
As empresas que calculam ROI mostram um ROI maior com Inbound Marketing

Em suma, o retorno sobre o investimento (ROI) relatado pelas empresas que o
calculam é, quase sempre, maior quando utilizando o Inbound Marketing. A grande
maioria das empresas que fazem Inbound Marketing têm visto um maior retorno do
que no ano anterior; no entanto, é preocupante ver que 34% deles não
conseguiram calcular adequadamente esse retorno.

Demonstrar a eficácia do marketing é muito importante para mudanças de
liderança e a chegada de novos executivos, que muitas vezes causa um impacto
negativo sobre o orçamento. Quantificar o sucesso do Inbound Marketing pode dar
às equipes de marketing uma armadura de aço para enfrentar quaisquer dúvidas
durante um tempo de mudança.

3
capítulo três

Planejando a estratégia
de Inbound Marketing

21estado de inbound marketing no brasil 2015

Este é o capítulo mais longo do relatório, por isso organizamos em quatro
seções para facilitar a leitura. Começamos com uma introdução, segui-
do por quatro subseções, cada uma correspondendo a uma pergunta
frequente dos profissionais de marketing. Especificamente, este capítu-
lo fornece informações práticas para aqueles que estão: (i) lutando para
encontrar o equilíbrio certo entre Inbound e Outbound, (ii) planejando
como se preparar para os grandes desafios que podem vir, (iii) tentando
identificar quais são os projetos que trazem maior retorno e (iv) pensan-
do na melhor maneira de colaborar e integrar as equipes de vendas no
processo de Inbound Marketing. Se você está enfrentando qualquer uma
dessas perguntas, há uma boa chance de você encontrar a resposta nes-
te capítulo.

A seção de planejamento é uma das mais completas, uma vez que o pla-
nejamento é o componente básico de qualquer estratégia de marketing
eficaz. Um plano eficaz é mais do que um conjunto de táticas perfeita-
mente organizadas em um esboço. É um plano que deve ser operacional,
capaz de refletir tanto o que deve ser feito como o que deve ser evitado.
É um plano que aprende com os sucessos e fracassos dos outros para
acelerar o progresso e evitar quedas.

Antes de aplicar os dados para as perguntas mais comuns de planeja-
mento, vamos olhar com cuidado algumas questões. A primeira tem a ver
com a percepção de sofisticação do marketing por região.

22estado de inbound marketing no brasil 2015

A sua empresa
utiliza Inbound
Marketing?

empresas que praticam
inbound marketing por região

retorno sobre
investimento (roi) por região
O ROI da sua es-
tratégia Inbound
foi maior ou
menor que ano
passado?

Sim Não Maior
ROI

Menor
ROI

58%

42%

87%

13%

BRASIL AMÉRICA DO NORTE

92%

8%

92%

8%

BRASIL AMÉRICA DO NORTE

Criação de
conteúdo de Blog

Criação de
conteúdo visual

Distribuição de
conteúdo/

amplificação

Crescer o
SEO / presença

orgânica

Ferramentas
on-line

Distribuição e
criação de vídeos

Webinars

%
 D

E
R

ES
P
O

ST
A

S

0%

5%

10%

15%

20%

25%
projetos inbound por região

prioridades de marketing por região

O aumento do número
de contatos / leads

0%

5%

10%

15%

20%

25%

%
 D

E
R

ES
P
O

ST
A

S

Atingir o público
relevante

Conversão de contatos /
leads para os clientes

Provar o ROI de
nossas atividades

de marketing

Aumentar a receita
derivada de

clientes existentes

Reduzir o custo de
contatos / leads /

aquisição de clientes

américa
do norte

brasil

américa
do norte

brasil

tendências inbound no brasil
» comparando o brasil com a américa do norte.

Com base nos gráficos acima, a conclusão é clara: O Brasil está prati-
cando Inbound Marketing, mas não no mesmo nível das empresas Norte
Americanas. Percebe-se neste estudo que 58% das empresas já estão
praticando Inbound Marketing (em comparação com 87% na América do
Norte). Mais importante ainda, 92% delas estão obtendo um retorno po-

23estado de inbound marketing no brasil 2015

sitivo, que é exatamente o mesmo número da América do Norte. Esse
número deve esclarecer para todos porque o Inbound é a melhor estra-
tégia para o crescimento. Seguindo esse paralelo, as duas regiões estão
alinhadas no que diz respeito às prioridades de marketing e ambas con-
cordam que o aumento do número de contatos é a primeira prioridade.

Em relação aos projetos de Inbound Marketing que as empresas espe-
ram iniciar este ano, as duas regiões parecem estar bastante alinhadas,
exceto para a criação de conteúdo visual e vídeos, que parece ser mais
relevante no Brasil do que na América do Norte.

O mundo está ficando menor. As redes sociais e a tendência para a trans-
parência das empresas combinaram-se para romper as fronteiras que
dividiam os executivos de marketing em todo o mundo. Agora é simples-
mente uma questão de querer ouvir as pessoas certas e estar ciente das
tendências globais que estão dominando o mundo.

O equilíbrio entre Inbound e Outbound

As equipes de marketing muitas vezes se encontram em um debate cons-
tante entre o quanto utilizar e depender do Inbound Marketing e quando
gastar orçamento com Outbound. Antes de tomar uma decisão, vamos
começar olhando para alguns padrões de adoção na região. Lembre-se
que já sabemos que 58% das empresas estão utilizando Inbound Marke-
ting.

Agora olhe de perto o que é a relação entre o orçamento e as práticas de
Inbound Marketing:

Menos de
R$25,000

R$100,001 a
R$500,000

R$500,001 a R$1M R$1M A $5MR$25,001 a
R$100,000

%
 D

E
R

ES
P
O

ST
A

S

ORÇAMENTO PARA MARKETING POR ANO

50%

60%

70%

80%

% de empresas que praticam inbound marketing por orçamento

A maioria das empresas estão praticando Inbound Marketing de algu-
ma forma, incluindo 55% das companhias com um orçamento anual de
marketing menor que R$25.000. A maior concentração de empresas que

24estado de inbound marketing no brasil 2015

utilizam Inbound Marketing (64%) são aquelas com um orçamento de
marketing entre R$ 25.000 e R$ 100.000 por ano.

Podemos ver que não praticar Inbound Marketing é uma desvantagem.
O resultado mais evidente para as empresas que não adotam o Inbound
Marketing é a perda para os competidores que executam essa estratégia,
que está começando a ser usada pela maioria das empresas.

Enquanto os gráficos acima são úteis para entender como não perder
para a concorrência, é igualmente importante identificar maneiras de ga-
nhar vantagem. O segredo pode estar na exploração de novas oportuni-
dades para a prática de Inbound Marketing, inclusive dentro das equipes
da sua empresa que não são especializadas em marketing.

quAIS departamentos em sua empresa utilizaM inbound
marketing? Inbound Marketing não se limita a equipes de marketing

38%

27%

19%

11%

4%
marketing

vendas

Serviço ao
Cliente

Desenvolvimento
de Produtos

ti

O gráfico acima mostra dados animadores para as empresas que estão
considerando a implementação de Inbound Marketing. Revela que, em-
bora essa metodologia seja praticada principalmente por equipes de
marketing (40%) e equipes de vendas (27%), as equipes de serviços, em
menor medida (15%), também começaram a usar as práticas de marketing
de entrada. Estas equipes devem ser vistas como extensões da equipe
de marketing, elas podem promover a metodologia Inbound em toda a
organização e devem contribuir com conteúdo valioso para a equipe de
marketing. Seja o primeiro a aproveitar o talento que existe fora da equi-
pe de marketing, isso pode ser uma importante vantagem competitiva
para a sua empresa.

Todos os esforços de marketing, para qualquer tipo de empresa, são jul-
gados pela capacidade de ajudar a aumentar as vendas e receita. Portan-
to, a atribuição das fontes de leads (sendo Inbound ou Outbound) é uma
das considerações mais importantes na determinação do equilíbrio entre
Inbound e Outbound. Vamos olhar para os nossos dados da pesquisa e
ver como as empresas estão gerando leads.

25estado de inbound marketing no brasil 2015

Tanto empresas B2B como as B2C estão utilizando Inbound Marketing
como sua principal fonte para geração de leads. O impacto do Inbound
Marketing é principalmente encontrado em empresas B2B (47%), embora
41% das empresas com vendas a consumidores estão aproveitando da
metodologia Inbound para gerar leads.

É interessante notar que as empresas B2C atribuem uma pprcentagem
significativa (38%) de leads a PPC ou estratégias de vendas Outbound,
como listas de contatos compradas.

Quais são os desafios que devemos antecipar

Não importa o tamanho da sua equipe ou seu orçamento de marketing,
nenhuma empresa devia ter o luxo de ser ineficiente. Gastar tempo e di-
nheiro em uma execução defeituosa é a própria definição de ineficiência.
Por essa razão, perguntamos quais são alguns dos maiores desafios que
os profissionais de marketing devem antecipar durante a execução de
uma estratégia de Inbound Marketing. Aqui estão alguns itens a serem
considerados:

fonte principal de leads por tipo de empresa

B2B B2C

%
 D

E
R

ES
P
O

ST
A

S

TIPO DE EMPRESA

0%

10%

20%

30%

40%

50%
práticas de
inbound marketing

ppc

práticas de
outbound

26estado de inbound marketing no brasil 2015

desafios de marketing por tamanho dA empresa

menos de 10

11 a 25

26 a 100

201 a 1000

mais do
que 1000

Garantir orçamento
suficiente

Gestão de meu
site/conteúdo

Identificar as tecnologias
certas para as

minhas necessidades

Treinamento da
minha equipe

A contratação
de grandes talentos

Provar o ROI de
nossas atividades

de marketing

0%

5%

10%

15%

20%

25%

%
 D

E
R

ES
P
O

ST
A

S

DESAFÍOS DE MARKETING

Agora que muitas empresas adotaram uma estratégia um pouco mais
sofisticada para marketing, elas estão começando a exigir provas de que
essas estratégias realmente funcionam. Outro desafio para empresas de
todo tamanho é garantir orçamento suficiente. Esse desafio está bem
relacionado à capacidade de demonstrar o ROI, uma vez que, como já
observamos, os orçamentos para Inbound Marketing aumentaram em re-
lação ao sucesso dos anos anteriores. Então, podemos concluir que o
Inbound Marketing é uma grande ajuda para as empresas e para os de-
safios que enfrentam. A utilização da estratégia garantiu um orçamento
maior para a maioria das empresas que a praticam, essas mesmas empre-
sas relataram um ROI maior do que no ano anterior.

Agora, se analisarmos em detalhe pelo tamanho da empresa, podemos
ver que as pequenas empresas enfrentam os mesmos desafios das
médias e grandes. Mas, claro, garantir orçamento é o maior desafio
para empresas com menos de 10 funcionários, enquanto para empresas
com mais de 1.000 o maior desafio é provar o ROI. Isso faz sentido, as
empresas maiores estão, em geral, iniciando vários projetos de
marketing e podem usar mais de uma estratégia. Para eles é mais difícil,
mas não impossível, dar conta do ROI.

Como você verá na próxima seção, demonstrar o ROI é um dos maiores
desafios, mas não parece ser uma prioridade muito alta. Esclarecer o
ROI é uma função de altíssima importância para as equipes de
marketing e elas devem priorizá-la.

No gráfico abaixo, onde as prioridades de marketing mais importantes
são listadas por tamanho da empresa, podemos ver que quanto maior a
empresa, demonstrar o ROI se torna mais importante.

tamanho da empresa

27estado de inbound marketing no brasil 2015

prioridades de marketing por tamanho dA empresa
As empresas menores tendem a priorizar a geração de leads

menos de 10

11 a 25

26 a 100

201 a 1000

mais do
que 1000

O aumento do
número de contatos /

leads

Atingir o público
relevante

Aumentar a receita
derivada de clientes

existentes

Provar o ROI de
nossas atividades

de marketing

Reduzir o custo de
contatos / leads /

aquisição de clientes

Conversão de
contatos / leads
para os clientes

0%

5%

10%

15%

20%

25%

%
 D

E
R

ES
P
O

ST
A

S

PRIORIDADES DE MARKETING

Existem algumas diferenças entre as prioridades e desafios de marketing
por tamanho da empresa. Para as empresas com mais de 1.000 funcio-
nários, por exemplo, apenas 14% relataram o aumento de contatos como
uma grande prioridade, enquanto este número foi 25% para empresas
com menos de 10 funcionários e acima de 20% para todas as outras.

Apesar da falta de conexão entre desafios e prioridades de marketing
nesta área, há um alinhamento entre as equipes de marketing e executi-
vos de marketing (nível diretor e acima), como ilustrado no gráfico abaixo:

desafios de marketing por nível
Os executivos estão mais preocupados em provar o ROI do que as equipes

% DE RESPoSTA

P
R

IO
R

ID
A

D
ES

0% 5% 10% 15% 20% 25%

Garantir orçamento suficiente

Gestão de meu site/conteúdo

Provar o ROI de nossas
atividades de marketing

Identificar as tecnologias certas
para as minhas necessidades

Treinamento da minha equipe

A contratação de
grandes talentos

não
executivo

executivo

28estado de inbound marketing no brasil 2015

Onde devo passar meu tempo e orçamento?

Todos nós teríamos imaginado que os desafios de marketing foram ali-
nhados com as prioridades de marketing, mas, de acordo com os gráficos
abaixo, isso não parece ser o caso. Enquanto o ROI é um dos maiores
desafios de Marketing, a prioridade número um de Marketing é a geração
de leads (23%), seguido pela conversão de contatos para clientes (21%).
Apenas 11% (em todas as categorias de tamanho de empresas) nomeou o
ROI como sua principal prioridade.

prioridades de marketing por tamanho de empresa
As empresas menores tendem a priorizar a geração de leads

menos de 10

11 a 25

26 a 100

201 a 1000

mais do
que 1000

O aumento do
número de contatos /

leads

Atingir o público
relevante

Aumentar a receita
derivada de clientes

existentes

Provar o ROI de
nossas atividades

de marketing

Reduzir o custo de
contatos / leads /

aquisição de clientes

Conversão de
contatos / leads
para os clientes

0%

5%

10%

15%

20%

25%

%
 D

E
R

ES
P
O

ST
A

S

PRIORIDADES DE MARKETING

Como vemos nesses gráficos, algumas das tendências estabelecidas nos
gráficos acima reaparecem aqui. Em particular, as empresas menores ten-
dem a se concentrar em objetivos táticos e imediatos (por exemplo, gera-
ção de leads), enquanto as grandes empresas tendem a concentrar seus
recursos em esforços mais complexos como o cálculo do ROI.

É intuitiva a conclusão de que as empresas menores tendem a priorizar a
geração de leads. Afinal, a sobrevivência da empresa pode depender da
capacidade de obter um número suficiente de clientes em potencial para
sua equipe de vendas.

29estado de inbound marketing no brasil 2015

prioridades de marketing por nível
Os executivos e as equipes estão alinhados

% DE RESPOSTAS

P
R

IO
R

ID
A

D
ES

0% 5% 10% 15% 20% 25%

Reduzir o custo de contatos /
leads / aquisição de clientes

Provar o ROI de nossas
atividades de marketing

Aumentar a receita derivada
de clientes existentes

Atingir o público relevante

Conversão de contatos /
leads para os clientes

O aumento do número
de contatos / leads

não
executivo

executivo

Novamente, igual ao gráfico “Desafios de Marketing por Nível”
encontrado na página 27, há um alinhamento entre as equipes de
marketing e executivos de marketing (nível diretor e acima) em termos das
prioridades, com poucas diferenças.

Como devo integrar as equipes de marketing e vendas?

Muitas vezes é essencial para qualquer estratégia de crescimento que as
equipes de marketing e vendas estejam alinhadas. Um dos desafios
do marketing mencionado anteriormente é garantir orçamento
necessário para executar a estratégia, e como você pode ver no
gráfico abaixo do orçamento, há uma tendência evidente entre
orçamento e alinhamento entre equipes. Orçamentos para Inbound
Marketing são positivamente correlacionados com a presença de um
Acordo de Nível de Serviço (SLA ou ANS) entre marketing e vendas.

Em suma, as empresas que têm um acordo sobre quantos e que tipo de
leads o marketing deve gerar, tendem a ter também orçamentos
maiores. Afinal de contas, as equipes de vendas são as principais
beneficiárias dos esforços de marketing. Se vendas e marketing
estiverem alinhados, muitas métricas de desempenho (como volume de
leads gerados) serão tratadas com mais eficiência.

30estado de inbound marketing no brasil 2015

Menos de R$25,000

0%

10%

20%

30%

40%

50%

60%

%
 D

E
R

ES
P
O

ST
A

S

ORÇAMENTO ANUAL

R$25,000 - R$100,000 R$100,001 - R$500,000 R$500,001 - R$1M Mais de R$1M Menos de R$25,000

0%

10%

20%

30%

40%

50%

60%

%
 D

E
R

ES
P
O

ST
A

S

ORÇAMENTO ANUAL

R$25,000 - R$100,000 R$100,001 - R$500,000 R$500,001 - R$1M Mais de R$1M

sim, temos um
acordo

não temos
acordo ans

orçamento anual de marketing por acordo de nível de serviço
Orçamento anual é positivamente correlacionado

fonte de leads =
inbound

fonte de leads =
outbound ou mídia
paga

Muito Sábias Moderadamente
Sábias

Pouco ou
Nada Sábias

0%

10%

20%

30%

40%

50%

60%

%
 D

E
R

ES
P
O

ST
A

S
D

E
V

EN
D

A
S

CONHECIMENTO DO LEAD SOBRE A EMPRESA

A equipe de vendas não deve ser a última coisa que um profissional de
marketing considera enquanto estiver planejando. Na realidade, ela deve
ser a primeira e você pode ver por quê. As empresas sem nenhum acordo
entre marketing e vendas relataram um desempenho pior, orçamento mais
baixo e receita menor. Não devemos deixar esse dado de lado ou arriscar e
marcar essa tendência como uma coincidência.

Além de manter as métricas ANS de forma constante, existem manei-
ras adicionais em que o marketing pode apoiar vendas. Por exemplo, o
marketing deve garantir que os clientes potenciais sejam tão informados
quanto possível antes da sua primeira interação com um representante
de vendas.

quão sábios são os leads sobre a sua empresa antes de vendas
ter feito seu primeiro contato?

O Inbound Marketing gera leads mais informados

31estado de inbound marketing no brasil 2015

Leads gerados através de Inbound Marketing são consistentemente
melhor informados sobre a empresa antes de terem conversado com o
representante de vendas. A familiaridade que um cliente potencial tem
com sua empresa deve ser uma consideração muito importante quando
você estiver planejando o plano de marketing. Em outras seções deste
relatório, vamos continuar explorando o relacionamento entre vendas e
marketing.

4
capítulo quatro

Executando
o Inbound
Marketing

33estado de inbound marketing no brasil 2015

Praticar Inbound Marketing é como jogar futebol. Você está constante-
mente à procura de uma oportunidade e pensando sobre o próximo mo-
vimento. Há vezes em que você pisa na bola e outras em que você é
o melhor do mundo. Outro jeito metafórico de explicar o Inbound é pens-
ando nele como o oposto de andar de bicicleta. Na bicicleta, você pode
sentar e relaxar depois de um primeiro esforço. A mentalidade de "plan-
ejar, implementar e esquecer" não é uma alternativa que será recompen-
sada quando se faz Inbound Marketing. O Inbound Marketing é baseado em
uma redistribuição constante de recursos com base em rendimentos.

Na execução da sua estratégia Inbound, é melhor começar com o que
tem funcionado para os outros e, em seguida, recalibrar com base
nos resultados que obteve.

Onde estão os melhores leads?

Os profissionais de marketing que praticam Inbound estão encontrando
oportunidades de vendas onde os praticantes de Outbound não
encontram. De acordo com o gráfico abaixo, entre 70% e 90% dos
profissionais de marketing que praticam Inbound citaram canais de
atração (redes sociais, blogs e SEO) como uma fonte de leads que
aumentou em importância.

quais fontes de leads SE tornaram mais importantes durantes os últimos seis meses?
Outbound Marketers colocam pouca atenção aos canais básicos de atração

outbound
marketers

inbound
marketers

Redes Sociais

%
 D

E
R

ES
P
O

ST
A

S

0%

20%

40%

60%

80%

100%

Blogs Email
Marketing

SEO Mala
Direta

TelemarketingPPC Feiras Publicidade
Tradicional

FONTE DE LEADS

Na verdade, parece que a única fonte de leads valorizada igualmente en-
tre Inbound e Outbound é o PPC. Podemos ver que empresas que geram
leads com Outbound estão começando a ver o valor dos canais Inbound,
mais ainda falta um grande foco neles.

O gráfico a seguir compara quais canais os profissionais de marketing e
vendas valorizam para gerar novos leads. Nota-se que os profissionais
de vendas preferem os canais Inbounds, mas, em comparação com os
marketers, ainda existe uma tendência que dá mais importância para os
canais de Outbound.

34estado de inbound marketing no brasil 2015

Como esperado, o gráfico acima mostra que as equipes de vendas
ainda valorizam as estratégias Outbound (como mala direta, feiras e
publicida-de tradicional) a uma taxa maior do que as equipes de
marketing. Por outro lado, as redes sociais, e-mail marketing e blogs são
valorizadas pela maioria de vendedores. Podemos concluir que as
equipes de vendas conhecem e aproveitam o Inbound Marketing e que
ao longo do tempo as duas equipes se alinharão ainda mais.

quais fontes de leads tornaram-se mais importantes durantes os últimos seis meses ?
Vendas tendem a preferir canais Outbound para gerar leads

profissionais
de vendas

profissionais
de marketing

Redes Sociais

%
 D

E
R

ES
P
O

ST
A

S

FONTE DE LEADS

0%

20%

40%

60%

80%

100%

Blogs Email
Marketing

SEO Mala
Direta

TelemarketingPPC Feiras Publicidade
Tradicional

quais fontes de leads tornaram-se mais importantes durantes os últimos seis meses ?
As empresas maiores colocam mais ênfase em Outbound

mais de 200
funcionários

menos de 200
funcionários

Redes Sociais

%
 D

E
R

ES
P
O

ST
A

S

0%

20%

40%

60%

80%

100%

Blogs Email
Marketing

SEO Mala
Direta

TelemarketingPPC Feiras Publicidade
Tradicional

FONTE DE LEADS

Vamos continuar com a mesma pergunta ["Quais fontes de leads se tor-
naram mais importante nos últimos seis meses?"]. O gráfico acima mo-
stra as respostas segmentadas por tamanho de empresa. Podemos ver
que as pequenas empresas valorizam Inbound um pouco mais, mas não
há uma grande diferença. No entanto, as grandes empresas tendem a
valorizar mídias pagas muito mais (PPC: 27%/45%, Publicidade:
28%/45%). Não é necessariamente o tamanho da empresa que decide
sobre a relevância das fontes de perspectivas, mas a equipe de mar-
keting.

35estado de inbound marketing no brasil 2015

Quais são os projetos que prometem o maior retorno?

Se a sua equipe de marketing é analítica, quantitativa e possui métricas
que medem, é muito mais provável que eles também sejam eficientes e
que investirão em projetos que tragam o maior retorno e resultados.

Então, quais são esses projetos que irão fornecer os melhores resultados
para o seu investimento? Claramente estes variam não só pela indústria,
mas em seguida, vamos mostrar um registro dos projetos nos quais as
empresas bem sucedidas (aquelas que apresentam maior ROI de ano para
ano) priorizam.

prioridades de inbound marketing
As empresas bem sucedidas tendem a priorizar projetos que lhes dê maior visibilidade

Criação de
conteúdo

para meu Blog

%
 D

E
R

ES
P
O

ST
A

S

0%

5%

10%

15%

20%

25%

Criação de
conteúdo

 visual

Distribuição de
conteúdo

Ferramentas
on-line

Distribuição e
criação de

vídeos

WebinarsCrescer o
SEO / presença

orgânica

outros
setores

agências de
marketing

empresas bem
sucedidas

As empresas com o melhor desempenho focam em projetos que
ajudarão o conteúdo delas a ser encontrado por potenciais clientes.
Então, quando você está avaliando quais estratégias utilizar para
estabelecer ou acelerar sua estratégia de Inbound, os dados sugerem
foco em blogging, SEO e a criação e distribuição de conteúdo.

36estado de inbound marketing no brasil 2015

prioridades de inbound marketing

% DE RESPOSTAS

Criação de conteúdo
para meu Blog

Distribuição de conteúdo

Ferramentas on-line

Distribuição e criação de vídeos

Webinars

Crescer o SEO /
 presença orgânica

Criação de conteúdo visual

0 5 10 15 20

P
R

O
JE

TO
S

IN
B

O
U

N
D

b2b

b2c

As empresas B2B (que vendem para ouras empresas) e B2C (que ven-
dem para os consumidores) tendem a priorizar as mesmas táticas de
atração (gráfico acima), com algumas exceções. Por exemplo, empresas
B2B parecem colocar um valor mais alto em conteúdo educacional (como
webinars), enquanto as empresas de consumo preferem conteúdo visual
mas a diferença é pequena.

5
capítulo cinco

Medindo o
impacto do
Inbound Marketing

38estado de inbound marketing no brasil 2015

Em relação ao Inbound Marketing, medição e análise são as chaves para
o sucesso. É o primeiro passo no desenvolvimento de um plano Inbound
e o passo final na determinação dos resultados. Esta é a razão que os da-
dos e as informações são tão importantes para o bom desenvolvimento
de uma estratégia de Inbound Marketing.

Como você pode ver no gráfico abaixo, o fato de medir os resultados é
tão importante quanto o que medir.

retorno sobre investimento com inbound
Os profissionais de marketing que estão medindo ROI estão obtendo excelentes resultados

0%

5%

10%

15%

20%

25%

30%

35%

42%
5%
14%

Maior ROI do que
no ano anterior

Menor ROI do
que no ano anterior

O mesmo do
ano anterior

%
 D

E
R

EP
O

ST
A

S

Como podemos ver, as empresas que medem o Retorno Sobre o Investi-
mento (ROI) são 12 vezes mais propensas a ver o mesmo ou maior ROI
em relação ao ano anterior (gráfico superior). Provavelmente, há um viés
de seleção que está afetando os dados. Afinal, as equipes de marketing
com melhor desempenho são mais propensas a medir os resultados e
alcançar o crescimento. No entanto, existe uma forte correlação entre a
simples medição do ROI e o alcance de um resultado melhor. Os
profissio-nais de marketing que não estão medindo ROI devem começar
imediatamente. Eventualmente será necessário ter dados concretos de
referência com os quais seja possível comparar os seus resultados.

Antes de ficar muito animado sobre com este cenário, há um número
preocupante de empresas que não estão medindo o retorno sobre suas
práticas de marketing. 34% das empresas pesquisadas não foram
capazes de calcular o retorno sobre suas práticas de Inbound Marketing.
Isso significa que as equipes de marketing ainda estão lutando para
calcular o retorno. Se você est á medindo o ROI, parabéns!

39estado de inbound marketing no brasil 2015

34% das empresas não calculam roi

41%
34%

calculamos roi

não calculamos roi

Agora vamos falar sobre o que nos interessa: resultados. Que setores
estão mostrando um melhor ROI?

inbound marketing roi por tipo de empresa
Empresas de todos os tipos conseguem maior retorno com Inbound

42%
5%
14%

Maior ROI do que
no ano anterior

O mesmo do
ano anterior

Menor ROI do
que no ano anterior

%
 D

E
R

ES
P
O

ST
A

S

0%

5%

10%

15%

20%

25%

30%

35%

b2c

b2b

De acordo com o gráfico acima, todos os tipos de empresas estão vendo
um maior ROI em sua estratégia de Inbound Marketing. Isso não é
uma coincidência. O Inbound Marketing consegue atrair e encantar
leads e clientes de forma simples e atraente, mantendo os custos
baixos.

O impacto gerado no ROI por ter um blog
Os profissionais de marketing que priorizam
criação de blogs são 19x mais propensos a des-
frutar um ROI positivo19x

Mas o que é o que impulsiona esses retornos positivos? Se fôssemos
citar uma atividade que impacta positivamente o retorno, o que seria?
Nós analisamos cada prioridade de Inbound Marketing para descobrir a
correlação mais forte com um ROI positivo e percebemos que
equipes de marketing que priorizam a criação e manutenção de um
blog são 19 vezes mais propensas a aumentar o seu ROI a cada ano.

40estado de inbound marketing no brasil 2015

Obviamente, o ROI é o objetivo final d o I nbound M arketing. M as p ara
aumentar o retorno, as empresas precisam melhorar o desempenho de
todas as iniciativas que contribuam para o ROI. Embora não existe um
funil de vendas (e custo por lead) universal ou um orçamento universal
(por exemplo, qual é o orçamento adequado para empresas de diferentes
tamanhos) queríamos ter alguma referência em relação a essas questões.

Perguntamos sobre o custo por lead, custo por cliente e as taxas de
conversão, a fim de ajudar nossos leitores a comparar suas metas com
resultados de outras empresas. Este esforço, no entanto, levou a
uma conclusão: muito empresas não podem relatar de forma confiável
seus custos ou as conversões de seu funil de vendas. Por isso,
não vamos divulgar a maioria destes dados.

Mas um resultado que foi consistente e confiável, como mencionado
anteriormente, foi que leads que são gerados utilizando Inbound são
sempre mais econômicos do que aqueles que chegam dos canais
Outbound.

custo por lead
Obter leads utilizando Inbound Marketing é 47% mais barato

0

5

10

15

20

C
U

ST
O

 P
O

R
 L

EA
D

 (R
$

)

CUSTO POR LEAD

R$ 10

R$ 19

inbound

outbound

Em geral, as empresas que estão utilizando Inbound Marketing rel-
ataram custos 47% mais baixos por cada lead. Afinal, isso é o que mais
precisamos saber.

6
capítulo seis

Metodologia
da Pesquisa

42estado de inbound marketing no brasil 2015

Patrocinador Executivo:

Autor:

Criação da Pesquisa:

Análise dos Dados:

Design Gráfico:

Revisor:

Mike Volpe

Rodrigo Souto

Abhinav Arora / Joe Chernov / Sara Davidson

Carolina Samsing / Rodrigo Souto

Carolina Samsing / Rodrigo Souto

Sofía Yarur

Harion Custódio / Lucia Extrakt

A HubSpot realizou a pesquisa para o relatório "Estado de Inbound
Marketing no Brasil 2015” entre 10:00 EST em 15 de dezembro de 2014
e 17:00 EST em 15 de janeiro de 2015. A pesquisa foi realizada on-line, na
qual o levantamento foi iniciado com 2.627 e concluído com 1.033. Para
ver os dados demográficos dos entrevistados concluídos, por favor,
consulte o gráfico da composição do público no primeiro capítulo do
relatório.

O método de amostragem foi uma amostra de voluntários que tiveram
uma chance de ganhar uma biblioteca virtual de Inbound Marketing. A
audiência foi solicitada através dos seguintes canais promocionais:
Facebook, Twitter, LinkedIn e e-mail.

Sobre a Equipe

Metodologia da Pesquisa

	Untitled

