
1

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Event Marketing 2020
Benchmarks and Trends Report

2

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Introduction
Within the first months of 2020, the operations of thousands of event teams were brought
to a pause. A novel strain of coronavirus and the COVID-19 illness resulted in many events
being postponed while others were outright cancelled. It was a moment that understandably
caused many event professionals to reconsider the viability of their strategies and, in some
cases, their jobs.

The thing is, over the past three years, we’ve surveyed mid-to senior-level marketers to create
a comprehensive picture of event marketing. In each year the data has shown that business
leaders and their teams believe that in-person marketing is an irreplaceable channel.

For instance, last year we saw that the most successful businesses are spending 1.7x the
average marketing budget on live events. And in this year we see that the majority (85%) of
respondents in leadership roles have identified in-person events as critical for their company’s
success

As you will soon see for yourself, the results of our 2020 Event Trends report re-affirm the
status of event marketing as a powerful channel for engaging audiences and driving business
objectives.

For this study, we asked mid-to senior-level event marketers from companies like Yext, Forbes,
Cloudera, SAP, Gartner, and more about their perspectives on the events industry and where
the next decade of events will take us.

Our findings illustrate that leaders across industries understand the value of in-person events
and are increasing their event marketing budgets accordingly. In fact, the majority (85%) of
leaders and executives have identified in-person events as critical for their company’s success.
This number is more than double from survey respondents last year.

The ability to prove ROI is a key factor among these respondents. We see that event marketers
who are able to prove ROI have increased buy-in from executives, willingly expand budgets,
and see the impact on their events.

What’s more, these event marketers are investing in technology to overcome obstacles around
proving ROI, saving time, and driving attendee engagement.

The thing is, the future of event marketing isn’t going to get any simpler. Audiences are
increasingly expecting a frictionless, customer-centric experience that is personalized to their
needs. Meanwhile, many businesses are investing in account-based go-to-market strategies
that require precise event attribution.

As you’ll see in the report, event software is empowering event teams to measure, manage,
and scale to meet these needs in the way that marketing automation software has long
empowered digital marketing teams, and CRMs have powered sales teams.

Events are here to stay. Don’t take it from me. Take it from our hundreds of respondents.

Alon Alroy
Chief of Customer Success and
Co-founder, Bizzabo

3

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

table of Contents
Introduction 2

Executive Summary 4

Events Strategy And Investments 5
 Leadership Prioritizes In-Person Connections 4
 In-Person Events Provide A Unique Opportunity To Connect With Audiences 7
 The Largest Marketing Investments Are Reserved For Events 7

Event Trends And Technology 10
 Event Marketers Still Struggle With Roi 10
 What Industry Leaders Are Saying About ROI 11
 Overperforming Companies Value Event Experiences 12
 Organizations Are Investing More in Event Technology 14
 Event Data And Integrations Are Increasingly Important To Marketers 15
 Event Technology Can Help Marketers Save Time And Streamline Operations 16

Conclusion: Event Experience Is A Priority 17
About Bizzabo 18

4

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

EXECUTIVE SUMMARY
Leadership teams are increasingly seeing the value of events. While marketers express diffi-
culty showing return on their investment, those who are able to show ROI invest more in
event technology, have more executive buy-in, and continue to increase investments in their
event programming.

Leadership teams all the way to individual contributors are seeing the value of events.
The majority (85%) of respondents in leadership roles have identified in-person events
as critical for their company’s success—double the number of leaders from 2019.
Most (61%) respondents from our survey believe that in-person events are the most
critical marketing channel—a 20% increase from last year’s report.

Most marketers are investing at least 21% of their marketing budget in live events
(48%), with the majority (62%) expecting to see a marketing budget increase for
in-person events in the coming year. The majority of marketers from businesses that
are overperforming in relation to their business goals (70%) expect to increase their
budgets for in-person events.

Trends show that the biggest obstacles to achieving event success include attracting
the right audience and demonstrating event ROI. More than half (54%) of respondents
surveyed expressed difficulty in proving ROI.

Despite this, the majority (90%) of marketers from companies that do not have trou-
ble showing ROI believe technology can have a major impact on the success of their
events. Of the marketers that are currently using event software, the majority (80%)
do not have trouble showing ROI. Overperforming orgs are 1.2x more likely to use
event software.

Technology plays a role in increasing operational efficiency. The majority of respon-
dents (89%) who use event software believe that they save time when planning events
using technology. The majority (89%) of event technology users save roughly 200
hours per year. In addition, some (20%) respondents see 360 hours or more saved per
year with event technology.

The majority of marketers from businesses that are overperforming in relation to their
business goals (95%) believe that providing their attendees with a personalized event
experience is important to them. The majority (91%) of total respondents also agreed
with this sentiment.

Demographics

Almost 500 marketers took
the survey.

$370.2 billion in total annual
revenue of companies repre-
sented.

74% of respondents are in
leadership positions within
their companies (Managers,
Senior Managers, Executives,
and Board members).

63% of respondents are
located in North America.

1

2

3

4

5

6

5

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

EVENTS STRATEGY AND INVESTMENTS
From leadership to individual contributors, respondents agree that in-person events are a crit-
ical component to a company’s success. These results are compounded by increased support
from executives and additional budget allocated to in-person events. Moving forward, the
majority of organizations will allocate larger investments in events.

Leadership Prioritizes In-Person Connections

The majority (85%) of leadership (Senior Managers, Executives, and Board Members) believe
in-person events are critical to their company’s success while the majority (60%) of leadership
believes that events are the most critical marketing channel for achieving business goals.
Complimenting these findings, the majority (82%) of marketers believe their leaders support
their event strategy.

Data shows cross-organizational alignment around in-person events. The majority (95%) of
marketers believe in-person events have a significant impact on achieving primary business
goals The majority of respondents (61%) believe that in-person events are the most critical
marketing channel—a 20% increase from last year’s report.

As more and more leaders identify events as a critical marketing channel for achieving busi-
ness results, we will see more businesses investing in in-person events as a way to reach
organizational goals.

“We’re seeing that the events
are still the primary driver
of marketing results. Events
touch almost every single
opportunity that progresses
and ultimately closes. So it’s
a great place to be, and it’s
a great way to lean in and to
provide business results. And
that’s why I love it so much.”

Colleen Bisconti,
VP Global Conferences and

Events

“

80% believe that leadership is supportive of their events strategy.

95% believe that in-person events can have a major impact on achieving
their company’s primary business goals.

93% believe that in-person events provided attendees with a valuable oppor-
tunity to form in-person connections in an increasingly digital world.

93% believe that providing their attendees with an event experience that is
personalized to their interests is important to them.

Figure 1.1 Marketers express a strong belief in the power of events
By Sector

6

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Figure 1.2 Double the number of leaders and executives believe
in-person events are critical to their company’s success in 2020
from 2019.
“In-person events are a critical component of my company’s success”

“As much as we’ve changed and improved technology to be able to connect with
people, nothing yet replaces real-time, face-to-face interactions in terms of creating
new opportunities.”

“

41%
Yes

85%
Yes

2019 20202019 2020

Hugh Forrest,
Chief Programming Officer

7

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

In-Person Events Provide a Unique Opportunity to
Connect with Audiences

While the majority of marketers surveyed believe in-person events play a critical role in
company objectives, they also believe events provide the opportunity to create meaningful
experiences with audiences.

The majority (93%) of respondents believe in-person events provide attendees with a valuable
opportunity to form connections in an increasingly digital world. Similarly, the majority of
marketers from businesses that are overperforming in relation to their business goals (95%)
believe in-person events provide attendees with valuable opportunities to form in-person
connections.

While many marketing channels—like email marketing, content marketing, and paid perfor-
mance marketing—are optimized for the digital landscape, events provide professionals
with networking and educational opportunities that have the added value of bringing people
together in-person.

Facilitating connections proves to be more and more critical for businesses as leaders recog-
nize both the business value and personal value inherent to in-person event experiences.

Based on leadership sentiment and business sentiment, we can expect companies to host
more events, expand their events budgets, invest in event technology, and become more
proficient in providing their return on investment.

Figure 1.3 Leadership is supportive of event strategies across
sectors.
“Our leadership team supports our event strategy”

84% of Tech Yes

Yes

Yes

89% of Professional Services

66% of Media

8

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

The Largest Marketing Investments Are Reserved For
Events

As a critical marketing channel for business success, events are a key investment area for
marketers focused on face-to-face programing. Budgets towards live events see an uptick
from 2019 as the majority of marketers (61%) believe event marketing is the most critical
channel for business success.

The majority of marketers are investing at least 21% of their marketing budget in live events
(48%), which is in-line with last year’s findings. The majority (62%) expect to see a marketing
budget increase for in-person events in the coming year.

In addition, the majority (70%) of overperforming businesses expect to increase their budgets
for in-person events. The higher investments for in-person events from overperforming busi-
nesses suggests in-person events deliver impactful business results.

Reporting shows that marketers have a strong preference for hosted events over sponsorship
and exhibition opportunities. More than half (55%) of respondents host three or more events
per year. The majority (59%) of respondents plan to increase their budgets for hosted events in
the future with most marketers (42%) prioritizing budget for one-day or multi-day conferences.

In the future, we expect to see strategic investments in hosted events to further business
goals and provide meaningful experiences to attendees.

20%
increase in the number
of marketers who believe
in-person events are the most
critical channel.

“We hosted our first ever user conference. We went for it after asking the right
questions and calculating the risks. We had the team to execute something like
this, which is really important, so structurally and internally we could support this
conference.”

“

Erin Flannery,
Head of Events

9

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Figure 1.4 In-person events can have a major impact on achieving
primary business goals across sectors.

Q: Of the marketing channels listed below, which one will be most critical in helping your
company meet key business objectives next year?

Figure 1.5 Marketers expect an event budget increase in the
coming years

Q: Do you expect your overall budget for events will increase in the coming year?

98%
Yes

Tech

99%
Yes

Professional
Services

97%
Yes

Media

68%
Yes

Tech

49.2%
Yes

Professional
Services

63%
Yes

32%
No

50.8%
No

37%
No

Media

64%
Of marketers expect an overall
increase in event budget next
year

10

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

EVENT TRENDS AND TECHNOLOGY
We’re seeing an increasing number of organizations using event software. Those that are using
event software are seeing the benefits of leveraging technology. Respondents that use event
software are more likely to have the ability to prove return on investment, increase operational
efficiency, gain executive buy-in, and achieve business results.

Event Marketers Still Struggle With ROI

Despite the value of in-person events, more than half (54%) of respondents surveyed
expressed difficulty in proving ROI.

Trends show that the biggest obstacles when hosting events include attracting the right audi-
ence and demonstrating event ROI. While many event marketers are facing similar challenges,
there are some trends shared among the most successful of these organizations.

Our results show the majority (90%) of companies that do not have trouble showing ROI
believe technology can have a major impact on the success of their events. Across industries,
the majority (92%) believe that event software makes it easier to achieve business goals.

Of the companies that are currently using event software, the majority (80%) do not have trou-
ble showing ROI. The majority (60%) of companies that do not have trouble proving ROI believe
that event software makes it easier to achieve business outcomes. Both cohorts that use
event software and those that indicate they do not have trouble proving ROI share similarities.

The majority (80%) of companies that indicate they are performing as expected or are over-
performing against business goals do not have trouble proving ROI on events. Overperforming
orgs are also 1.2x more likely to say they used event software vs. all other groups (Performing
as Expected, Underperforming, Severely Underperforming).

Figure 2.1 “In the coming years, in-person events will become
increasingly important to our company’s success.”
By Sector

88%
of Professional

Services

84%
of Tech

80%
of Media

88%
Of leaders support event
strategies when teams are
able to prove ROI

11

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Figure 2.2 Overperforming companies are 1.2x more likely to
have event software.

Q: Does your company use event software?

72%

28%

58%

42%

53%

57%
No

Yes

Overperforming UnderperformingPerforming
as Expected

53%
More than half (53%) of
companies that do not have
trouble proving ROI are also
“very committed” to investing
in in-person events.

What Industry Leaders Are Saying About ROI

“Everything we do has goals and metrics tied to it to ensure that we are creating opportunities
to close business for the company. The hyper-focus is growing revenue for the sales team
within all of the activations that we have.”

“We have a lot of data points. We set KPIs for all the initiatives and objectives under our
four pillars at Cisco of amplify, accelerate, innovate, and inspire. We do pre-show, post-show
measurement, on-site measurement, alignment to our KPIs in all of our reporting. But when
you boil it down to how we evaluate success, again, I keep it pretty simple, and I always tell
people, ‘Did we move the needle for Cisco?’ Because in the simplest form, that’s what we’re
here to do.”

“We look at our media reach. So it’s really important for us to understand how far out in the
media world we’ve gone, because when we go around the world with 130 stories or 200
stories, or whatever it is, that means the message of the startups that were at Disrupt went
with them.”

“You have to look at things holistically. You can’t always piece and compartmentalize. But
again, I challenge the events industry as a whole to really consider what that means for value,
what value means to you, and to be thoughtful about how it might have to be fluid depending
on the events that you’re supporting.”

Lindsay Niemic McKenna,
Vice President of Revenue
Marketing

Heather Henderson
Thomas,
Sr. Manager, Strategic
Ops & Event Experience

Joey Hinson,
Director of Operations

Eleni Thomas,
Director, Events and Meet-
ings

12

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Overperforming Companies Value Event Experiences

Respondents who identified as belonging to overperforming organizations in regards to
company goals value personalized event experiences.

When hosting events, most respondents (30%) expressed difficulty in attracting the right
audience.

Notably, the majority of overperforming companies (95%) and the majority of total respondents
(91%) believe that providing their attendees with a personalized event experience is important
to them.

While attracting the right audience is an immediate concern for marketers who host events,
overperforming companies indicate that a personalized event experience is a priority when
building their event strategy.

Overperforming companies have identified providing attendees with a personalized experience
as a clear priority. In the future, we predict overperforming companies will find ways to attract
the right audience by leveraging a targeted event experience for their attendees.

Figure 2.3 Creating a consistently branded experience is
important to the vast majority of respondents.
“Creating a consistently branded experience is important to me.”

92% Agree 8%

Agree

1%
Disagree

13

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Figure 2.4 “I believe providing attendees with an event
experience that is personalized to their interests is important.”
By Sector

91% 91% 89%

Yes

No

Tech MediaProfessional
Services

14

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Organizations Are Investing More in Event Technology

Marketers are facing clear challenges around proving event ROI and attracting their target
audience. However, reporting also shows companies are putting more investments towards
event software.

Overall, the majority of respondents (92%) believe event software makes it easier to achieve
business outcomes. More than half (57%) of companies are using event software—an increase
from last year’s respondents.

Bizzabo’s reporting found that the majority (63%) of respondents see event registration
management tools as the single functionality making the greatest contribution to event
success. Following event management registration tools is an attendee mobile event app
(48%), event analytics and actionable insights (40%), and event promotion and email marketing
tools (39%).

These findings suggest that event marketers are looking to technology to assist with event
registration, event engagement, and analytics to optimize their promotional and engagement
strategies.

Of respondents currently using event software, more than half (53%) plan to provide more
people within their organization access to their event software.

Figure 2.5 Event Registration Management Tools Make The
Greatest Contribution To Event Success

“Which event software function(s) has had the greatest contribution to achieving
event success?”

63%

48%

40%

39%

Event Registration Management Tools

Attendee Event App

Event Analytics and Actionable Insights

Event Promotion and Email Marketing Tools

92%
of respondents believe event
software makes it easier to
achieve business goals.

15

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Event Data And Integrations Are Increasingly Important
to Marketers

Over the last two years, data trends show an increasing demand for integrations with existing
databases as more businesses adopt event software.

The majority of respondents who use event software (63%) integrate into other core business
platforms—a 10% increase from last year’s respondents. Of those who integrate event soft-
ware with other core platforms, the majority (79%) integrate with CRMs, followed by Marketing
Automation Software (58%), and Digital Ad Tracking Pixels (26%).

Integrations into core business platforms have seen a distinct increase from 2019. Last year’s
respondents reported integrating with CRMs (71%), Marketing Automation Software (42%) and
Digital Ad Tracking Pixels (23%) respectively.

Figure 2.6 From 2019 to 2020, more marketers are integrating
core business platforms with their event software.

2019

71%

42%

23% 26%

79%

58%

2020

CRMs Marketing Automation Digital Ad Tracking

% of Respondents
Integrating Event

Software with
Other Platforms

16

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Event Technology Can Help Marketers Save Time and
Streamline Operations

In addition to integrating with existing software and tools, event technology is also helping
marketers drive operational efficiency. The majority (89%) of those who use event software
believe that they save time when planning events.

The majority (89%) of event technology users save roughly 200 hours per year. In addition,
some (20%) respondents see 360 hours or more saved per year with event technology—a 60%
increase in hours saved from 2019.

Moving forward, most marketers (19%) believe API and integration options hold the greatest
potential for improvement. This is followed by end-to-end functionality (14%) and branding
and customization (13%).

Event technology can assist marketers in streamlining operations and saving time. Moving
forward, marketers hope to see further advancements in the ability of platforms to sync data
and solve a variety of needs.

Figure 2.7 Marketers that use event software and believe that
they save time when using event technology to plan events.
“Yes” indicates that respondents have saved at least 1- 10 hours or more.

91% 92% 95%

Yes

No

Tech MediaProfessional
Services

17

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Conclusion: Event Experience Is A Priority
Despite the setbacks at the beginning of 2020, event marketing has a history of being the
single-most important marketing channel for businesses.

The latest data from business leaders and their teams indicate that the channel will continue
to grow in the coming years as investments, strategies, and technologies continue to facilitate
the growth of professional events across industries.

In fact, we are seeing the most successful organizations are investing in the the technology to
streamline processes, unlock valuable insights, and proving ROI.

“At the end of the day, live events and business events have to really surprise and
delight your attendees to be memorable. That’s what attendees of the future do
already demand, and will demand even more from event professionals.”

“

Carina Bauer,
CEO

18

The Event Software Buyer’s Guide for Modern Marketers 3rd Edition

Bizzabo is the world’s most loved event software. Our events success platform empowers over 10,000
marketers across the globe to better manage, measure and grow their professional events. We believe in

making events more impactful and rewarding for everyone involved. Companies like HubSpot, EA, and The Wall
Street Journal all leverage Bizzabo to unleash the power of their events.

Trusted by over 10,000 marketers

