

DO the audience agency

Audiences to Live Literature Events

January 2020

Contents:

3. Foreword
4. The Big Picture
5. Who attends Live Literature Events?
7. Where do audiences come from?
9. How do they attend events?
11. Why do people visit?
13. What do they think of the experience?
15. Spotlight on Event Types
16. Spotlight on London
17. Participating organisations
18. Context and methodology
19. Get in touch

An enormous range of Live Literature events take place across the country, in many different settings – the author event in a bookstore, the poetry slam in a bar, the open mic in a café, the literary festival in a marquee, the literary talk in a village hall... Although Live Literature can be enhanced by the technical resources of well-equipped venues, it doesn't always need them and can flourish in unofficial settings and quiet corners.

We love that Live Literature exists in all these ways and freely acknowledge that this report can't (and doesn't try to) cover all of them. Instead, it draws together what we know of Live Literature from the many hundreds of organisations that contribute booking and survey data to Audience Finder. Even then, Live Literature events represent a small slice of Audience Finder data: roughly 1% of bookers and 0.5% of tickets. But one of the advantages of having such a large overall dataset is that this small proportion still represents a lot of information – over a 100,000 bookers from more than 100 venues and 12,000 surveys.

This is also a big enough pool of data to allow us to recognise the great variety within it. We can see how different particular types of Live Literature are from each other, the extent to which audiences differ by place and the role that different groups' varying motivations play in that diversity. The rich variety of Live Literature events is matched by the heterogeneity of its audiences. Moreover, while the overall satisfaction is remarkably high (98% good or very good), we can break those numbers down by groups and demographics to prompt reflection on what can be done to further grow audiences and increase the impact of future Live Literature events.

Beyond the use – and comparisons with – the overall figures given here, we hope that this report will encourage greater appetite among Live Literature organisations to better understand their audiences. The Audience Agency provides a wide range of courses, services and tools that can help, including Audience Finder itself, but we want to learn from literature organisations too. If you have insights and analysis of Live Literature audiences that you'd like to share with us, we'd be very interested to see them.

Oliver Mantell, Policy Research Director and lead for Literature
Anne Torreggiani, CEO

The Big Picture

What do we know about Live Literature Events audiences?

Young adults – 16 to 24 year olds – are underrepresented in Live Literature audiences, compared with both broader cultural consumption and the population.

Over 50% of all audiences at Live Literature events listed intellectual stimulation, learning and inspiration among their key motivations for attending.

Whilst over 40% of Live Literature audiences enjoy the event in adult groups, typically in pairs, a third attend alone – significantly more than is typical of many artforms.

50% of audiences to Live Literature Events belong to the most highly engaged Audience Spectrum segments, though Poetry and Spoken Word is more successful at attracting lower engaged groups.

Over 80% of Live Literature bookers attend an event in the region in which they live, higher than is typical for other artforms.

Whilst typically low engaged groups rate their satisfaction at attending Live Literature Events the most highly, this enthusiasm does not translate into likelihood to recommend the events.

Who attends Live Literature Events?

Both box office and survey data from literature events show an attender profile that is spread across the population, but with higher concentrations in the higher engaged Audience Spectrum segments. Metroculturals are particularly over represented in the data compared with the population, as were Commuterland Culturebuffs and Experience Seekers. Whilst 58% of audiences to these events are over 45, younger groups are better represented in BAME audiences.

Age × Live Literature × Audience Finder Benchmark × Population

Young adults are underrepresented in Live Literature audiences, compared with both broader cultural consumption and the population.

35–44 year olds, however, are significantly more engaged in this artform than we typically see from this age group.

Ethnicity × Live Literature × Audience Finder × Population

Live Literature events are slightly less dominated by White audiences than is typical of cultural attendance in general.

Age × Ethnicity

White audiences tend to be older, whilst Black and Mixed ethnicity audiences are more likely to be millennial, which is in line with the demographic make up of the population.

Interestingly, the 35 – 44 year old age bracket, which is unusually highly represented in Literature Events audiences, is dominated by Asian and Asian British Audiences.

Spotlight on Asian / Asian British audiences

Quality of Live Literature Events

Asian / Asian British audiences inside and outside of London

Notably, not only were Asian/Asian British audiences underrepresented compared with the population, both within and outside of London, but they also returned lower event quality ratings.

This effect was not found with other minority ethnic groups and is particularly pronounced over the age of 55.

TOP TIP: Use the information about the Audience Spectrum segments on the Audience Agency website to find out more about each groups tastes, preferences and behaviours, to help you tailor events to those you are trying to reach.

Top Audience Spectrum Groups:

Almost half of all audiences to Live Literature come from just 2 Audience Spectrum groups :

Different kinds of Live Literature Event:

Whilst **50%** of audiences to 'Literary Talks' belong to the most **highly culturally engaged groups**, 'Poetry and Spoken Word' is more successful than other Literature Event Types at attracting audiences who are usually **low cultural engagers**.

Storytelling, on the other hand, is dominated by **mid-engaged** and **family-heavy groups** and has the lowest percentage of highly engaged groups.

Live Literature vs other artforms:

Live Literature audiences' engagement levels are quite closely aligned to those for the Performing Arts in general:

FOOD FOR THOUGHT: The low satisfaction, quality ratings and NPS scores of Asian / Asian British audiences suggests an area in which the literature sector could do better if it wishes to serve all parts of the population, perhaps through more diverse recruitment, better support for Asian/Asian British artists and greater consultation with Asian/Asian British communities around programming.

Where do audiences come from?

Audiences to literature events are notably local. That said, variations by audience type remind us that these patterns result partly from where different groups live and partly from where they go. Most of the UK's Metroculturals, for example, live in London or other major cities, so benefit from a high proportion of nearby cultural opportunities. At the same time, though, these hyper-cultured Metroculturals are also more likely than other groups to travel further afield, given the right offer, with 1 in 5 journeying more than 50 minutes from home to an event. The similarly local and urbanite, though typically younger and more diverse, Experience Seekers, on the other hand, don't tend to travel such long distances.

Over a third of all bookers live within 15 minutes of the event they attend.

41% of literature audiences travel fewer than 5 miles to the event.

Distance travelled × Audience Spectrum

Literature event type × drivetime

% of bookers attending Live Literature events in the region in which they live

- 92% South East
- 92% West Midlands
- 91% East
- 90% North East
- 88% Yorkshire & the Humber
- 80% North West
- 78% London
- 71% East Midlands
- 71% South West

81%

On average, 81% of Live Literature event bookers attend an event in the region in which they live. Whilst this number does vary across the country, the percentage of audiences attending events in their home region is higher than is typical for other artforms.

Local Audiences

Given that, at a regional level, literary event attenders tend to stay relatively close to home, it's interesting to dig a little deeper into this idea of literary localness. At Local Authority level, 40% of all bookings were for events in the booker's home Local Authority, although this varies considerably by audience profile and the type of literature event they are attending.

% of bookers attending in the Same LA x Audience Spectrum

Whilst prosperous, urbanite Metroculturals account for just 12% of bookings within the same local authority and 17% of those outside it, the proportions are reversed for the more diverse and digitally minded Experience Seekers.

Experience Seekers are in fact by far the most local literature audiences, with 61% of this group booking to attend events within their own Local Authority area.

% of bookers Attending in the Same LA x event type

In terms of literary event type, Author Readings and Library Events (including Reading Groups) attract the most hyper-local audiences, which is perhaps unsurprising given libraries' known appeal to a broad cross-section of local communities.

FOOD FOR THOUGHT: This hyper-localness has implications for programming and how to reach an inclusive audience. What are the best ways to stage events close to the communities that you want to reach? Or what changes to your event formats might even reach an audience from further afield?

How do they attend events?

Live Literature audiences within Audience Finder crossover a lot with other artforms, while differing substantially between 'types' of literature. We don't therefore see a unique 'Live Literature' audience as such, but one that commonly attends a variety of artforms. Where audiences have exclusively attended Live Literature events, however, they tend to stay loyal to a particular type. More so than is typical of many artforms, Live Literature audiences are new, growing, explorative and uncommonly eager for a solitary experience.

Frequency

- First Time Attenders
- Repeat Attenders

Crossover

- Literary event only bookers
- Other artform bookers

Group type × Age

- Single adult
- Families
- Adult groups

Whilst over 40% of Live Literature audiences enjoy the event in adult groups, typically in pairs, a third attend alone significantly more than is typical of many artforms.

However, different group types have very different age profiles, with respondents attending as part of a family particularly likely to be 35–44 and the proportion of single adults highest for 16–24s.

- 24% of Live Literature audiences booked for just one event.
- 76% of Live Literature audiences booked on more than one occasion. Most of these additional bookings, however, were for non-literature events.
- 60% of repeat bookers only booked once for Live Literature Events.

- 80% of literature bookers also booked for other artforms in the same year.
- 20% booked only for Live Literature events. Broken down:
 - 16% were one time bookers
 - 4% booked more than once for literature without booking for other artforms as well.

TOP TIP: Given the low crossover between types of literature, but high crossover with other art forms, cross-promoting with other artform events that have similar topics or target audiences could help grow your audience.

% crossover between different types of Live Literature Event

6%

of audiences booked for **multiple types of Live Literature event.**

40%

of **repeat bookers attended multiple Live Literature events.** Broken down:

- 33% booked again for the **same event type.**
- 7% booked for **another type** of Live Literature.

25%

of audiences booked **multiple times for the same type of Live Literature event.**

Audiences who attended **more than one type** of Live Literature Event are more likely to be from **Medium Engagement Audience Spectrum segments** that are typically based **outside of London**. Most notably **Dormitory Dependables** and **Trips & Treats**.

Event type crossover x Audience Spectrum

FOOD FOR THOUGHT: Poetry and Spoken Word and Storytelling audiences are particularly distinct from other literature audiences: perhaps further analysis would reveal more detailed sub-types within these categories as well.

Why do people visit?

Motivations vary by Audience Spectrum segment. Overall, Learning motivations are highest among highly culturally engaged groups, while Social motivations are more popular among the typically low engaged and Entertainment rated particularly highly for those of medium engagement. It is notable that live literature audiences are more likely to be motivated by learning than even museum and visual arts audiences, previously the highest activity categories we've seen for this type of motivation. This doesn't seem to be linked to current participation in formal education, since it progressively increases with age.

Motivations: Main/All

77% of all audience members identified **Learning** intentions to be among their **motivations** for attending a Live Literature event.

1/3 Furthermore, more than a third of people identified **Learning** as their **main motivation**, above Entertainment (19%) and Social (12%).

What were your motivations for attending this event today?	All	Main	
To be intellectually stimulated	57%	18%	Over 50% of all audiences at Live Literature events listed intellectual stimulation, learning, entertainment and inspiration among their motivations for attending.
To learn something	56%	12%	Live Literature audiences express more cerebral motivations than is typical for audiences of many other artforms.
To be entertained	53%	13%	
To be inspired	50%	10%	
To enjoy the atmosphere	41%	2%	For example:
Literature is an important part of who I am	41%	12%	Learning was the Main Motivation of:
To spend time with friends/family	30%	9%	34% of Live Literature audiences
To do something new/out of the ordinary	26%	4%	24% of Museum audiences
For reflection	15%	1%	22% of Visual Arts audiences
To entertain my children	14%	5%	7% of Outdoor Arts audiences
To educate/ stimulate my children	14%	5%	and Self Actualisation was the Main Motivation of:
For professional reasons	14%	6%	10% of Live Literature audiences
To escape from everyday life	9%	0%	7% of Museum audiences
For a special occasion	7%	1%	15% of Visual Arts audiences
For academic reasons	6%	1%	6% of Outdoor Arts audiences
For peace and quiet	2%	0%	whereas Socialising was the Main Motivation of:
Other	6%	3%	12% of Live Literature audiences
			28% of Museum audiences
			19% of Visual Arts audiences
			38% of Outdoor Arts audiences

Motivation × Age

- Learning
- Reflection/relaxation
- Self-actualisation
- Professional/Academic
- Escapism
- Other
- Social
- Entertainment

Motivations vary notably by age, with **Learning** (whilst always popular) becoming more prominent as **age increases**.

Reflection and relaxation and **Self-actualisation** as motivations dip towards middle age, but (mostly) rise thereafter.

Entertainment increases starkly among age groups with young families then drops away again after middle age, as do **Social** motivations.

16–24 year olds' motivations differ significantly from other age groups. For the youngest adults **Reflection and relaxation**, **Social** and **Self-actualisation** are second, third and fourth, behind **Learning**.

Main Motivation × Engagement Level

Main Motivation × Group Type

FOOD FOR THOUGHT: Live Literature events, then, play different roles for different ages and group types. Considering motivations in your planning can be key, as audiences will be larger where motivation and target groups align.

What do they think of the experience?

Respondents are asked to rate their visit in terms of quality, value for money and their overall experience. The Net Promoter Score (NPS) asks visitors to rate how likely they would be to recommend the experience to friends and families. Satisfaction is high overall, and highest for some of the typically lower-engaged groups, despite their attending literature events less than other groups, relative to their proportion in the general population. This doesn't, however, necessarily translate into higher levels of recommendations by these groups.

How would you rate....?

98% of respondents rated the quality of Live Literature events as 'Very Good' or 'Good'

72% rating satisfaction with Quality of the event as very good is markedly higher than other artforms:

- 63% Outdoor arts
- 67% Museums
- 64% Visual arts

% Rating Value for Money as 'very good' × Audience Spectrum

Quality ratings vary by Audience Spectrum group, with ratings for value for money and the whole experience being higher among middle and lower engaged segments

Attendees from the groups typically least likely to attend gave the highest ratings for all three categories.

Notably though, this enthusiasm from lower engaged groups does not necessarily translate into likelihood to recommend the events.

% Rating 'Very Good' × Engagement Level

Net Promoter Scores

Your Net Promoter Score (NPS) is an average score based on how likely your audiences are to recommend you to other people.

NPS x Audience Spectrum

The **most satisfied** Audience Spectrum groups are **Comuterland Culturebuffs** and **Home & Heritage**

The **least satisfied** Audience Spectrum groups are **Kaleidoscope Creativity** and **Up Our Street**

At 79%, NPS scores for Live Literature events are above the Audience Finder average of 74%.

Older audience members were more likely to recommend events, as were White audiences, although the main difference, as noted previously, was with Asian/Asian British audiences.

Spotlight on: Up Our Streets

This group appears to have lower satisfaction with the quality of events (but not with events overall) and a lower likelihood to recommend literature events.

One factor for the latter may be because this group is particularly likely to be motivated by events being 'entertaining' (second highest out of the ten segments).

Interestingly, a relatively high proportion of this group reports that *'literature is an important part of who I am'*

Net Promoter Score by...

...Age

...Ethnicity

...Group type

...Visitor frequency

Spotlight on Event Types

If you're a writer or promoter, [Showstats.org](https://www.showstats.org) can provide insights into a tour across multiple venues. Compare results with peers to get more specific comparators. 15

There is, of course, a wide variety of literature activity, much of which is outside the scope of this report: events where tickets are not sold, or where no transaction data is captured, or in venues which are not part of Audience Finder. There is also, however, considerable variation even amongst the literature events we do have data for. Comparing different types of Live Literature event highlights how much the average scale and size varies. Storytelling events, for example, tend to have audiences of just a few dozen people with tickets costing under £5, whereas Author Readings are typically more than double that in size and price.

	Scale of Events	Average number of tickets sold	Price range	Average income per ticket
Author Readings	Mid	126	High	£14.04
Library Events / Reading Groups	Small	23	Mid	£8.56
Literary Talks	Large	167	Mid	£11.46
Poetry / Spoken Word	Mid	92	High	£14.09
Storytelling	Small	67	Low	£4.74
Other	Mid	85	Mid	£7.76

Within **Poetry/Spoken Word**, it was unusual for there to be more than 1,000 people at an event (c. 0.2% of performances) but some of the poets drawing the biggest audiences included Pam Ayres, John Cooper Clarke, Kate Tempest and Benjamin Zephaniah: showing the range of poets and poetry than can achieve popularity.

The bubble plot chart shows tickets per performance vs average ticket price by Live Literature Event type, scaled by number of performances. We can see the stark difference in scale and price of Storytelling and Library Events, compared with other event types, in particular Literary Talks, which are the most highly attended.

These differences between types of event, coupled with the relative lack of crossover between types of literature (compared to within specific types of literature or with arts engagement in general) highlight the benefit of being more specific when talking about 'literature' audiences.

Ticket Price vs Event Size (scaled by No. Tickets)

FOOD FOR THOUGHT:

Storytelling has below average ticket yield and smaller than average event sizes, but longest travel times (36% over 2 hours): what opportunities might this indicate?

The make-up and motivations of London and non London audiences vary, partly because of the different profile of London's population. London audiences are younger, more diverse, with more Metroculturals (who are strongly over represented, even compared to the population) and more motivated by learning/professional and academic reasons. Interestingly, it is the location of the organisation, not where people visit from, that seems to make the most difference to audience profiles.

Ethnicity

Age

Audiences attending events in London were more similar, whether they came from within the capital or further afield, than visitors to Non-London venues, who have a far more varied profile.

When local audiences to organisations are compared to the population, they are mostly representative, except that 35-44 year olds are over represented in London and 55-64 year olds outside of it.

Many of the non London responses, however, came from areas with below average proportions of BAME people within the local population.

In both areas, those of Mixed/multiple ethnic backgrounds are over represented, but of Asian/Asian British backgrounds under represented.

Audience Spectrum

- Only Metroculturals were substantially over represented in London.
- Outside of London, Commuterland Culturebuffs, Experience Seekers and Dormitory Dependables were also over represented (but other groups, under represented).

Motivations

- 'Learning' was the most frequent main motivation type given by both London and non London audiences, by over a third of each; 'self actualisation' and 'reflection and relaxation' were also given by around one in ten of both.
- However, non London audiences were more likely to be motivated by 'entertainment' rather than 'professional' reasons.

Participating Organisations

Apple and Snakes	Children's Discovery Centre, East London	HQ Crewe Lyceum	Nottingham Lakeside Arts	The Atkinson
ARC Stockton Arts Centre	Chorley Little Theatre	HQ G Live	Nottingham Playhouse	The Bluecoat
Arena Theatre	Colchester Arts Centre	HQ Southend Theatres	Nuffield Theatre	The Broadway Barking
Artrix	Colston Hall	HQ Swindon Theatres	Old Fire Station	The Maltings Theatre & Cinema
Artsadmin	Commonword/Cultureword	HQ White Rock Theatre	Opera North	The Met
Artsreach	Contact	HQ Wycombe Swan	Orange Tree Theatre	The Print Room
Assembly Hall theatre	Courtyard Herefordshire	Ilkley Literature Festival	Oxford Playhouse	The Reader
Attenborough Centre for Creative Arts	Creative Foundation	Institute of Contemporary Arts	Palace Theatre Redditch	The Ropewalk
Band on the Wall	Curve Theatre	Jacksons Lane	Pegasus Theatre	The Spring
Barbican Theatre Plymouth	Customs House	Kenneth More Theatre	Pitlochry Festival Theatre	The Stables
Bath Tourism	Dancecity	Kiln Theatre	Poet in the City	The Story Museum
Battersea Arts Centre	De La Warr Pavilion	Kings Place	Polka Theatre	The Word
Bernie Grant Arts Centre	De Montfort Hall	Kirklees Libraries	Pound Arts	Theatre by the Lake
Birmingham Hippodrome	Deda	Lawrence Batley Theatre	Quad	Theatre Orchard
Birmingham Literature Festival	Delapre Abbey	Ledbury Poetry Fest	Queens Hall Arts Centre	Theatre Royal Winchester
Birmingham Rep	Derby Live	Leeds City	Redbridge Drama Centre	Three Choirs
Blakehay Theatre	Dulwich Picture Gallery	Lincoln Arts Trust	Rich Mix	Ticketing Network East Midlands
Bloomsbury Theatre	Durham Book Festival	Lincoln Performing Arts Centre	Rose Theatre Kingston	Tobacco Factory Theatres
Bradford Literature Festival	East Riding Theatre	Lowry	Roses Theatre Tewkesbury	Town Hall Symphony Hall
Bradford Theatres	English Folk Dance and Song Society	Luton Culture	Roundhouse	Trinity Laban
Brewery Arts Centre	English Pen	Lyric Hammersmith	Royal Court Liverpool	Turner Sims
Bridge Theatre London	Exeter Northcott Theatre	MAC Birmingham	Royal Exchange	Wales Millennium Centre
Bridport Arts Centre	Exeter Phoenix	Manchester Literature Festival	Royal Liverpool Philharmonic	Warwick Arts Centre
Brighton Dome and Festival Ltd	Farnham Maltings	Marlowe Theatre	Saffron Hall	Watermans Art Centre
Bristol Old Vic And Theatre Royal	Felixstowe Book Festival	Mercury Theatre	Sage Gateshead	Watershed
Trust Ltd	Gala Durham	Millfield Arts Centre	Seven Stories	Watford Palace Theatre
Buxton Opera House	Greenbelt	Minack Theatre	Snape Maltings	Wiltshire Creative
Cadogan Hall	Guildhall & Stamford Arts Centre	Modern Poetry in Translation	Soho Theatre	Wiltshire Music
Cafe Oto	Halifax Culture Hub	National Centre for Writing	South Hill Park Arts Centre	Worthing Theatres
Cambridge Junction	Hampshire Cultural Trust	National Theatre	Spread the Word	Writers Centre Norwich
Cambridge Literary Festival	Harrogate Festival	New Theatre Royal	St Georges Bristol	Writing East Midlands
Cambridge Live Trust	Harrogate Theatre	New Wolsey Theatre	Stephen Joseph Theatre	Writing on the Wall
Cast	Hertford Theatre	New Writing North	Story Museum	Writing West Midlands
Cheltenham Festivals	Highlights North	New Writing South	Storyhouse	York Theatre Royal
Cheltenham Lit Fest	HighTide Festival Theatre	Newhampton Arts	Taliesin Arts Centre	
Chethams School of Music	HOME	Northern Stage	The Albany	
Chichester Festival Theatre	HQ Beck Theatre	Norwich Arts Centre	The Apex	

Context and Methodology

Background and Methodology

The Audience Agency collaborates with the organisations in the Live Literature sector using Audience Finder to better understand audiences for Live Literature Events and support the sector to make the case for the impacts of its work. The data included in this report was collected throughout the 2015-19 benchmark years from c.100,000 visitors to 117 venues across England.

Comparisons made in the report are between the stated sample, England population data as per the 2011 census and the benchmark year 2017- 2018 Audience Finder dataset of other artforms (Audience Finder benchmark), which represents 800+ organisations and 30% of households in England. Anecdotal comparisons have also been made with The Audience Agency's other sector specific reporting published from 2018 onwards.

Audience Finder

Audience Finder is a national audience development and data aggregation programme, enabling cultural organisations to share, compare and apply insight. It is developed and managed by The Audience Agency for and with the cultural sector and is funded by the National Lottery through Arts Council England. Audience Finder provides tools for collecting and analysing data in a standardised way which builds a clear picture of audiences locally and nationally. The results help organisations to find new audience opportunities using a range of tools, features and support. These include user-friendly reporting dashboards, online mapping and insight tools and the opportunity to work in collaborative, data-sharing groups.

Audience Spectrum

Audience Spectrum segments the whole UK population by their attitudes towards culture, and by what they like to see and do. There are 10 different Audience Spectrum profiles that you can use to understand who lives in your local area, what your current audiences are like, and what you could do to build new ones. Audience Spectrum is the most accurate tool the sector has ever had to help target audiences and include a wider public. Analysis and customer tagging with Audience Spectrum work at both household and postcode levels, to help cultural organisations understand audience profile and reach, enabling really accurate targeting of activity and communications.

Get in touch to find out more

More about Literature Events audiences

To discover more about research into audiences for literature events, or if you would like to contribute, contact:

Literature@theaudienceagency.org

Policy Research Director, The Audience Agency

Disclaimer

The information contained within this report is not intended to be used as the sole basis for any business decision and is based upon data that is provided by third parties, the accuracy and/or completeness of which it would not be possible and/or economically viable for The Audience Agency to guarantee.

The Audience Agency's services also involve models and techniques based on statistical analysis, probability and predictive behaviour. Accordingly, The Audience Agency is not able to accept any liability for any inaccuracy, incompleteness or other error in this report.

Design: timjukesdesign.com

General Enquiries

For general enquiries about Audience Finder and The Audience Agency's work as a Sector Support Organisation, contact:

Hello@theaudienceagency.org

London Office

Rich Mix
35-47 Bethnal Green Rd,
London E1 6LA

T 020 7407 4625

Manchester Office

Green Fish Resource Centre
46-50 Oldham Street, Northern Quarter
Manchester M4 1LE

T 0161 234 2955

Registered in England & Wales 8117915

Supported using public funding by

**ARTS COUNCIL
ENGLAND**

The Audience Agency is funded by the Arts Council, as a Sector Support Organisation, to lead on supporting cultural organisations to gain a deeper understanding of current and potential audiences.