

THE ESSENTIAL

Webinar Cheat Sheet

Ace your next webinar with the actionable insights we've uncovered from analyzing over 350,000 webinars.

PROMOTION THAT WORKS

When should I promote my webinar?

Maximize registrations by promoting early and often all the way up to the big day.¹

More people register on Tuesday than any other day, so focus promotional efforts on that day.¹

SCHEDULING SECRETS

What's the best day and time to host a webinar?

Webinars on Thursday at 11:00am attract the most registrants and attendees. If you have attendees on both coasts, the best time is 12:00pm PST/ 3:00pm EST.¹

84% of B2B consumers opt for replays over live webinars anyway – so remember to record.²

DRIVING ENGAGEMENT

How long should my webinar be?

Shorter isn't always better.

The average attendee viewing time is **61 minutes**.

In fact, longer webinars attract more registrations. 60-minute webinars attract 2.1X more registrations than 30-minute webinars, and 90-minute webinars attract 4.6X as many.¹

How do I drive engagement during my webinar?

Use polls, handouts, surveys, ask questions and have fun.

of webinars take advantage of webinar engagement features.¹

WINNING RESULTS

What types of webinar titles work best?

List titles attract 43% more registrants than non-list titles.¹

- 4 more effective title formulas:**
- How to [do something awesome]
 - [Really interesting topic] 101
 - A New Way to Help [blank] Do [blank]
 - Trends in [blank] You Have to Know About

What is the average webinar attendance rate?

Remember, it's difficult to influence attendance rate. You're better off focusing your energy on driving registrations.

average attendance rate for marketing webinars.¹

Should I really be producing webinars?

61% of all webinars are hosted by B2B companies.¹

73% of B2B marketers and sales leaders say a webinar is the best way to generate high-quality leads.³

Want more answers?

Get all the answers to your burning webinar questions in our new benchmark report: *The 2017 Big Book of Webinar Stats*.

[Download The Report](#)

Sources:
 1. GoToWebinar, The 2017 Big Book of Webinar Stats
 2. ClickZ, "Only 16 Percent of B2B Consumers Prefer Live Webinars"
 3. InsideSales.com, Optimal Lead Generation Methods