

2016

*Online
Marketing
Budget & User
Behavior For
The Healthcare
Industry*

Visit Us Online : www.theleverageway.com
or Call Us At : (512) 561-4203

Table of Contents

- 01** Executive Summary
- 02** Key Takeaways
- 03** Online Marketing Budget
- 05** Online User Behavior
- 09** Mobile Behavior
- 12** Overall Marketing Challenges
- 14** Looking Forward

Executive Summary

How are consumers and healthcare professionals using online resources, and how are healthcare marketers responding to the demand for online medical content?

These are the two primary questions we've attempted to address in our Online Marketing Budget and User Behavior Report for the Healthcare Industry. One of the major trends we observed when compiling data is that US consumers are increasingly going online—from desktop computers and mobile devices—when they have health-related questions or concerns. It is not just younger Americans who turn to the internet to learn more about health conditions and treatment. In fact, **more than 8 out of 10 Baby Boomers search for this type of information online.**

Physicians are also increasingly going online to look for health-related content, especially content from medical journals, as well as pharmaceutical/medical product information and reviews. Busy physicians often seek this information out on mobile devices rather than desktops. **8 out of 10 doctors report that they keep their smartphones with them throughout the day,** and 3 out of 4 say that they use their tablets for professional purposes.

With the growth in healthcare-related search queries, especially queries from mobile devices, marketers in the healthcare industry have an opportunity to engage with consumers and medical providers online, increasing brand awareness and helping internet users make informed health-related decisions. There is some evidence that marketers in this sector are responding to this opportunity—in 2015, the total healthcare and pharmaceutical spend on digital advertising was estimated to be \$1.48 billion, and eMarketer estimates that this will increase to \$1.81 billion. However, **digital marketing spend still lags significantly behind traditional advertising spend for the healthcare industry.**

Perhaps part of the reason digital marketing spend remains relatively low is because of compliance issues. Google has strict policies related to healthcare and medicine advertising, especially when it comes to advertising prescription drugs. Pharmaceutical manufacturers must be approved by the Verified Internet Pharmacy Practice Sites (VIPPS) program, and medical marketers are not allowed to run remarketing ads, just to cite two common obstacles.

Even though healthcare marketers face some unique obstacles, it's clear that an investment in digital marketing is quickly becoming a requirement for pharmaceutical and health **companies to research consumers and medical professionals.requires a closer look.**

Key Takeaways

An online search is often the first step for consumers when seeking medical treatment.

48% of adults ages 18 through 24 track their symptoms online.

40% of adults ages 25 through 34 track symptoms online.

Health-related apps and interactive websites are growing in popularity.

22% of U.S. internet users said they used apps or interactive websites to help manage their health in 2014, and this increased to 29% in 2015.

Mobile marketing is a major pain point for pharmaceutical companies.

Only 33% of pharmaceutical websites are optimized for mobile devices.

Healthcare providers are tuned into online resources.

80% of doctors use their smartphone throughout the day, and 75% use a tablet for healthcare-related purposes.

Baby Boomers are a big part of the growth in health related online searches.

84% of Baby Boomers say they search for information about prescription drugs or health conditions online. They're actually 7% more inclined to search for this type of information than Millennials.

Marketing Budget

The majority of healthcare marketing budgets still go to traditional advertising, yet more and more consumers are going online for educational healthcare resources. There is room for healthcare companies to get ahead of the curve by focusing on digital marketing efforts.

eMarketer predicts that healthcare industry digital ad spending will reach \$2.55 billion in 2019, which is a \$1.07 billion increase from total spend in 2015. **The majority of the digital marketing healthcare budget seems to be going to content development**, which is around 10% of the total marketing budget.

Overview

In 2015, healthcare and pharmaceutical (combined) spent:

**\$754.9
MILLION**

On Display Ads

(including \$164.1 million on video)

2.2%

Healthcare industry digital marketing spend was 2.2% of company revenue in 2013

(Gartner)

**\$754.9
BILLION**

Forecasted 2016 Ad Spend for healthcare and pharmaceutical.

**\$721.4
MILLION**

On Search Ads

(eMarketer)

6.4%

Healthcare/pharmaceutical industry spends 6.4% of their marketing budget on mobile activities

(eMarketer)

Healthcare Online Marketing Budget

PPC Spend

4.2%

In 2013, healthcare companies spent 4.2% of their marketing budget on digital ads *(Statista)*

\$117.2
MILLION

In Q3 of 2015 the pharma industry spent 117.2 million on internet advertising.

SEO Spend

4.1%

In 2013, healthcare companies spent 4.1% of their marketing budget on SEO *(Statista)*

Content Spend

10%

In 2013, healthcare companies spent 10% of their marketing budget on content development and 4.1% of their marketing budget on social media *(Statista)*

Online User Behavior

B2B pharma and medical equipment companies have a huge opportunity to market to physicians through optimized educational online content More and more internet users from diverse segments of the population are going online to find healthcare-related information, including nurses, physicians and those that have been designated as part of the Silent Generation (ages 68+). In fact, around 78% of Americans from the Silent Generation go online to look for information about a drug or medical condition. According to Pew Research, caregivers are some of the most avid seekers of online healthcare information.

Physicians

Content most shared and read by physicians:

1. Content from Medical Journals
2. Product Information & Reviews

M3 Global Research, Nov. 2015

Top Digital activities of physicians:

Data from Kantar Media, Oct. 2015

User Behavior By Age

Health-Related Digital Activities by Generation, Catalyst Healthcare Research, 2014

% of respondents in each group that:	Gen Y (21-33)	Gen X (34-48)	Baby Boomers (49-67)	Silent Generation (68+)	Total
Find info about medical condition or drug	77%	79%	84%	78%	80%
Find info about doctors	62%	51%	44%	34%	48%
Visit a site to see personal health info	37%	30%	27%	22%	29%
Find how much a medical procedure may cost	41%	22%	23%	13%	25%
Visit a website to request a prescription refill	30%	23%	18%	16%	22%

Users that track Health Symptoms Online by Age, Accenture "Consumer Survey on Patient Engagement", 2013

18-24: 48%

25-34: 40%

35-44: 33%

45-54: 17%

55 +: 14%

User Behavior By Age, Continued

Resources that US Internet Users Rely on for Health Management Information

1. General practitioner: 38% of millennials, 58% baby boomers
2. Online resources: 20% millennials, 15% baby boomers

Source: The Integer Group, 2013

Baby Boomers

84%

Search for info on drug or condition

(in fact, they are 7% more inclined to search for this information than Millennials)

44%

Look for information about doctors

Source: Catalyst Healthcare Research, 2014

According to Pew Research 2013 data, the chronically-ill older Boomers are less likely to go online, but the ones that do gather and share more health information.

Consider your audience: Baby Boomers search for drugs and conditions online more frequently than Millennials.

Caregivers

Caregivers are a key target audience for online content and ads from healthcare companies.

Ages:

30%

of people over 65 are caregivers

44%

The majority of caregivers are ages 50-64, with 44% of people in this age group taking on the responsibility.

42%

of those 30-49 are caregivers.

36%

of 18-29 year olds are caregivers.

These statistics include caring for not only for the sick elderly but also caring for children with health issues.

Pew Research 2013

Purchases among caregivers:

44% of caregivers admitted to buying a nonprescription product due to a healthcare ad.

Caregivers are more responsive to drug information on the web:

According to Kantar Media Study, 2013, those caring for others are 56% more likely than non-caregivers to say they find drug company website to be valuable.

Mobile Behavior

The quantity of U.S. Internet users that utilize mobile apps to manage their health is steadily increasing year over year. Mobile health app adoption doubled between 2013 and 2015. When it comes to demographics, it's no surprise that Millennials use health apps much more than any other generation. It may be surprising to learn that 80% of physicians use smartphones throughout the day and 88% of nurses use mobile apps for professional purposes. Over half of nurses surveyed say they consult their smartphone rather than turning to a present colleague for advice.

Overview:

Percentage of U.S Internet users that use apps and/or interactive websites to manage their health:

2014: 22%

Source: Booz Allen Hamilton and Ipsos, 2015

2015: 29%

Top Reasons US smartphone users have not downloaded a health app:

1. 27% not interested
2. 23% cost
3. 5% privacy/data collection

Source: Journal of Medical Internet Research, Nov 2015

Percent of U.S. mobile users that searched for local fitness & health-related products or services using mobile search:

47.5%

Source: HubShout, Sept 2015

Percent of U.S. mobile users who have searched for local medical services:

40.4%

Source: HubShout, Sept 2015

Percent of U.S Mothers who accessed mobile content:

43%

January 2016 AOL Report

Mobile Activities by Type, Device & Age

Health-Related Digital Activities Conducted by U.S. Consumers, by Device <i>Kantar Media, March 2015</i>	Desktop, laptop or PC	Smartphone / mobile phone	Tablet
Condition/treatment related	74.4%	61.4%	67.1%
Looked for info about a particular health condition	53.8%	41.8%	40.6%
Researched symptoms I/someone else was experiencing	44.6%	40%	37.7%
Researched or read reviews of medications or treatments	34.9%	23%	27.9%
Looked for alternative (nonmedical) treatments or home remedies	29.3%	27.4%	25.6%
Looked for other opinions/options after a doctor's diagnosis or advice	21.8%	15.1%	20.1

Mobile Health App Usage by Age:

25-34: 42%

35-44: 27%

45-54: 18%

55-64: 14%

Source: Altarum Institute Surv

51% of U.S. Millennials accessed health/wellness content on smartphones

Source: Hubspot, 2015

If your site isn't optimized for mobile yet, your company is missing out on up to 50% of online traffic.

Mobile Activities Among Medical Professionals

Make sure educational healthcare content is viewable on any internet-enabled device.

Content physicians view using mobile:

Source: MedData Group

Mobile use among nurses:

According to a July 2015 survey done by InCrowd

Additionally:

52% of nurses say they frequently turn to their smartphone apps rather than asking a colleague for advice, 32% say they consulted their smartphone rather than asking a physician.

Overall Challenges

24%

of pharma marketers cite regulatory/
legal/healthcare compliance issues
as a top digital strategy issue

16%

of them cite lack of a clear
digital strategy.

12%

cite ROI questions

5%

cite no senior management
support.

3%

cite lack of expert agencies with
pharma backgrounds available

6%

cite lack of budget

13%

cite lack of internal knowledge

More Challenges

Mobile Challenges: Stringent regulations require pharma companies to have content for mobile sites approved by legal departments

Only 33% of pharmaceutical websites are optimized for mobile devices.

(eMarketer)

Paid Search Challenges:

-Language restrictions surrounding medical information (e.g. can't use words such as 'drugs', 'prescriptions', without Google triggering an automatic disapproval system)

(<http://www.wordstream.com>)

-Competition from other healthcare marketers

-Healthcare advertisers aren't allowed to use remarketing tactics

Content Challenges:

-Slow turnaround time due to approval process

-Lack of digital strategy - content often taken from print

-Siloed data

Looking Forward

According to PricewaterhouseCooper's Health Research Institute, 2016 will be a year when millions of American consumers have their first medical video consults. They will be prescribed health apps and use their smartphones as diagnostic tools for the first time. As telemedicine grows and America becomes more comfortable with online healthcare and online resources, customer behavioral and attitude changes open digital doors for healthcare marketers. Are you prepared for the marketing opportunities to come?

Are you a healthcare marketer that wants to amplify your online presence or boost your online sales and conversions? [Contact us](#) to discuss your digital strategy.

About Leverage Marketing

Leverage Marketing is a digital marketing agency based in Austin, TX. We work with companies who value a highly analytical approach to marketing in a digital world. Our agency is built on 17 years of experience in lead generation and marketing technology, allowing us to deliver millions of internet leads to our clients.

Our innovative and versatile staff serves as the satellite marketing team for companies of varied industries and sizes. Our mission is to not only use best practices in online marketing but to define those best practices. We are relentlessly focused on improving our clients' competitive advantage and their bottom line.

Leverage Marketing, LLC
2400 E Cesar Chavez, #300
Austin, TX 78702
512-200-9154

www.theleverageway.com

