

STATE OF THE MODERN MEETING

Annual Report Shows Modern Meetings are More Frequent, Change with the Seasons & Weekend Meetings are on the Rise

THE MEETING SWEET SPOT

People are meeting more frequently but moving towards the 30-minute sweet spot length.

Average meeting =
36 MINUTES
with
3 - 4 ENDPOINTS

MEETING MO

When people are in the same location, they prefer to get a room...

25% of meetings have at least one mobile video participant on the call.

35% of meetings include at least one conference room-system.

MEETING CAPITALS OF THE WORLD

Silicon Valley, leads the way followed by New York City, San Francisco, Los Angeles and London across the pond.

NEW YORK TO LA corridor is the most traveled business route both physically and virtually.

AMERICA'S "MOST ACTIVE MEETING SCENE"

In the US, the West Coast currently holds the title with 1.5 times more meetings than the East Coast.

WE ♥ MEETINGS

1.5X MORE

WEEKEND WARRIORS

For better or for worse, weekend meetings are on the rise. Twice as many weekend meetings are taking place over year prior.

THE WEST COAST leads the charge with 1.4 times as many weekend meetings as East Coast workers.

IT'S PRIME MEETING SEASON TIME

Meeting activity doubles in winter compared to the rest of the year. Spring sees the fewest meetings.

Meeting activity **INCREASED BY 35%** during the epic 2015 Boston blizzard...

and **UP TO 26%** in Texas during the May flooding.

FACE-TO-FACE MAKES THE WORLD A BETTER PLACE

In 2015...

7.5 BILLION travel miles avoided = 53 trips to Mars

\$3.3 BILLION in travel costs saved

2.7 BILLION POUNDS of CO₂ reduced = planting 322,644 trees

Methodology: The Blue Jeans State of the Modern Meeting report is based on analysis of more than 5 million Blue Jeans video meetings from 177 countries across all seven continents.