

Data Driven Decision-Making:

Making Big Data Useful

Cimeon Ellerton - The Audience Agency

Big Spenders

- Norwegians spend more per head on music than any other country*

206.37 NOK (23.58 USD)
per person

*International Federation of the Phonographic Industry

Big Data = Big Brother

1984, Headlong Theatre Co

A sinister instrument of the state?

A man in a dark suit and glasses, Hans Rosling, stands on a stage pointing his right index finger upwards. Behind him is a large screen displaying a data visualization. The screen features a dark blue background with a grid. At the top, there are several large, glowing circles in red, orange, yellow, and green, representing different income levels. Below these, the year '2012' is displayed in large, semi-transparent blue digits. A horizontal line across the screen is labeled 'INCOME' in white capital letters. Below this line, two vertical markers are labeled '\$10' and '\$100' in white. The overall scene is lit with blue stage lights.

A force for change?

Hans Rosling, building awareness of world poverty with data

A group of young people, mostly teenagers, are posing for a photo at an outdoor festival. They are all covered in colorful body paint, primarily in shades of blue, green, and yellow. The group is diverse in age and appearance. Some are standing with their arms raised, while others are in more dynamic poses. The background shows a cloudy sky and other festival-goers in the distance. The overall atmosphere is festive and inclusive.

A recipe for inclusion?

Audience, Greenwich & Docklands International Festival

The Audience Agency

leading insight-driven audience policy and practice

- Not-for-profit, mission-led
- Sustainability + access
- 800+ arts, museums & heritage
- Broker collaboration
- Audience intelligence & strategy

Research, Data, Software, Facilitation, Consultancy

The Audience Agency:
co-operative, give-and-gain model

Big Data?

Volume

Variety

Velocity

Veracity

audience finder

700+ cultural organisations sharing data to build audiences

40 x co-operative groups
Open and free to all
Condition of funding

Behaviour + attitudes + demographics

Supported using public funding by
**ARTS COUNCIL
ENGLAND**

Web
Data

Booker Data

Census &
Consumer Data

Data
Warehouse

Quantitative
Survey Data

Audience
Survey

Audience
Survey

Audience
Survey

the audience agency

audience finder

About

Pricing

Contact

Cimeon Ellerton

Box Office

?

Support

Headlines

Customer Profile

Ticket Price / Spend

Booking Frequency

Booking Day

Advance Booking

Party Size

Artform Crossover

Location

Filters

Box office data

Example Org

Compared with

London Performing Arts

Timeframe

2012-13

Artform

All

☐ Zero value sales

☐ Bulk purchase

TOTAL BOOKERS

46,622

SELECTED COMPARISON

719,798

TOTAL TICKETS

191,535

SELECTED COMPARISON

3,060,286

AVG. PARTY SIZE

2.14

SELECTED COMPARISON

2.15

TOTAL INCOME

£2,581,172

SELECTED COMPARISON

£79,700,597

AVG. TICKET YIELD

£13.48

SELECTED COMPARISON

£26.04

NO. OF PERFORMANCES

2,304

SELECTED COMPARISON

14,120

TALK TO OUR TEAM

FREE

Need help or advice on how to use Audience Finder?

> Contact us

Summary >

Visitor Profile ▾

Age

Sex

Ethnicity

Disability

Occupation

Education

Family Make-up

Segmentation

About Visit >

Location >

Filters

Primary Survey

Example Group ▾

Compared with

National Data (England) ▾

Timeframe

All responses ▾

AUDIENCE AGE GROUP

Which of the following age groups do you belong to?

Margin of error: 1%

Percent %

24

22

20

18

16

14

12

10

8

6

4

2

0

Under 16

16 - 24

25 - 34

35 - 44

45 - 54

55 - 64

65 or older

Your survey data

England data

Your organisation's survey responses were last updated on 21 Jan 2016

ALL BOOKERS

MY BOOKERS

DIFFERENCE

RESET

ALL BOOKERS

MY BOOKERS

DIFFERENCE

RESET

National survey data
CRM, Ticket-buyer data
Transaction data
Web, social media

Data warehouse
Website-dashboard
Analytics team

Dashboard analytics

Benchmarks

Group reports

Shared insight

Facilitation

Mapping data

Demographics

Consumer profiles

Inventory data

Infrastructure

Self-service tools

Profiling

Segmentation

Mapping

Bespoke

A Case Study: English National Opera

Understanding First-time Attenders

Meet “Maria”

Maria’s night at the English National Opera - what the data tells us

- Her first booking at the London Coliseum
- Out for an evening with her guest at *La Bohème*
- It’s likely to be a special night:
 - She planned it 6 months in advance
 - She chose the best seats in the house
 - She treated them to champagne in the interval
- Lives in Islington, North London

What else does Maria do?

- What other venues does she attend
- What other arts and culture does she like?
- What are her booking patterns?
- How much does she pay?
- How frequently does she attend?

Maria's Culture Habits

- Maria attended **6** other venues in **3** years

6 Operas

14 Plays

8 Concerts

Books 76 days
in advance

Pays £17 per
ticket

Books 139 days
in advance

Pays £43 per
ticket

Books 156 days
in advance

Pays £63 per
ticket

audience spectrum

A segmentation of the UK population based on people's cultural habits and preferences.

10 distinct profiles, linked to every household in England and located by postcode.

Helps us understand spectrum of audiences and non-attenders plan to meet needs, and find new ones.

Commuterland
Culturebuffs

Trips & Treats

Up Our
Street

Home &
Heritage

Facebook
Families

Kaleidoscope
Creativity

LOTTERY FUNDED

Supported using public funding by
**ARTS COUNCIL
ENGLAND**

Using Data for Prediction

What if we could predict what sort of an audience we might get for a gig, before we've even booked the musicians?

Audience Predictor

Edit Performance Settings

Based on 8 matching performances of 3 distinct productions from 2 organisations, scoring from 0.71 to 0.71.

Audience Spectrum Segments ? 🔍 ☰ 📄

Booking Time ? 🔍 ☰ 📄

Average: 110.19

Group Size ? 🔍 ☰ 📄

Average: 4.13

Ticket Price ? 🔍 ☰ 📄

Average: 6.26

Ticket Purchase Channel ? 🔍 ☰ 📄

How does it work?

- *The maths:*

$$c(p_1, p_2) = \frac{\sum_i w_i \delta_i}{\sum_i w_i}$$

Exploring **predictive power...**
leveraged £80m + £15m per year from government
by predicting the size, location, profile and
appetites of potential audiences

Recently opened: Home in Manchester, leading the repositioning of the city through culture

Over to you...

Thank You

Cimeon Ellerton - The Audience Agency

cimeon.ellerton@theaudienceagency.org