

THE AWARD IN NUMBERS

AS A RESULT OF DOING THE AWARD...

91%
felt challenged

93%
tried something new

57%
believe they have
changed as a person

80%
felt inspired

THE AWARD AND VOLUNTEERING...

More than
7 million
hours devoted to volunteering by participants who
completed Awards in 2018²

25%
had never volunteered
before the Award

87%
will continue to volunteer regularly
(versus 51% who volunteered
regularly before the Award)³

66%
now feel part of their
community

78%
of those who volunteered less
than once a month now plan to
volunteer regularly

² The approximate amount of time spent volunteering by those who completed an Award in 2018.
Does not include volunteering by current participants.

³ As a result of doing the Award, 87% intend to continue volunteering at least once a month,
compared to the 51% who regularly volunteered before doing the Award.

BUILDING POSITIVE HABITS...

95%

plan to continue
regular exercise⁴

77%

of those who exercised less than
once a month before the Award,
now exercise at least once a week

31%

had never done an Adventurous
Journey (AJ)-style activity before
the Award

Of those who'd never done an AJ

83%

now intend to do so at least once
a year

56%

of those who didn't practice a skill regularly (or at all)
before the Award, now plan to at least once a week

⁴ Of those surveyed 95% intend to continue regular physical activity at least once a week.

RECOMMENDING THE AWARD...

88%

of Award holders would
recommend the Award to others

The Award's Net
Promoter Score⁵ (NPS):

41
Overall

61
Gold

“

The Award has helped me
grow in all sectors of my life.
I have enjoyed my Award
journey and though I am
proud to have completed
my Gold level, I am sad to
see it end.

Gold Award participant, Canada

”

⁵ Net Promoter Score (NPS) aims to measure the loyalty that exists between a provider and a user. Scores range from -100 to +100. The overall NPS score for the Award is 41, with an NPS of 61 for Gold participants.

CONTACT US

The Duke of Edinburgh's International Award Foundation
Award House
7-11 St Matthew Street
London SW1P 2JT
United Kingdom

✉ info@intaward.org

**#WORLD
READY**

All images © 2020 The Duke of Edinburgh's International Award Foundation
Registered charity in England and Wales number 1072453
Company limited by guarantee number 3666389