

Rapport Publieksbinding

maart 2015

de bezoer
het Over
Festival, d
van Zon
studente
beurs, de
van de V
press, de
van Tone
ing Nieuw
de danse
Venlo Dar
vrouwen
Tiernorm
project, d
bezoeken
Kunsthall
de leerling
PrinsHeer
publiek va
Opera, de
van Zeere
Scheepva
museum,
van Popk
The Happ
buurtgen
Vonk, de
Hoedje va
de gebrui
van Dorp
Schingen
terp, de j
talenten v
Grachten
deelneme
Langste B
de bewon
van de He
jongeren
Young Art
de kanshe
Nationale
nieuwings
de bezoer
Festival 5
muzikant
van de Ko
Harmonie
de scouts
van Scou
Hanzeluid
van Speel
nieland, de

VSBfonds, iedereen doet mee

Inhoudsopgave

Inleiding	3
De Pilot	4
Beschrijving van de initiatieven	5
Het verrukkelijk aanbod van Kasteel de Haar	6
Bureninitiatief De Doelen	7
Verrassingsactie van Drents Museum	8
To the tipping van Schouwburg het Park	9
Doordeweeks Middagconcert in Concertgebouw	10
Post en e-mailactie van het Rijksmuseum	11
To the Tipping van het Wilminktheater	12
Bureninitiatief NEMO	13
To the tipping van Stadsschouwburg Utrecht	14
Epiloog en conclusies	15
- Vooruitblik	
- Cultural Analytic Suite	

Inleiding

Het wordt voor culturele instellingen zoals podia en musea de laatste jaren steeds belangrijker om eigen geldstromen te genereren. Veranderd overheidsbeleid maakt deze instellingen steeds meer afhankelijk van de inkomsten uit de kaartverkoop. Al sinds jaar en dag vindt VSBfonds het belangrijk dat culturele instellingen ondernemend zijn; dat instellingen in staat zijn om ‘hun eigen broek op te houden.’ Vasthouden van bestaand publiek en hen stimuleren tot een herhaalbezoek speelt daarbij een grote rol. In een pilot samen met adviesbureau MIcompany heeft VSBfonds onderzocht hoe culturele instellingen dit kunnen bewerkstelligen.

Een belangrijk uitgangspunt hierbij was dat podia en musea nieuwe marketing-initiatieven zouden starten om meer publiek te trekken, initiatieven die gebaseerd zouden zijn op feiten: fact-based marketing. Veel culturele instellingen voeren hun marketingbeleid nog op gevoel. Men denkt (of denkt te weten) dat een campagne aan zal slaan zonder dat daar een feitelijke basis aan ten grondslag ligt. Daarnaast worden de meeste campagnes niet voldoende geëvalueerd. Succesvolle campagnes worden herhaald, minder succesvolle afgeschreven. Zonder dat men onderzoekt wat de succes- of faalfactoren zijn. Kortom, daar was (en is) volgens VSBfonds en MIcompany nog een wereld te winnen.

De centrale vraag voor deze pilot was dan ook: hoe kan het herhaalbezoek bij culturele instellingen op een duurzame manier verhoogd worden door de inzet van fact-based marketing?

Het ging hierbij niet alleen om de instellingen duidelijk te maken hoe belangrijk fact-based marketing is en vooral ook welke mogelijkheden het biedt, maar vooral ook om de instellingen handvatten te geven om hier in de toekomst zelf mee aan de slag te gaan.

De pilot

De pilot is met tien culturele instellingen uitgevoerd. Vijf podia en vijf musea. Deze zijn:

- Het Concertgebouw, Amsterdam
- Stadsschouwburg, Utrecht
- Concert- en congresgebouw De Doelen, Rotterdam
- Schouwburg Het Park, Hoorn
- Wilminktheater en Muziekcentrum Enschede, Enschede
- Kasteel De Haar, Haarzuilens
- Groninger Museum, Groningen
- Drents Museum, Assen
- Science Center NEMO, Amsterdam
- Rijksmuseum, Amsterdam

Tijdens de kick-off van de pilot zijn samen met de deelnemende instellingen zo'n 150 hypotheses geformuleerd die herhaalbezoek zouden kunnen verhogen. Vervolgens heeft Mlcompany van deze instellingen alle bezoekersdata van de afgelopen drie jaar geanalyseerd en aangevuld met externe data, om deze hypotheses te onderzoeken. Op basis daarvan zijn voor alle instellingen een aantal kansen geformuleerd. Daarop is de groep opgedeeld in een groep podia en een groep musea, waarbij er tijdens een brainstormsessie per groep dertien meetbare initiatieven zijn bedacht om het herhaalbezoek te verhogen. Daarvan heeft iedere instelling uiteindelijk één initiatief uitgewerkt en ook daadwerkelijk uitgevoerd. Dat betekent dat de instellingen na deze pilot, nog een grote hoeveelheid initiatieven op de plank hebben liggen, waarmee het herhaalbezoek in de toekomst kan worden gestimuleerd. Mlcompany heeft vervolgens de uitgevoerde initiatieven geanalyseerd om te zien wat de impact van de initiatieven was en om als groep van alle initiatieven te kunnen leren.

Uit de eerste data-analyse konden alvast een aantal conclusies worden getrokken.

- Culturele instellingen moeten veel meer moeite doen om hun klanten vast te houden dan in het reguliere bedrijfsleven. De stabiele basis van bezoekers die meerdere malen een museum of theater bezoeken, bijvoorbeeld mensen die een volgend jaar weer te-

rugkomen, is vrij smal: 35% bij de podia en 24% bij de musea. Daarnaast zijn culturele instellingen ook sterk afhankelijk van een kleine groep trouwe bezoekers. Bij de podia zorgt 10% van de kaartkopers voor 55% van de bezoeken.

- De leeftijd van bezoekers en de afstand tot de instelling zijn de belangrijkste indicatoren voor herhaalbezoek. Hoe ouder een bezoeker en hoe dichterbij hij bij de instelling woont, des te hoger is zijn herhaalbezoek. Bovendien bleek dat als iemand drie keer in één jaar naar een voorstelling, concert of expositie in hetzelfde podium gaat, de kans op een vervolfbezoek maar liefst 76% is. Het is dus van groot belang om bestaande bezoekers vast te houden en deze te stimuleren dat ze voor een tweede of derde maal de culturele instelling bezoeken. En bij podia geldt ook dat het kaartje voor het herhaalbezoek meestal snel na een eerder bezoek wordt gekocht.

Op grond van de analyse van de bezoekersgegevens van de afgelopen jaren werden samen met de instellingen diverse inzichten geformuleerd die een groeirichting voor de komende jaren konden aangeven. Voorbeelden van deze inzichten zijn: 'Bezoekers komen vaker nadat ze met pensioen zijn gegaan.' 'Van de bezoekers van het Drents museum bezocht 35% ook het Groninger museum en andersom ook 35%.' Of: 'Na drie bezoeken aan dezelfde instelling is de kans groter dat de bezoeker regelmatig terugkomt.' Op grond van die inzichten zijn concrete marketingacties bedacht en uitgevoerd die bezoekers zouden stimuleren om nogmaals naar het desbetreffende theater of museum te gaan. Gekeken is in hoeverre deze aanwijsbaar effect hadden op de bezoekersaantallen. Ook is gekeken welke factoren het succes van de acties bepaalden. De initiatieven worden hieronder per instelling beschreven.

De focus binnen deze pilot lag op promotie. De andere drie p's die binnen de marketing worden onderscheiden: plaats, prijs en product zijn buiten beschouwing gelaten.

Beschrijving van de initiatieven

Bij de beschrijving van de marketingacties en bij het vaststellen hoe succesvol ze waren, zijn twee termen belangrijk: ROI, return on investment en conversie.

ROI

Onder ROI (return on investment) wordt verstaan in hoeverre het geld dat geïnvesteerd is in de marketingactie is terugverdiend. Een ROI van 0 betekent dat de instelling quitte speelt. Het extra geld dat voor de campagne is uitgetrokken, is gelijk aan de inkomsten die extra verdiend werden. Een ROI van 1 betekent dat het extra geïnvesteerde geld dubbel is terugverdiend. Uit eerdere ervaringen van Mlcompany, blijkt dat bij meer dan de helft van alle acties die worden uitgevoerd door instellingen die net zijn begonnen met fact-based marketing een negatieve Return on Investment hebben. Uit zo'n eerste actie kan dan lering worden getrokken waardoor de ROI in het vervolg naar 0 of positief kan gaan. Echter in deze pilot werd bij acht van de negen* uitgevoerde acties meteen een positieve ROI gemeten. Een ongekend resultaat!

* Het Groninger museum heeft op grond van de analyses uiteindelijk geen promotiecampagne uitgevoerd. De tijd om dit goed te doen was te kort.

Conversie

Dit is het aantal mensen dat met de marketingactie bereikt wordt dat daadwerkelijk tot bezoek van een expositie of voorstelling overgaat. Stel er worden duizend mensen benaderd, waarvan er tien naar een voorstelling komen dan is de conversie 1%. De conversies van de pilot verschillen veel. Sommige acties hebben conversies van ongeveer 1%, vergelijkbaar met commerciële initiatieven, terwijl andere extreem hoge conversies rond de 7% laten zien.

Hieronder leest u een beknopte samenvatting van de negen uitgevoerde acties, inclusief de belangrijkste conclusies en leerpunten om het herhaalbezoek nog verder te vergroten.

Bij alle acties is een controlegroep achtergehouden. Dit is een groep mensen, met dezelfde eigenschappen als de actiegroep, die géén actie ontvangt. Door de resultaten van de actiegroep met de controlegroep te vergelijken kan de daadwerkelijk toegevoegde waarde van de actie zuiver bepaald worden.

ROI en conversie van alle initiatieven van het project Publieksbinding

Het verrukkelijk aanbod van Kasteel de Haar

Inzicht vooraf:

Uit de data-analyse bleek dat slechts 8% van de bezoekers uit 2012 ook in 2013 Kasteel de Haar bezocht. Kasteel de Haar heeft de beschikking over een groot e-mailbestand van 10.000 nieuwsbrieflezers. De actie was dan ook gericht op het verhogen van het herhaalbezoek onder deze doelgroep.

Het initiatief

Kasteel de Haar in Haarzuilen is een van de mooiste kastelen van Nederland. Regelmatig worden er exposities gehouden. Bij de expositie Culinaire Geheimen van De Haar werd aan alle lezers van de nieuwsbrief een mail gestuurd met een aankondiging van de expositie. Bezoekers aan de tentoonstelling kregen een cadeautje met een culinair karakter, te weten een gratis dienblad en koekblik met het wapen en de beeltenis van de familie Van Zuylen-van Nijvelt, de vroegere bewoners van het kasteel.

Conclusie

Deze actie kende een conversie van 0,84% en een ROI van 25,6. De erg hoge ROI werd onder andere bereikt doordat de kosten voor de actie laag waren.

Tips

Herhaal dit soort acties. Ook bij duurdere presentjes (van bijvoorbeeld een kleine vier euro), kan men rekenen op een ruime positieve ROI van boven de 6. Een andere belangrijke tip: verzoek gasten die tevreden zijn om hun e-mailadres achter te laten, zo wordt een eigen bestand met e-mailadressen aangelegd, dat bij vervolgacties gebruikt kan worden.

WEBVERSIE

EXCLUSIEF AANBOD VOOR NIEUWSBRIEFLEZERS

Haarzuilens, 29 september 2014

Gratis culinair cadeautje voor nieuwsbrief ontvangers!

Culinair cadeautje

Graag belonen we u als trouwe nieuwsbrieflezer van Kasteel de Haar met een culinair cadeautje. Na een bezoek aan de tentoonstelling 'Culinaire geheimen van De Haar' krijgt u als nieuwsbrief ontvanger exclusief een gratis kasteeldienblaadje én een gratis kasteelblik met het wapen en de beeltenis van de baronale familie van Zuylen van Nijvelt van De Haar. Deze actie is geldig van 29 september t/m 17 oktober 2014.

Bureninitiatief De Doelen

Inzichten vooraf:

Uit de data-analyse bleek dat voor alle podia geldt dat de meeste kaartkopers binnen een straal van vijf kilometer van de podia wonen. Echter in verhouding tot de overige podia bleek de Doelen relatief slecht te scoren onder deze doelgroep. De actie was er dan ook op gericht om de penetratiegraad binnen de straal van vijf kilometer te verhogen.

Het initiatief

In de directe omgeving van de Doelen in het centrum van Rotterdam werden 24.000 huis-aan-huis flyers verspreid. Er waren vier verschillende flyers: de basisflyer met zeven tips voor een concertbezoek, daarnaast een flyer met zeven tips én een uitnodiging voor een rondleiding, een flyer met zeven tips met 15% korting op een voorstelling en tot slot een flyer met zeven tips en beide extra's (15% korting en een rondleiding). Er werd onderscheid gemaakt tussen de directe burens (tot maximaal 500 meter van de Doelen) en andere burens tot vijf kilometer afstand.

Conclusie

De aanvankelijke resultaten bij verspreiding van de flyer met enkel tips leken tegen te vallen. Er waren maar weinig mensen die de flyer hadden ingeleverd, waardoor de respons heel laag leek. Maar uit nadere bestudering van de resultaten bleek dat mensen die een flyer hadden ontvangen wel naar concerten op de flyer waren geweest, alleen niet de flyer (voor de korting of rondleiding) hadden ingeleverd of bleken naar andere concerten in de Doelen te zijn geweest.

De ROI van de totale campagne was 1,9 met een extra behaalde omzet van ruim €16.000, waarbij de gemiddelde conversie van de vier verschillende acties 3,2% was. Uitgesplitst was de ROI voor directe burens 1,2 en bij de verdere burens 2,7.

Bij de directe burens was de kortingsactie het meest succesvol; bij de andere burens werkte het aanbieden van een extraatje (korting en/of rondleiding) ruim tweemaal zo goed.

Tips

Een belangrijke tip is om de actie meerdere malen per jaar uit te voeren en om zich niet te laten leiden door directe conversie. Het is immers de indirecte conversie die deze actie succesvol maakte.

Verrassingsactie van Drents Museum

Inzichten vooraf:

Uit de data-analyse bleek o.a. dat museumkaart-houders wonend binnen een straal van vijf kilometer een bezoekfrequentie hebben die 74% hoger is dan gemiddeld en daarnaast dat van de bezoekers die in 2012 een bezoek brachten aan het Drents Museum, er in 2013 65% niet meer terug kwam. De actie was er dan ook specifiek op gericht om het herhaalbezoek verder te verhogen onder de doelgroep die dichtbij het museum woont, waarbij hier het begrip 'dichtbij' is opgerekt tot de gehele provincie Drenthe.

Het initiatief

In het kader van het 160-jarig bestaan van het Drents Museum kregen bezoekers uit de provincie Drenthe in oktober 2014 gratis toegang. Tijdens deze actie heeft het museum van zoveel mogelijk bezoekers de e-mailadressen verzameld. Deze bezoekers kregen vervolgens een mail met een waardebon voor een gratis consumptie, het Drents Museum Magazine en een set van vier ansichtkaarten.

Conclusie

De actie heeft maar een korte tijd gelopen, namelijk drie weken waardoor het resultaat in absolute zin niet zo groot was, maar doordat de kosten van de actie erg laag waren was de **ROI met 8,5 erg hoog**.

Tips

Blijf e-mailadressen van alle bezoekers werven om zo de hoeveelheid bezoekersdata te vergroten. En daarbij de actie te kunnen herhalen en uit te breiden. Bij een langere looptijd heeft deze campagne een potentie van € 48.300 extra inkomsten.

Bezoek het Drents Museum in februari en ontvang een tas met verrassingen!

Gratis consumptie, Museummagazine en set ansichtkaarten

Beste bezoeker van het Drents Museum,

In 2014 heeft u het Drents Museum gratis bezocht in verband met onze actie in het kader van het 160-jarig bestaan. Wij hopen dat u genoten heeft en willen daar graag een vervolg aan geven. Daarom doen wij u in deze mail een bijzondere aanbieding als u vóór 2 maart 2015 ons museum weer bezoekt!

Waardebon

Een ingevulde waardebon levert u in bij de Informatiebalie.

U ontvangt een consumptiebon voor Grandcafé Krul, het DM Magazine en een set van vier ansichtkaarten.

Datum:
Naam:
E-mail:
Postcode & huisnr.:
Museumkaarthouder: ja / nee
Ik bezoek het museum vandaag met kinderen en volwassenen.
Ik bezoek het Drents Museum ongeveer keer per jaar.
Ik ga per jaar ongeveer keer naar een museum.

Deze bon is geldig t/m 1 maart 2015.
Deze bon geldt voor max. 2 personen.

To the tipping van Schouwburg het Park

Inzichten vooraf:

Net als bij de andere podia bleek uit de data-analyse dat er een vast bezoekerspatroon ontstaat bij bezoekers die drie keer Schouwburg het Park hebben bezocht, waarbij de kans dat deze bezoekers ook een vierde bezoek brengen rond de 75% lag. Daarnaast bleek dat de intentie voor herhaalbezoek het hoogst lag in de dagen rondom het eerste bezoek. De actie was er dan ook op gericht om meer bezoekers te verleiden tot de eerste drie bezoeken.

Het initiatief

Schouwburg Het Park in Hoorn bestond in 2014 tien jaar. Iedereen die het afgelopen jaar een voorstelling had bezocht kreeg een mail met een van de volgende drie aanbiedingen: korting op de gekochte kaarten: 2=1, een gratis nazit-arrangement of een mail met een tip voor een volgend bezoek.

Conclusie

Het bijzondere was dat de conversie het hoogste was (1,2%) bij de ontvangers van de mail met kortingsactie 2=1. Terwijl de meeste bezoekers die kortingsbon niet hebben gebruikt!. **De totale actie had een ROI van 0,3. Bij de groep met kortingsbon was de ROI 1,1 terwijl de ROI van de actie met nazit-arrangement negatief was: -0,3.** Kennelijk is de attentiewaarde van het aanbod groter dan de korting zelf.

Tips

Uitbreiding van de doelgroep en een betere timing van de campagne (in de dagen rondom het eerste bezoek), zodat kaartkopers de tips ontvangen net nadat ze een bezoek hebben gebracht.

Het Park bestaat 10 jaar.

We zien u in ons jubileumjaar graag terug. We hebben daarom voor u als oud-bezoeker de volgende voorstellingen geselecteerd:

Dit is het laatste weekend dat u gebruik kunt maken van uw persoonlijke aanbieding, laat deze kans dus niet voorbij gaan! Zoals u wellicht al weet viert het Park dit jaar haar 10-jarig jubileum en daarom is elk tweede kaartje voor onze beste kindervoorstellingen gratis.

Zoals u wellicht al weet viert het Park dit jaar haar 10-jarig jubileum en daarom krijgt u van ons een gratis nazitarrangement na de voorstelling t.w.v. €6,50 per persoon bij onze beste familievoorstellingen!

Doordeweeks Middagconcert in Concertgebouw

Inzichten vooraf

Uit de data-analyse bleek dat de leeftijdsklasse 65+ goed is voor ruim 63% van alle bezoeken aan het Concertgebouw. Een veel gehoorde opmerking onder deze doelgroep is dat men het vervelend vindt om 's avonds laat nog de deur uit te gaan. De actie was er dan ook op gericht om beter in te spelen op de behoeften van deze doelgroep en op die manier het herhaalbezoek onder deze groep nog verder te verhogen.

Het initiatief

Het Concertgebouw startte in februari met een reeks middagconcerten op doordeweekse dagen. Er werden drie verschillende mails gestuurd naar zijn bezoekers: een nieuwsbrief met alleen een aankondiging van het middagconcert; een nieuwsbrief met een aparte thema-mail of een nieuwsbrief, thema-mail en een aanbieding voor gratis thee en taart in de pauze van het middagconcert.

Conclusie

Bij het eerste concert in februari was de zaal slechts half gevuld waar gerekend was op een bezettingsgraad van 65%. Toch was men best tevreden. De kaartjes kwamen namelijk pas erg laat in de verkoop. Gebleken is dat voor deze doelgroep de aanbieding met appeltaart wat betreft conversie het beste werkte. **De themamailing had een ROI van 4,1.**

Tips

Herhaal de campagne met aanbieding voor gratis thee en taart; kondig het concert op tijd aan door de mailing eerder te versturen; en voer de actie uit voor meerdere middagconcerten tegelijk. Inmiddels staan er vijf middagconcerten gepland.

HET CONCERT GEBOUW

Online versie Doorsturen Agenda

Facebook Twitter Spotify

Nieuw: Middagconcert op dinsdag

Arosa Trio met Rachmaninoff en Brahms

bestel nu kaarten!

di 17 feb 14.00 uur

Doordeweekse Middagconcerten

In 2015 start Het Concertgebouw met een reeks Middagconcerten op doordeweekse dagen, afwisselend in de Grote en de Kleine Zaal. Deze concerten duren ongeveer een uur, en hebben géén pauze. Het Arosa Trio trapt op dinsdagmiddag 17 februari deze nieuwe serie af. De volledige serie Middagconcerten wordt eind februari, met de lancering van het programma voor seizoen 2015-2016, bekendgemaakt.

Actie: gratis Thee & Taart

Als u nu kaarten bestelt voor het Middagconcert van het Arosa Trio trakteren wij u graag op gratis Thee & Taart (zolang de voorraad strekt). Om gebruik te maken van deze actie, voegt u tijdens uw online bestelling eerst Thee & Taart toe aan uw winkelmandje. Daarna vult u de couponcode THEE&TAART in. Als u geen Thee & Taart meer toe kan voegen aan uw winkelmandje, betekent dit dat de actie is uitverkocht. Bestel dus snel!

Post en e-mailactie van het Rijksmuseum

Inzichten vooraf:

Ook uit de data-analyse van bezoekersgegevens van het Rijksmuseum kwam naar voren dat slechts 17% van de bezoekers uit 2012 ook in het jaar daarop een bezoek aan het Rijksmuseum brachten. De actie was gericht op de vraag welk type actie (mail, post, aankondiging en aanbieding) het beste resultaat oplevert qua herhaalbezoek.

Het initiatief

Het Rijksmuseum benaderde museumjaarkaarthouders, die na de heropening in april 2013 en april 2014 naar het Rijksmuseum zijn geweest, met informatie over de tentoonstelling Modern Times. Een deel van de kaarthouders via mail, een ander deel per post. Bij beide mailings werd bovendien onderscheid gemaakt tussen de aankondiging van de expositie en de aankondiging mét korting op aankopen in de museumshop. De doelstelling was tweeledig. Meer museumjaarkaarthouders verleiden tot een herhaalbezoek en bezoekers stimuleren tot aankopen in de museumwinkel.

Conclusie

De actie had een overall ROI van 0,26.

Het percentage van het totaal aantal bezoekers dat twee of meer bezoeken bracht aan het rijksmuseum steeg van 17,6% naar 23%

Hiermee was de actie succesvol.

De conversie van de mailing per post was groter (4,7% om 3,8%), maar de kosten daarvan waren ook hoger. Daarnaast viel het op dat in beide gevallen de conversie bij de mailings zonder korting hoger was dan bij de mailings met korting.

Tips

Stuur een actiemail vóór aanvang van de tentoonstelling en voer meerdere acties uit per jaar. Verbreed de actie naar ook niet-museumjaarkaarthouders.

Modern Times - fotografie Rijksmuseum - Amsterdam

Modern Times is de eerste grote tentoonstelling 20e-eeuwse fotografie in de Philipsvleugel. Ruim 400 foto's uit eigen collectie tonen de grote ontwikkelingen die de fotografie in

-20% IN DE MUSEUMSHOP

Amsterdam, 21 november 2014

Geachte heer Bennis,

Nieuwe Philipsvleugel geopend met fotografie tentoonstelling Modern Times

Op 1 november is de nieuwe tentoonstellingsvleugel van het Rijksmuseum geopend. In de Philipsvleugel presenteert het museum meerdere tentoonstellingen per jaar uit eigen collectie én met (inter)nationale bruiklenen.

Modern Times is de eerste grote tentoonstelling 20-eeuwse fotografie die het Rijksmuseum presenteert. Het ruim 400 foto's uit eigen collectie laat de tentoonstelling de grote ontwikkelingen zien die de fotografie in de 20ste eeuw doormaakte: de opkomst van de journalistieke fotografie, amateurfotografie, klaarfotografie, mod- en reclamefotografie en fotografie als kunst.

To the Tipping van het Wilminktheater

Inzichten vooraf:

Uit de data-analyse bleek, dat - net als bij de overige podia - na drie bezoeken bij de bezoeker een vast patroon ontstaat en de kans dat hij een vierde keer komt 74% is. De actie van het Wilminktheater was er dan ook op gericht, om meer bezoekers minimaal drie bezoeken aan het theater te laten brengen.

Het initiatief:

Net na een bezoek aan het theater ontvingen kaartkopers een e-mail met suggesties voor een herhaalbezoek. Men verstuurde drie soorten mails: bij twee boekingen een gratis 'Klinkend arrangement', bij een online bestelling geen reserveringskosten afrekenen en een e-mail met suggesties voor een vervolfbezoek die gebaseerd waren op eerder bezochte voorstellingen.

Conclusie

Dit is het enige initiatief van deze pilot met een negatieve ROI, namelijk -0,6 De respons van de controlegroep was groter dan die van de groep die de mails had ontvangen. Waarschijnlijk lag dat aan de onzuiverheid van de controlegroep. Het Wilminktheater houdt veel acties en waarschijnlijk had de controlegroep tegelijkertijd een andere actiemailing ontvangen. Door het zenden van mails met een aanbod dat is toegespitst op de persoonlijke voorkeur ligt de conversie bij het Wilminktheater heel hoog, tot 11 à 12 %.

Tips

Hou focus op bestaande klanten, want daarbij was de ROI positief. De tip-actie was het meest succesvol, verhoogde de frequentie van de acties. Doe gestructureerd marktonderzoek.

Uw persoonlijke tips:

Cursus Peter Laport
Cursus 'Een klassiek buffet'
23-10-2014, 19:30 uur,
Wilminktheater Urenco Zaal

Locatie:

Muziekcentrum De Wilmersberg Zaal:
Wenninkgaarde 40-42

» [Routebeschrijving](#)

Jeroen van Merwijk
Er zijn nog kaarten
23-10-2014, 20:00 uur,
ingang Wilminktheater Grolsch Zaal

Locatie:

Muziekcentrum De Wilmersberg Zaal:
Wenninkgaarde 40-42

» [Routebeschrijving](#)

passie ontroering genieten ontmoeten beleven inspiratie

Bureninitiatief NEMO

Inzichten vooraf:

Uit de data-analyse bij NEMO bleek onder andere dat 39% van de bezoekers uit de leeftijdscategorie 0-12 jaar komen en dat 66% van het totale bezoek afkomstig is uit een straal van 50 kilometer rondom NEMO.

Het initiatief

Ook bij NEMO werd (net als bij de Doelen) een bureneninitiatief gehouden. Museumjaarkaarthouders die binnen een straal van 50 kilometer van NEMO wonen met kinderen beneden de twaalf jaar, kregen een mail met een aanbieding. Óf een e-mail met informatie over de wiskundetentoonstelling Ontdek de wereld van vormen, óf de informatie met een aanbieding van een cadeau óf de info met een aanbieding voor een workshop. Er werden twee groepen onderscheiden: mensen die in 2013-2014 een bezoek aan NEMO hadden gebracht en zij die in die jaren niet geweest waren.

Conclusie

De grootste toename van bezoek was bij de museumjaarkaarthouders die het langst niet geweest waren, met een conversie van 8,7%. En bij mensen die het dichtst bij woonden (minder dan vijf km met een conversie 8,3%). **De gehele e-mailactie had een ROI van 0,36.** Het benaderen van bezoekers die het vorig jaar nog geweest waren had een negatieve ROI.

Tips

Schrijf niet alleen gezinnen met kinderen beneden de twaalf jaar aan, maar schrijf, om de doelgroep te vergroten, ook gezinnen met kinderen ouder dan twaalf aan. Voer meerdere acties per jaar en schrijf niet alleen de museumjaarkaarthouders aan, maar schrijf ook de andere bezoekers. Zorg voor een eigen e-mailbestand.

Ontdek nu de nieuwe tentoonstelling Wereld van Vormen

1. Science Center NEMO

Maak kennis met meetkunde en vouw veelvlakken, maak anamorfosen en ontdek de werking van perspectief en landmeten. NEMO's nieuwe tentoonstelling Wereld van Vormen is er voor iedereen, met of zonder wiskundeknobbel.

Gratis wiskunde verrassing bij NEMO in november

2. Science Center NEMO

Maak kennis met meetkunde en vouw veelvlakken, maak anamorfosen en ontdek de werking van perspectief en landmeten. NEMO's nieuwe tentoonstelling Wereld van Vormen is er voor iedereen, met of zonder wiskundeknobbel.

Exclusieve workshop gratis bij NEMO

3. Science Center NEMO

Maak kennis met meetkunde en vouw veelvlakken, maak anamorfosen en ontdek de werking van perspectief en landmeten. NEMO's nieuwe tentoonstelling Wereld van Vormen is er voor iedereen, met of zonder wiskundeknobbel. Exclusief voor Museumjaarkaarthouders t/m 12 jaar wordt een speciale

To the tipping van Stadsschouwburg Utrecht

Inzichten vooraf:

Uit de data-analyse bleek - bij alle podia- dat de intentie voor herhaalbezoek in de eerste maand na het bezoek het hoogst is. De actie bij de Stadsschouwburg Utrecht was er dan ook op gericht om onder andere op basis van dat inzicht het herhaalbezoek verder te stimuleren. Op die manier worden de bezoekers verleid om minimaal drie bezoeken aan de Stadsschouwburg te brengen, zodat er een vast bezoekerspatroon ontstaat.

Het initiatief

Bezoekers van een voorstelling in de Stadsschouwburg Utrecht kregen binnen twee weken een tip voor een voorstelling, die gebaseerd was op de bezochte voorstelling. Er zijn twee verschillende aanbiedingen getest: een e-mail met tips plus vijf euro korting en een e-mail met alleen tips. Het doel was om met gerichte tips mensen te verleiden tot een herhaalbezoek.

Conclusie

De campagne had een positieve ROI van 2,2. Het is opvallend dat de actie met tips (conversie van 7,2% en ROI van 2,6) aanmerkelijk beter scoorde dan de actie met tips én korting (conversie van 6,9% en een ROI van 1,7). Blijkbaar lopen de bezoekers niet zo warm voor een korting.

Tips

Herhalen, uitbreiden en verscherpen van de actie. Herhalen van de campagne met tips is winstgevender dan het herhalen van de campagne met kortingsaanbieding.

STADSSCHOUWBURG OLIBECHT
UTRECHT

OOK ZO GENOTEN VAN 'BIANCO'? KRIJG 5 EURO KORTING! OKTOBER 2014

5 EURO KORTING

U bezocht in de afgelopen twee weken de spectaculaire voorstelling 'Bianco'. Smaakte dit naar meer? Speciaal voor u kozen wij vier voorstellingen die u met vijf euro korting kunt bezoeken. Bestel kaarten o.v.v. de actiecode: **leuk**, via de balie, telefonisch (030-2324125) of de website. We zien u graag weer!

 <p>SMASHED GANDINI JUGGLING DO 23 OKT</p> <p>Adembenemend jongleerspektakel uit Engeland met kilo's appels en een paar theeserviezen. Sensationeel!</p> <p>MEER INFO ></p>	
 <p>SHADOWLAND WO 29 OKT</p> <p>Oogstrelende mix van schaduwspel, dans, circus en muziek. Magisch, erotisch en spookachtig!</p> <p>MEER INFO ></p>
---	---

U bezocht in de afgelopen twee weken de spectaculaire voorstelling 'Bianco'. Smaakte dit naar meer? Speciaal voor u kozen wij vier voorstellingen die net zo verrassend zijn. We zien u graag weer!

Epiloog en conclusies

De pilot van VSBfonds in samenwerking met MIcompany en tien culturele instellingen is een groot succes gebleken. Veel van de uitkomsten en inzichten waren nieuw voor de deelnemers en er was dan ook veel enthousiasme over de pilot. Niet alleen blijkt dat fact-based marketing musea en theaters goede handvatten geeft om meer bezoekers te trekken. Ook heeft deze pilot de betrokken culturele instellingen bewust gemaakt van het belang van marketing die gebaseerd is op feiten, op data die de instellingen vaak zelf al in hun bezit hebben (verkoopgegevens van de afgelopen jaren), maar waarvan zij niet weten hoe die te ontsluiten.

De belangrijkste conclusies uit deze pilot zijn:

- Met name voor musea is het belangrijk om zelf een goed e-mailbestand van hun bezoekers te hebben. Deze data, liefst uitgebreid met andere bezoekersgegevens, bieden mogelijkheden om veel gerichtere acties uit te voeren. De Museumjaarkaart-gegevens zijn wat dat betreft zeer waardevol geweest, maar het is ook van belang om data verzamelen van niet-Museumjaarkaarthouders. Omdat podia hun kaarten online of via abonnementen verkopen, hebben zij over het algemeen wel een goed eigen bestand van bezoekersgegevens.
- De conversie van per post gestuurde actie is hoger, maar door de hoge kosten hiervan is de ROI van e-mailcampagnes over het algemeen hoger. Het versturen van een goede mailing met inhoudelijke tips levert de hoogste ROI op.
- Een promotioneel aanbod, zoals een korting, geeft in andere sectoren vaak een hogere conversie. Echter, in deze pilot bleek dat dat bij de culturele instellingen niet het geval was.
- Voor musea is een aanbod aantrekkelijker voor bezoekers die niet recent een bezoek hebben gedaan.
- Voor podia blijkt het juist effectiever om klanten zo snel mogelijk na hun bezoek te benaderen met een volgend aanbod.

- Het is belangrijk om bij het evalueren van initiatieven verder te kijken dan alleen de directe conversie. De benaderde bezoekers kunnen ook door de actie gestimuleerd worden om naar een ander concert te gaan dan in de actie gepromoot werd. Tevens kan het directe bezoek leiden tot een hoger aantal bezoeken in de toekomst.

Vooruitblik

De andere P's

Deze pilot op het gebied van fact-based marketing richtte zich op de effecten van promotie. De andere klassieke marketing P's (prijs, plaats en product) zijn buiten beschouwing gelaten. Verder onderzoek naar prijs en plaats (welke kanalen gebruik je voor marketing) kan voor de culturele sector erg interessant zijn. Gezien de positieve resultaten van deze pilot is er voor VSBfonds meer dan voldoende reden om hier mee door te gaan.

