


Why printers should focus on Cross Media

Where is the beef?

- Digital print is growing
- Cross media is growing at an even faster pace
- Analog print is declining and offers no margins


Print works!

94% of multi-channel campaigns include print.

Thanks to various cloud services such as Google, Facebook or MailChimp it has become easy to automate digital marketing. But print? Hey, nobody can do this except a printer! Jump at it and you will also get your share of the „digital“ money.


91% of printed direct mail sent to prospects is opened. (Royal Mail, UK study finding)

\$45 Billion

With over \$45B, direct mail remains the largest single direct marketing expenditure. (In US, Winterberry Group)

CROSS MEDIA DELIVERS HIGHER RESULTS

45% HIGHER


Cross Media generates leads

76% of CMOs list quality lead generation as their greatest challenge. (BBDO Consulting)

Due to personalization and tracking Cross Media allows to identify responses on a recipient's level. Instead of abstract response rates the results are generated leads.

Many words mean the same thing:


68%

of print buyers use Cross Media

20%

of all commercial printers offer Cross Media

85% of marketers want to join campaigns across channels

They have 2 goals:

The Chartered Institute of Marketing 2011

Personalization

38% of the marketers rate Omni Channel Personalization a high priority

Only Cross Media can fulfill this need when print is a component of the campaign.

Ecosultancy/Adobe Quarterly Digital Intelligence Briefing


Measurability

71% of the marketers look for measurability

The times are over when CMOs could justify marketing without measurable results. Since print is no exception they need tools to make print measurable. Cross Media is doing the job here. (BBDO Consulting)

So, listen to your customers...

How important is it for a print services vendor to offer multi-channel integrated marketing:


What your customer expects a printer to do:

45% of enterprises demand multi-channel integrated marketing from their print service vendor.

A common mistake

is to believe that customers won't ask printers when it comes to multi-channel marketing.

Customers will ask their printer for Cross Media!

55% of print buyers ask their print provider for advice on multi-channel communications.

Canon Insight Report 2014 „Building your future with print“

...and use your pole position!


Printers are the place to go

Commercial printers, office superstores and online-printing services are a go-to-resource for SMBs and they have a tremendous opportunity to diversify their services to target SBMs and help them with their marketing efforts.

26% High growth from value added services

Print Service Providers with the most growth have more people in sales and design and less in production. They generate 26% of their revenue from non-print related services.

The Evolution to Marketing Services


Bad news for conventional printing

Those printers with the greatest reliance on conventional printing methods are the worst performing.

OLD HABITS


The journey starts with personalization.


Using variable data communication:

- Increases response rates by 24%
- Increases repeat orders by 21%
- Increases order values by 19%
- Reduces response time by 19%


What percentage of your customer marketing campaigns fit into the following categories?

- Mass Marketing (One-to-Many)
- Personalized Marketing (One-to-One)
- Segmented Marketing (One-to-Few)


Highly personalized color direct mail was found to typically generate a 6.5% response rate - which is over three times higher than the usual 2.0% response rate that occurs as the result of non-personalized direct mail.


...and leads you to Cross Media

Multi-channel personalization has top priority

Omni Channel Personalization will become reality in 2015.


Which two digital-related areas are the top priorities for your organization / clients in 2015?


Every small or big company has data to work with

Do you agree or disagree with the following statement?


We have the analysts we need to make sense of our data

We have a good infrastructure in place to collect the data we need

Best practice: Promote simple products

Thanks to evolving technology cross media marketing becomes more easy to offer. To avoid the pitfalls of selling complex technology, successful providers have discovered Productization. They present simple and specific marketing products such as invitations or promotional campaigns. So the client has to decide only between NO and YES.

Walk the Talk!

Use Cross Media to promote your own business and learn on the way.