
PRINTPRINT DIGITALDIGITAL

There are
74 trillion
emails sent
every year!

There are
13.8 billion pieces

of direct mail sent
every year in the UK

On average,
direct mail
is kept at
its intended
address for

17 days
Average email

shelf life?

2 seconds

39% of
homes have a

dedicated place
to keep and

display
Direct

mail

Email accounts
are generally
private, targeting
the receiver
only once.

84% of
millennials
spend time
reading
their
mail

of millennials
ignore all

digital mail

50%

70% of
the UK

feel they
receive

too many
emails

23% of
people share
direct mail with
other household
members

PRINTPRINT DIGITALDIGITAL

PRINTPRINT DIGITALDIGITAL

PRINTPRINT DIGITALDIGITAL

PRINTPRINT DIGITALDIGITAL

PRINTPRINT DIGITALDIGITAL

75% of
people

recall a
brand
after

reading
direct

mail

Only 44% of
people recall a
brand after seeing
digital advertising

PRINTPRINT DIGITALDIGITAL

79% customers
act on direct

mail

45% OF ReCIPIENTS
ACT ON DIGITAL

 MAIL

Only half of
companies use direct

mail in marketing

82% of companies
employ digital

marketing

PRINTPRINT DIGITALDIGITAL

PRINTPRINT DIGITALDIGITAL

75% of online shopping carts for the top
500 leading brandS are abandoned…
…but after receiving a personalised
follow-up, 60% of those resulted in a
purchase. Remember the 79% that act on
direct mail straight away?

PRINTPRINT DIGITALDIGITAL

IT’s a draw
There’s no out-and-out winner. Both approaches have

pros and cons. The best approach is a combined,
 multi-channel approach – research shows that

customers spend 25% more when exposed to a mixed
marketing approach – both direct mail and digital.

direct
mail

email
marketing

direct
mail

email
marketing

Sources: Xerox & digitaldonut.com

