

Museums and Branding A Tale of Love and Hate

*Contains samples from
“Branding and Culture” by André Stolarski
and “Museum Next” by Robert Jones*

Image by Ana Kemper

hiya! 你好 :-)

Question one:
Are you comfortable
to talk about branding ?

Charlotte Bosman

@charlottebosman

"Marketing is still a dirty word in museums"
#MuseumNext

1:36 PM - 20 Jun 2014

Preston

Preston Thayer

Arts Administrator | Museum Director | Curator | Arts Correspondent

I loathe the concept of museum "branding." I am all for publicity, marketing, outreach. Casting the discussion in terms of "branding" moves us away from a focus on scholarship and/or social engagement and toward the commodification of culture.

Question two:
Do you believe you can
change your museum?

Shelley Bernstein: Image by the New York Times

Paulo Henkenhoff, from Museu de Arte do Rio: Image by Pedro Kirilos / O Globo

Question three:
Are you ready
to take over ICOM?

Remember Stephen Weil?

“Those are two- attributes of the well managed museum: a clearly defined mission and a set of shared long-term goals and underlying values.”

Andre Stolarski. Self portrait

MUSEUM NEXT

ROBERT JONES
COMMUNICATING THE MUSEUM
VENICE, 26 JUNE 2008

The ideas of '*museum*' and '*brand*'
don't naturally go together.

People tend to associate 'museum'
with institutional integrity, and 'brand'
with commercial exploitation.

Brand, properly understood
and properly used,
is vital to museums.

And, as both museums and branding
are changing, the two are becoming allies,
not enemies.

This means museums are becoming less authoritarian, more about engagement, more about the exploration of ideas.

In short, they're less like institutions and more like platforms.

the museum of the future

Innovation and Participation in Culture, by Jasper Visser

The Radical
Museum
democracy,
dialogue
and debate

Museum of Image and Sound: Image by Diller Scofidio + Renfro

Museum of Tomorrow: Santiago Calatrava

Open online survey to marketing, audience development and digital media museum professionals. Worldwide.

Taking the steps of the
Robert Jones' CTM 2008 Survey.

Worldwide means:
2913 views
220 entries / 220 museums
Only 7.55% conversion

Eero Ehanti
ICOM Finland

Elke Kellner
ICOM Österreich

Darko Babic
ICOM Croatia

Aliza Polger Galili
ICOM Israel

Your museum is

Public
84%

Private
16%

Your museum is

Art
31%

History / Heritage
26%

Science/Natural Hist.
11%

City
5%

Other
27%

Ain' t that great?

Ethnology Museum

On-Site Museum

Earthquake Museum

Literature Museum

Ecomuseum

Money Museum

Wood Sculpture

University

We are a natural AND cultural
history Museum

Art & Historical

Traffic, industry

Fashion, Costume and Heritage
Museum

Art, Historical, Cinema

Open air Museum

Ethnographic

Literary Museum

Science + history + library

Art, design and heritage

Design Museum

Children' s Museum

Science / Technology

Mixed collection

Museum/theatre/gallery

Natural History & Culture

Art, design and heritage

Community museum (*sorry, I don't like
"Ecomuseum", it divorces the concept from
it's roots*)

When your museum was created

Post war
(from 1945/1999)
43%

Quite new
(2000/2009)
17%

Early XX
(1901/1944)
17%

Vintage
(1800/1900)
12%

New
9%

Old
3%

Describe your museum at the moment

Huge potential but
largely unknown
41%

Stable
25%

One of the
best in the
world
15%

Growing
rapidly
15%

Decline
5%

Is your brand well defined?

Well recognized brand
(Global, nationally, locally)
54%

Not well defined
29%

Never done serious
work
16%

Is your brand well defined?

Yes
54%

No
45%

Brand is not well defined

63% > 45%

2008 /
Robert Jones' Original
Survey

2014 Survey

Among “huge potential but largely unknown”

We have a brand but it’s not well defined or
We’ve never done serious work on our brand
60%

Well-defined brand
40%

How do people in your museum feel about the word 'brand' ?

It's OK – a useful
part of modern life
48%

It's a great way to
focus all that we do
26%

It's a
dirty word
21%

Senior
mgmt
dislike
5%

Brand is “OK – useful part of modern life”

61% > 48%

2008 /
Robert Jones’ Original
Survey

2014 Survey

Brand is “OK – useful part of modern life”

49% > 42%

Public museums

Private museums

Brand is a “Dirty word – too commercial”

23% > 21%

2008 /
Robert Jones’ Original
Survey

2014 Survey

Brand is a “Dirty word – too commercial”

21% > 20%

Public museums

Private museums

Only senior management dislike the word

5%

Public/Private museums

What is the role of brand in your museum?

It guides everything
the museum does
25%

It guides our
marketing work
22%

Determines the
look of
stationery,
signage and
leaflets
22%

Very little
impact
15%

Staff
5%

It's not just about the look

65% > 22%

2008 /
Robert Jones' Original
Survey

2014 Survey

What we want

Visitors to react and comment 58%

Visitors to become more active supporters 56%

Become a more useful resource for people 54%

Expand our online activities 46%

Do more beyond our walls, in the community 44%

What we want / 2008 Robert Jones' Original Survey

Visitors to react and comment

58%

62%

Visitors to become more active supporters

56%

63%

Become a more useful resource for people

54%

Expand our online activities

46%

Do more beyond our walls, in the community

44%

What we kinda want...

To be more multi-cultural 29%

Broaden the range of things 22%

Invite people to co-curate 20%

To do more publishing 19%

To be less authoritarian 15%

What we kinda want... / 2008 Robert Jones' Original Survey

Expand our online activities

67% > 46%

2008 /
Robert Jones' Original
Survey

2014 Survey

Digital

We are on Facebook, Twitter...no
big deal
37%

Intense activity on
digital media
34%

Just starting to think
about digital
strategy
21%

\$
3%

Digital (museums with well defined brands)

Intense activity on digital media
40%

We are on Facebook, Twitter...no big deal
30%

Just starting to think about digital strategy
19%

\$0

Most admired museum brands

Most admired museum brands

MoMA

MoMA: Image by Alejandro Aravena

Most admired museum brands

MoMA

Nº 1 / 1st Choice

Nº 1 / 2nd Choice

MoMA: Image by Alejandro Aravena

Most admired museum brands

Tate
Nº 2 / 1st Choice
Nº 2 / 2nd Choice

Tate Modern: Image by Dika Kids

Most admired museum brands

V&A

V&A: Image by Wikipedia

Most admired museum brands

Met

Metropolitan Museum of Art: Image by marketplace.org

Most admired museum brands

Rijksmuseum

Rijksmuseum: Image by [66.hk](#)

How come we admire those brands
and yet are so resistant to branding?

And, as both museums and branding
are changing, how we can
make them allies, not enemies.

PRICEWATERHOUSECOOPERS

TAM

Everything

Tribo Masai · Foto de Nadia Johnson

Tate

Maracatu · Foto de Marco Bahé

Bandeira brasileira · Fonte: AIESEC

//
My country is
not a brand //

William Drenttel Designer, author and social entrepreneur

Brand is a gut
feeling about
something

Marty Neumeier Brand specialist

Culture

1 mid-15c., "the tilling of land," from Middle French culture and directly from Latin cultura "a cultivating, agriculture," figuratively "care, culture, an honoring," from past participle stem of colere "tend, guard, cultivate, till" (see colony).

2 The figurative sense of "cultivation through education" is first attested c.1500.

3 Meaning "the intellectual side of civilization" is from 1805

4 The figurative sense of "collective customs and achievements of a people" is from 1867

// Art is not culture.

Culture is the

norm, art the

//
exception.

Jean-Luc Godard Moviemaker

// Shoemaker not
only makes leather
shoes; he also
makes a shoemaker
out of himself //

Vilem Flusser Czech-born philosopher

Cena do filme Tempos Modernos, de Charlie Chaplin

Culture

Branding

Branding

Culture

Cena do filme Tempos Modernos, de Charlie Chaplin

Culture

Branding

Branding

Culture

What is the museum brand secret recipe?

If those premium league institutions
are the 1% of the 55.000 museums in the world,
we must ask: what about the 99%?

There is something about Moneyball

There's a lesson we can learn from this baseball manager who deals with the smaller budget in the whole league.

And yet they started to win games in a row after he paid attention to the geek guy (guess what? the character is called Peter Brand!)

What the great museum brands have in common?

- > It's about us
- > Care to listen
- > Take risks

IT'S TIME WE MET

6:35 p.m. 19th-Century Galleries. Photo by Laura P. Russell via Flickr.

THE
METROPOLITAN
MUSEUM OF ART

metmuseum.

DEAR ROTHKO'S No. 14,
I'VE TRIED, BUT IT'S IMPOSSIBLE
TO WANT ANYONE BUT YOU.
WHEN WE'RE TOGETHER,
EVERYTHING BECOMES SILENT
AND MY MOST HUMAN
FACE COMES OUT OF
HIDING.

LOVE,
Edoyn

Maybe branding have to rebrand itself

Affection Management: a mindset that helps cultural institutions build strong relationships with the different audiences and play a relevant role in their communities.

NOVEMBER 8, 2012 | FAMILY & KIDS, VISITOR VIEWPOINT

MoMA Studio: Common Senses Welcomes Families After Hurricane Sandy

Posted by Jackie Armstrong, The Emily Fisher Landau Education Fellow

Artists
Behind the Scenes
Collection & Exhibitions
Design
Events & Programs
Family & Kids
Film
Fluxus
MoMA PS1
Tech
Videos
Viewpoints

MEMBER EARLY HOURS FOR EDVARD MUNCH: THE SCREAM

WED-MON, OCT 25-APR 29, 9:30-10:30 AM

JOIN TODAY

There is something about Moneyball

“I apply this thinking to MoMA, where more than 90% of our new visitors ‘intend to return’ and have a great experience ONCE THEY VISIT.

So all we need to do is get them in the door – or in the metaphor of *Moneyball*, bring them in along with a friend or a group, and build it from there.”

Kim Mitchell - MoMA

thank you! 谢
谢