

2022 STATE OF B2B MARKETING TRAINING

Executive Summary

Only 19% of B2B marketers feel very prepared for their future in marketing.

Yikes.

And only 31% feel their team is very effective in their roles. A quarter don't think everyone on their team has a basic understanding of marketing. A third feel burned out. And two-thirds are seeking new job opportunities.

Double, triple, quadruple (!) yikes.

These are among the key findings of the inaugural MarketingProfs State of B2B Marketing Training Report.

So what's going on? And more importantly, how can marketing reverse these trends in 2022? (And beyond.)

Our data (and experience) shows that marketing teams are participating in training. But it's not helping them be as effective in their roles as it should, and it's not helping them feel confident about their future.

In other words: Offering team access to training is a good thing. But access alone just isn't enough.

Our data shows that *how* marketing organizations train their teams directly impacts how prepared marketers feel. And there are many specific, actionable things marketing leaders can do to move teams from where they are... to where they need to be.

Read on to learn what the “state of the state” is in B2B marketing training. But more importantly, learn from the marketers who are doing things a bit differently and feeling more prepared. The end of the report outlines the specific steps Marketing leaders can take right now to future-proof their own teams.

Feel very prepared for their future in marketing

Feel their team is very effective in their roles

Don't think everyone on their team has a basic understanding of marketing

Feel burned out

Key Findings

- **Marketers are participating in training. But too often, it's not helping them improve business results.**
70% of organizations report their teams participate in B2B marketing training. But only 30% say their current training is helping them meet their business goals.
- **Marketing teams aren't on the same page.**
24% of B2B marketers report that not everyone on their team has a basic understanding of marketing. One-third of B2B marketers report they don't have documented business goals.
- **Managers don't know what skills their team needs to learn.**
Only 15% of managers report their training includes an assessment to see which skills their team needs to learn next. An additional 74% would like their training to include assessments. And 78% would like personalized recommendations on what training to take.
- **Very few organizations are proactive about B2B marketing training.**
Most B2B organizations do not have a process to decide what training is needed; only 13% have a process in place. While this ad-hoc approach isn't ideal, it's even more problematic when 50% of non-managers say they are unsure if their organization has a budget for B2B marketing training at all.
- **Marketers struggle with B2B marketing training because it's too focused on theory.**
The biggest frustration marketers have with B2B marketing training is its focus on theory. Half of marketers are frustrated because they want more B2B training focused squarely on execution: More than 70% of marketers want training to include real-world examples, templates, checklists, frameworks, and so on.
- **There's a gap between the type of training marketers are using and the type they actually want to use.**
Self-paced online courses are used frequently for training; most marketers say self-paced training is effective for them. Yet companies are too often relying on virtual events for additional training, while marketers prefer workshops and in-person conferences.

A Look at What's Inside

A close-up, grayscale photograph of a computer keyboard. The central focus is a large, white key with the word "Survey" printed in a bold, black, sans-serif font. To the left and slightly below this key is another white key with the word "back" partially visible. To the right of the "Survey" key is a key with a black arrow pointing diagonally down and to the left. The keys are set against a dark, textured background, likely the keyboard's frame. The lighting creates soft shadows, emphasizing the three-dimensional shape of the keys.

Survey

Methodology

The MarketingProfs State of B2B Marketing Training is a survey of 589 B2B marketers who work for companies that have at least five employees. The results in this report are from an online survey fielded in November 2021 by MarketingProfs.

We asked respondents to indicate if they manage anyone. Some of the questions in the survey were asked only to the 58% who indicated they are managers.

NUMBER OF PEOPLE MANAGED	
0	42%
1 - 4	37%
5 - 14	17%
15+	4%

NUMBER OF EMPLOYEES	
5 - 99	43%
100 - 499	24%
500+	33%

YEARS OF MARKETING EXPERIENCE	
5 years or less	18%
6 - 10 years	23%
11 - 15 years	17%
More than 25 years	42%

GENDER IDENTITY	
Female	71%
Male	28%
Nonbinary	0%
Prefer to self-describe	1%

TOP INDUSTRIES	
Technology—Hardware, Software Services	34%
Marketing Services	10%
Manufacturing	9%
Professional Services	6%
Advertising	4%
Banking & Finance	4%
Healthcare	4%
Insurance	4%

TYPE OF ORGANIZATION	
B2B	90%
B2B2C	22%
B2C	18%
Nonprofit	6%
Government	3%
Other	2%

NUMBER OF MARKETERS IN DEPARTMENT	
1 - 4	40%
5 - 14	31%
15 - 49	15%
50+	13%

YEARS OF PROFESSIONAL WORK EXPERIENCE	
5 years or less	10%
6 - 10 years	16%
11 - 15 years	17%
16 - 25 years	35%
More than 25 years	22%

LOCATION	
North America	83%
European Union	7%
Asia	4%
Rest of Europe	3%
Africa	2%
Oceania	1%

Are You Prepared?

(Spoiler alert: Most marketers aren't.)

Throughout this report, we investigate what those who are very prepared for their future in marketing are doing differently.

These are the marketers who not only have the skills they need for today but also feel confident they can tackle what comes in the future.

The bad news: Overall, only 19% of our respondents report feeling very prepared—but this number varies by role. Managers are more likely than non-managers to feel very prepared.

The good news: Our data uncovers tangible actions that managers can take to help both themselves and their teams be more prepared. Check out the end of the report to see the key differences and get a list of things you can implement in 2022.

Marketing Training in B2B Organizations

70%
of marketing teams
participated in training
in 2021

INDIVIDUALS

TEAMS

Organizations are training their teams to *help employees better position themselves for the future*, as well as to solve immediate problems.

Reasons managers say their organization pays for B2B marketing training

When asked to make a choice, marketers are ***more likely to seek training to solve immediate problems*** rather than to broaden their knowledge.

**Statement that
best describes
marketers' feelings
about B2B
marketing training**

“
I want to focus
on solving specific
problems related
to my current role
”

69%

“
I want to learn
about aspects
of marketing that
aren't directly related
to my current role
”

31%

While personal satisfaction is the most common reason marketers participate in training, *half cite their company's learning culture as a motivator.*

Reasons marketers participate in training

**Most marketers
report they need
to request and
justify training**

How B2B marketing training is allocated

3 IN 10 MARKETERS

have paid for marketing training on their own, most commonly because their organization lacks the budget

Reasons why marketers paid for their own training

B2B training is often taken individually, and most B2B marketers do not have learning goals.

A breakdown of individual versus team B2B marketing training in organizations

ONLY 10% OF MANAGERS

have a formal process to assess what skills
their teams need next

Managers *often don't know* if training had an impact, or what the impact was or should be

How managers assess the impact of B2B marketing training

One of the
BIGGEST
CHALLENGES
marketers have with
training is that it is
TOO
FOCUSED
ON THEORY.

Challenges with B2B marketing training

Training Preferences

The *types of training* marketers use are *often different than what helps them learn.*

Types of training B2B marketers use compared with the types of training that help them learn

Managers don't have a good understanding of *what training their team needs*.

What B2B training actually includes vs. what managers would like it to include

70% OF MARKETERS

report their training is not helping them meet business goals (but they would like it to).

What B2B marketing training includes vs. what marketers would like it to include

Marketers report *most training lacks specific examples, templates, and interactions* to reinforce learning.

What B2B marketing training includes and what marketers would like it to include

Attitudes About Marketing

ONE IN THREE
marketers feels
very effective
as a marketer.

Marketers are more likely to feel energized than burned out.

But nearly a third say they are “burned out.”

Energized

Ambivalent

To be honest,
I'm burned out

ONE IN FOUR
does not think
everyone on their
team has a *basic*
understanding
of marketing.

Marketing teams are more likely to *feel respected and connected than effective.*

of marketers consider their marketing team to be very effective

of marketers feel very connected to their marketing team

of marketers feel their team is very respected by senior leaders in their org

Only 16% report it is very easy for their teams to solve problems.

How easy or difficult it is for marketing teams to solve problems together

ONE IN THREE
marketers does not have
documented business goals.

The option that best describes how marketing teams approach their organization's business goals

TWO-THIRDS OF MARKETERS are actively looking for a job or are open to new opportunities.

Marketers who plan to look for a job in the next 12 months

Managers have
an opportunity
to *retain*
their talent
with training.

Reasons marketers are open to new opportunities

91% OF MARKETERS
work in different
locations from their
co-workers at least
some of the time.

- All remote
- Mix of remote and in-person
- All in-person but in multiple locations
- All in-person and in same locations

Additional Forms of Training

MOST MARKETERS have some college education around marketing.

Marketers who have a college education in marketing

42% OF MARKETERS have certifications, and most find them very or somewhat helpful.

Marketers who have certifications

Marketers are *reading books and listening to podcasts* to level-up their skills.

Number of books and podcasts marketers have read/listened to in the past year

**39% OF
MARKETING TEAMS**
have read books and/or viewed
training as a team.

MORE THAN THREE IN FOUR
marketers DON'T have a mentor.

Spotlight on Prepared Marketers

What Are Prepared Marketers Doing Differently?

The data presented thus far shows you how all B2B marketers approach training. Of course it's important to know where you are, but it's even more important to know where you need to go.

To help you find that path, we analyzed what very prepared marketers are doing differently than their peers. And the data we share on the next few pages outline the steps and paths you need to take.

TL;DR?

MARKETERS WHO REPORT FEELING VERY PREPARED ARE MORE LIKELY TO:

1

Have documented business goals (i.e., they know where they are going!)

2

Be part of an organization in which ongoing learning is part of the culture

3

Take a proactive approach to B2B training instead of relying on marketers to request and justify the training they need

4

Have a formal process to decide what training the team needs

5

Focus training on execution instead of theory and include things such as concrete examples, templates, and frameworks

6

Measure the impact of training

Very prepared marketers have a *formal process* and an *ongoing culture* that supports training.

	VERY PREPARED	SOMEWHAT PREPARED	NOT PREPARED
One or more of team members has participated in paid training	61%	48%	51%
Ongoing learning is part of my company's culture	64%	53%	27%
The department has a formal process to decide what training the team needs	19%	11%	12%
There is a budget set aside for each employee, and they can choose how to use it	28%	19%	10%
Organization has a formal process to assess what skill the marketing team needs to learn	17%	8%	0%
Measures the impact of training	79%	61%	53%

Very prepared marketers are participating in training that is *both practical and tailored to their needs*.

ITEMS THAT THE TRAINING INCLUDES	VERY PREPARED	SOMEWHAT PREPARED	NOT PREPARED
Helps team meet business goals	47%	26%	29%
Is self-paced	42%	30%	23%
Includes real-world examples	38%	23%	19%
Is tailored to the industry	32%	18%	17%
Assesses which skills are needed next	30%	11%	5%
Includes assignments and exercises to practice skills	31%	18%	19%
Includes quizzes and interactive assignments to test knowledge	30%	18%	28%
Includes templates, checklists, frameworks	30%	19%	21%
Offers personalized recommendations of what training to take	25%	9%	0%
Includes certifications	25%	13%	16%
Includes gamification/incentives for completion	13%	4%	0%

Very prepared marketers are *more fulfilled* and *less likely* to be looking for a new job.

	VERY PREPARED	SOMEWHAT PREPARED	NOT PREPARED
Marketing goals are documented and tracked	74%	64%	53%
Feels very effective as a marketer	71%	29%	2%
Is energized about their job	64%	42%	6%
Is actively looking or open to a new job	56%	63%	81%
Thinks marketing team is “very respected” by senior leaders	62%	43%	19%
Feels “very connected” to marketing team	54%	35%	22%
Thinks it is “very easy” for marketing team to solve problems or tackle projects	28%	14%	11%

Very prepared marketers are *more likely* to use multiple forms of education.

	VERY PREPARED	SOMEWHAT PREPARED	NOT PREPARED
Took at least one college class in marketing	82%	66%	59%
Has at least one marketing certification	54%	41%	33%
Has a mentor	29%	22%	15%
Has listened to 4+ marketing/business podcast shows	35%	27%	12%
Has read 4+ marketing/business books	22%	15%	12%
Marketing team has read/discussed the same marketing/business book	28%	16%	8%
Marketing team has viewed a training together	41%	29%	39%

Where to Go From Here

Providing access to B2B marketing training is a great start, but it's simply not enough if you want a team that is effective, energized, and prepared.

And remember: Those who feel more prepared are also less likely to be open to new job opportunities elsewhere. (Said another way: Effective training is a great way to retain your team!)

Focus on these steps to help your marketing team tackle whatever is in store for 2022 and beyond:

- **Document your business goals.** You need to know where you are going and what success looks like for your organization. Without these guideposts, the rest of the steps simply won't take you where you need to go.
- **Make ongoing learning part of your company culture.** This starts by setting learning goals for all team members and actively making time for your team to complete the training they need.
- **Stop asking marketers to request and justify training.** Instead, be open about the budget your organization has for each person and institute a more formal and proactive process. Remember: You need to connect your training with your business goals.
- **Use assessments to prioritize what skills your team needs to learn** instead of solely relying on them to choose whatever training interests them.
- **Offer training that includes ways to support your team's learning,** such as real-world examples, frameworks and templates, checklists, and so on.
- **Set up a system to assess if your training is successful and how/where it can be improved.** The best way to assess is to tie training to job performance and/or business results.
- **Consider reading a book together and/or watching a training session** as a team as a way to both learn something new and help your team feel more connected.
- **Start a mentorship program.** Connect your more junior marketing team members with those who have experience and/or partner with an organization that pairs marketer mentors and mentees.

Our Shameless Pitch

B2B marketing has changed since 2000. *A whole bunch.*

You can blame us.

Since 2000, we've been the go-to resource for B2B marketing teams that want to know what's working in today's market—teams that want to stay at the apex of that competitive edge.

Iconic brands you know... smaller companies you don't... and absolutely zero secret government agencies (Legal made us write that) have trusted our world-class training and consulting services to move mountains—or create them.

Enterprise clients love our laser focus on meeting today's B2B challenges and priorities with an eye on tomorrow (unless it's the weekend #sorrynotsorry). And their marketing teams love how we set them up to do their best work.

Our actionable training and consulting is backed by data science, psychology, and—our secret weapon—real-world experience.

Here are just a few reasons companies choose MarketingProfs PRO Enterprise training for their teams:

- Best-in-class B2B Marketing training taught by the industry's leading experts in Lead Generation, SEO, Branding & Messaging, Customer Experience, and more
- Ongoing assessments of your team's skills, strengths, and areas for improvement
- Individualized next-step recommendations for each member of your team
- The ability to monitor your team's training progress on your personal PRO Enterprise dashboard
- Everyone rowing in the same direction with uniform, single-source training programs
- Access to exclusive events and trainings each month to keep your team engaged and up-to-date

Discover the difference with PRO Enterprise training, only from MarketingProfs.