

The State of Event Marketing

Getting social with small business get-togethers

Need a reason to do social media for your events?
Well, here's a list of
37 compelling ones

The respondents were more than 474 Constant Contact customers 48% non profit, 26% B2C and 26% B2B, of up to 50 employees. All of them had a role in overseeing or managing events and their promotion for their respective organizations and held an average of 16 events a year.

A decorative header featuring a dense collection of white social media icons on a yellow background. The icons include thumbs up, birds, envelopes, speech bubbles, and computer monitors, all arranged in a horizontal band across the top of the slide.

Table of Contents

- A. Event Promotion and Effectiveness
- B. Social Media Marketing
- C. Social Media Monitoring
- D. Social Media Goals
- E. Social Media Marketing Channels
- F. Learn More

Part

Event Promotion and Effectiveness

91% rate this
method as
effective

69% think print
advertising is
effective
in marketing
events

86% say the **phone** is effective to market their events.

85% Think an online **event marketing/management** tool is effective.

77% are using **social media**

74% think **social media is effective**

Part

Social Media
Marketing

Constant Contact
Event Marketing
Online Registration and Promotion

78% say social media is **"somewhat"** or **"extremely"** important as a marketing tool.

77% use **social media** to market and/or promote events

2.1 **hours per week** is dedicated to interacting on **social networks** on behalf of their organization and its events

59% want help in **creating** or **refining** a social media marketing strategy

46% have an initial **social media plan**

34% don't have one, but **plan** to create one.

Part

Social Media Monitoring

83% use **Google Alerts** to monitor their social networks

35% use **Hootsuite**

30% use social monitoring **tools** like Google Analytics, NutshellMail and Sprout Social

Part

Social Media Goals

56%

use social media to
educate
and **inform**
others about
their events.

40%

use social media to
drive
word-of-mouth

39% use social media to get **repeat** attendees

35% use social media to get **more** attendees

65%

want to use social media to get **feedback** about their event

66%

want to use social media to **reach** more people

63% want to use social media to get **new** or **more** event attendees

62% want to use social media to **stay connected** with past attendees

A decorative graphic consisting of a large, stylized letter 'A' shape formed by a path of various social media and digital communication icons. The icons include birds (like Twitter), speech bubbles, mail envelopes, thumbs up, and computer monitors. The path starts in the top left, goes down and right, then up and right, and finally down and right again, ending in the bottom right. The background is a solid orange color with white rectangular blocks at the top left, middle left, and bottom left.

Part

Social Media Marketing Channels

89% use **Facebook** to market their events

85% have a **Facebook** fan Page

66% use **Twitter** to market events

54% use **LinkedIn** to market events

61% use their social networks in the **days prior** to the event

51% get social **4 weeks** before their event

37% create a **#hashtag** for their events

42% have **created** and **posted** event marketing **videos** to YouTube

Part

You've made it to the end of this book—but we've got more rocking event resources for you!

Learn more:

ConstantContact.com/EventSpot

Give us a call any time:

(855) 876-6508

Try it for 60 Days

No Risk. No Credit Card Required

FREE

Share this book with your colleagues.
Join the conversation!

