

guidebook

State of
Mobile Event Technology
Annual Report 2014

Table of contents

Introduction - What we did	01
Summary - Key findings	02
Chapter 1 - Event app benefits	03
Chapter 2 - Event app cost	07
Chapter 3 - Going green	11
Chapter 4 - New technologies	16
Chapter 5 - Event app adoption	22
Chapter 6 - Event planner concerns	28
Chapter 7 - Methodology and demographics	31

What we did

In the summer of 2014, Guidebook surveyed hundreds of event professionals who use event apps year-round for many kinds of events: ranging from 10-person meetings to 130,000-attendee conventions.

Over 500 event app administrators, primarily based in the U.S. and U.K., completed this in-depth survey. The results illuminate broad and industry-specific trends in app ROI, event pros' priorities and goals, the emergence of new tech, app promotion methodology, and the true costs of moving to mobile.

Key findings

On average, the real cost of an event app is **1.2% of the budget for each attendee**. Paper printing is twice as expensive.

Event apps are making planners better at their jobs. The #1 most important success metric for event planners - **attendee satisfaction** - is also the #1 value event apps deliver.

Planners are getting a return from event apps. Of respondents to whom the question applied, 91% said that their adoption of mobile event apps has produced **a positive return on investment**.

Eco-friendly events are a focus for most planners, and cutting back on printing and shipping is the best way to 'go green'. 70% of respondents said it's important for their organization to go green. 82% of those said **the #1 way to go green is by reducing printing and shipping**.

The top three benefits of going with an event app: planners can make last minute changes to the app, they save money on printing and shipping, and they can message attendees during the event.

Event app benefits

Event app ROI

Planners are getting a return from event apps: 91% said that their adoption of mobile event apps has produced a positive return on investment.

When first considering a mobile event app, planners may have trouble securing budget (see page 30), but they are finding that the cost is minimal compared to the old-school techniques of designing, printing, and shipping paper programs.

Once the app has been adopted, event organizers see a dramatic return on the investment and overwhelming positive response from attendees and team members alike.

91% Event app produced positive ROI

Successful events

Event apps are making planners better at their jobs.

Attendee satisfaction tops the list of metrics event organizers use to gauge the success of an event, with **86% of respondents** choosing it as a 'top three'.

And that success is directly tied to having an event app: Attendee satisfaction is the #1 element most-reported as being positively affected by a mobile event app.

Gauges of event success

Why an app?

Mobile app users say that [making last minute changes](#) to guides is the #1 reason to go with a mobile event app, with 83% citing it as a benefit.

The #2 reason to move to an app? 62% of organizers say they use event apps so [they can message attendees](#) during the event.

The #3 reason (a tie): 60% of planners like that [they can save money on printing, shipping and layout](#), and that [apps increases attendee interaction](#).

2

Event app cost

We asked event app administrators to state their most recent event size, cost-per-attendee, their app costs, and their printing costs - the amount they would spend on printing if they weren't using an app at all.

How much does an event app cost?

On average, an app costs **1.2%** of the average budget for a single attendee.

In contrast, printed programs are **more than twice** as expensive.

By event type

Fan conventions, trade shows and education industry events have the **largest disparity** between app and printing costs, per-attendee.

Percent of costs vs. event type

• State of Mobile Event Technology Annual Report | Guidebook 2014 •

By event size

Larger events saw a lower per-attendee cost for mobile apps. The disparity between app and printing costs increases as the event size grows.

Percent of costs vs. event size

3

Mobile event tech and going green

Planners are considering environmental impact

70% of respondents said going green is important.

The best way to make events more eco-friendly? [Cutting back on printing and shipping.](#)

• State of Mobile Event Technology Annual Report | Guidebook 2014 •

Cut out printing

Event apps allow you to reduce and remove printing. If you're looking to cut back on printing, talk to the 82% of respondents who were able to do so by moving to mobile!

By event size

Smaller events are more likely to be able to reduce or remove printing entirely.

Ability to reduce or remove printing, by event size

• State of Mobile Event Technology Annual Report | Guidebook 2014 •

By event type

91% of internal corporate meetings report being able to reduce or entirely remove printing. Small personal events, user conferences, education industry events and customer-facing corporate events are above average in printing reduction.

Ability to reduce or remove printing, by event type

4

New event technologies

Securing tech budget

Planners are finding it difficult to secure budget for new technologies.

How difficult is it for you to secure budget for a new event technology tool?

Non-profit vs. for-profit budgets

Ability to secure tech budget is minimally more difficult in the non-profit world, and [the majority of entities](#) still need to fight for budget.

How difficult is it for you to secure budget for a new event technology tool?

Event tech trends

1/3 of planners are using cloud-based presentation tools, badge scanning and phone charging stations.

Smart walls, RFID tech, NFC and beacons are still under the radar in 2014 for most planners.

These breakdowns are generally consistent across industries.

Event technology use

Get the skinny

Planners are primarily looking at industry blogs and publications for info about new event technologies – and they learn from colleagues and other events, too.

Where do you go for information about new event technology?

• State of Mobile Event Technology Annual Report | Guidebook 2014 •

First adoption

The majority of event app administrators began using event guides in 2012 and 2013.

What year did your organization build their first mobile event app?

5

Event app user adoption

App guide promotion

Over half of mobile event app administrators know they're not doing enough to promote their guides.

Guide promotion is most effective when it's part of a planned, multi-channel marketing-style effort over time; before the event launches and on-site. And guide promotion is directly tied to ROI - the more downloads, the more worthwhile the cost and effort.

Do you believe you're doing everything you can to promote your guides?

Downloads and ROI

We asked event app administrators: how many attendee downloads do you need in order for an app to be a good investment?

Adoption rate by event size

Smaller events tend to require a higher adoption rate to get a return. This graph shows the average adoption rate (percent of total attendees who used the mobile app) planners say is required to get a positive ROI.

Average required adoption rate for positive ROI, by event size

App promotion methods

Email marketing and on-site signage rank as the most effective ways to increase app downloads.

Effectiveness at driving downloads

• State of Mobile Event Technology Annual Report | Guidebook 2014 •

■ Very effective
 ■ Somewhat effective
 ■ Not effective
 ■ I don't do this

Email marketing about the app

On-site signage

Social media posts with the download link

Embedding the web-based guide on my website

A link on the registration thank-you page

Removing printed materials entirely

Direct feedback

Survey respondents offered some additional ways to increase event app downloads.

Event planner concerns

Competitors

We asked event planners to enter a free response to this question: **If you have event "competitors", what are they doing that worries you?**

Top competitor worries

• State of Mobile Event Technology Annual Report | Guidebook 2014 •

Budget

"They spend more money because they get more sponsorships."

Technology

"They're very on top of the latest trends."

Size

"They're going bigger, expanding with partnerships."

Marketing

"More blogging & social media, and more attendees discussing online."

Audience

"They have better outreach to young professionals."

Event content

"They have more educational / interesting / interactive content and sessions."

Other

"They're serving sub-niches of our already-niche population in specific ways."

Biggest challenges

We asked event planners to enter a free response to this question: **What are the biggest challenges you faced as an event/meeting planner this year?**

Top challenges

• State of Mobile Event Technology Annual Report | Guidebook 2014 •

Methodology and demographics

Methodology and demographics

Guidebook sent a 31-question survey to 2,200 event app administrators, to be completed between Thursday, August 14 and Thursday, August 21.

528 people completed the survey in this time, and were given a gift card for their participation.

Types of entities they manage events for

Methodology and demographics

Number of events in a year (of any size) they help organize

Types of events they manage

Methodology and demographics

