Our 2020 Digital Event Summary

- **Viewer Stats**
 - Total unique viewers: 21,545
 - On-demand viewers: 9,573
 - Social media viewers: 18,972

- **Testimonials**
 - Congratulations on a stellar event! It was really a pleasure and networking opportunities are what we want to reach and to create new ones. The panel can be a "great initiative".

- **User Engagement**
 - Average mins viewed: 126 minutes
 - 3% engagement
 - On average, the event had 3,659 minutes of content.

- **Climate Action Marketing Reach**
 - Total 'verified' downloads: 83
 - Average mins viewed: 54
 - 443 total hours of content.

- **Survey Respondents**
 - 10% MD / Executive Management
 - 20% Middle Manager
 - 9% Non-Managerial
 - 18% Senior Manager
 - 5% Head of Department
 - 15% Key Decision-Maker
 - 15% Partner/Owner/Consultant
 - 7% Owner
 - 3% Asset Manager or Director
 - 9% Service Provider
 - 2% Government
 - 3% Media & Press
 - 2% Bank
 - 3% Technology
 - 2% Finance

- **Organisation Type**
 - 2% Association
 - 2% Sustainability
 - 15% Corporate
 - 15% Government
 - 18% Investment
 - 15% Private Sector
 - 19% Private
 - 15% Investor

- **Core member of the sustainability team**
 - 306 respondents

- **Decision-Making Responsibility**
 - 5% No influence on decision-making process
 - 9% Involved in sustainability strategy/initiatives
 - 34.5% Involved in decision-making process
 - 17% Key Decision-Maker

- **Top 10 Interest Areas**
 - 10% Air Pollution
 - 3% Innovation
 - 9% Agriculture
 - 9% Sustainable Cities
 - 9% Circular Economy
 - 8% Energy
 - 3% Investment
 - 527 respondents

- **Top 15 Countries attending**
 - France (5.5%)
 - Canada (3.5%)
 - United States (3.5%)
 - United Kingdom (4%)
 - India (2.5%)
 - United Arab Emirates (2%)
 - Australia (2%)
 - Brazil (2%)
 - Belgium (2%)
 - Spain (2%)
 - Italy (2%)
 - Ireland (1.5%)
 - Germany (1.5%)
 - Netherlands (1.5%)
 - Switzerland (1.5%)
 - Kenya (1.5%)

- **Average % rated all events**
 - 93%

- **Partner with us**
 - If you want to build brand awareness, engage your audience and showcase your climate action space each year, consider our COP26 pipes and engagement platform.