

50 BEST TWEETS

from
the

**NATIONAL ARTS
MARKETING
PROJECT CONFERENCE**

CHARLOTTE, NC ★ NOVEMBER 09-12, 2012

A PROGRAM OF AMERICANS FOR THE ARTS

**NATIONAL ARTS MARKETING PROJECT CONFERENCE
CHARLOTTE, NC ★ NOVEMBER 09–12, 2012**

At this year's **National Arts Marketing Project Conference**, more than **550** arts marketers from across the country gathered together for "**Getting Down to Business.**" We learned how to better broaden our audiences, discovered innovative ways to stretch even the tightest budgets, and gained techniques and tools to improve donor engagement.

But that's not all: over the course of the three-and-a-half days in Charlotte, NC, we captured over **6,600 tweets** with more than 500 people using the hashtag **#nampc**. In this e-book, you'll get a glimpse into the conversations and creativity that took place, and find out why weird may be changing the landscape of arts marketing.

50 BEST TWEETS

from the **2012 NATIONAL ARTS
MARKETING PROJECT CONFERENCE**

@obalilassoc

Your pricing must "make sense" to customers to communicate value of experience. - Steven Roth #nampc

@epeck8

Pay attention to what the company is interested in to determine best partnership opportunities with the arts. -Duke Energy #nampc

@alstilo

**What's your story? That's what people
will buy. #nampc**

@delotchdavis

Audience engagement is moving out of observation into curation. Audiences want to influence their experience. #nampc @Americans4Arts

@spinstripes

With the rapidly changing marketing/digital landscape, there is NO typical career path. Build your own path. #nampc

@PillowPR

Revenue is a means to a goal of transformation, not the transformation itself. #nampc

@rachelowry

Marketing needs to be at the artistic table from day one to ensure programming is on brand and aligns with strategic plan. #nampc

@chadthelesser

Having marketing at the artistic table is vital, but so too is having artistic at the marketing table. Collaboration goes both ways!

#nampc

@emergingarts

Marketing is more than selling tickets. It creates context and support for artists. ~Abel Lopez of @TeatroGALA #nampc

@cbrewe

**Co-revenue officers- bridging
the gap between CMO and chief
development officer. Genius!
Instant **#bestbuds #nampc****

@museumtweets

When a culture is good, it is pretty self sustaining. #nampc

@katymatic

**Do arts organizations embrace
their own stereotypes to feel more
important as a social group?
Can we move past that to be more
accessible? #nampc**

@CMU_MAM

The immersive ingredient is something that people can get excited about and want and be successful. #nampc

@TRGArts

**Visualizing data is key to
understanding it. #nampc #roi**

@dekingraham

Unless the innovation passes through the artistic core, it has little chance of surviving. #nampc

@MarcusRomer

**Key senior members of your team
all need a social media presence -
'people tweet - buildings don't'.
#nampc**

@coopaz

Defining engagement: facilitate ways for audiences to curate their experience. #nampc

@deekshagaur

**Prove users expectations to enhance
their experience. #roi #nampc**

@suralephillips

Method. Write marketing copy as if you are speaking to just one person.

#nampc

@ASC_CathyB

**Consistency is key to creating a
brand! #nampc**

@RyanNewYork

66-80% of all new arts audiences don't return for 2nd experience. Getting them to 2nd event is crucial to create habit. #nampc

@strategiclinks

Using YouTube is like fishing...hook 'em, then reel 'em in. #nampc

@theDailyChels

**Build an audience w/ dessert
(the familiar) before vegetables
(what's new) approach to content.
#nampc**

@OhDeeOnV

**What I'm gathering from #nampc
...weird people are ruling the world.**

@Nesheaholic

**Innovation is about small
experiments. #nampc**

@ctbarton

"Post it and they will come" is not a marketing strategy.

- @scottprovancher #nampc

@APAP365

Likes/Retweets should be indicators of how people feel about your brand. Measurable, sure. Value = not monetary. #nampc

@EADeacon

How culturally competent are you?

#nampc

@SpringboardArts

**Donors love dollar matches and
engaging tangible giving. So true.**

@power2give #nampc

@ArtsCouncilKV

**Innovation pays. Experimenting
pays. Rethink your activities. Find
new funding streams. #nampc**

@reluctantemmy

Familiarity vs propriety. How often do we fall into stereotypes because we are grasping at straws trying to make something accessible?

#nampc

@andmegansaid

Marketers are creators of public perception. Let's be responsible with this responsibility, all! #nampc #forward

@LEchevarria

Use context awareness to create a balance between artistic integrity and provide innovative, engaging content. #nampc #cdza

@sarahsulliv

**Call and ask for feedback if
you get turned down for a grant!
Understand that there can be open
communication with funders.**

#nampc

@rebhimmerger

If you have a choice between a mediocre leader with a great idea or a great leader with a mediocre idea - always pick the latter. #nampc

@jenniferedwards

Get people comfortable with and in art spaces = key to attracting new audiences. Develop partnerships with alt spaces. #nampc

@annielrees

The way to get millennials is booze!

#nampc

@ARTy0222

**Conference theme... Weird is
attractive... FINALLY!! #nampc**

@CanaryPromotion

**Find a way to SHOW your funders
what impact you're having on your
community. #nampc**

@groupofminds

Every marketing idea you execute should have an experiment component. Small tests = big gains over time. #nampc #psych

@Anne_Grobstich

Young people don't want to be marketed to. They don't want to hear noise, they want to hear from you. Be true to what you do. #nampc

@DDombrosky

**Use fun to curate the arts experience
for your patrons. Keep it fun,
people. #nampc**

@steph2point0

**Shape your patrons' experience with
#curatedarts #nampc**

@prjenni

**Get excited, be passionate, do
awesome work. #nampc**

@casitareina

**Want young audience members?
Show up where they are. #nampc**

@PeakRadar

Often, your very best subscribers aren't seeking the best price, they're seeking the best access. #nampc

@mmdelong

**Think like a statistician: look at both
the numerator and denominator.**

#nampc

@DrJGo

**Take a super, super, super small
piece, and make it a feature.
People like that! #nampc**

@ASCCharlotte

**Connect people by encouraging
your people to be themselves.
Embrace what makes you unique.**

#nampc

@AudienceDevSpec

**Likability is the secret of being
trusted. #nampc**

SHARE THIS E-BOOK!

AMERICANS FOR THE ARTS

1000 Vermont Ave NW - 6th Floor
Washington, DC 20005

202.371.2830 (P)

202.371.0424 (F)

Americans for the Arts is the nation's leading nonprofit organization for advancing the arts in America. With more than 50 years of service, it is dedicated to representing and serving local communities and creating opportunities for every American to participate in and appreciate all forms of the arts.

WANT MORE ARTS MARKETING RESOURCES?

website: <http://artsmarketing.org>

e-mail: info@artsmarketing.org

facebook: National Arts Marketing Project

twitter: #nampc