

RAAK ELKAAR

Een afstudeerscriptie over de Verleidingsstrategie

Sander Billekens
Studentnummer 242051
Jaar 2013

Fontys Hogeschool Communicatie
Begeleider:
drs. W.J. Michels

Parktheater Eindhoven
Begeleidster:
Ir. M.H.K. van Amerongen

Voorwoord

Het voorwoord was voor mij altijd iets dat na afloop geschreven werd en dan vooraan geplaatst werd. Om die 'traditie' in stand te houden (want wij Nederlanders houden van tradities) begin ook ik met het voorwoord.

Na ruim drie maanden scriptie is het aan mij om het voorwoord te schrijven en mijn scriptie in te leiden. Eindelijk! Niet dat het zo enorm lang geduurd heeft, of enorm zweeten en zwoegen is geweest, maar gewoon omdat ik zin heb om dit te doen. Ik ben trots op het eindresultaat. Het ontwikkelen van mijn eigen strategie voor het Parktheater. De Verleidingsstrategie: over het Verleiden van de theaterbezoeker. Om zo het Parktheater te helpen in de richting van één-op-één communicatie.

Met veel plezier heb ik gewerkt aan de scriptie en dat komt mede door de fijne samenwerking met Marleen van Amerongen (klantknuffelaar) van het Parktheater. Wekelijks spraken wij over de voortgang van de scriptie. De feedback die Marleen mij daarbij gaf, heeft mij ontzettend geholpen.

Daarnaast heeft Marleen mij voorgesteld aan Pieter de Rooij in wie ik een expert heb gevonden op het gebied van klantrelaties met de theaterbezoeker. Zijn proefschrift en gesprek hebben voor mij het fundament gelegd om de strategie op te bouwen. Daarvoor wil ik Pieter ontzettend bedanken.

Ook wil ik Wil Michels bedanken voor de begeleiding vanuit de opleiding. Met Wil heb ik ontzettend fijn samengewerkt. Hij was kritisch, enthousiast en nauw betrokken bij de opdracht. Precies zoals een begeleider hoort te zijn. Zijn feedback kwam soms (letterlijk) hard aan, maar ook dat heeft mijn scriptie beter gemaakt. Vooral in het strategische gedeelte van de scriptie.

Als laatste wil ik de medewerkers van het Parktheater en de Parktheater Pioniers bedanken dat zij zich zo open opgesteld hebben om met mij in gesprek te gaan. De betrokkenheid van hen heeft mij ontzettend geprikkeld.

Al met al kan ik zeggen dat mijn liefde voor het Parktheater nog verder gegroeid is. Ik voel me trots dat ik zo iets moois heb mogen doen en ontwikkelen voor het Parktheater.

Allemaal bedankt!

Sander Billekens
Eindhoven, juni 2013

Samenvatting

Parktheater

Parktheater Eindhoven behoort met ruim 200.000 jaarlijkse bezoekers tot een van de grootste theaters van Nederland. Daarnaast is het een van de weinige theaters in Nederland met een positief financieel resultaat.

Het Parktheater heeft als visie: iedere bezoeker moet *Geraakt* weer naar buiten te gaan. Dit vertalen zij naar buiten toe onder andere met de pay-off *Raak Elkaar*.

Centrale vraag

Deze scriptie geeft antwoord op het organisatievraagstuk: Hoe kan het Parktheater doorgroeien naar een bezoekersgerichte organisatie met een één-op-één benadering van de theaterbezoeker.

Dit organisatievraagstuk is vertaald naar het volgende communicatievraagstuk: Welke bijdragen kan communicatie leveren aan een één-op-één klantrelatie resulterend in een hogere kaartverkoop, loyaliteit en betrokkenheid bij het Parktheater.

Ontwikkelingen in de theater- en cultuursector

Landelijk loopt het aantal theaterbezoekers terug en ook het besteedbaar inkomen blijft dalen. Het aantal producties neemt jaarlijks toe, maar het bezoekersaantal neemt af. Voor het Parktheater is het van belang om creatief in te spelen op een consument die steeds kritischere keuzes maakt. Inspelen op de wensen en behoeften van het publiek is van belang om de betrokkenheid bij theater te vergroten.

Huidige strategie van het Parktheater

Het Parktheater heeft in 2011 de theaterbezoeker in kaart gebracht aan de hand met database gegevens, onderzoeken en verschillende gegevens. Hieruit is een eigen model ontwikkeld om segmenten te beschrijven naar Persona's: het 4B-model. Dit model omvat vier B's: beschrijving, betrokkenheid, bereikbaarheid en behoefte. Drie Persona's zijn met de vier B's tot leven gekomen: de Passant, de Cultuurliefhebber en de Fan.

Eén-op-één communicatie

Eén-op-één communicatie houdt in dat er op individueel niveau gecommuniceerd wordt met de doelgroep. Eén op één communicatie is een vorm van customer relationship management [CRM], waarbij het product of de dienst wordt aangepast aan de behoeften van de individuele klant naar aanleiding van een dialoog met deze klant. Het één-op-één communicatieproces omvat vier fasen: identificatie, differentiatie, interactie en customisatie.

Het inzichtelijk maken van de theaterbezoeker en het opstellen van de Persona's vindt plaats in fase een en twee binnen één-op-één communicatie. Daarbij gaat het om het identificeren en differentiëren van de theaterbezoeker.

Differentiatie verder uitgevoerd

Als eerste zijn alle Persona's up-to-date gemaakt naar aanleiding van de analyse van de theaterbezoeker. Om verdere differentiatie aan te brengen bij de theaterbezoeker is het 4B-model dat het Parktheater gebruik aangepast tot een 7B-model. Deze modelaanpassing was nodig om ontbrekende zaken als: Beleving, Beïnvloeders en Belemmeringen toe te voegen aan het 4B-model. Deze aanpassingen komen voort uit inzichten die zijn opgedaan uit een analyse van de theaterbezoeker.

Daarnaast zijn er aan de Persona's metaforen toegevoegd. Deze toevoeging helpt om nog beeldender om te gaan met de Persona's.

Van differentiatie naar interactie

Met het vernieuwde 7B-model en de toevoeging van metaforen zijn er diverse inzichten geformuleerd per Persona. Dit zijn inzichten waarop ingespeeld moet worden om te komen tot interactie met de Persona. Om de interactie met de theaterbezoeker aan te gaan, zijn deze inzichten toegepast binnen een vernieuwde strategie genaamd: de Verleidingsstrategie.

Conclusies en aanbevelingen

De differentiatiefase eindigt met een conclusies en aanbevelingen. Deze zijn nodig geweest bij het ontwikkelen van de Verleidingsstrategie.

Interactie: De Verleidingsstrategie

De Verleidingsstrategie is een vernieuwde en verfijnde strategie voor het Parktheater en speelt in op diverse inzichten vanuit de Personals. De Verleidingsstrategie staat in het teken van het verleiden van de theaterbezoeker door interactie met hen aan te gaan. Deze interactie is nodig om stappen te zetten richting de vierde stap van één-op-één communicatie: customisatie. Maar dat zal in een vervolg onderzoek verder uitgewerkt moeten worden en maakt geen onderdeel uit van deze scriptie.

De verleidingsstrategie is opgebouwd aan de hand van de negen stappen van verleiding. De stappen lopen van het bepalen of iemand een potentiële partner is, tot het onderhouden van de relatie. Per Persona wordt er uitgelegd wat het Parktheater moet doen om met hen interactie aan te gaan.

De Verleidingsstrategie speelt heeft per Persona een focus / richting:

1. Met Elkaar: Bij Passanten wordt er gericht op het theater als vrijetijdsactiviteit waar je samen naartoe gaat en waar je in contact komt met de artiest.
2. Verleid Elkaar: Bij Cultuurliefhebbers wordt er gericht op het samen een band opbouwen. Deze band gaat zowel om de relatie Cultuurliefhebbers – Parktheater, en de relatie Cultuurliefhebbers onderling een relatie met elkaar aanlaten gaan.
3. Raak Elkaar: Bij Fans gaat het om versterken van de relatie tussen Fan en Parktheater. Dit gebeurt door aandacht aan elkaar te geven, veel samen te doen en samen te werken aan deze relatie.

Beroepsproduct: Toolkit

Ter ondersteuning van de Verleidingsstrategie is er voor het Parktheater een speciale toolkit ontwikkeld. Deze toolkit omvat allerlei tools die ingezet kunnen worden bij de Verleidingsstrategie. Inhoud van de toolkit: contentstrategie met inzet van social media, event-driven marketing en community vorming.

Inhoud	blz.
Voorwoord	2
Samenvatting	3 - 4
Leeswijzer	7
1. Inleiding	9 - 13
1.1 Organisatie	9
1.2 Aanleiding	10
1.3 Context	11
1.4 Probleemstelling	13
2. Ontwikkelingen op theater -en cultuurgebied	14 – 16
2.1 Publieksontwikkelingen	14
2.2 Landelijke ontwikkelingen	15
2.3 Oorzaak van ontwikkelingen	16
3. Onderzoek	18 - 19
3.1 Centrale vraag	18
3.2 Doel	18
3.3 Centrale vraag / communicatievraagstuk	18
3.4 Onderzoeksmethode	20
4. Eén-op-één communicatie	22 - 24
4.1 Basisprincipes van een één-op-één relatie	22
4.2 Huidige situatie Parktheater binnen één-op-één communicatie	23
4.3 Stand van zaken in differentiatiefase	23
4.4 Verbeteringen en veranderingen	24
5. Eén-op-één communicatie: van Differentiatie naar Interactie	26 - 37
5.1 Aangebrachte veranderingen bij Persona omschrijvingen	26
5.2 Korte Persona beschrijvingen	28
5.3 De Passant	29
5.4 De Cultuurliefhebber	32
5.5 De Fan	36
6. Interactie: Strategie	40 - 41
6.1 Huidige strategie	40
6.2 Van huidige naar vernieuwde strategie	41
7. Conclusies	42 - 43
8. Aanbevelingen	44
9. Verleidingsstrategie	46 - 59
9.1 Algemene voorwaarden om de strategie uit te voeren	47
9.2 Strategisch implementatieplan / Verleidingsproces	50
9.3 Inzet Middelen / Toolkit	57
9.3.1 Middelen inzet → Tabel van de Verleiding	
Literatuur en bronnen	60

Bijlagen

1. Voorontwikkelingen over de theaterbezoeker	blz. 63 - 70
1.1 4-B model ontwikkeld door Gretta Martina	63
1.2 Personabeschrijvingen (2011)	64 - 66
1.3 MBTI-model	67
1.4 Consumer Decision Journey / Loyaltyloop – McKinsey and Quarterly	68
2. De theaterbezoeker	blz. 71 - 80
2.1 Algemene gegevens over de theaterbezoeker	72
2.2 Bezoekmotieven van de (potentiële) theaterbezoeker	75
2.3 Oriëntatiegedrag van de theaterbezoeker	77
2.4 Aankoopgedrag van de theaterbezoeker	78
2.5 Bezoek en beleving	79
3. Uitgebreide analyse van de Persona	blz. 80 –
3.1 Uitgebreide analyse de Passant	80 - 82
3.2 Uitgebreide analyse van de Cultuurtiefhebber	83 - 84
3.3 Uitgebreide analyse van de Fan	85 - 86

Beroepsproduct

Toolkit

- 2.1 Middelen inzet → Tabel van de Verdeiding
 - De Passant
 - De Cultuurtiefhebber
 - De Fan
- 2.2 Contentstrategie
- 2.3 Eventdriven marketing
- 2.4 Community
- 2.5 Quick wins and Fun stuff

Leeswijzer

1. Inleiding

In dit hoofdstuk wordt weergegeven wie de opdrachtgever is, hoe de opdracht tot stand is gekomen en wat de opdracht inhoudt. De lezer wordt geïntroduceerd in het onderwerp dat centraal staat in deze scriptie.

2. Ontwikkelingen op theater- en cultuurgebied

In dit hoofdstuk worden ontwikkelingen op het gebied van theater en cultuur uitgelicht. Op deze manier wordt een duidelijk beeld van de theatersector geschetst.

3. Onderzoek

In dit hoofdstuk wordt de opzet van het onderzoek nader toegelicht met de centrale vraag en deelvragen. Ook wordt er aangegeven welke onderzoeksmethode er gebruikt is.

4. Eén-op-één communicatie

In dit hoofdstuk wordt uitgelegd wat er verstaan wordt onder één-op-één communicatie. Daarnaast wordt de huidige situatie en gewenste situatie geformuleerd.

5. Eén-op-één communicatie: van Differentiatie naar Interactie.

In dit hoofdstuk komt aan bod hoe het Parktheater verder kan komen in de differentiatiefase (fase twee: binnen de één-op-één communicatie) en hoe zij van differentiatie naar interactie kunnen komen. Oftewel: van fase twee naar fase drie binnen de één-op-één communicatie.

6. Interactie: Strategie

In dit hoofdstuk wordt uitgebreid ingegaan op fase drie binnen één-op-één communicatie, namelijk: Interactie. Er wordt inzicht gegeven in de huidige strategie van het Parktheater op het gebied van de strategie.

7. Conclusies en aanbevelingen

In dit hoofdstuk worden de resultaten vertaald naar conclusies. Er wordt vervolgens een koppeling gemaakt met de inzichten en theorie. Daarna volgen de aanbevelingen aan de hand van deze conclusies.

8. Verleidingsstrategie

In dit hoofdstuk komt de vernieuwde strategie aanbod die inspeelt op interactie binnen de één-op-één communicatie. Deze strategie genaamd: De Verleidingsstrategie is speciaal voor het Parktheater ontworpen door Sander Billekens

9. Literatuur en bronnen

Overzicht van de gebruikte literatuur in deze scriptie.

10. Bijlagen

Verzameling van alle bijlagen die van waarde zijn geweest voor deze scriptie.

“Herfst is het verplaatsen van
licht naar binnen. Herfst is theater

– *Vincent Bijlo*

1. Inleiding

In dit hoofdstuk wordt het Parktheater Eindhoven (de opdrachtgever) kort en bondig beschreven. Op deze manier krijgt de lezer informatie over het Parktheater en het onderwerp van deze scriptie. Daarnaast wordt de context van de opdracht uitgebreid verwoord. Deze context is nodig om inzicht te geven in de huidige situatie van het Parktheater en waar deze scriptie op inhaakt.

1.1 De organisatie

Het Parktheater (Voormalige Stadsschouwburg Eindhoven) werd geopend in 1964. Tussen 2005 en 2007 is het theater volledig gerenoveerd en uitgebreid. Het Parktheater heeft sindsdien drie zalen met een totale capaciteit van 1700 stoelen [resp. 950, 550 en 200 stoelen] en een restaurant. Het theater vervult een regionale, maar vooral stedelijke functie. Er worden voorstellingen aangeboden in verschillende genres: cabaret, dans, jeugdtheater, musical, muziektheater, opera, show en toneel. De organisatie bestaat uit 37 vaste medewerkers en 82 oproepkrachten, die voornamelijk bij toneeltechniek, receptie en in de horeca werken. In het Parktheater is tevens een restaurant gehuisvest, dat niet door het Parktheater wordt geëxploiteerd. De samenwerking is dusdanig, dat voor een bezoeker deze indruk wel gewekt wordt.

Visie

De visie van het Parktheater is: Bij het Parktheater gaat iedere bezoeker geraakt weer naar buiten. Deze visie is in het ondernemingsplan 2007 – 2012 geformuleerd door o.a. Giel Pastoor [Directeur Parktheater].

Missie

Het Parktheater wil een bezoekersgerichte organisatie worden waarbij het gaat om de één-op-één relatie met de (potentiële) theaterbezoeker.

Kernwaarden

Het Parktheater heeft de volgende vijf kernwaarden:

- Persoonlijk
- Authentiek
- Dichtbij
- Empathisch
- Liefde, wijsheid en vertrouwen.

Centrale beeldvorming

In de beeldvorming wordt vooral uiting gegeven aan de kernwaarden: persoonlijk, dichtbij en liefde. Dit komt in de beeldvorming terug door het gebruik van een *hart*. Het Parktheater probeert zo veel mogelijk het thema: *Raak Elkaar* terug te laten komen. Daarnaast gebruikt het Parktheater veel felle (vrouwelijke) kleuren zoals: roze/rood en een strakke vormgeving.

Omzet

Wanneer er naar het jaarverslag van 2011 gekeken wordt, kan er geconcludeerd worden dat de winst- en verliesrekening over 2011 een positief saldo van €519.669 bedraagt (na aanvullende subsidies). De totale winst- en verliesrekening is terug te vinden in het jaarverslag. Dit is opvraagbaar bij Antonio Philips (Financiën Parktheater). Het Parktheater is daarmee een van de weinige winstgevende theaters van Nederland.

Bezoekersaantallen

Uit het meest recente jaarverslag (mei 2012) komt naar voren dat het bezoekers aantal gestegen is ten opzichte van 2010. Een stijging van 191.198 bezoekers naar 207.835 bezoekers. Ook het aantal voorstellingen is dat seizoen gestegen van 520 voorstellingen naar 537 voorstellingen. Ten opzichte van het aantal bezoekers in 2009 en 2008 is er wel een daling zichtbaar. Zowel in aantal bezoekers als in aantal voorstellingen.

Jaar	aantal voorstellingen	aantal bezoekers
2008	556	240.176
2009	543	236.095
2010	520	191.918
2011	537	207.835

1.2 Aanleiding

Voor veel mensen, jong en oud, is cultuur belangrijk in hun leven. Kinderen leren er over op school, als ze er al thuis niet mee in aanraking komen. Mensen bezoeken voorstellingen, tentoonstellingen en lezen boeken. We wonen en leven in een culturele omgeving.

Meer dan driekwart van de Nederlandse bevolking vindt kunst en cultuur belangrijk voor de samenleving. Volgens het ministerie van onderwijs, cultuur en wetenschap vindt een nog groter aandeel (85%) dat kunst en cultuur belangrijk zijn voor de algemene ontwikkelingen van kinderen. Nederlanders blijven het leuk vinden om culturele instellingen te bezoeken.

Door de landelijke recessie maken zij scherpere keuzes in hun uitgaven. Dit heeft effect voor de culturele sector. Zo is er sinds 2008 een teruggang te zien in aantal bezoekers.

Door de bezuinigingen is de cultuursector extra geprikkeld om op zoek te gaan naar nieuwe mogelijkheden om het publiek aan zich te binden. Vooral in een tijd dat het besteedbaar inkomen voor veel mensen daalt.

Al deze zaken maken het voor Parktheater Eindhoven steeds uitdagender haar bezoekers te raken.

1.3 Context

In dit gedeelte wordt de context van de opdracht uitgelegd. Deze voorgeschiedenis is nodig om duidelijkheid te scheppen in de huidige situatie van het Parktheater. Met deze informatie wordt duidelijk waar het Parktheater vandaan komt en waar het naartoe wil.

Aan de hand van onderstaand model kan er uitgelegd worden hoe de weg van het Parktheater er precies uitziet. Deze weg kan gezien worden als onderdeel van de Parktheater missie. Algemeen: Van een aanbodgerichte organisatie in 2007 naar een bezoekersgerichte organisatie in 2015.

2007 - Van Stadsschouwburg naar Parktheater

In 2007 gaat de Stadsschouwburg over in het Parktheater. De verbouwing gaat niet zonder slag of stoot. De begroting loopt klappen op en er komen signalen binnen dat de tekorten oplopen. De financiële klappen moeten opgevangen worden en dat in een tijd dat de financiële crisis van zich laat horen.

Al snel blijkt uit cijfers van Ernst&Young dat het Parktheater niet op deze weg door kan gaan. Er zal iets moeten veranderen. Het theaterbestel moet om. Daar

waar theaters ervan uitgingen dat het aanbod wel bezoekers naar zich toe zou krijgen, blijkt dit steeds minder te kloppen. Het is nu de tijd om in te grijpen en naar een bezoekergerichte benadering te gaan. Maar om hiertoe te komen, zal eerst het Parktheater als merk en theater neergezet moeten worden.

2009 – Theatergerichte benadering

Het Parktheater moet op de kaart gezet worden. De Stadsschouwburg was toen (met al haar problemen). Het Parktheater is NU! In een marketingcampagne die het best te typeren is als drieluik wordt de naam Parktheater opgebouwd. Met Campagnes genaamd: I Love Parktheater, Follow me (to Parktheater), en Tell me (about Parktheater) begint het Parktheater aan het *Branden* van de organisatie. Het theater komt in de spotlight te staan.

2011 - Segmentatie van de theaterbezoeker

Het Parktheater heeft te maken met verschillende soorten theaterbezoekers. Om inzicht te krijgen in de in de doelgroep heeft er in 2011 doelgroepsegmentatie plaatsgevonden. Daarbij is het streven van het Parktheater geweest om van segmentgericht naar bezoekersgericht te gaan, zodat de theaterbezoeker op de gewenste manier benaderd kan worden. Om tot doelgroepsegmentatie komen is er een model genaamd 4B-model ontwikkeld.

Over het 4B-model

Het Parktheater segmenteert op gedragsloyaliteit (bezoekfrequentie) en attitudinale loyaliteit (betrokkenheid bij theater; bijv. kiest iemand een voorstelling vanwege het theater of de artiest?). Voor de segmentatie en de beschrijving van de Persona moet duidelijk worden wat hen beweegt, welke communicatiemiddelen ze gebruiken ze, hoe komen ze tot een aankoopbeslissing, wanneer bestellen ze een kaartje en hoe zijn ze het best te bereiken? Hiervoor heeft het Parktheater intern het volgende model geformuleerd als kapstok voor onze Persona's. Dit model vertaald het in de 4 B's: Beschrijving, Betrokkenheid, Behoefte en Bereikbaarheid.

Van het 4B-model¹ naar de ontwikkeling van segmenten en Persona

Aan de hand van interviews, enquêtes, diverse literatuurstudies en het 4B-model is het Parktheater gekomen tot het drie segmenten. Voor deze drie segmenten zijn speciale Persona ontwikkeld. Deze Persona brengen de theaterbezoeker van het Parktheater in beeld aan de hand van diverse kenmerken en eigenschappen. Voor iedere Persona geldt dat hij/zij weer anders te bereiken en te benaderen is.

- Passant²:

De Passanten zijn niet betrokken bij het Parktheater en zal je ook nauwelijks kunnen betrekken. Zij komen voor de artiest of het gezelschap en zoeken vervolgens een locatie erbij met een zoekmachine. De keuze wordt daarna afgewogen op prijs, afstand en sfeer.

- Cultuurliefhebber³:

De Cultuurliefhebber bezoekt het Parktheater twee tot vijf keer per jaar, maar ze voelt zich niet zo zeer betrokken bij het Parktheater, maar meer bij kunst & cultuur in het algemeen. Het bezoeken van het Parktheater doet ze vaak spontaan. De verleiding van andere culturele activiteiten is groot.

- Fan⁴:

De Fan bezoekt het Parktheater meer dan 6 keer per jaar, en is al een paar jaar toegetreden tot de 'rode looper' categorie van het loyaliteitsprogramma. De 'rode looper' houdt in dat de Fan meer dan 100 voorstellingen bezocht heeft sinds 1996. Dit wil zeggen dat hij gebruik kan maken van allerlei voordelen de Fan is voornamelijk op zoek naar inspiratie en zelfontplooiing.

Klantwaarde per Persona

	PASSANT	CULTUURLIEFHEBBER	FAN
	1x	2-5x	>5x
Gemiddeld aantal plaatsen	3,45	8,3	26,9
Gemiddeld bedrag per gast	€ 86,25	€ 207,50	€ 673,00
Verloop %	85%	42%	9%
Klantwaarde	€ 101,47	€ 4.100,60	€ 7.477,78

Tabel 1. Klantwaarde per Persona. Door: M. van Amerongen

¹ Uitgebreide informatie over het 4B-model is terug te vinden in bijlagen 1.1 *4B-model*

² Uitgebreide analyse is terug te vinden in bijlagen 1.2 Personabeschrijvingen (2011) *De Passanten*

³ Uitgebreide analyse is terug te vinden in bijlagen 1.2 Personabeschrijvingen (2011) *De Cultuurliefhebbers*

⁴ Uitgebreide analyse is terug te vinden in bijlagen 1.2 Personabeschrijvingen (2011) *De Fans*

Omschrijvingstabel van de diverse Persona aan de hand van de 4 B's

	Passant (Isa)	Cultuurliefhebber (Daphne)	Fan (Willem)
beschrijving			
Bezoekfrequentie	1x	2-5x	>5x
Geslacht	Vrouw	Vrouw	Man
Leeftijd	25	45	65
MBTI-model	Spontaan	Spontaan	Spontaan
Cultureel Profiel	Geen	Cognitieve kunst en cultuurhistorie	Intrinsiek gemotiveerd in podiumkunst
Bezoekt theater met	Vrienden	Wisselend gezelschap	Partner
Genre	Musical, Cabaret, Show	Dans, Festival, Toneel, Jeugd en Cabaret	Dans, Cabaret, Opera, Toneel
Woont	Regio	Eindhoven/Regio	Eindhoven
Leest	Telegraaf, nu.nl	Volkskrant, Eindhovens Dagblad	NRC, Volkskrant, Eindhovens Dagblad
betrokkenheid			
Kiest voor artiest/theater	Artiest	Artiest of Theater	Theater
Parktheater informatie	Nee	Soms	Ja
Mee denken/helpen	Nee	Soms	Ja
bereikbaarheid			
Op het idee gekomen	Paid Media	Owned/Earned Media	Owned Media
Social Media	Facebook	Facebook	Facebook/LinkedIn/Inactief
Smartphone	Ja	Soms	Nee
Forrester type	Joiner/Conversationalist	Joiner/Conversationalist	Inactieve
behoefte			
BESTELMOMENT:			
- voorverkoop (mei)	Nee	Soms	Ja
- vrije verkoop (gem. # wkn voor vrsting)	10	13	Nauwelijks
Beïnvloed door korting?	Soms	Ja	Nauwelijks
Komt voor	Laagdrempelig amusement	Esthetiek, verrassing	Inspiratie, zelfontplooiing

Tabel 2. Omschrijvingstabel van de drie Persona. Door: M. van Amerongen

2015 – Bezoekersgerichte benadering

Het Parktheater heeft nu de Persona van de theaterbezoeker in beeld. Nu is het taak om de vertaalslag te maken van bezoekerssegmentatie naar de bezoekersgerichte benadering. Hier komt deze scriptie om de hoek kijken. Deze scriptie spits zich toe op het completer maken van de bezoeker en de Persona. Vanuit het kijken per Persona naar behoeften, wensen, het gehele boekingsproces, het bezoek en de bezoekbeleving, kom ik tot een strategie die eraan bijdraagt dat het Parktheater in 2015 een bezoekersgerichte organisatie is. Een strategie die past binnen de filosofie van het Parktheater en perfect aansluit bij de nieuwste theorie op communicatievlak en ontwikkelingen op theater- en cultureelgebied. Het Parktheater noemt het zelf: *"Om een bezoeker echt te raken, moeten we naar één-op-één klantrelatie en communicatie toe. Daar willen we zijn in 2015."*

14 Probleemstelling

Deze scriptie geeft antwoord op de vraag: *"Hoe kan het Parktheater doorgroeien naar een bezoekersgerichte organisatie om zo te komen tot een één-op-één benadering met de theaterbezoeker."*

2. Ontwikkelingen en trends op theater- en cultuurgebied

In dit hoofdstuk worden huidige ontwikkelingen in de theaterwereld beschreven. Voor dit onderzoek zijn diverse rapporten geraadpleegd. Daarbij gaat het om voorgaande en meest recente rapporten van het VSCD / Vereniging van Schouwburg en concertgebouwdirecties [Podia 2011], Cultuur in Beeld [2012] van het Ministerie van onderwijs, cultuur en wetenschap, en Kunst en Cultuur Insight [NRC]. Deze rapporten beschrijven uitgebreid de huidige ontwikkelingen in de theaterwereld. Door de belangrijkste punten uit deze rapporten te filteren, ontstaat er een beeld van landelijke theaterwereld en de mogelijke consequenties die het voor het Parktheater heeft. Door dit beeld wordt de huidige situatie van het Parktheater inzichtelijk gemaakt.

2.1 Publieksoontwikkelingen

Meer betrokkenheid van het publiek.

Om meer bezoekers te trekken zoeken kunst- en cultuurinstellingen naar manieren om meer in te spelen op de wensen van het publiek. Veel instellingen zijn bezig met het aantrekken van een groter en ander publiek. Dit wordt gezien als een manier om het draagvlak van cultuur te verbreden.

Generaties in contact met theater

Leeftijd bepaalt in sterke mate welke cultuuruitingen iemand bezoekt. Jongeren zijn bij populaire cultuur zoals popmuziek, musical en cabaret sterk oververtegenwoordigd. Bezoek aan traditionele cultuur is veel meer gespreid over verschillende levensfasen, maar daar is wel een vergrijzing van het publiek zichtbaar. De vergrijzing van de bevolking is de komende decennia voor veel culturele instellingen een kans in de oudere leeftijdsgroepen meer publiek te werven. Culturele voorkeuren uit hun jeugd nemen mensen mee in de rest van het leven. Deze voorkeuren veranderen slechts gedeeltelijk met de levensfase. Opvolgende generaties hebben een steeds grotere interesse in populaire cultuur (populaire muziek, cabaret, film). Als deze lijn zich doorzet in de toekomst zal dit een groeiend bereik van populaire cultuur betekenen.

Inzicht in de doelgroep: theaterbezoekers

Het NRC heeft door Motivaction een profiel laten schetsen van de doelgroep in de kunst en cultuursector. Het NRC meldt dat "Alles start met contact maken en mensen proberen te (be)raken. De bezoekers van de musea, films, concerten, voorstellingen en festivals zijn echter nog bijzonder weinig in kaart gebracht. Zijn er specifieke redenen waarom zij kiezen voor bepaalde activiteiten? Waar worden zij gewezen op de mogelijkheid tot het ondernemen van deze activiteiten? Hebben zij behalve kunst en cultuur nog meer interesses? Welke sites bezoeken zij? Deze informatie is interessant voor een grote groep marketeers en laat zien dat de kunst- en cultuursector veel potentie biedt voor gerichte targeting in diverse branches."

Het profiel dat Motivaction geschetst heeft is terug te vinden in de NRC media Kunst en Cultuur Insight. Enkele cijfers en conclusies uit dit onderzoek zijn:

- 3.845.000 personen zijn geïnteresseerd in kunst en cultuur;
- dat is 28% van alle Nederlanders die ouder zijn dan 13 jaar;
- van die doelgroep bevindt zich 33% in de hoogste welstandsklasse;
- heeft er 36% een HBO of WO opleiding;
- bezoekt 37% van de doelgroep ook weleens een film of festival;
- koopt 31% regelmatig boeken;
- is 80% geïnteresseerd in reizen en vakanties;

Cultuur via de media

Het bezoeken van cultuur vindt niet alleen plaats in theater of concertzaal, museum of op andere locatie, maar ook via gedrukte media, audiovisuele media en het internet. Publieksbereik via deze kanalen is uiteraard niet gelijk te stellen aan de ervaring 'in het echt', maar toch nemen veel mensen ook langs deze weg deel aan de cultuur. Internet is inmiddels het belangrijkste medium voor de aankoop van kaartjes bij theater en popmuziek.

2.2 Landelijke ontwikkelingen

Uit navraag blijkt dat het verloop bij het Parktheater ook een landelijke tendens is. Andere theaters hebben er ook mee te maken. Uit onderstaande grafiek (VSCD 2011) komt naar voren dat de capaciteit gestegen is, maar het aantal bezoekers flink is gedaald afgelopen jaren. De VSCD-podia worden relatief zwaar getroffen door de economische crisis. Podia verlagen hun toegangsprijzen, maar zien desondanks het aantal bezoeken teruglopen. En ook in 2013 wordt verwacht dat deze ontwikkeling zich door zal zetten. Een ontwikkeling die niet gunstig is voor de theatersector.

Aantal bezoekers 2005 – 2011

Deelsector	Jaarlijkse groei aantal bezoeken (in %)		
	2005-2008	2008-2011	2005-2011
Bioscopen	4,5	9,1	6,8
Alle musea	2,9 ^a	^b	2,9 ^a
Rijksmusea	1,9	3,3	2,6
VSCD-podia	1,7	-4,0	-1,2
VNPF-podia	5,7	-3,5	1,0
Vrije theaterproducenten (VVTP)	2,6	-10,9	-4,4
BIS-instellingen podiumkunst totaal	3,8	0,8	2,3
- dans	2,8	0,9	1,8
- muziek	6,0	-4,4	0,7
- opera en muziektheater	15,3	-5,5	4,4
- theater ^c	-2,3	4,4	1,0
FPK-instellingen podiumkunst totaal	0,8	-3,4	-1,3
- dans	1,1	-4,7	-1,9
- muziek	-1,5	-5,5	-3,5

Uit de cijfers van het Ministerie van Onderwijs, Cultuur en Wetenschap blijkt dat de jaarlijkse groei al sinds 2005 stagneert. Het VSCD noemt het *“een tendens van de laatste jaren.”*⁵ Het VSCD meldt daarnaast dat er een kanttekening bij te plaatsen is, gezien het feit dat het aantal voorstelling ook terugliep.

Tabel 3. Jaarlijkse groei aantal bezoekers.

Bron: VSCD podia

⁵ Vereniging voor Schouwburg- en Concertgebouwdirecties (2012) Podia 2011. VSCD. Amsterdam

2.3 Oorzaak van ontwikkelingen

Aantal boekingen loopt landelijk terug

Het aantal boekingen in de voorverkoop neemt af en het blijkt dat mensen steeds dichterbij de datum van de voorstellingen boeken. Dat mensen later boeken, heeft voor een deel te maken met onzekerheid over hun financiële situatie. Ontwikkelingen in last-minute boekingen spelen op deze onzekerheid in.

Potentieel bezoek

In een nog te verschijnen onderzoek van het SCP is systematisch onderscheid gemaakt tussen belangstelling en daadwerkelijk gerealiseerd bezoek. De mensen die wel hebben aangegeven geïnteresseerd te zijn maar niet daadwerkelijk gegaan zijn, zijn potentiële bezoekers. Onderstaand figuur geeft hiervan het beeld.

Figuur 2 Belangstelling en bezoek per kunstvorm in procenten van de bevolking (18+), Bron: Ministerie van Onderwijs, cultuur en wetenschap.

Besteedbaar inkomen blijft dalen

Door een daling in besteedbaar inkomen en consumentenvertrouwen dalen de bestedingen al meer dan 1,5 jaar. Er wordt minder uitgegeven en het gat tussen inkomsten en uitgaven wordt steeds kleiner. Dit landelijk uitgavenpatroon treft ook de cultuursector. Bron: CBS

“Ook als het doek allang is
gevallen, blijft nog het theater.” –

Robert A. van Dijk

3. Onderzoek

3.1 De Opdracht

Door onderzoek te doen naar de theaterbezoeker wil ik een zo compleet mogelijk beeld schetsen van de bezoeker met zijn of haar beweegredenen. Op deze manier breng ik de gehele klantreis in kaart zodat het Parktheater inzicht krijgt in de wensen en behoeften van de (potentiële) theaterbezoeker. Alleen door inzicht te krijgen in de theaterbezoeker kan het Parktheater komen tot een één-op-één benadering met de doelgroep. Om zo een bezoekersgerichte organisatie te worden. Deze scriptie geeft antwoord op het organisatievraagstuk:

"Hoe kan het Parktheater doorgroeien naar een bezoekersgerichte organisatie om zo te komen tot een één-op-één benadering met de theaterbezoeker."

3.2 Doel

Aan de hand van deze scriptie zal een marketingcommunicatiestrategie ontwikkeld worden. Deze marketingcommunicatiestrategie heeft het doel om meer publiek te winnen, de betrokkenheid te vergroten en gasten te (ver)binden aan het Parktheater. Op deze manier kan het Parktheater bouwen aan een één-op-één relatie met het publiek.

3.3 Centrale vraag / Communicatievraag

"Welke bijdragen kan communicatie leveren aan een één-op-één klantrelatie die bijdraagt aan een hogere kaartverkoop, loyaliteit en betrokkenheid bij het Parktheater"

Onderwerp	Deelvraag	Onderzoeksmethode
Eén-op-één communicatie	Wat is één-op-één communicatie? Wat is de huidige stand van zaken van één-op-één communicatie binnen het Parktheater?	Literatuuronderzoek en data analyse.
Ontwikkelingen theatergebied	Wat zijn huidige ontwikkelingen in de theatersector Wat hebben deze ontwikkelingen voor invloed op de theaterwereld?	Deskresearch
Bezoekontwikkelingen	Hoe is de huidige situatie van het Parktheater? Wat is de landelijke ontwikkeling? Waar wordt het verloop het meest zichtbaar? Wat wordt er op dit moment gedaan aan het verloop? Welke middelen worden ingezet?	Deskresearch, Voorgaande scripties, en databaseanalyse
De Bezoeker	Wie is de theaterbezoeker?	Literatuurstudie, deskresearch en databaseanalyse
Oriëntatieproces	Hoe oriënteert de bezoeker zich? Hoe ziet de huidige Customer Journey eruit? Waar liggen de raakmomenten? Wat zijn de klantcontactmomenten? Welke middelen worden ingezet?	
Aankoopproces	Hoe ziet het aankoopproces eruit voor de bezoeker? Welke middelen worden ingezet?	
Bezoek en Beleving	Hoe beleeft de consument het Parktheater? Hoe beleeft de consument de voorstelling? Hoe kan het Parktheater de theaterbeleving vergroten? Hoe kan het Parktheater het herhaalbezoek vergroten? Wat zijn de wensen en behoeften van de bezoeker? Welke middelen worden ingezet?	
Influential	Wie zijn huidige influentials? Wat is de rol van influentials in dit proces?	
Strategie	Wat is strategie? Hoe ziet de huidige strategie van het Parktheater eruit? Hoe gaat de vernieuwde strategie eruit zien?	Literatuurstudie

Tabel 4. Onderzoeksvragen

- Ontwikkelingen theatergebied en bezoekontwikkelingen: Antwoorden die voortkomen uit de geformuleerde deelvragen zijn nodig om inzicht te krijgen in de theater- en cultuursector. Op deze manier kunnen trends en ontwikkelingen gesignaleerd worden. In Hoofdstuk 3 worden deze deelvragen beantwoord.
- Eén-op-één communicatie: Antwoorden die voortkomen uit geformuleerde deelvragen zijn nodig om te bepalen wat één-op-één communicatie is en waar het Parktheater staat in dit proces. Deelvragen worden beantwoord in hoofdstuk 5.
- De Bezoeker en bezoekerskenmerken (oriëntatie, aankoop, bezoek en beleving, influentials): Antwoorden die voortkomen uit geformuleerde deelvragen zijn nodig om inzicht te krijgen in de theaterbezoeker. Deelvragen worden beantwoord in Bijlagen Hoofdstuk 2: de Theaterbezoeker.
- Strategie: Antwoorden die voortkomen uit geformuleerde deelvragen zijn nodig om inzicht te krijgen in de strategie en de ontwikkeling van een nieuwe strategie. Deelvragen worden beantwoord in hoofdstuk 6 Interactie: Strategie.

3.4 Onderzoeksmethode

Literatuurstudie

Om inzicht te krijgen in de theaterbezoeker is het proefschrift *Customer loyalty to performing arts venues* van Pieter de Rooij gebruikt. Pieter de Rooij is senior docent Marketing en Consumer Relationship Management (CRM) aan de NHTV (Academy of leisure) te Breda. Hij is dé specialist wanneer het gaat om klantrelaties in de theatersector. Zijn laatste proefschrift dateert van April 2013. Na het proefschrift gelezen te hebben, heb ik nog gesproken met Pieter de Rooij. Ik heb hem gevraagd naar de theaterbezoeker, de theaterbranche en de inzet van communicatiemiddelen. Op deze manier heb ik inzichten verkregen die de nieuwe Parktheater strategie kunnen versterken.

Om een strategie te ontwikkelen die gericht is op het Parktheater en de drie Persona, heb ik gebruik gemaakt van de meest recente literatuur op het gebied van strategie, communicatie en marketing. Bij deze literatuurkeuze is er gekeken naar de organisatiecultuur en identiteit van het Parktheater. Het is literatuur die bezoekerscontact benadrukt en gericht is op het aangaan van de relatie met de bezoeker.

Deskresearch

Om inzicht te krijgen in het Parktheater is er gekeken naar voorgaande scripties en onderzoeken die gedaan zijn door- en voor het Parktheater. Daarnaast is er veel gebruik gemaakt van databaseanalyse. Op deze manier kwam de zogenaamde harde kant van het Parktheater naar boven (gedacht kan worden aan; omzet, bezoekersaantallen, jaarcijfers, etc.).

Naast informatie over het Parktheater vind ik het belangrijk om zelf inzicht te krijgen in de theaterbranche en cultuursector. Om hier achter te komen zijn verslagen van het VSCD (Vereniging van Schouwburg en Concertgebouwdirecties), het Ministerie van onderwijs, cultuur en welzijn, en de meest recente uitgave van Kunst en Cultuur Insight van het NRC gebruikt. Door deze bronnen te bestuderen ontstond er een goed beeld van de trends en ontwikkelingen op theatergebied.

Inzichten vanuit het veld

Naast de literatuurstudie en de deskresearch ben ik ook op zoek gegaan naar inzichten uit het veld. Om die inzichten te verkrijgen, heb ik met een achttal Parktheater Pioniers gesproken. Pioniers zijn Fans van het Parktheater die speciaal door het Parktheater geselecteerd zijn. Gedurende een jaar zijn zij actief betrokken bij het Parktheater en is er met hen een speciaal programma opgezet. Dit programma kan gezien worden als een co-creatie.

Aan hen heb ik onder andere gevraagd waarom zij naar het Parktheater gaan en hoe het komt dat ze zo gepassioneerd zijn over- en met theater. Deze gesprekken leverden mij een beeld op van de trouwe Parktheaterbezoeker en gaven mij inzichten om toe te passen binnen de nieuwe strategie. Naast gesprekken met Fans heb ik ook gesproken met een 12-tal willekeurige bezoekers. Deze gesprekken vonden zowel voor- als na de voorstelling plaats.

"Wanneer de liefde binnenkomt,
gaat alles aan de kant. Bestaat
er geen geweten meer, geen
waarheid, geen verstand."

– Quote uit de musical Aida

4. Eén-op-één communicatie

Het Parktheater wil naar een vorm van één-op-één communicatie met de theaterbezoeker. Deze vorm moet ervoor zorgen dat het Parktheater in 2015 een bezoekersgerichte organisatie is, waarbij er direct gecommuniceerd wordt met de (potentiële) theaterbezoeker. Om tot één-op-één communicatie te komen, zal ik in dit hoofdstuk uitleggen wat er één-op-één communicatie concreet inhoudt en waar het Parktheater momenteel staat in één-op-één communicatie.

4.1 Basisprincipes van één-op-één relatie

Eén-op-één communicatie houdt in dat er op individueel niveau gecommuniceerd wordt met de doelgroep. Eén op één communicatie is een vorm van customer relationship management (CRM), waarbij het product of de dienst wordt aangepast aan de behoeften van de individuele klant naar aanleiding van een dialoog met deze klant.⁶

Er zijn vier basisprincipes die noodzakelijk zijn bij één-op-één communicatie. Deze vier basisprincipes komen voort uit de theorie van Peppers and Rogers' *One to One Future* (1994). Daarbij gaat het om de volgende basisprincipes:

- Identificatie

Het basisprincipe van één-op-één marketing is dat het Parktheater de (potentiële) theaterbezoekers kent en herkent. De (potentiële) theaterbezoekers één voor één kunnen identificeren is de eerste stap naar een één-op-één marketing strategie. Het Parktheater identificeert de bezoeker door hen in te delen in de drie Persona.. Deze identificatie dient constant aangescherpt te worden om zo een zo volledig mogelijk beeld te creëren van de (potentiële) theaterbezoekers.

- Differentiatie

Elke theaterbezoeker heeft verschillende wensen, voorkeuren en behoeften. Om hier achter te komen is het belangrijk de dialoog aan te gaan en te vragen welke behoefte(n),wensen en voorkeuren vervuld kunnen worden. Speel in op deze behoeften, wensen en voorkeuren. Hierdoor kan de klantloyaliteit verhoogd worden.

De wensen, behoeften en voorkeuren veranderen naarmate de bezoeker vaker het Parktheater (of andere theater) bezoekt. Wees dus constant opzoek naar deze veranderingen.

Daarnaast heeft iedere bezoeker ook een verschillende klantwaarde voor het Parktheater. Bepaal welke (potentiële) theaterbezoeker voor het Parktheater de meeste (potentiële) waarde heeft en ga na hoe optimaal ingespeeld kan worden op deze bezoeker.

- Interactie

Een ander essentieel punt in één-op-één communicatie is de kwaliteit van de (directe) interactie met de bezoeker. Bij elk bezoekerscontact wordt de bezoeker gevraagd naar wensen en behoeften, mogelijke verbeteringen of uitbreidingen. Het Parktheater reageert door te luisteren naar de theaterbezoeker en op wensen en behoeften in te spelen, bijvoorbeeld door het product of de dienst voor deze bezoeker aan te passen.

Door iedere interactie leert het Parktheater van de bezoeker en andersom. Dit continue leerproces (bij elke interactie leert men meer), waarbij de individuele bezoeker wensen en behoeften uit en het Parktheater aan de hand van deze informatie producten of diensten aanpast, heet het "Learning Relationship". Door deze "Learning Relationship" is de individuele bezoeker steeds minder geneigd om de relatie met het Parktheater op te geven, gewoonweg omdat het niet prettig is om dezelfde informatie weer aan een ander te moeten geven.

⁶ Bron: Verduin.nl, CRM consultants.

- Customisatie / maatwerk

Als laatste volgt het zogenaamde customisatie / maatwerk. Er is sprake van maatwerk als een product of dienst exact op de wensen en behoeften van een individuele bezoeker wordt aangepast. Een product of dienst wordt op maat ('tailormade') geleverd.

Het geheel van basisprincipes kan gezien worden als organisch geheel dat nooit afgerond is. Hieronder volgt een model dat het kort weergeeft. Al met al draait het om het aangaan van de dialoog en het continue inspelen op de wensen, behoeften en voorkeuren van deze bezoeker om zo afstemming te creëren.

Figuur 2: één-op-één communicatie.

Bron: Opgesteld aan de hand van theorie uit *One to One Future* van Peppers en Rogers.

Door: Sander Billekens

4.2 Huidige situatie Parktheater één-op-één communicatie

Het Parktheater heeft in 2011 de theater bezoeker geïdentificeerd en daar Persona-omschrijvingen bij ontworpen. Deze vorming van Persona kan gezien worden als vorm van identificatie en differentiatie. Deze identificatie en differentiatie geldt voor alle drie de Persona.

De volgende stap is om vanuit die Persona te komen tot interactie. Interactie is de volgende stap in het één-op-één communicatieproces.

- Huidige situatie: Identificatiefase is voltooid.
- Differentiatiefase is momenteel bezig

4.3 Stand van zaken in de differentiatiefase

Het Parktheater houdt de Persona-omschrijvingen zoveel mogelijk actueel. Hierbij worden de bestaande categorieën binnen het 4B-model aangescherpt en bijgehouden.

4.4 Verbeteringen en veranderingen

Als eerste zal ik gaan bekijken of de differentiatie bijgewerkt kan worden. Dit doe ik door algemene ontwikkelingen van de theaterbezoeker onder de loep te nemen. Hiervoor gebruik ik de literatuur: *Customer loyalty to performing arts venues* van Pieter de Rooij. Dit geeft mij inzichten in de theaterbezoeker en zorgt ervoor dat voor mij een compleet beeld ontstaat over de theaterbezoeker. Deze inzichten zijn nodig om toe te passen in de differentiatiefase. Doel hierbij is om de bestaande Persona-omschrijvingen van het Parktheater te actualiseren en te optimaliseren. De vernieuwde omschrijvingen zijn nodig om de differentiatiefase te voltooien en door te gaan naar de interactiefase binnen één-op-één communicatie.

- Literatuurstudie die inzicht geeft in de theaterbezoeker. Inzichten uit de literatuur zijn terug te vinden in bijlagen 2: De Theaterbezoeker. In deze bijlagen wordt de theaterbezoeker uitgelicht aan de hand van de categorieën: bezoekmotieven, oriëntatiegedrag, aankoopgedrag, bezoek en beleving,
- Bijwerken van de Persona om zo te komen tot een verbeterde differentiatie.

"Theater nu: De voorstellingen
duren heel kort. Maar je kan
tenminste uren nadenken over
de vraag waar 't eigenlijk over
ging." – Van Kooten & de Bie

5. Eén-op-één communicatie: van Differentiatie naar Interactie

In dit Hoofdstuk wordt een overzichtelijk en duidelijk beeld geschetst van de vernieuwde Persona. Deze Persona zijn opgesteld aan de hand van informatie uit het boek [Pieter de Rooij]. Deze informatie heeft ertoe bijgedragen dat er een gedifferentieerder beeld is ontstaan van de drie Persona. Vanuit dit overzichtelijk beeld zijn per Persona inzichten geformuleerd die toegepast worden in de strategie [Hoofdstuk ...]

Aan de hand van informatie over de theaterbezoeker⁷ heb ik het bestaande 4B-model⁸ van het Parktheater bijgewerkt. Uit de analyse van de theaterbezoeker komt naar voren dat er een aantal zaken nu nog ontbreekt in het 4B-model. Deze ontbrekende zaken moeten aangevuld worden om zo te komen tot een uitgebreidere differentiatie tussen de drie Persona.

Door aanvulling van drie B's ontstaat er een beter beeld van de drie Persona. Ontbrekende B's als; Beleving, Beïnvloeders en Belemmeringen worden toegevoegd aan het 4B-model om zo te komen tot een 7B-model.

Daarnaast zijn er metaforen ontworpen die passen bij de Persona. Deze metaforen spelen in op kenmerken van deze Persona.

Figuur 3. Eén-op-één communicatie; Differentiatiefase. Door: Sander Billekens

5.1 Aangebrachte veranderingen bij Persona omschrijvingen

- Actualisering van bestaande categorieën binnen de Persona-omschrijvingen

Door middel van gastnummeranalyse⁹ heb ik kunnen bepalen hoeveel boekingen er door mannen en vrouwen gedaan worden en wat de leeftijdsverhoudingen onder hen zijn. Deze gegevens zijn nodig om de categorie leeftijd en geslacht te actualiseren. Daarnaast zijn gegevens uit de analyse van de theaterbezoeker toegepast bij de vernieuwde Persona omschrijvingen. Deze omschrijvingen zijn terug te vinden in bijlagen 3: Uitgebreide analyse van de Persona's.

- Toegevoegd: Metafoor per Persona-omschrijvingen

Om de Persona voor heel de organisatie begrijpelijk te maken, is er per Persona een metafoor toegevoegd. Het zijn metaforen die nog geen officiële introductie hebben gehad binnen de organisatie. Deze metaforen worden passief door de organisatie gebruikt. Om die reden heb ik nu diverse metaforen ontworpen passend bij alle drie de Persona. De Persona-omschrijvingen beginnen met deze metafoor.

- Toevoeging van drie B's aan de 4B-model

Uit de analyse van de theaterbezoeker komt naar voren dat er een drietal zaken nog ontbreekt in het 4B-model. Deze ontbrekende zaken zijn geformuleerd als drie B's. Deze zijn toegevoegd aan de omschrijvingtabel van het 4B-model. Hierdoor ontstaat er nu een 7B-model dat nog meer inzicht geeft in de Persona. Op deze manier ontstaat er een completer beeld.

⁷ Terug te vinden in bijlagen 2: De Theaterbezoeker

⁸ Het 4B-model is terug te vinden in Hoofdstuk 1.3 *de context*. blz. 10

⁹ Gastnummer staat gelijk aan adres, waarop geboekt kan worden voor meerdere personen.

De B van Beleving

Uit de analyse van de theaterbezoeker komt naar voren dat Beleving ontzettend belangrijk is voor de theaterbezoeker. De B van beleving is toegevoegd na de analyse van bezoekmotieven en theaterbeleving. Nu ontbreekt de B van beleving nog in het bestaande 4B-model. Om de interactie en de beleving te vergroten is besloten om deze B op te nemen in het model. Het geeft inzicht in de essentie van het bezoek, wanneer het theaterbezoek plaats vindt, wat de prijsbeleving is en met wie het theaterbezoek beleefd wordt.

De B van Beïnvloeders

Uit de analyse van de theaterbezoeker komt naar voren dat de theaterbezoeker samen een voorstelling bezoekt, beïnvloed wordt door eigen partner en geprikkeld wordt door zowel traditionele media als nieuwe media. Het bestaande 4B-model geeft alleen inzicht in de beïnvloedende media. Dit is niet voldoende. Daarom heb ik besloten om echt een categorie Beïnvloeders op te nemen in het bestaande model. Op deze manier kan er inzicht gegeven worden in beïnvloeders van de Persona.

De B van Belemmeringen

Uit de analyse van de theaterbezoeker komt een aantal zaken naar voren waar de theaterbezoeker moeite mee heeft. Momenteel is er in het 4B-model geen rekening gehouden met deze belemmeringen en daarom is besloten een speciale categorie op te nemen in het nieuwe model. Deze categorie geeft inzicht in belemmeringen waar het Parktheater op in moet spelen om de negatieve klank te verminderen. Deze belemmeringen hebben te maken met prijsbeleving, servicekosten, toegankelijkheid van toegangskarten en de toegankelijkheid van het theater. Ze belemmeren de theaterbezoeker om een (of meerdere) boekingen te doen of het Parktheater te bezoeken.

Model 3: Migratie 4B-model naar het 7B-model. Door: Sander Billekens

In het nieuwe 7B-model zijn de bestaande 4B's: Beschrijving, behoefte, betrokkenheid en bereikbaarheid aangevuld met 3 nieuwe B's: Beleving, beïnvloeders en belemmeringen. Door de aanvulling van deze B's is het nieuwe 7B-model ontstaan dat vorm geeft aan de vernieuwde Persona. Dit nieuwe model is bedacht en ontworpen door Sander Billekens.

5.2 Korte Personabeschrijvingen

Na het toevoegen van de metafoor, het up-to-date maken van de Persona's en aanpassen van 4B-model naar 7B-model is besloten om bestaande Personabeschrijvingen te vernieuwen. Daarbij is besloten om te blijven bij drie Persona's. Deze keuze is gemaakt omdat het de bestaande segmentatie nauwelijks beïnvloed. In de toekomst zou er gekeken moeten worden of de drie Persona's nog volstaan of dat er Persona's toegevoegd moeten worden.

- Passant

Uit de verschillende vormen van oriëntatie komt naar voren dat de Passant voor de artiest of het gezelschap komt. Vervolgens wordt er een locatie bij gezocht.

De Passant stelt constant de vraag: "Wie heeft de vrijetijdsactiviteit met ,op dat specifieke moment, de hoogste entertainmentwaarde?" De keuze wordt afgewogen op prijs, afstand en sfeer. Het theater wordt bij deze keuze gezien als optie om samen naartoe te gaan en samen te beleven.

De Passant is niet betrokken bij het Parktheater en zal ook moeilijk betrokken kunnen worden bij het theater. Hierdoor is de kans dat zij van Passant doorgroeien naar Cultuurliefhebber of Fan heel erg klein. Aan het Parktheater de uitdaging om andere Passanten in aanraking te laten komen met theater.

- Cultuurliefhebber

De Cultuurliefhebber voelt zich aangetrokken tot cultuur en theater. Het is belangrijk voor haar. Aantrekkingskracht, sociale verbondenheid, zelfexpressie en het doorgeven van culturele interesses kunnen gerelateerd worden aan de Cultuurliefhebber.

De Cultuurliefhebber heeft een zogenaamde duale dominantie. Dit houdt in dat de Cultuurliefhebber meer geïnteresseerd is in het gezelschap of genre dan het theater. De keuze valt vaak op het theater dat aanwezig is in de (buurt van de) woonplaats van de bezoeker. Het is een relatie waar van afgeweken wordt wanneer de artiest uitverkocht is of de artiest in de programmering ontbreekt.

De relatie met de Cultuurliefhebber én Cultuurliefhebbers onderling moet door het Parktheater versterkt worden om hen te binden en te verbinden met het Parktheater.

- Fan

De Fan bezoekt het theater meer dan zes keer per jaar en hebben een hoge betrokkenheid met het Parktheater. Ze voelen zich verbonden met de organisatie. Ze zien cultuur/theater als deel van hun leven. Vaak staat dit zelfs centraal in hun leven.

De Fan kan gezien worden als de Aorta (bloedlijn) van het theater. Haar gedrag verandert zelden en ze doet veel op routine. Ze heeft een monogame relatie met het theater. Dit maakt de Fan ook (enigszins) voorspelbaar voor het theater. De Fan laat zich niet snel verrassen, maar kan wel geprikkeld worden d.m.v. speciale privileges.

Voor het Parktheater is het zaak om de Fan te behouden en haar mogelijk in te zetten voor de organisatie.

Wie is die Passant ?

“Al een hele tijd probeer ik* één vrouw te versieren. Ze heet Isa en gaat graag met haar vriendinnen uit. Altijd is ze samen met anderen. Ik heb haar al vaker proberen te versieren, maar ze lijkt niet geïnteresseerd te zijn in mij. Wat ik ook probeert, het wil me maar niet lukken. Ze ziet me niet staan. De enige die ze wél ziet staan is mijn vriend** (en daar heeft ze veel aandacht voor). Ze wil alles van hem weten. Ik ga mijn vriend gewoon helpen er alles aan te doen om haar aan de haak te slaan.” Aldus het Parktheater

* Ik : Parktheater

** Vriend: de artiest of het gezelschap

5.3 De Passant

Beschrijving

De Passant is een vrouw die graag samen met haar familie en vrienden eropuit gaat. Ze houdt ervan om in haar vrije tijd sociaal bezig te zijn. Bij de keuze laat ze zich leiden door haar gevoel. Spontaan een bezoek brengen aan artiest of gezelschap behoort tot de mogelijkheden. Jaarlijks bezoekt ze een keer per jaar het Parktheater. Dit doet ze met gemiddeld 3 personen.

Betrokkenheid

Ze is niet betrokken bij het Parktheater en zal ook moeilijk te betrekken zijn bij het theater. Ze komt voor de artiest, het gezelschap of het genre en zoekt er vervolgens een locatie bij. De keuze wordt afgewogen op prijs, afstand en sfeer. Door de lage betrokkenheid bij theater (en cultuur) moet ze getriggerd worden door massamedia om in aanraking te komen met de artiest/gezelschap en de voorstelling. Wanneer ze geïnteresseerd is geraakt in een artiest zal ze besluiten om spontaan een kaartje te kopen. Het kopen van een kaartje gebeurt vaak om het laatste moment.

Beleving

Het bezoeken van een artiest wordt gezien als een sociale aangelegenheid. Een vrijetijdsactiviteit die samen gedaan en beleefd wordt. Ze houdt ervan om samen met anderen vermaakt te worden. Vooral tijdens de feestdagen of rondom speciale evenement wil ze er lekker opuit. Vaak is ze niet bewust wat een voorstelling kost, maar het maakt haar op dat moment niet direct iets uit.

Behoeft

Ze is heel erg geïnteresseerd in de artiest, de voorstelling en het gezelschap. Daar wil ze veel van weten. De informatie die ze via het theater kan vinden, is voldoende. Echter is ze wel opzoek naar meer informatie die bijdraagt aan het vergroten van de beleving. Achtergrondinformatie, een artiest in de media, Twitterende artiesten. Het kan bijna niet gek genoeg zijn.

Buiten informatie over de artiest is ze ook opzoek naar informatie over het theater. Deze informatie moet functioneel zijn en het draait voor haar om de toegankelijkheid van het theater. Openingstijden, parkeermogelijkheden, kaartverkoop, en andere zaken die eraan bijdragen dat ze een zorgeloze avond kan hebben, zijn heel erg belangrijk.

Bereikbaarheid

Ze is bereikbaar via traditionele media als; televisieprogramma's (denk aan: *De wereld draait door*, *RTL Boulevard*, *Shownieuws*, etc), landelijke dagbladen en tijdschriften. Artiesten die op zichtbaar aanwezig zijn, zetten aan tot boeking. Visibility van de artiest, gezelschap, voorstelling en het theater is erg belangrijk en vormt een trigger voor haar. De interesse in het theater is laag, maar ze wordt wel warm van speciale kennismakingsactiviteiten, de opendag, evenement waar het theater aan deelneemt en het theater rondom de feestdagen.

Beïnvloeders

De Passant wordt beïnvloed door massamedia. De passant moet echt getriggerd worden om bewust te worden met de artiest, de voorstelling en het theater. Visibility en awareness zijn ontzettend belangrijk. Alleen dan kan er aangezet worden tot actie.

Daarnaast is er een rol weggelegd voor de artiest of gezelschap en het theater. De artiest moet ervoor zorgen dat de passant bewust wordt gemaakt van de voorstelling. Landelijke media, paid media en eigen social media en website zijn middelen om die bekendmaking te vergroten. Aan het theater de taak om de awareness te vergroten en ervoor te zorgen dat de passant bekend wordt met de artiest en het theater.

Belemmeringen

De Passant is over het algemeen woonachtig buiten Eindhoven (aannname). Ook is de bekendheid met het theater vaak niet groot. Deze fysieke onbekendheid is een belemmerende factor bij de toegankelijkheid van het theater. Aan het Parktheater de taak om toegankelijkheid van het theater te vergroten. Al met al draait het om functionele informatie die bijdraagt aan een zorgeloos bezoek. Het bekendmaken met vervoersregelingen (OV vanuit Eindhoven Centraal station), parkeergelegenheden (en aantal parkeerplaatsen), goede restaurants en hotels in de omgeving en kunnen hier al aan bijdragen.

Naast de toegankelijkheid van het theater verhogen is het ook het imago *duur* te zijn. Deze perceptie kan verminderd worden door de Passant bekend te maken met vroegboekacties, studentenkortingen, en andere prijsregelingen.

Inzichten

Om de interactie aan te gaan met de Passant is het belangrijk om te focussen op een aantal onderdelen. Deze onderdelen komen voort uit inzichten die opgedaan zijn over de theaterbezoeker. Deze inzichten over de doelgroep zijn het belangrijkste om van differentiatie te komen tot interactie.

- Focus: Speel in op de vrouw

Aangezien het merendeel van de boekingen door de vrouw gedaan worden, is het belangrijk om in te spelen op de vrouw. Zij kunnen immers gezien worden als hoofdboekter. Het inspelen op de vrouw betekent niet dat de man uitgesloten wordt. Echter wordt er focus aangebracht door de vrouwelijke boekter actief te betrekken.

- Focus: Ieder seizoen nieuwe Passanten in contact laten komen met het Parktheater.

Door de lage betrokkenheid met het theater is het heel lastig en vooral kostbaar om te investeren in de relatie met de Passant. Probeer daarom ieder seizoen nieuwe Passanten in contact te laten komen met het Parktheater.

- Focus: Versterk de relatie tussen bezoeker en artiest

De Passant is geïnteresseerd in de artiest, gezelschap en/of genre en niet (direct) in het Parktheater. Probeer daarom ook de artiest naar voren te schuiven en verplaats je als Parktheater wat meer naar de achtergrond. Focus op de relatie tussen de Passant en de artiest. Zet hen in de spotlight.

De Passant heeft behoefte aan informatie met een hoog entertainmentgehalte. Deze informatie moet de artiest naar voren schuiven en de passant in contact laten komen met de artiest. Het theater is facilitator van de informatie over de artiest en voorstelling.

- Focus: Samen naar het theater

De Passant ziet het theater als een activiteit waar samen met vrienden, familie en kennissen naartoe gegaan wordt. Een bezoek aan het theater versterkt de relatie bij de desbetreffende theaterbezoeker. Samen naar het theater is een insteek die ervoor kan zorgen dat er meer personen in contact komen met het theater. Daarbij gaat het om personen uit de directe omgeving van de Passant.

Wie is die Cultuurliefhebber?

"Ik* ken haar al meerdere jaren. Althans, ik zie haar al een aantal jaren. Ze komt soms een aantal keer achter elkaar langs, maar dan opeens is ze er een tijdje niet meer. Ik denk dat ze mij leuk vindt, maar echt zeker weet ik het nog niet. Voor Daphne wil ik wel moeite doen. Ik denk namelijk dat ze mij net zo leuk vindt als mijn vriend** (of mij zelfs leuker). Ik kan haar verrassen en verbazen. Voor haar wil ik gaan! Haar wil ik bij me houden." - *het Parktheater*

* Ik : Parktheater

** Vriend: de artiest of het gezelschap

5.4 Cultuurliefhebber

Beschrijving van de cultuurliefhebber

Volgens de segmentatie binnen het Parktheater komt de Cultuurliefhebber het meest overeen met de *geïnteresseerde bezoeker*. Dit is een persoon die het theater 3 tot 5 keer per jaar bezoekt. Ze woont in Eindhoven of in de randgemeente. Het Parktheater bevindt zich in directe woonomgeving. De Cultuurliefhebber voelt zich aangetrokken tot cultuur. Ze beoefent zelf een kunstvorm of heeft binnen haar eigen omgeving personen die een kunstuiting beoefenen. Ze koopt tickets zowel in de voorverkoop als gedurende het theaterseizoen. Dit doet ze om zeker te zijn van toegangskaarten. De boeking van de tickets gebeurt voornamelijk door de vrouw. Ze oriënteert zich voornamelijk binnen de programmering van het theater. De Cultuurliefhebber heeft eigenschappen van zowel de Passant als de Fan.

Betrokkenheid

De Cultuurliefhebber voelt zich aangetrokken tot cultuur. Het is belangrijk voor haar. De aantrekkingskracht van cultuur, sociale verbondenheid, zelfexpressie en het doorgeven van culturele interesses kunnen gerelateerd worden aan haar. Ze voelt zich verbonden aan zowel de artiest als het theater. Echter is de verbondenheid met de artiest vaak groter dan die met het theater. Ze heeft een polygame relatie met het theater en laat haar keuze beïnvloeden door de programmering. Deze programmering geeft (vaak) de doorslag in het bezoek. Het Parktheater moet de concurrentieslag aangaan met andere culturele activiteiten (musea, tentoonstellingen, Art-house bioscopen).

Beleving

Niet alleen in het beslissingsproces, maar ook in het beleven van de voorstelling speelt het sociale karakter een grote rol. Theater is niet alleen een vorm van communicatie tussen de artiest en het publiek maar ook tussen het publiek onderling. Het is een vorm van collectieve consumptie. De ervaring van de voorstelling is nauw verbonden met de gevoelens van de bezoeker en de relatie die hij/zij heeft met andere bezoekers. De ervaring wordt gedeeld. Begrippen als verbondenheid, het delen van ervaringen, discussie en het bespreken van ervaringen, zijn zaken die nauw met theater verbonden zijn.

Behoefte

De Cultuurliefhebber heeft behoefte aan informatie over de artiest, voorstelling en het theater. Echter is zij door haar culturele achtergrond vaak ook geïnteresseerd in een diepere laag in informatie. Ze wil achtergrondinformatie hebben. Informatie die bijdraagt aan de beleving en ervaring van de voorstelling. Daarnaast wil zij graag informatie over voorstellingen die passen bij haar smaak en voorstellingsgeschiedenis. Voorstellingen die bij haar passen en die haar kunnen verrassen. *Blind date* en *Ontroerend goed* zijn voorbeelden van *verrassingsvoorstellingen* die nu bij het Parktheater aanwezig zijn. Hierbij kent de bezoeker wel het genre, maar niet welke artiest er op zal treden.

Bereikbaarheid

De Cultuurliefhebber is het beste te bereiken via owned en earned media van het theater en van de artiest of gezelschap. Vooral de artiest en het theater kunnen de krachten bundelen om de bezoeker aan te spreken. Informatie via deze kanalen zijn leidend in het aankopen van toegangskaarten.

Daarnaast is de Cultuurliefhebber aanwezig op social media en geïnteresseerd in de artiest en theater. De artiest en het gezelschap zijn voor deze groep interessanter dan het theater.

Beïnvloeders

De Cultuurliefhebber wordt beïnvloed door informatie vanuit de artiest, maar ook een actieve benadering en voorstellen vanuit het theater werken beïnvloedend. Vooral van kenners wordt veel aangenomen. Deze kenners zijn zowel vaste bezoekers, genreliefhebbers op Internet, kenners/experts uit de sociale omgeving en de eigen partner.

Het theater speelt ook een rol in de beïnvloeding. Zo kunnen zij inspelen op gemaakte voorstellingkeuzes van de bezoeker. Het theater wordt hierbij gezien als expert. Ook de programmeur kan hier een rol bij spelen.

Belemmeringen

Het vooraf vastleggen van de voorstellingen kan er voor zorgen dat de cultuurliefhebber niet boekt, omdat ze bang is om geen tijd te hebben voor de voorstelling. Het later boeken van een voorstelling is hier een gevolg van. Het gebrek aan flexibiliteit in de kaartverkoop kan ervoor zorgen dat mensen niet gaan boeken. Daarnaast zorgt de voorverkoop er wel voor dat mensen niet het risico lopen om de voorstelling te missen.

Aan het Parktheater de taak om actief in te spelen op de voorkeuren van de bezoeker. Het attenderen op een voorstelling (aan de hand van het al bestaande verlanglijstje) kan gezien worden als een actieve benadering. Tijdig informeren over toegankelijkheid van kaarten kan dit probleem ook verminderen.

Inzichten

Om de interactie aan te gaan met de Cultuurliefhebber is het belangrijk om te focussen op een aantal onderdelen. Deze onderdelen komen voort uit inzichten die opgedaan zijn over de theaterbezoeker. Deze inzichten over de Persona zijn het belangrijkste om van differentiatie te komen tot interactie.

- Focus: Speel in op de vrouw

Aangezien het merendeel van de boekingen door de vrouw gedaan worden, is het belangrijk om in te spelen op de vrouw. Zij kan immers gezien worden als hoofdboeker. Het inspelen op de vrouw betekent niet dat de man uitgesloten wordt. Echter wordt er focus aangebracht door de vrouwelijke boekster actief te betrekken.

- Focus: Versterk zowel de relatie tussen bezoeker en artiest, als de relatie tussen bezoeker en het Parktheater

De Cultuurliefhebber is geïnteresseerd in zowel de artiest als het Parktheater. De informatiebehoefte is zo dat zij informatie willen die een meerwaarde biedt aan de voorstelling en de voorstellingsbeleving. Het moet informatie zijn die voor de bezoeker een diepere laag aanbrengt. Bij een diepere informatielaag kan gedacht worden aan: digitale inleidingen, speciale voordrachten, nabesprekingen en achtergrond informatie.

Daarnaast heeft de Cultuurliefhebber behoefte aan informatie over het Parktheater. Ze toont interesse in de organisatie, Beloon deze interesse door het Parktheater te laten zien aan de Cultuurliefhebber. Gedacht kan worden aan: theaterontwikkelingen, (speciale) projecten, backstage informatie, etc. Het *Branden* van het merk Parktheater is voor deze groep interessant.

- Focus: Gerichte benadering

De Cultuurliefhebber is heel erg geïnteresseerd in voorstellingen die haar kan verrassen. Het Parktheater kan een grote rol spelen bij het verrassen van de Cultuurliefhebber. Door de bezoeker actief te benaderen met een voorstellingsvoorstel gebaseerd op de boekingsgeschiedenis, verrast het Parktheater de Cultuurliefhebber. Het is een actieve benadering naar de bezoeker toe.

- Focus: breng Cultuurliefhebbers in contact met elkaar

Uit voorgaande informatie komt naar voren dat er onder de Cultuurliefhebbers veel personen bevinden die cultureel aangelegd zijn. Cultuur hoort bij hun leven. Om die reden is het voor het Parktheater interessant om cultuurliefhebbers met elkaar in contact te laten komen. Hier liggen mogelijkheden tot het vormen van een community en het vergroten van zowel de onderlinge verbondenheid als de verbondenheid met het Parktheater.

Wie is die Fan?

“Inmiddels zijn Willem en ik* al 25 jaar getrouwd. We weten wat we aan elkaar hebben. Bij hem hoef ik niet opeens in lingerie op de bank te springen. Zulk soort dingen hebben wij al een tijdje achter ons gelaten. Ik ben er voor hem als hij mij nodig heeft en andersom. Geen verrassingen meer, maar we proberen elkaar nog wel te prikkelen. Soms een cadeautje of gewoon iets kleins. Het gaat om het gebaar. Het gebaar dat we gemaakt zijn voor elkaar. Ik hou van Willem en hij van mij.” - *het Parktheater*

* Ik : Parktheater

5.5 Fan

Beschrijving van de Fan

Volgens de segmentatie binnen het Parktheater komt de Fan het meest overeen met het kern publiek. De Fan bezoekt het theater zes of meerdere keren per jaar. Ze woont in Eindhoven en voelt zich heel erg betrokken met het theater en cultuur. Ze beoefent zelf een kunstvorm of heeft binnen haar eigen omgeving personen die een kunstuiting beoefenen. Ze koopt tickets in de voorverkoop. Dit doet ze om zeker te zijn van toegangskaarten. Ze oriënteert zich binnen de programmering van het theater.

Betrokkenheid

Ze toont een hoge betrokkenheid bij het theater en ziet cultuur/theater als deel van hun leven. Cultuur staat vaak zelfs centraal in haar leven. De Fan kan gezien worden als de Aorta (bloedlijn) van het theater. Ze voelt zich verbonden met cultuur. Ze heeft een homogene smaakvoorkeur. Haar gedrag verandert zelden en ze doet veel zaken op routine. Dit maakt haar ook (enigszins) voorspelbaar voor het theater. Ze laat zich niet graag verrassen, maar wil wel geprikkeld worden door bijvoorbeeld speciale privileges.

Beleving

Niet alleen in het beslissingsproces, maar ook in het beleven van de voorstelling speelt het sociale karakter een grote rol. Theater en cultuur maken deel uit van het leven. De ervaring van de voorstelling is nauw verbonden met de gevoelens van de Fan en de relatie die zij heeft met andere bezoekers. Begrippen als verbondenheid, het delen van ervaringen, discussie en het bespreken van ervaringen, zijn zaken die nauw met theater verbonden zijn.

Daarnaast is deze bezoeker ook bezig om andere personen uit haar omgeving in contact te laten komen met het theater en cultuur. Het doorgeven van cultuur is belangrijk voor haar.

Behoefte

De Fan heeft behoefte aan informatie over zowel het theater als over de voorstelling, genre en artiest. Informatie die de theaterbeleving kan vergroten wordt zeer gewaardeerd. Door haar mate van betrokkenheid weet ze al veel over het theater, de voorstelling en artiest. Het Parktheater moet er daarom voor zorgen dat de informatie die ze nog niet weet toegankelijk wordt voor haar. Gedacht kan worden aan: achtergrondinformatie, exclusieve kijkjes in de keuken, bijzondere privileges, rondleidingen, voorbesprekingen en nabesprekingen. Dit daagt allemaal bij aan de vergroting van de theaterbeleving. Het zijn verrassingen speciaal voor haar.

Bereikbaarheid

De Fan is bereikbaar via zowel eigen kanalen als de earned en owned media van de artiest. Ze zoekt actief naar informatie, maar is vaak ook al ontzettend goed op de hoogte. Haar opgebouwde kennis is voor haar vaak leidend. Ook weet ze bij wie ze terecht moet voor informatie. Voor het Parktheater ligt er de mogelijkheid om de Fan te benaderen en zo te weten te komen wat haar behoeften en wensen zijn. De Fan wil graag meewerken aan deze onderzoeken.

Beïnvloeders

De smaak van de partner is van doorslaggevend niveau. Dit houdt in dat wanneer de partner een smaakvoorkeur heeft dat dit ook het bezoek beïnvloed. Meer dan de helft van de respondenten bezoekt een voorstelling immers met de partner.

Naast de partner wordt ze ook beïnvloed door de sociale omgeving. Deze sociale omgeving bestaat veelal uit personen die ook cultuur centraal hebben staan in het leven. Uit hun vrienden- en kennissenkring doet ze inspiratie op die haar beïnvloed.

Door actief in te spelen op de voorkeuren van de Fan kan het Parktheater hun keuze beïnvloeden gedurende het seizoen. De programmeur van het Parktheater speelt een rol gedurende de seizoenspresentatie. Door zijn verhaal en programmering wordt ze beïnvloed om een andere keuze te maken dan zij gewend is te maken.

Belemmeringen

Servicekosten zorgen voor ergernis bij de Fan. Het Parktheater kan hier op inspelen door servicekosten voor deze groep te verlagen of een speciale regeling te treffen. Daarnaast willen zij op de hoogte zijn van speciale (prijs)regelingen. Omdat zij 97% van alle kaarten in de voorverkoop bestellen, moeten zij zo snel mogelijk gedurende het seizoen op de hoogte worden gebracht van speciale regelingen

Inzichten

Om de interactie aan te gaan met de Fan is het belangrijk om te focussen op een aantal onderdelen. Deze onderdelen komen voort uit inzichten die opgedaan zijn over de theaterbezoeker. Deze inzichten over de doelgroep zijn het belangrijkste om van differentiatie te komen tot interactie.

- Focus: spreek ook hier de vrouw aan

Buiten het feit dat de man bij de Fans met 56% als hoofdboeker gezien kan worden, is het ook hier belangrijk om de vrouw aan te spreken. Door net als bij de voorgaande twee Persona een feminie beeldvorming toe te passen, ontstaat er een consistent beeld van het Parktheater. Een feminie beeldvorming sluit de man niet uit, maar focust meer op de vrouw.

Nuancering: De Fan komt al jarenlang bij het Parktheater en vanuit praktisch oogpunt heeft de *man* het e-mailadres doorgegeven aan het Parktheater. De man is wel hoofdboeker, maar de vrouw is hoofdbestisser.

- Focus: informatie over het Parktheater

De geleverde informatie over de voorstellingen wordt als toereikend gezien. Echter liggen er kansen voor het Parktheater in het *Branden* van de organisatie. De Fan heeft een hoge mate van interesse in het Parktheater. Zo wil de Fan graag meer informatie over het Parktheater, Hierbij gaat het om achtergrond informatie over de organisatie en de voorstellingen. De informatie moet een meerwaarde creëren over het Parktheater. Een kijkje in de keuken (of het podium) van het Parktheater. Deze vorm van informatie kan gezien worden als edutainment en zet het Parktheater in de spotlight.

- Focus: Actief betrekken en informeren van de Fan

De Fan kan als expert en promotor van het Parktheater gezien worden. Benut haar *Fanschap* door haar actief te betrekken bij het Parktheater. Het Pioniersprogramma was/is hier een goede vorm van. Probeer de Fan al in een vroeg stadium te betrekken bij het Parktheater. Actief de dialoog opzoeken en met haar in dialoog gaan is erg belangrijk. Niet alleen kan hierdoor de fan nog meer betrokken worden bij de organisatie, maar ook kan dit het Parktheater bijzondere inzichten opleveren.

"Wie niet sterk is moet slim zijn
om 'n graantje mee te pikken.
Daarom vind je in 't theater héél
wat van die slimmeriken." – *Toon
Hermans*

6. Interactie: Strategie

Om tot een nieuwe strategie te komen, is het belangrijk om te weten hoe de huidige strategie van het Parktheater is. In dit hoofdstuk wordt kort de huidige strategie uitgelegd, om vanuit daar de vertaalslag te maken naar de vernieuwde strategie.

6.1 Huidige strategie¹⁰

Strategie: Behoud Passanten en win nieuwe klanten

Wees kort en bondig en speel in op het gevoel, emotie én het gemak. Benader haar via de artiest via Social Media. Zorg dat de Passant makkelijk kan delen met haar vrienden en beantwoordt haar vragen snel en spontaan. Speel in op de actualiteit en laat de boodschap aansluiten op de motieven gezelligheid en vermaak.

Strategie: Behoud Cultuurliefhebbers

Probeer de meerwaarde of verrassing van een bezoek aan het theater of een bepaalde voorstelling aan Cultuurliefhebbers over te brengen. Richt je tot haar via owned en paid media en let op het regionale karakter. Help Cultuurliefhebbers zoeken, omdat ze vaak in ander gezelschap gaat. Let ook op het feit dat zij andere culturele evenementen bezoekt om kennis op te doen en daar spontaan tot een beslissing kan komen. Realiseer je dat je waarschijnlijk ook concurreert met andere (culturele) vrijetijdsbesteding. Probeer de betrokkenheid te vergroten. Maak daarnaast gebruik van de kans dat ze op meerdere kanalen te bereiken is via social media en de behoefte heeft om te delen.

Strategie: Behoud Fans

Zorg dat je Fans aan boord krijgt in de voorverkoop. Richt je tijdig tot hem met owned media. Benadruk service en bijzonderheden van programma. Zorg dat hij betrokken blijft met behulp van co-creatie en het loyaliteitprogramma. Laat zien dat je dit waardeert. Toon je dankbaarheid in de vorm van goede service, voordelen en *help hem nieuwe dingen te ontdekken*. Wees ervan bewust dat hij een uitstekende superpromotor is voor Parktheater en andere (potentiële) bezoekers kan enthousiasmeren.

6.2 Van huidige naar vernieuwde strategie

Figuur 4: Eén-op-één communicatie; Differentiatiefase. Door: Sander Billekens

Uit de huidige strategie kan opgemaakt worden dat het Parktheater zich inzet om de drie Persona te behouden en dat er ingespeeld wordt op de wensen en behoeften van hen. Echter blijft de interactie met de drie Persona achter. Om de interactie te vergroten met de Persona is er besloten om de huidige strategie te vernieuwen om zo een stappen te zetten richting één-op-één communicatie. De Persona zijn geactualiseerd en er is aan de hand van inzichten uit die Persona een strategie ontwikkeld. Dit is gedaan aan de hand van de meest actuele literatuur op het gebied van communicatie strategie.

- Stap 1. Persona verbeterd en geactualiseerd.

De Persona zijn verbeterd door het 4B-model aan te vullen met Beleving, Beïnvloeders en Belemmeringen en zo te komen tot een 7B-model, inzichten per Persona te formuleren en de metaforen toe te voegen. Dit zorgt ervoor dat de differentiatie binnen de Persona is uitgebreid en er nu over gegaan kan worden naar de interactiefase. Om de interactie aan te

¹⁰ Geformuleerd door het Parktheater

gaan met de Persona is er een strategie ontworpen die inspeelt op de verschillende inzichten. De strategie is nodig om binnen het één-op-één communicatieproces te komen tot interactie.

Daarnaast geeft de strategie een eerste aanzet tot customisatie. Het uitvoeren van de Verleidingsstrategie is de volgende stap naar de één-op-één publieksbenadering waar het Parktheater in 2015 wil staan.

- Stap 2: Vernieuwde strategie om interactie te vergroten

Aan de hand van voorgaand onderzoek heb ik in opdracht van het Parktheater een strategie ontwikkeld die de interactie moet vergroten met de theaterbezoeker. Deze strategie speelt in op de inzichten per Persona. De strategie heeft als doel om de theaterbezoeker te verleiden, te raken, een relatie aan te gaan en te verbinden aan het Parktheater.

Deze strategie genaamd *'de Verleidingsstrategie'* gaat over het verleiden van de theaterbezoeker. De naam verleiding is gekozen vanuit het principe dat de theaterbezoeker verleid moet worden om een relatie aan te gaan met het Parktheater. De stappen die te volgen zijn binnen de verleiding moeten ervoor zorgen dat de interactie vergroot wordt met de theaterbezoeker.

Binnen de Verleidingsstrategie is er voor iedere Persona een richting bepaald die binnen de Verleidingsstrategie valt en inspeelt op de inzichten per Persona.

7. Conclusies

In dit hoofdstuk worden de conclusies beschreven uit voorgaande hoofdstukken. Op deze manier ontstaat er overzicht in de gemaakte keuzes. Deze keuzes zijn nodig om toe te passen in de nieuwe strategie.

1. Parktheater werkt met Persona's en moet stappen zetten om te komen tot de gewenste 1-op-1 benadering met zijn bezoeker
2. De ontbrekende stappen om naar 1-op-1 benaderingen te komen zijn een deel differentiatie, dan interactie en vervolgens customisatie
3. De stap van customisatie vergt grote aanpassingen in de database en zal in dit verslag achterwege gelaten worden. De stap van differentiatie en interactie worden in dit verslag behandeld
4. In de differentiatie blijkt dat een aanpassing van het 4B naar het 7B model gemaakt moet worden.
 - Van 4B-model naar 7B-model

Om verdere differentiatie aan te brengen aan de Persona's is besloten het 4B-model onder de loep te nemen. Uit de analyse van de theaterbezoeker komt naar voren dat de categorieën: Beleving, Beïnvloeders en Belemmeringen dusdanig belangrijk zijn dat ze zijn toegevoegd aan het 4B-model om te komen tot een 7B-model. Dit 7B-model brengt verdere differentiatie aan in de Persona's.

5. Het model van de 7B's moet vertaald worden in de Persona's

- Persona's up-to-date maken en metaforen toevoegen

De Persona's zijn bijgewerkt aan de hand van het 7B-model. Ook zijn de Persona's up-to-date gemaakt aan de hand van een databaseanalyse van het Parktheater. De Persona-omschrijvingen moeten actueel blijven om steeds scherpe keuzes te maken om de Persona's te kunnen bereiken. Daarnaast zorgt het voor inzichten vanuit de Persona's. Om de Persona's door te vertalen naar de gehele organisatie is er gekozen om metaforen per Persona toe te voegen. Deze metaforen zorgen ervoor dat de Persona's *menselijk* worden.

- Aanpassing bestaande Persona's

Na het toevoegen van de metafoor, het up-to-date maken van de Persona's en aanpassen van 4B-model naar 7B-model is besloten om bestaande Personabeschrijvingen te vernieuwen. Daarbij is besloten om te blijven bij drie Persona's. Deze keuze is gemaakt omdat het de bestaande segmentatie nauwelijks beïnvloed. In de toekomst zou er gekeken moeten worden of de drie Persona's nog volstaan of dat er Persona's toegevoegd moeten worden.

6. Voor de stap van differentiatie naar interactie wordt een nieuwe strategie geformuleerd: de verleidingsstrategie

- Strategieën vanuit deze relaties

Per Persona is er een aparte strategische richting geformuleerd. Deze richting komt voort uit inzichten opgedaan uit de Persona.

Passant: Door haar lage betrokkenheid is het moeilijk en kostbaar om haar te verbinden aan de organisatie. Probeer daarom ieder jaar nieuwe Passanten in aanraking te laten komen met het Parktheater. Zet het Parktheater in als sociale vrijetijdsactiviteit waar je samen naartoe gaat.

Cultuurliefhebber: Door haar betrokkenheid met cultuur en theater kan zij verbonden worden met het Parktheater. Verleid haar om naar het Parktheater te gaan. Breng andere Cultuurliefhebbers in het Parktheater in contact met elkaar. Probeer een relatie aan te gaan met de Cultuurliefhebber.

Fan: de Fan is ontzettend betrokken met het Parktheater. Gebruik deze betrokkenheid en versterk de relatie die er op dit moment met hen is.

- De vrouwelijke hoofdboeker en beïnvloeder

Uit alle drie de Person's komt naar voren dat de vrouw de meeste boekingen doet en /of de meeste invloed heeft op het boeken van tickets.

- Theater als sociale activiteit

Uit de analyse van de theaterbezoeker komt naar voren dat het theater gezien wordt als een sociale activiteit waar je samen naartoe gaat met partner, familie en/of vrienden. Het versterken van de sociale band is voor iedere theaterbezoeker belangrijk.

- Emoties van de Person's

Het theater wordt gezien als multisensorische ervaring waar spontaan en op gevoel wordt beslist.

8. Aanbevelingen

In dit hoofdstuk worden aanbevelingen besproken. Deze aanbevelingen zijn gebruikt bij het ontwikkelen van de nieuwe strategie van het Parktheater.

- Breidt het 4B-model uit naar het 7B-model
- Gebruik (de geformuleerde) metaforen om de Persona's beeldender te maken
- Verminder vervuiling van de database.
- Voer een aanvullend onderzoek uit voor de customisatie stap
- Maak gebruik van de Verleidingsstrategie:
 - Passant: met elkaar
 - Cultuurtiefhebber: verteid elkaar
 - Fan: Raak elkaar
- Zet de Toolkit in om de Verleidingsstrategie uit te voeren.

- Houdt Persona's up-to-date aan de hand van het 7B-model

Het Parktheater moet de Persona up-to-date weten te houden aan de hand van het 7B-model. Dit bijhouden gaat alleen wanneer de database op orde is. Nu vind er nog vervuiling plaats door gastnummer en het aantal bezoekers per gastnummer. Daardoor weet het Parktheater nu wel wie er een voorstelling boekt, maar niet wie er mee gaan met die persoon. Krijg inzicht in deze gegevens.

- Breng het (online) gedrag, wensen en behoeften van de Persona in kaart.

Door te monitoren en bij te houden wat het gedrag, de behoefte en wensen van de Persona zijn, kan je hier op in spelen. Het monitoren van dit gedrag kan door diverse tools. Een aantal tools zijn beschreven in hoofdstuk [. .] te vinden in de bijlagen. Het monitoren van gedrag zorgt ervoor dat je inzicht krijgt in de drie Persona.

- Speel in op de vrouwelijke boeker

Om in te spelen op de vrouwelijke hoofdboeker en beïnvloeder beveel ik aan om in te spelen op dit gegeven. Het Parktheater moet de vrouwen aanspreken en de beeldvorming en tone of voice een feminien karakter geven. Nuancering: De man wordt nog steeds betrokken bij het Parktheater, alleen de focus wordt gelegd op de vrouwen.

- Sociaal karakter van het Parktheater

Theater wordt gezien als sociale activiteit. Ik beveel aan om gebruik te maken van dit inzicht en het Parktheater expliciet in te zetten als theater waar je samen naartoe gaat. Het Parktheater is hét theater om samen een avond (of middag) uit te beleven.

- Speel in op emoties en het spontane aankoopgedrag.

Om de interactie aan te gaan met de Persona moeten zij persoonlijk behandeld en benaderd worden. Speel in op hun emoties en ga naar wat zij van het Parktheater verlangen. Door veel de interactie aan te gaan met de Persona leert het Parktheater wat zij allemaal kunnen en moeten verbeteren aan de organisatie en de communicatie.

- Zet content, social media en storytelling in.

Om in te spelen op emoties en beleving zijn Content, social media en storytelling krachtige middelen om in te zetten. Ze vergroten de beleving van het Parktheater en kunnen tevens het merk Parktheater op de kaart zetten. Het zijn middelen die beleving vergroten en direct het Parktheater *branden*. Het zijn middelen die relatief goedkoop zijn (in vergelijking met traditionele media) en een groot bereik hebben.

"Theater is illusie, geholpen door
de magie." – Karin Bloemen

9. Verleidingsstrategie

In dit Hoofdstuk wordt de vernieuwde strategie: de Verleidingsstrategie uitgebreid in beeld gebracht. Deze strategie kan gezien worden als advies voor het Parktheater.

verlei - ding	De strategie genaamd 'de Verleidingsstrategie' gaat over het verleiden van de theaterbezoekers. De naam verleiding is gekozen aan de hand van een inzichten die zijn opgedaan bij de drie Persona en speelt vooral in op het versterken van de relaties. Daarnaast wordt er actief ingezet op de vrouwen en vrouwelijke hoofdboekers.
de -woord (vrouwelijk)	
verleidingen	
1. Versieren	
2. Veroveren	
3. Het hof maken	Ook gebruikt het Parktheater in de beeldvorming een hartje en heeft de pay-off Raak Elkaar te maken met het verleiden en raken van elkaar. Zie hier: Het Parktheater als het Verleider van theaterbezoekers.

De Verleidingsstrategie kan gezien worden als overkoepelende strategie voor het Parktheater. Binnen deze strategie zijn de drie Persona geplaatst. Alle drie de Persona hebben een eigen richting binnen de Verleidingsstrategie. Dit houdt in dat ieder Persona een andere focus heeft. Deze Op deze manier zijn er drie verschillende richtingen opgesteld binnen de Verleidingsstrategie. Richtingen die nodig zijn om te komen tot een één-op-één publieksbenadering.

4. Met Elkaar: Bij Passanten wordt er gericht op het theater als vrijetijdsactiviteit waar je samen naartoe gaat.
5. Verleid Elkaar: Bij Cultuurliefhebbers wordt er gericht op het samen een band opbouwen. Deze band gaat zowel om de relatie Cultuurliefhebbers – Parktheater, en de relatie Cultuurliefhebbers onderling een relatie met elkaar aanlaten gaan.
6. Raak Elkaar: Bij Fans gaat het om de relatie te versterken door aandacht aan elkaar te geven, veel samen te doen en samen te werken aan deze relatie.

In dit hoofdstuk wordt de verleidingsstrategie uitgelegd.

9.1 Als eerste wordt er begonnen met de voorwaarden die nodig zijn om de strategie goed uit te voeren.

9.2 Daarna wordt er doorgedaan met het implementatieplan oftewel het Verleidingsproces.

9.3 Als laatste volgt de inzet van diverse tools / middelenmix.

Beoogde effect

Door de inzet van de strategie gaat het Parktheater de interactie aan met de theaterbezoeker. Op deze manier wordt het Parktheater Top of Mind en gaat van I like it naar I Love it. De Persona worden betrokken bij het Parktheater met als resultaat dat zij betrokken wordt bij het Parktheater, de voorstellingen, de artiesten en/of het genre. Dit heeft als resultaat dat relaties versterkt worden, het bezoekersaantal groeit en de kaartverkoop gestimuleerd wordt.

9.1 Algemene voorwaarden om de strategie uit te voeren

In dit hoofdstuk worden de voorwaarden uitgelegd die nodig zijn om de Verleidingsstrategie goed uit te voeren. Aan deze voorwaarden moet voldaan worden om de strategie uit te voeren en zo de interactie te verhogen met de theaterbezoeker.

Voorwaarde 1. Gemeenschappelijk vertrekpunt doorvertalen naar de gehele organisatie

Het gemeenschappelijk vertrekpunt is het punt van waaruit de gehele organisatie gebouwd is. Het kan gezien worden als de ziel van de organisatie. Deze ziel bevat de visie, missie en kernwaarden van de organisatie. Het vertrekpunt bij het Parktheater is het raken van de bezoeker. Dat wordt vertaald in kernwaarden; persoonlijk, dichtbij, empatisch en liefde, wijsheid en vertrouwen. Deze kernwaarden dragen bij aan het raken van de bezoeker.

Voorwaarde 2. Emotioneel bronpunt

Het emotioneel bronpunt verschilt per Persona. Zo zijn de Passanten en Cultuurliefhebbers het (meest) geïnteresseerd in de artiest, het gezelschap en de voorstelling. De Fans hebben een voorkeur voor het Parktheater.

Voorwaarde 3. Centrale beeldvorming en taal/beeldgebruik

Ampersand /
Seizoenslogo.

Door: Parktheater
Eindhoven

Centrale beeldvorming: Het Parktheater gebruikt ieder seizoen de Pay-off *Raak Elkaar* en geeft hier ook ieder seizoen een andere lading aan.

Om ervoor te zorgen dat het Parktheater herkend wordt in de beeldvorming is het belangrijk om een beeld terug te laten komen. Het consequent gebruiken van één centraal beeld zorgt voor herkenning van de afzender (hier: Parktheater). Ik adviseer hier om de naam Parktheater en het (seizoens)logo terug te laten komen. Dit kan klein in de hoeken van foto's en beelden die vertoond worden. Vooral in het begin zal de & niet direct geassocieerd worden met het Parktheater. Het gebruiken van de naam in combinatie met het & teken zorgt dat beide zaken aan elkaar gekoppeld worden. Na verloop van tijd kan de naam Parktheater eventueel weggelaten worden.

Vrouwelijke communicatie: Een heel belangrijke keuze is om de Verleidingsstrategie primair te richten op de vrouwen. Uit de inzichten per Persona komt naar voren dat zij degene zijn die de meeste boekingen doen bij het Parktheater. Daarnaast hebben zij binnen de drie Persona de meeste invloed op de boekingen. Dit houdt niet in dat de mannen over het hoofd gezien worden. Zij worden nog steeds betrokken, alleen de manier van informatievoering en communicatie heeft een feminien karakter. De vorm van vrouwelijke communicatie komt voort uit het boek *Miss Marketing*. Dit boek gaat over marketing en communicatie die specifiek gericht is op de vrouw.

Nuancering: Bij sommige genres en voorstellingen is communicatie met een feminien karakter niet de juiste vorm. Denk bijvoorbeeld aan het grovere cabaret (als: Theo Maassen, Hans Teeuwen, Daniel Arends) of een bloederig stuk Shakespeare. Het Parktheater weet uit eigen ervaring om welke voorstellingen het hier gaat.

Tone of Voice: Het is belangrijk om in tone of voice en beeldgebruik in te spelen op de feminie kant. De volgende punten adviseer ik om toe te passen bij het Parktheater:

- Breng emoties en beleving over in zowel beeldvorming als taalgebruik. Laat als Parktheater zien dat je trots bent op je product, medewerkers, artiesten, bezoekers en het theater zelf. Breng deze trots en enthousiasme naar buiten. Wees niet terughoudend.
- Gebruik visuele herkenningspunten. Daarbij gaat het om kleuren en beelden die zorgen dat het Parktheater direct zichtbaar is. Dit seizoen is dat de Ampersand, maar ook het hart uit voorgaande edities kan goed gebruikt worden.
- Nadruk op het gebruik van het product. Gebruik hiervoor het emotioneel bronpunt per strategische richting.
- Vriendelijke, natuurlijke en persoonlijke uitstraling en taalgebruik.
- De happiness-factor belangrijk is in de berichtgeving. Dit zorgt voor een positief gevoel bij het Parktheater.

Beeldgebruik: Aan het Parktheater de taak om de kernwaarden door te vertellen naar beelden die passen bij persoonlijk, dichtbij, empatisch, liefde, wijsheid en geluk. Hieronder staan per kernwaarden enkele voorbeelden.

- **Persoonlijk:** Kies bewust voor een beeld van vrouwen en mannen dat bijdraagt aan hun zelfvertrouwen en ambities. Plaats afbeeldingen van echte personen met grote diversiteit, dus ook 50-plussers, rolstoelers, buitenlandse bezoekers, en beroemde vrouwen en mannen die optreden. Zet hen in de spotlight. Merken die zich neerzetten om in een breder perspectief met vrouwen te communiceren zullen door de consument met beide handen worden aangegrepen. Dit geldt overigens ook voor mannen. Mensen staan centraal in het brein van de vrouwen. Dat betekent dat de menselijke context centraal moet staan.
- **Dichtbij:** Met dichtbij kunnen we het persoonlijke verstaan, maar ook de regiofunctie van het Parktheater. Daarbij gaat het om het theater naar de bezoekers van het Parktheater, en de inwoners van Eindhoven brengen. Als Parktheater sta je dicht bij je bezoekers en artiesten.
- **Empatisch:** Laat in beeldvorming en taalgebruik het gevoel spreken. Spreek als persoon en op een menselijke toon. Reageer op zowel positieve als negatieve berichten. Doe dit niet alleen door te liken of retweeten. Laat zien dat je als Parktheater gepassioneerd is over theater en cultuur. Breng dit gevoel over.
- **Liefde, wijsheid en geluk:** Laat de liefde van theater en de liefde met theater spreken. Doe dit door in de beeldvorming het hart te gebruiken en daarnaast kleuren die geassocieerd worden met de liefde in te zetten. Woorden als liefde, hart, houden van, raken, gebruiken stimuleren de associaties.

Kleurgebruik: Daarnaast is het belangrijk om vrouwelijke kleuren en patronen te gebruiken

- Heldere kleuren
- Zacht
- Vloeiende lijnen en ronde organische vormen
- Licht
- Slank en sierlijk
- Details en dessin
- Vriendelijke, natuurlijke en persoonlijke uitstalling

Storytelling en het vangen van verhalen: De manier om de taalvaardigheid van vrouwen en hun emoties optimaal te benutten, is het creëren van verhalen rondom het product. Een verhaal over het ontstaan, over een bezoeker, over de toekomst of gewoon een verhaal. Vertel het.

Vrouwen onthouden verhalen beter dan feiten en hebben de neiging om deze verhalen door te vertellen. De beste verhalen zijn gebaseerd op elementen als nostalgie, verhalen over mensen, over medeleven, over grappige voorvallen en over de liefde. Storytelling zit niet meteen in dure commercials, maar veel eerder in het vangen van verhalen en het zien van content. Een handgeschreven briefje, een mooie foto, een leuk krantenartikel of een reactie van een bezoeker zijn al vormen van story telling.

Voorwaarde 4: Intern is er commitment.

De strategie en de weg die in geslagen wordt moet intern gedragen worden. De verleidingsstrategie is een menselijke strategie die gericht is op het versterken van de relatie. Dit zal intern gedragen moeten worden en doorgevoerd moeten worden binnen de organisatie. Momenteel gebeurt dit al door het overkoepelend thema: Raak Elkaar. De commitment zal dus al (deels) aanwezig zijn bij het personeel. Daarnaast zal de afdeling Communicatie en Marketing de strategie actief in moeten zetten om zo een voorbeeld te stellen aan de rest van de organisatie.

Voorwaarde 5: tijd, ruimte en budget

De Verleidingsstrategie kost tijd om uit te voeren. Er moet geïnvesteerd worden in de relatie met de (potentiële) theaterbezoeker. Alleen dan is het mogelijk om tot een één-op-één relatie te komen met die bezoeker. Het is een investering in de theaterbezoeker. Echter is het wel zo dat er niet direct resultaat zichtbaar zal zijn. Dit zal enige tijd kosten (reken op tenminste 1 jaar) om eerste resultaten te zien. Dit komt mede door het aanpassingsproces van de huidige communicatie en marketing.

Naast de tijd die het kost om uit te voeren en resultaten te zien, zal het zo zijn dat het tijd kost van de afdeling communicatie, marketing en kaartverkoop. Dit zijn de afdelingen die in eerste instantie direct aan de slag gaan met de uitvoering van de strategie.

Ik adviseer om een conversation manager aan te stellen die zich intensief bemoeit met de uitvoering van de strategie. Het gaat hierbij om een medewerker die die taak parttime of fulltime zal bekleden. Er kan ook gekozen worden voor meerdere conversation managers. Voorwaarde blijft dat er tenminste één persoon volledig bezig is met het uitvoeren van de strategie. Zowel in de uitvoering, aansturing en regie bij de strategie. Voor deze functie zal budget vrijgemaakt moeten worden om het uit te voeren.

Nuancering: Ik behandel tijd, ruimte en budget niet verder in deze scriptie. Deze punten vereisen verder onderzoek dat buiten deze scriptie plaats zal moeten vinden. Dit kan gezien worden als vervolgstudie.

9.2 Strategisch implementatieplan / Verleidingsproces

Het verleiden en de relatie opbouwen met de theaterbezoeker gaat volgens een aantal stappen. Deze stappen zijn gebaseerd op de negen stappen van de verleiding. De stappen komen voort uit het boek *Alles over versieren* van Robert Castermans¹¹. De stappen van de verleiding zijn zo vertaald dat ze ingezet kunnen worden voor het Parktheater. De stappen verlopen niet altijd chronologisch en zo kan het voorkomen dat stappen elkaar netjes opvolgen, maar net zo vaak worden er stappen overgeslagen. Voor het Parktheater is het belangrijk om te zien in welke fase en bij welke stap de bezoeker zich bevindt en hoe hierop ingespeeld kan worden.

Figuur 5: Het Verleidingsproces. Door: Sander Billekens

Stap 1. Bepalen of iemand een potentiële partner is.

Voor het Parktheater is het belangrijk om te bepalen in welke fase de bezoeker zich bevindt en of het een partner kan worden.

Passant. Het Parktheater zal heel veel tijd, moeite en geld moeten steken in de passant wil zij ooit een potentiële partner worden. Zoals al eerder vermeld heeft zij weinig interesse in het Parktheater, maar des te meer in de artiest/gezelschap. Daar is zij wel de potentiële partner voor. De Passant is vooral een potentiële partner voor de artiest.

Naast de passant kan de omgeving van haar gezien worden als potentiële partner. Dit heeft ermee te maken dat vrijetijdsactiviteiten als een sociale bezigheid gezien worden. Het theater is één van de mogelijke activiteiten die zij samen met haar omgeving kan doen. Houdt als Parktheater in de gaten dat de loyaliteit van deze groep beperkt is.

Cultuurliefhebber. Het is belangrijk voor het Parktheater om te bepalen in welke fase deze bezoeker zich bevindt. Is het een Cultuurliefhebber die Passant was, of is het een Fan die Cultuurliefhebber is geworden. Ook is het belangrijk om inzichtelijk te hebben of de cultuurliefhebber enige verbondenheid heeft met Eindhoven. Wanneer dat het geval is, zal de kans groter zijn dat deze persoon mogelijk Fan wordt. [aanname]

Fan. Dit is een mogelijke partner en zelfs mogelijke geliefde. Monitor goed in welke fase de Fan zich bevindt. Is er al een relatie met de fan? Heeft de Fan een relatie met andere Fans? En hoe kenmerkt deze relatie zich?

¹¹ Robert Castermans, auteur, heeft een studie gemaakt van de psychologie en communicatieve aspecten van versieren. Vele mannen en vrouwen interviewde hij over hun passieve en actieve versierervaringen. Hij heeft Lovematches opgericht, een datingbureau voor duurzame relaties.

Stap 2. Vaststellen of de mogelijke partner vrij is.

Het is belangrijk om te weten of de (potentiële) bezoeker wel naar het theater toe wil gaan en zo ja, naar welke artiest wil de (potentiële) bezoeker dat gaan? Het zijn vragen die behoren tot de zogenaamde *Ultieme vragen*.¹²

Het gaat om het inzichtelijk maken van de volgende zaken:

- Maak de boekingsgeschiedenis en voorgaande keuzes van de bezoeker inzichtelijk;
- Maak een voorstel aan de hand van de boekingsgeschiedenis en keuzes van de bezoeker;
- Laat de theater nog direct na de boeking de bezoekerintenvraag beantwoorden;
- Benader de bezoeker met een voorstel aan de hand van een '*artiestvoorkeursvraag*';
- Het toevoegen van een *ultieme vraag* om zo de (toekomstige) artiestvoorkeur van de bezoeker inzichtelijk te krijgen.

Inzichten die voortkomen uit bovenstaande zaken zijn belangrijk voor alle drie de Persona. Door deze inzichten kan er actief ingespeeld worden de keuzes en wensen van de bezoeker

Boekingsgeschiedenis en voorgaande keuzes inzichtelijk maken

Om de bezoeker actief te kunnen benaderen is het noodzakelijk om voorgaande keuzes en de bezoekgeschiedenis inzichtelijk te maken. Het inzichtelijk maken van deze gegevens is belangrijk voor alle drie de Persona en is nodig om in een in te spelen op de bezoeker.

Aan de hand van de voorgaande keuzes en bezoekgeschiedenis moet het Parktheater een voorstel doen aan de bezoeker. Dit voorstel gaat over een voorstelling of artiest. Het is een proactieve benadering die gericht kan worden ingezet om zo de bezoeker op de hoogte te stellen van de artiest of voorstelling.

Stellen van twee bezoekerintenvragen

- De eerste bezoekerintenvraag direct na de boeking: Wil de (potentiële) bezoeker wel naar het theater toe gaan? En wat vind zij belangrijk aan het bezoek (keuze uit bezoekmotieven).

Om de bezoekerintenvraag van de theaterbezoeker te peilen is het belangrijk om deze vraag te stellen: De vraag is moeilijk te beantwoorden wanneer de potentiële bezoeker nog niet eerder naar het Parktheater is geweest. Daarom is het voor het Parktheater belangrijk om focus te leggen op bezoekers die al eens eerder naar het Parktheater zijn geweest. Door data-analyse kan er naar boekingsgeschiedenis gekeken worden en kan er achterhaald worden waar de(mogelijke) interesse, artiestvoorkeur of genrevoorkeur zich bevind. Vanuit dit gegeven kan het Parktheater de bezoeker benaderen en hem/haar een voorstel doen. Op deze manier handelt het Parktheater actief naar de gegevens van de bezoeker.

- De tweede bezoekerintenvraag zowel voor de boeking als na de voorstelling: Welke artiest wil de bezoeker (nog) eens bezoeken?

Is een vraag die ervoor zorgt dat het Parktheater actief kan kijken naar de wens en voorkeur van de bezoeker. Daarbij gaat het om het actief benaderen van de bezoeker aan de hand van de vooraf ingevulde vraag. Deze vraag kan gesteld worden voor/tijdens/na het theaterbezoek, maar kan ook online gesteld worden via e-mail of social media.

Beide vragen zijn belangrijk om te stellen binnen de selectie van Ultieme vragen. Deze vragen kunnen zowel voor als na het theaterbezoek gesteld worden.

¹² Superpromoters

Stap 3. De aandacht trekken.

Aandacht trekken is per Persona verschillend. Dit komt mede door de fase waarin de doelgroep zich bevind. Per Persona wordt er uitgelegd hoe de aandacht getrokken kan worden.

Daarnaast is er een contentstrategie ontwikkeld die naast de aandacht trekken van de bezoeker, ook het doel heeft om de drempel te verlagen voor het theater en functionele informatie te geven aan de bezoeker. De combinatie van informatie en entertainment is hier erg belangrijk. De beleving wordt op deze manier vergroot en de drempel vertraagd.

Uitleg per Persona

Passant: Samen naar het theater om in contact te komen met de artiest

De aandacht trekken van de passant gaat door de artiest in de spotlight te zetten en het Parktheater als sociale vrijetijdsactiviteit naar voren te brengen. Samen in contact komen met de artiest. Het Parktheater is de facilitator van de relatie tussen bezoeker en artiest. De Matchmaker' tussen zowel de bezoekers, als de bezoeker met de artiest.

De aandacht wordt getrokken door het Parktheater neer te zetten als theater waar je samen naartoe gaat. Samen met je vriendinnen of vrienden een avond (of dag) weg. Een bezoek vol gezelligheid waar samen genoten kan worden van de artiest.

Naast de aandacht voor de relatie van de bezoeker is het belangrijk om de artiest naar voren te schuiven. De bezoeker moet in contact komen met de artiest. Dit kan letterlijk door een meet&Greet, maar kan ook door de artiest in de online content naar voren te brengen. Het Parktheater blijft dan op de achtergrond en is ondergeschikt aan de artiest. Zaak is om alles te doen dat de relatie tussen artiest en bezoeker versterkt.

Cultuurliefhebber: Samen verrast worden door het Parktheater

Naast de aandacht voor de artiest en het samen naar het theater gaan, is het belangrijk om actief in te spelen op voorgaande keuzes van deze bezoeker. Een proactieve benadering naar de bezoeker toe zorgt ervoor dat bezoeker verleid wordt in haar keuzes. Door deze benadering wordt de bezoeker verrast door het Parktheater. Het theater kan op deze manier de programmering naar voren brengen en daardoor haar rol vergroten. De Cultuurliefhebber moet verleid worden om het Parktheater te bezoeken.

Ook is het voor deze groep belangrijk wat mede bezoekers van de voorstelling (of voorgaande voorstellingen) vonden. Breng deze reacties naar voren. Op deze manier voelen Cultuurliefhebbers zich gezien door het Parktheater. De rol voor mede Cultuurliefhebbers moet vergroot worden.

Fan: Geraakt worden door het Parktheater

De aandacht van de Fan gaat uit naar zowel de artiest als het Parktheater. Het theater kan zich bij deze groep veel meer naar de voorgrond posteren. Deze bezoekersgroep toont een hoge betrokkenheid bij- en met het Parktheater. Benut deze betrokkenheid. Laat zien wat het Parktheater allemaal doet. Hierbij kan gedacht worden aan: een kijkje in de keuken van het Parktheater, goede doelen die gesteund worden, Privileges van Fans (rondleidingen, lezingen, etc.) , gerealiseerde projecten (Best of the Fest, Open dag, Culturele hoofdstad 2018). Transparantie is belangrijk en wordt ook zeer gewaardeerd. De behoefte is er om meer van het Parktheater te leren kennen. Speel in op deze behoefte. Zet het Parktheater in de spotlight om de Fan te raken.

Stap 4. Op een reactie letten

Voor het Parktheater is het belangrijk om te letten op de reacties van de verschillende Persona. Monitor goed hoe de reacties zijn en of er gereageerd wordt. Op deze manier kun je steeds gericht te werk gaan en houdt je zicht op de Persona. In deze fase draait het om het afstemmen en bijstellen van de aandacht. Waar liggen de raakmomenten en hoe kun je die het beste benutten. Bij ieder Raakmoment moet de aandacht gezocht worden. De Raakmomenten bevinden zich per Persona in een andere fases (waarbij fases elkaar kunnen overlappen).

- Breng in kaart waar de raakmomenten liggen.

Het is zeer belangrijk om als Parktheater te zien waar de raakmomenten liggen en hoe er gereageerd wordt op berichtgeving van en rond het Parktheater. Deze vorm van observaties zorgen ervoor dat je door middel van trial en error ziet wat er werkt en waar er behoefte aan is. Betrek het publiek hierbij.

Raakmomenten per Persona

Passant: de Raakmomenten van de Passant liggen vooral bij voorpret en beleving van de voorstelling. Dit komt omdat zij volledig naar de voorstelling toelevend. Wanneer de ervaring is afgelopen, wordt er niet (direct) vooruit gekeken. Raakmomenten staan volledig in het teken van de voorstelling. Laat de beleving van de voorstelling al beginnen van het moment van aankoop tot het contact met de artiest.

Cultuurliefhebber: Raakmomenten van de Cultuurliefhebber staan ook in het teken van de voorstelling. Echter kan de nabevleving gestimuleerd worden door hen echt in contact te laten komen met de artiest of met mede Cultuurliefhebbers. Voor het Parktheater is het van belang om vooral de reacties te pijlen na de voorstelling. Op deze manier kan er proactief ingespeeld worden op een vervolgbezoek. Raakmomenten vinden vooral plaats gedurende het seizoen.

Fan: Raakmomenten van de Fan vinden al plaats in het voorseizoen. Dit komt omdat zij 97% van alle kaarten in de voorverkoop kopen. Het Parktheater moet er alles aan doen om Raakmomenten voor- en tijdens de voorverkoop plaats te laten vinden. Deze fase is ontzettend belangrijk. Zorg dat de Fan enthousiast wordt van de voorverkoop en enthousiast blijft gedurende de voorverkoop. Raak en prikkel gedurende de voorverkoop.

- Monitoren van de reacties

Om reacties te monitoren zijn er diverse tools beschikbaar. Monitoren van reacties is belangrijk om te zien waar de raakmomenten liggen en hoe er ingespeeld kan worden op de behoeften van de theaterbezoeker.

Stap 5. De potentiële partner aanspreken en aanraken

Deze stap lijkt veel op stap 3: Het aandacht trekken van de potentiële partner. Echter is dit de fase dat de potentiële partner geprikkeld is geraakt. Deze fase vindt veelal plaats wanneer de bezoeker een boeking doet of geprikkeld is geraakt om een boeking te gaan doen. Dit is de fase dat eenrichtingsverkeer tweerichtingsverkeer is geworden. Dit is de fase dat het Parktheater van zenden naar contact over kan gaan. De reactie is er.

Aanspreken en aanraken per Persona

Passant: Het Parktheater moet ervoor zorgen dat de bezoeker in aanraking komt met de artiest. Door speciale content van de artiest te vragen kan het Parktheater de artiest naar voren schuiven. Denk aan: Insights over de artiest en voorstelling, een kijkje achter de schermen, meet & Greet met de artiest en op de foto met de artiest. Op deze manier wordt de bezoeker in staat gesteld om in aanraking te komen met de artiest.

Naast in aanraking te komen met de artiest, moet het Parktheater zich positioneren als theater waar je samen heen kunt gaan. Het moet speciaal zijn om samen naar het Parktheater te gaan. Het Parktheater moet dit benadrukken in de communicatie.

Cultuurliefhebber: De Cultuurliefhebber wil net als de Passant samen naar het theater en in aanraking komen met de artiest. Echter is het voor hen ook belangrijk dat er een diepere laag aan het bezoek gegeven kan worden. Aan het Parktheater de taak om die diepere laag aan te brengen. Zorg bijvoorbeeld voor speciale inleidingen en nabesprekingen (met Cultuurliefhebbers onderling of met de artiest/regisseur).

Het aanspreken van de Cultuurliefhebber kan door proactief te handelen en hen in contact te laten komen met voorstellingen die passen bij voorgaande keuzes. Aan het Parktheater de mogelijkheid om hen te verrassen met deze voorstellingen. De Cultuurliefhebber is geïnteresseerd in dit voorstel. Dit raakt en verleid ze door deze aanbieding.

Fan: De Fan wil geraakt worden door het Parktheater. Zorg daarom voor speciale activiteiten die alleen bij het Parktheater kunnen. Voorbesprekingen worden goed bezocht door deze groep. Dit zijn ook de momenten waarop de bezoeker geraakt kan worden. Vooral tijdens de voorverkoop blijkt er veel interesse te zijn in de seizoensopening. De bezoeker wordt enthousiast door bijzondere keuzes van de programmeur. Deze voorstellingen zetten aan tot een keuze die niet doorsnee is. Dit zijn de verrassingsmomenten. Raak deze groep vooral in het voorseizoen. Tijdens het seizoen kunnen zij verrast worden door speciale activiteiten.

Stap 6. De kennismaking verlengen door middel van een gesprek

Bij de strategie van het Parktheater gaat het om het interactie met de bezoeker. Het Parktheater als conversation company. De kennismaking verlengen gaat vooral in op de Cultuurliefhebber en Fan. Vanuit het gegeven dat de betrokkenheid bij de Passant laag is, wordt hier niet verder op ingegaan. Deze fase vindt voornamelijk plaats na boeking en gedurende de nabespreking.

Conversatie. Om de kennismaking te verlengen is het nodig om te weten waar de conversaties allemaal plaats vinden. Om hier achter te komen zijn er diverse monitoringtools beschikbaar. Observeer daarom goed waar en waarover men over het Parktheater en de voorstellingen communiceert. Het Parktheater kan deelnemen aan de conversaties.

Het gesprek per Persona

Passant: Naar aanleiding van de vraag "Welke artiest wil je (nog) eens bezoeken?" maakt het Parktheater de bezoeker bewust wanneer deze artiest optreedt. Mocht de artiest niet optreden in het Parktheater, dan kan hier toch informatie over gegeven worden. Dit kan in de vorm van andere theaters te noemen waar de artiest wel optreedt, informatie te geven over de komende show (insights of sneak previews) en geruchten over komende shows.

Cultuurliefhebber: Het gesprek met de Cultuurliefhebber draait vooral over wat zij zouden willen weten over de voorstelling en de artiest. Welke extra informatie willen zij hebben en hoe draagt deze informatie bij tot een grotere beleving? Dat is de vraag waar het Parktheater achter moet komen. Op deze manier kan de diepere laag van informatie gericht vormgegeven kunnen worden. Het speelt in op de wensen en behoeften van de Cultuurliefhebber.

Daarnaast kan de kennismaking verlengt worden door in te spelen op voorstellingkeuzes. Doe Cultuurliefhebbers een aanbieding gericht op hun voorstellingkeuze. Geef actief suggesties en doe ze een voorstel. Dit zorgt ervoor dat het Parktheater ze op de hoogte brengt van voorstellingen die voor hen interessant zijn.

Fan: Het gesprek met de Fan moet ook gaan over de wensen en behoeften van deze groep. Door hun hoge betrokkenheid willen zij graag meewerken aan een verbeterd Parktheater. Ga met hen in gesprek om samen het Parktheater te verbeteren. Het pijlen wie er openstaan om actief mee te werken aan een beter Parktheater vindt in deze fase na. Hier vindt de selectie plaats voor Co-creatie. Daarnaast is het een optie om community-building in te zetten.

Stap 7. Een band opbouwen door veel met de mogelijke partner om te gaan

Een band opbouwen heeft het meeste kans van slagen bij de Cultuurliefhebbers en Fans. Zet daarom op hen in om een relatie aan te gaan. Bouw met hen een band op. Het opbouwen van de band draagt bij tot een verhoging van de loyaliteit en betrokkenheid bij de organisatie.

Band opbouwen per Persona

Passant: Kans is minimaal om een band op te bouwen. Focus ligt bij Cultuurliefhebbers en Fans.

Cultuurliefhebber: De band die je met hen opbouwt moet opgebouwd worden door de Cultuurliefhebber te verleiden en te verrassen. Verleid hen door speciaal voor hen geformuleerde aanbiedingen en voorstellingen. Hoe beter het aanbod toegesneden is op de keuzes van de Cultuurliefhebber, hoe beter de verleiding verloopt. De Cultuurliefhebber moet geprikkeld worden. Wees proactief in de benadering.

Naast de band met het theater, is ook de band met Cultuurliefhebbers onderling belangrijk. Aan het Parktheater de taak om Cultuurliefhebbers met elkaar in contact te brengen. Zoek bestaande groepen op en verbind hen met elkaar. Dit principe gaat er vanuit dat liefhebbers graag over hun passie praten. Vooral gelijkgestemden vinden elkaar makkelijk. Breng hen bij elkaar en faciliteer deze relatie. Het Parktheater is de plaats om relaties met elkaar aan te gaan.

Fan: De band die je met hen opbouwt als al een tijd aan de gang. Ze hebben vaak al een band met het Parktheater. Bepaal of zij een Fan zijn die vaak naar het Parktheater gaat of dat het echt een Parktheater Fan is. Deze band is verschillend. De ene Fan gaat graag naar het Parktheater en vind dit naar wens. De Parktheater Fan wil actief meewerken en wil tijd investeren in het Parktheater. Zorg dat er aan de behoeften en wensen van de Fan voldaan wordt. De Fan moet behouden en tevreden blijven. De Parktheater Fan staat open om actief mee te werken aan een beter Parktheater. Geef blijf aan deze wens om mee te werken. Ze zijn een bron van inspiratie.

Stap 8. Een relatie beginnen

Er zijn diverse relaties mogelijk. Zo is er de relatie met de bezoeker, de relatie met bezoekers onderling, de relatie met de artiest en de relatie van het theater met de bezoeker en artiest. De verschillende relaties worden hieronder uitgelegd per Persona.

Relatie met de Passant: Het Parktheater heeft hier de rol om de relatie tussen artiest en passant te versterken.

Relatie met de artiest: Om de Passant in contact te brengen is een actieve samenwerking met de artiest vereist. Breng het nut van de rol van 'Matchmaker' over aan de artiest, zodat zij mee willen werken. Uiteindelijk zal het zorgen voor een win-win situatie voor zowel artiest als theater.

Relatie met de Cultuurliefhebber: De relatie met de Cultuurliefhebber draait om afstemming. Stem af op hun gemaakte keuzes en verleid hen in het maken van nieuwe keuzes gedurende het seizoen.

Relatie Cultuurliefhebbers onderling: Breng Cultuurliefhebbers met elkaar in contact en probeer deze relatie te starten. Zorg dat het Parktheater het toneel wordt om deze en nieuwe relaties te starten.

Relatie met de Fan: De Fan is heel interessant om te gebruiken voor het versterken van de organisatie. Kom tegemoet aan hun wensen en behoeften. Daarnaast is het belangrijk om hen te verrassen met bijzonderheden van het Parktheater. Denk hierbij aan exclusieve lezingen, rondleidingen, speciale privileges of verzoeken. Probeer met hen co-creatieprojecten op te zetten.

Stap 9. De relatie onderhouden

Door constant in te spelen op de wensen van de bezoeker ontstaat er een relatie. Het is voor het Parktheater ontzettend belangrijk om het proces niet te stoppen wanneer er een relatie is. Het is ontzettend belangrijk om de relatie niet in de zogenaamde sleur te laten komen. Het onderhouden van de relatie is altijd nodig. Zorg dat je blijft afstemmen met de diverse Persona. Doe dit door met hen in gesprek te blijven gaan en hun wensen en behoeften te blijven pijlen. Blijf scherp op de organisatie en luister naar je publiek en naar de artiest.

9.3 Inzet Middelen / Toolkit

Om de strategie goed uit te voeren is er een Toolkit ontwikkeld. Deze Toolkit bevat een aantal tools die ervoor zorgen dat het Parktheater de interactie aan kan gaan met de theaterbezoekers. Belangrijkste tool is de inzet van de Content en daarbij behorende social-media. In de tabel van de Verleiding [Toolkit: Bijlagen 1] wordt puntsgewijs getoond waar de focuspunten liggen bij iedere fase van de Verleiding. Deze focuspunten zijn per Persona bepaald om zo gericht tools in te kunnen zetten.

Primaire en belangrijkste tools om in te zetten

- De Contentstrategie. Deze contentstrategie is ontworpen aan de hand van de boeken *Conversation Company* en *Conversation Manager* van S. van Belleghem. Daarnaast is de whitepaper/e-book *Word Koning Content* van Marketing Monday gebruikt om een stappenplan te formuleren.
- De social-media strategie: Deze social-media strategie is ontworpen aan de hand van het *Conversity Model* van C. Willaerts en het boek *De Realtime Revolutie* van E. Blom.

Secundaire tools

- Community: Om een stappenplan te formuleren voor het vormen van een Community is het *Community Handboek* van E. Blom gebruikt.
- Superpromoters: Voor het inzetten van Superpromoters is het boek *De Superpromoter* van R. Vogelaar en *Tribes* van S. Godin gebruikt als ondersteunend materiaal.

9.31 Middelen inzet → Tabel van de Verleiding

In onderstaande tabellen is een overzicht van de focuspunten per Persona. Deze focuspunten zijn per fase van de verleiding bepaald. Het geeft een beeld waarop het Parktheater per fase in moet zetten.

■ De Passant

	Informatie-behoefte /interesse	Informatie verwerking	Aankoopmotivatie		Voorpret		Beleving	Nabeleving				
			1.	2.	3.	4.		5.	6.	7.	8.	9.
Fase van Verleiding												
Passant Met Elkaar Bezoek het theater samen. Artiest en bezoeker in contact brengen met elkaar. Prioriteit: Gedurende het seizoen en rond feestdagen en evenementen.	Focus: Artiest Vorm: Entertainment En vermaak Focus:Theater Vorm: Functionele Informatie	Vanuit Artiest Medium: Social media Massamedia Eigen kanaal Vanuit omgeving Medium: Social media Word-of-Mouth Vanuit theater: Paid,Owned en Earned Media	Potentiële partner voor de artiest. Focus: Samen naar de artiest.	Algemeen: Focus: Maak boekingshistorie inzichtelijk in hierop in te kunnen spelen. Doe dit door bij boeking van toegangskaartje de twee bezoekenintevragen te stellen.	Communicatie en content gericht op Samen naar het theater. Content en communicatie gericht op de artiest.	Raakmoment en in kaart brengen. Focus: Beleving van de voorstelling en artiest beginnen vanaf moment van aankoop.	Breng bezoeker daadwerkelijk in contact met de artiest. Mogelijkheid tot aanraking en aanspreking van de artiest creëren.	Bezoeker benaderen en informeren a.d.h.v. antwoord bezoekenintevragen.	Mogelijkheid minimaal tot het opbouwen van een band.	Focus: Relatie beginnen met artiest.	Geen relatie mogelijk.	
Middelen					Social media- en contentstrategie. Storytelling	Social media- en contentstrategie. Storytelling Events en Event-driven marketing. Meet and Greet tussen artiest en bezoeker.	Social media- en contentstrategie. Storytelling	Benadering aan de hand van bezoekenintevraag.				

■ De Cultuurliefhebber

	Informatie-behoefte /interesse	Informatie verwerking	Aankoopmotivatie		Voorpret		Beleving	Nabeleving				
			1.	2.	3.	4.		5.	6.	7.	8.	9.
Fase van Verleiding												
Cultuurliefhebber Verleid Elkaar Winnen van de Cultuurliefhebbers door hen te verleiden tot het maken van verrassende keuzes. Cultuurliefhebbers in contact brengen met elkaar. Prioriteit: Gedurende het seizoen.	Focus:Verrast worden door het Parktheater Focus: Artiest Vorm: Entertainment En vermaak. Focus: Voorstelling Vorm: Aanvullende informatielaag om beleving te vergroten.	Vanuit Artiest Medium: Social media Massamedia Eigen kanaal Vanuit omgeving Medium: Social media Word-of-Mouth Vanuit theater: Paid,Owned en Earned Media	Potentiële partner voor zowel artiest als theater Focus: Samen met gelijkgezind en naar het theater.	Algemeen: Focus: Maak boekingshistorie inzichtelijk in hierop in te kunnen spelen. Doe dit door bij boeking van toegangskaartje de twee bezoekenintevragen te stellen.	Content en communicatie : -Gericht op het verrassen en verleiden van de bezoeker. -Gericht op het verbinden van Cultuurliefhebbers. -Gericht op de artiest.	Raakmoment en in kaart brengen. Focus: Beleving van de voorstelling en artiest beginnen vanaf moment van aankoop. Focus: bezoeker pro-actief benaderen met voorstellingsvoorstel.	Breng bezoeker daadwerkelijk in contact met de artiest. Mogelijkheid tot aanraking en aanspreking van de artiest creëren. Beleving vergroten door een diepere (informatie)laag aan te brengen. Bezoeker verrassen door pro-actieve voorstellingkeuze voorstel.	Bezoeker benaderen wat voor informatie zij zouden willen om de diepere laag aan te brengen. Om zo de beleving van de voorstelling te verhogen. Focus: informatieafstemming	Focus: Verleiden tot aankoop van speciaal geselecteerde voorstellingen. Focus: Relatie Cultuurliefhebbers onderling versterken.	Focus: afstemmen met cultuurliefhebber en de relatie Cultuurliefhebber-Parktheater versterken. Relatie Cultuurliefhebbers onderling versterken.	Focus ligt op het beginnen van de relatie.	
Middelen					Social media- en contentstrategie storytelling	Social media- en contentstrategie. Actieve benadering a.d.h.v. boekingen en bezoekenintevragen. Meet and Greet Storytelling	Social media- en contentstrategie.	Community: Het in contact brengen van Cultuurliefhebbers.				

▪ De Fan

	Informatie-behoefte /interesse	Informatie verwerving	Aankoopmotivatie		Voorpret		Beleving	Nabeleving			
Fase van Verleiding			1.	2.	3.	4.	5.	6.	7.	8.	9.
<p>Fan</p> <p>Raak Elkaar</p> <p>Raak de Fan door hen actief te betrekken bij het Parktheater.</p> <p>Prioriteit: voorverkoop</p>	<p>Focus: Verrast worden door het Parktheater</p> <p>Focus: Artiest</p> <p>Vorm: Entertainment En vermaak.</p> <p>Focus: Voorstelling</p> <p>Vorm: Aanvullende informatielaag om beleving te vergroten.</p>	<p>Vanuit Artiest</p> <p>Medium: Social media Massamedia Eigen kanaal</p> <p>Vanuit omgeving</p> <p>Medium: Social media Word-of-Mouth</p> <p>Vanuit theater: Paid, Owned en Earned Media</p>	<p>Partner of geliefde</p> <p>Focus: Bepaal of het een vriend of Fan is.</p>	<p>Algemeen:</p> <p>Focus: Maak boekingshistorie inzichtelijk in hierop in te kunnen spelen. Doe dit door bij boeking van toegangskaarten de twee bezoeken te stellen.</p>	<p>Communicatie en content gericht op het Parktheater.</p> <p>Content en communicatie gericht op het verrassen en verleiden van de bezoeker</p>	<p>Raakmoment en in kaart brengen.</p> <p>Focus: Reacties oproepen in de voorverkoop.</p> <p>Beleving van de voorstelling en artiest beginnen vanaf voorverkoop.</p> <p>bezoeker pro-actief benaderen met voorstellings-voorstel.</p>	<p>Focus: Speciale activiteiten en privileges bij het Parktheater. Om zo het Parktheater in de spotlight te zetten.</p>	<p>Focus: informatieafstemming</p> <p>Bezoeker benaderen wat voor informatie zij zouden willen om de diepere laag aan te brengen. Om zo de beleving van de voorstelling te verhogen.</p>	<p>Focus: Bepaal vriend of Fan.</p> <p>Betrek vrienden en stem af op hun wensen en behoeften. Zet co-creatie op met Fans.</p>	<p>Relatie Parktheater-Fan versterken.</p> <p>Tegemoet komen aan wensen en behoeften van de Fan. Bouwen werk aan de relatie.</p> <p>Zet co-creatie.</p>	<p>Blijf inspelen op behoeften en wensen van de Fan. Verras hen door ze actief te betrekken bij het Parktheater.</p>
Middelen					<p>Social media- en contentstrategie gericht op voorverkoop.</p> <p>Seizoensopening. Sneak previews nieuwe seizoenen.</p> <p>Storytelling</p>	<p>Social media- en contentstrategie gericht op achtergrond informatie Parktheater.</p> <p>Speciale activiteiten voor Fans.</p>	<p>Co-creatie</p> <p>Inzet Superpromoters</p> <p>Storytelling vanuit Superpromoters</p>				

Literatuur

- Baarda, B. (1^e druk 2010) *Dit is onderzoek*. Noordhoff Uitgevers
- Belegghem, S. (3e druk 2012) *De Conversation Company*. Lannoo Campus.
- Belegghem, S. (13e druk 2012) *De Conversation Manager*. Lannoo Campus.
- Blom, E. (e-book 2009) *Handboek Communities*. A.W.Bruna
- Blom, E. (1^e druk 2012) *De Realtime revolutie*. Fast Moving Targets
- Godin, S. (2009) *Tribes: Jij moet ons leiden*. A.W.Bruna.
- Michels, W. (2013) *Communicatiestrategie*. Noordhoff Uitgevers
- Nummerdor, M., de Vette, M. (2^e druk 2012) *Miss Marketing*. Kluwer.
- Osterwalder, A. (1e druk 2012) *Business Model Generatie*. Kluwer.
- Roberts, K. (2e druk 2005) *Lovemarks: the future beyond brands*. Powerhouse Books.
- Van Den Bergh, J. & Behrer, M. (1e druk 2011) *Maak je merk cool*. Lannoo Campus
- Vogelaar, R. (5^e druk 2012) *De Superpromoter*. Van Duuren Media B.V.
- Willaerts, C. (1^e druk 2011) *Het Conversy model*. Lannoo Campus
- Winkelaar, K.A. (2012) *De communicatieadviseur*. Leporello Uitgevers.

Artikelen

- Batra, R., Ahuvia, A., Bagozzi, R.P. (2012) *Brand Love*. Journal of Marketing vol. 76, 1-16, American Marketing Association
- Court, D., Ezinga, D., Mulder, S., Vetvik, O.J. (2009) *The consumer decision journey*. Marketing and sales practice, McKinsey & Quarterly.

Documenten

- Parktheater Eindhoven, *Jaarverslag 2011*
- Directies Kunsten, Cultureel Erfgoed, Media Letteren en Bibliotheken (2012) *Cultuur in Beeld*. Ministerie van Onderwijs, Cultuur en Wetenschap
- Vereniging voor Schouwburg- en Concertgebouwdirecties (2012) *Podia 2011*. VSCD. Amsterdam
- NRC Media (2013) *Kunst en Cultuur Insight*.
- Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

Scripties

- Amerongen, M. (2011) *Hoe kan het Parktheater Eindhoven zijn bezoekers raken*. Next Marketeer-B
- Martina, G. (2011) *Op zoek naar de theaterbezoeker*. FHC

"En al zou je liever blijven liggen
in de goot, Als je door blijft lopen
ben je lang niet zo alleen, als je
blijft bewegen ga je altijd ergens
heen." – Quote uit de Musical *The Wiz*

Bijlagen

De bijlagen is ingedeeld in diverse categorieën. Dit is gedaan om het geheel een stuk overzichtelijker te maken voor zowel de lezer als de organisatie. De indeling is op dezelfde manier opgezet als de scriptie indeling. Zo zal er in het eerste deel van de bijlagen informatie terug te vinden zijn over de theaterbezoeker, het theater en cultuur. In het tweede gedeelte is de toolkit terug te vinden.

1. Voorontwikkelingen over de theaterbezoeker
2. De Theaterbezoeker
3. Uitgebreide analyse van de Persona's

1. Voorontwikkelingen over de theaterbezoeker

1.1 4 B-model

Het 4B-model is in 2011 ontwikkeld door Greta Martina (4^e jaars communicatiestudent). Het 4B-model is ontstaan door een samenvoeging van het MBTI model, de Social Technographics Ladder (STL) van Forrester en de Customer Journey. Al deze modellen geven inzicht in de communicatiewensen en -behoefte van de theaterbezoekers. Het 4B-model geeft antwoord op: 'Wie heeft, met welke reden (hoofdPersona en MBTI), op welk moment, via welk kanaal naar informatie gezocht van PTE (Customer Journey en STL)?' Met de onderzoeksgegevens en de diverse modellen is er uiteindelijk gekomen tot drie (social) Persona: Isa, Daphne en Willem. Bron: Martina, G. (2011) Scriptie: Op zoek naar de theaterbezoeker. FHC.

1. (Persona)Beschrijving

Elke Persona moet tot leven gebracht worden met behulp van een persoonsbeschrijving. Dit gebeurt aan de hand van werkelijke kenmerken van de bezoeker. Er wordt een 'gezicht' gegeven aan de bezoeker. Bezoekfrequentie, leeftijd, geslacht et cetera spelen hierbij een rol.

2. Betrokkenheid

Klantloyaliteit heeft te maken met de emotionele binding. Loyaliteit wordt gecreëerd door merkbeleving, dialoog, interactie, gevoel van waarde, vertrouwen en tevredenheid. Het kan enerzijds leiden tot herhalingsaankopen (retentie) en anderzijds tot referenties en mond-tot-mond reclame. De mate van de betrokkenheid geeft richtlijnen in de tone of voice en informatievoorzieningen van communicatie en richt zich op betrokkenheid bij het theater of de artiest/gezelschap.

3. Behoefte

Om relevant te blijven in communicatie en informatievoorzieningen wordt de informatiebehoefte, voorkeur en interesse van de bezoeker in kaart gebracht. Dit verhoogt de mate van tevredenheid en relevantie in communicatie.

4. Bereikbaarheid

De bereikbaarheid van de bezoeker is door de nieuwe technologieën en opkomst van nieuwe media drastisch veranderd. Daarom wordt in dit onderdeel de Customer Journey in kaart gebracht. Hiermee krijgen we inzicht met welke kanalen de bezoeker in aanraking komt om hier zodanig op in te spelen. Naast de Customer Journey wordt ook het mediagedrag en online betrokkenheid met betrekking tot Social Media beschreven. Op deze manier vergroot PTE de kans om de theaterbezoeker via het voor hem geschikte kanaal te bereiken.

Model: 4 B's model, Martina, G. & van Amerongen, M.(2011)

De Persona: Isa, Daphne en Willem

In 2011 heeft Marleen van Amerongen (marketingcommunicatiemedewerkster Parktheater) de Persona verder uitgediept en beschreven. De Persona zijn uitgewerkt om de segmentatie te verbeteren. Huidige communicatiestrategie van het Parktheater is gebaseerd op deze drie Persona.

1.2 Personabeschrijvingen (2011)

De Passanten (Isa)

Beschrijving

Isa is 25 jaar. Ze is het best te beschrijven als: gericht op mensen en houdt van plezier maken. Ze leeft voor 'het moment' en houdt van nieuwe ervaringen. Ze houdt niet van theorieën en onpersoonlijke analyses. Ze is het middelpunt van aandacht in sociale situaties en ze heeft een goed ontwikkeld gezond verstand en praktische vaardigheden.

Ze is een echte levensgenieter. Ze houdt ervan om in haar vrije tijd met haar vriendinnen uit te gaan, in de breedste zin van het woord. Bij het bepalen van een uitje laat ze zich leiden door haar gevoel en instinct, *een spontane bezoeker*. Ze woont in Valkenswaard en houdt van lekker stappen in het centrum van Eindhoven, naar de bioscoop of naar het theater. Wanneer, hoe of waar ze uit gaat maakt haar niet uit zolang het maar draait om 'gezelligheid'.

Betrokkenheid

Isa voelt zich niet betrokken bij kunst en cultuur. Zij zal er eerder voor kiezen om vermaakt te worden (passief) dan zelf iets te moeten doen. Isa gaat meestal één keer per jaar naar PTE. Als ze een voorstelling ziet die ze gezien moet hebben, boekt ze spontaan een kaartje bij het Parktheater. Haar favoriete voorstellingen zijn musicals van Van Den Ende op het programma. Ze geniet dan van een feel-good musical met vriendinnen. Maar de verleiding van andere vrijetijdsbestedingen is groot. Als ze toevallig een andere leuke vrijetijdsbesteding tegenkomt dan heeft ze voor ze het weet een kaartje besteld. Gewoon omdat de (reclame) uiting er goed uitzag.

Behoefte

Hoewel Isa zich niet betrokken voelt bij PTE heeft ze wel behoefte aan voor haar interessante informatie, zoals over haar favoriete gezelschap of een andere voorstelling die haar leuk lijkt. Ze is gevoelig voor kortingen en acties, maar eerder om een voorstelling die ze geweldig vindt nog een tweede keer te zien, dan om te experimenteren. De nieuwsbrief vindt ze te algemeen dus zal ze niet snel de tijd nemen om deze door te lezen. Als PTE haar toch wil/moet voorzien van (noodzakelijke en/of voor haar interessante) informatie, dan wil ze dit het liefst via e-mail ontvangen, maar ze houdt liever de touwtjes in eigen handen.

Bereikbaarheid

In het dagelijks leven heeft Isa weinig tijd om naast haar familie en vriendinnen ook nog contact te onderhouden met anderen. Daarom is ze helemaal in de ban van Social Media, ze vindt het heerlijk om met haar smartphone in contact te blijven met (verre) vrienden en kennissen. Ze is, zoals Forrester het noemt, een echte *Conversationalist*. Het komt echter zelden voor dat ze specifiek over haar bezoek aan PTE een update plaatst. Social Media, vooral Facebook, gebruikt ze puur voor zichzelf en haar vriendenkring.

Isa geeft aan dat ze vaak op het idee wordt gebracht om een voorstelling te bezoeken doordat ze iets op TV gezien heeft bij RTL Boulevard, gehoord heeft bij Radio 538 of wat gelezen heeft in de Flair. Als ze op zoek gaat naar de voorstelling, gebruikt ze meestal een zoekmachine of ze gaat direct naar de website van PTE. Ze besluit vrij snel of het interessant genoeg is (op basis van haar gevoel en weinig informatie) en bestelt haar kaartje altijd via de website van PTE. Dit doet ze meestal een tot twee maanden voor de voorstelling.

1. Beïnvloed door reclame 2. Zoekmachine 3. Bestelt gedurende het seizoen 4. Bestelt via de website
Figuur 48 Customer Journey Isa

De Cultuurliefhebber (Daphne)

Beschrijving

Dit is Daphne, ze is 44 jaar. Daphne is het beste te beschrijven als: rustig, serieus, gevoelig en aardig. Ze houdt niet van conflicten en doet niet graag dingen die gemakkelijk conflicten kunnen veroorzaken. Ze is loyaal en trouw en heeft een uitzonderlijk goed ontwikkelde intuïtie en esthetische waardering voor schoonheid. Ze is niet geïnteresseerd in het leiden of controleren van anderen en is flexibel en open-minded. Waarschijnlijk origineel en creatief. Geniet van het nu.

Daphne vindt het leuk om met het hele gezin of met haar man, vriendin of moeder een cultureel bezoek te beleven. Dit doet ze traditiegetrouw. Daphne voelt zich betrokken bij kunst en cultuur, dit heeft ze vooral aan haar ouders te danken. Een cultureel bezoek varieert van het bezoeken van een antiek marktje tot het bezoeken van een theater. Bij het bepalen van een dergelijk bezoek laat ze zich leiden door haar gevoel en instinct, *een spontane bezoeker*.

Betrokkenheid

Daphne bezoekt PTE 2 tot 5 keer per jaar, maar ze voelt zich niet zo zeer betrokken bij PTE, maar meer bij kunst & cultuur in het algemeen. Het bezoeken van PTE doet ze vaak spontaan. Dit doet ze het liefst als er weer een dansvoorstelling staat van bijvoorbeeld het Nederlands Dans Theater I, maar ook festivals zijn erg aan haar besteed. Daarnaast bezoekt ze ook voorstellingen in andere genres, dit hangt dan vaak af van haar gezin, vriendin, moeder of man. De verleiding van andere culturele activiteiten is groot. Als ze toevallig een (reclame) uiting van andere leuke voorstelling of cultureel uitje tegen komt dan heeft ze voor ze het weet een kaartje besteld. Gewoon omdat het er goed uitzag.

Behoeft

Hoewel Daphne zich niet betrokken voelt bij PTE heeft ze wel behoefte aan informatie, ze is voornamelijk gevoelig voor aanbiedingen en acties. Het liefst ontvangt ze informatie over haar favoriete gezelschap of een andere voorstelling die haar leuk lijkt. Ze vindt de nieuwsbrief te algemeen en zal dus niet snel de tijd nemen om deze door te lezen. Los van de informatie die ze nu ontvangt van PTE, wil ze geen extra, ongewenste informatie ontvangen. Als PTE haar toch wil/moet voorzien van (noodzakelijke en/of voor haar interessante) informatie, dan wil ze dit het liefst via e-mail ontvangen. Over het algemeen zou je kunnen zeggen dat ze liever de *touwtjes in eigen handen* heeft.

Bereikbaarheid

Daphne heeft een Facebook pagina en een zakelijke netwerkpagina aangemaakt op LinkedIn maar ze is hier niet dagelijks mee bezig. Ze is, zoals Forrester het noemt, een *Joiner*. Ze twijfelt nog of ze een smartphone moet aanschaffen. Op dit moment heeft het voor haar nog geen toegevoegde waarde. Daphne geeft aan dat ze vaak op het idee wordt gebracht om een voorstelling te bezoeken door de *eigen middelen van PTE of doordat er aandacht aangegeven wordt in regionaal nieuws, Omroep Brabant of het Eindhovens Dagblad*. Soms gaat ze via Google op zoek naar een voorstelling, maar meestal direct naar de PTE website. In beide gevallen besluit ze vrij snel of het interessant genoeg is en bestelt haar kaartje altijd via de website van PTE. Dit doet ze gedurende het seizoen, meestal twee tot drie maanden voordat de voorstelling gepland staat.

1. Beïnvloed door reclame 2. Op zoek via de website 3. Bestelt gedurende het seizoen 4. Bestelt via de website
Figuur 49 Customer Journey Daphne

De Fan (Willem)

Beschrijving

Willem is 68 jaar, gepensioneerd directeur van een Nutsbedrijf, hij is een familieman die veel waarde hecht aan gezin en (klein-) kinderen. Willem is het best te beschrijven als: serieus en rustig, geïnteresseerd in veiligheid en een vredig bestaan. Uiterst grondig, verantwoordelijk en betrouwbaar. Gewoonlijk geïnteresseerd in de ondersteuning en het uitdragen van tradities en de gevestigde orde. Goed georganiseerd en een harde werker. Hij is maatschappelijk betrokken en staat voor anderen klaar. Hij vindt het fijn als hij zich nuttig kan maken. Hij is politiek geëngageerd en heeft altijd interesse gehad in kunst en cultuur en specifiek voor podiumkunsten. Bij bepalen van een voorstelling bij PTE laat hij zich leiden door zijn gevoel en instinct, hij is *een spontane bezoeker*.

Betrokkenheid Hij bezoekt PTE al 27 jaar, meer dan 6 keer per jaar, en is al een paar jaar toegetreden tot de 'rode looper' categorie van het loyaliteitsprogramma. Dit wil zeggen dat hij gebruik kan maken van allerlei voordelen. Hij loopt al langer in dit theater rond dan elke medewerker en zo voelt het theater ook een beetje als zijn eigendom. Hij is op zoek naar inspiratie en zelfontplooiing. Hij gaat graag naar de presentatie van het nieuwe seizoen of andere lezingen die het loyaliteitsprogramma van PTE aanbiedt. Alle pilots, enquêtes en testen waarbij PTE vraagt om input of een mening doet hij mee. Hij is vooral constructief kritisch. Hij is tevreden over het theater, maar het kan altijd beter. Service vindt hij belangrijk, maar vooral dat het Parktheater zijn op- en aanmerkingen heel serieus neemt. Hij wil zich namelijk kunnen ontspannen en zich thuis voelen.

Behoeft

De informatiebehoefte van Willem is hoog. Hij houdt de website van PTE goed in de gaten en kijkt uit naar het moment dat de seizoensbrochure in zijn bus valt. Hij ontvangt de nieuwsbrief elke maand, dit vindt hij prima. Hij hoeft geen extra informatie te ontvangen, hij is tevreden met zijn huidige informatiepakket.

Bereikbaarheid

Hij kan redelijk met computers omgaan, maar wil deze alleen voor zinvolle en logische dingen gebruiken. Social Media is voor hem onbekende taal. Van een smartphone hoeft hij ook niets te weten. Hij bestelt altijd in de voorverkoop in mei zodat hij zekerheid heeft en het ruim op tijd heeft vastgelegd. Dat geeft hem rust. Hij ontvangt de informatie het liefst via post, zeker de seizoensbrochure, omdat dit gemakkelijker leest, maar via e-mail is voor sommige dingen ook prima.

1. Beïnvloed door middel van seizoensbrochure PTE 2. Op zoek via website 3. Bestelt in voorverkoop 4. Bestelt via de website

1.3 MBTI-model

Het Parktheater heeft in 2011 onderzoek gedaan naar het aankoopgedrag van de bezoeker. Hier kwam uit dat de *Cultuurliefhebber* iemand is die volgens het MBTI-model te plaatsen valt in het kader *Spontane bezoeker en Humanistische bezoeker*. Kort gezegd houdt dit in dat de bezoeker emotioneel beslist en er weinig tijd neemt voor de beslissing. Met dit gegeven kan ik kijken hoe dit nog verder uit te pluizen is en welk model er aansluit op het MBTI-model. Het MBTI-model wordt ook wel persoonlijkheidstest genoemd. Dit model wordt zoals het Parktheater doet, gebruikt bij het opstellen van Persona. Een nadeel van het model, is dat het nog weinig rekening houdt met het online gedrag van mensen.

De Spontane bezoeker

De spontane bezoeker kenmerkt zich door snel en emotioneel gedrag. Deze bezoeker zal dus ook snel beslissen, maar let minder op feiten. Hij is emotioneel en laat zich leiden door zijn gevoel. Hij vraagt zich af waarom hij het product moet kopen. Als het hem persoonlijk bijzonder maakt of zijn leven makkelijker maakt zal hij dus snel een beslissing kunnen nemen. Hij is ook gevoelig voor korting of cadeaus welke je erbij krijgt. De spontane bezoeker is bijvoorbeeld de gadget liefhebber die een nieuwe gadget erg leuk of handig vindt en deze daarom direct bestelt.

De Humanistische bezoeker

De humane bezoeker heeft de kenmerken langzaam en emotioneel. De humane bezoeker zal, net als de methodische bezoeker, ook niet snel een besluit nemen. Het verschil is dat de humane bezoeker minder let op de feiten, maar meer op wat anderen ervan vonden. Hij zal overtuigd worden als de reviews of recensies van andere bezoekers ook positief zijn. Natuurlijk is het belangrijk dat ze oprecht en actueel zijn. Hij wil ook graag ergens bij horen, naast reviews zoekt hij bijvoorbeeld ook hoeveel klanten een product al hebben gekocht of gebruikt. Verder zal hij willen weten wie achter een bedrijf of organisatie zit, hij vindt het belangrijk om te weten of het bedrijf te vertrouwen is. De humane bezoeker is de persoon die alle reviews op websites leest en naar de beoordeling van andere klanten kijkt. Hij kijkt ook op verschillende sociale media voordat hij een besluit neemt.

1.4 Consumer Decision Journey / Loyaltyloop – McKinsey and Quarterly

Voordat mensen een aankoop doen, is er de zogenaamde *voorfase*. Aan de hand van het Consumer Decision Journey-model van McKinsey leg ik uit hoe dit proces eruit ziet. Het model gaat uit van de klantreis die zich online afspeelt en die wezenlijk bijdraagt aan het offline beslissingsproces.

Deze klantreis verloopt als volgt. Mensen kopen niet (langer) een product omdat reclame het hen aanpraat. Ze doen dat wel omdat een externe trigger hen in actie doet komen. Deze triggers worden actief door een verandering in hun behoeften of percepties. Deze triggers dwingen mensen om een set van initiële overwegingen bij elkaar te zoeken. Deze set is samengesteld met producten en/of diensten die al bekend zijn. **Vanuit het Parktheater gezien gaat het hier om andere theaters en vrijetijdsactiviteiten die als concurrerend product/dienst gezien kunnen worden. Hoe hoger het Parktheater in de mind-set zit, hoe sneller de overweging om dit theater te bezoeken.**

De volgende fase is de actieve evaluatie. Hier draait het om het opvoeren van het aantal producten of diensten in de set van initiële overwegingen. Om dat te doen, gaan mensen 'window shoppen'. Dit gebeurt dikwijls online. Daarbij kijken ze naar informatie en meningen van anderen. Tegelijk zijn ze nu ook vatbaar voor marketingboodschappen die ze eerder negeerden. Ze gaan zoeken op Google, vragen naar meningen en ervaringen van vrienden, bezoeken websites en zoeken naar recensies en informatie over het product. **De bezoeker weegt af wat de beste optie is om zijn vrijetijd mee te benutten. Is de klant niet tevreden over het aanbod, dan zal er niet overgegaan worden tot aankoop. Luister goed naar de (potentiële) bezoeker waarom hij/zij niet overgegaan is tot aankoop. Probeer hier indien mogelijk, achter te komen.**

Deze drukke zoekfase kan uitmonden in de aankoopfase. Die aankoop kan zowel online als offline gebeuren. Hierna volgt de *na-aankoopervaring*. Is de klant tevreden dan volgt de Customer Journey. Deze fase gaat over de ervaring na aankoop van de voorstelling, de beleving van de voorstelling en de fase na afloop. **Nu is het de taak aan het Parktheater om de bezoeker in de zogenaamde Loyaltyloop terecht te laten komen. Kort gezegd houdt dit in dat het consumentenvertrouwen versterkt wordt en er binding met het merk ontstaat.**

Bron: Consumer Decision Journey, Loyalty Loop, McKinsey and Quarterly

Customer Journey - Huidige raakmomenten

Customer journey mapping is een methode om een aankoopproces of dienst vanuit het perspectief van de klant te visualiseren. Het beschrijft de ervaringen van een klant gedurende de reis die een klant maakt om zich te oriënteren, een product of dienst aan te schaffen en er gebruik van te maken. In alle contactmomenten en via alle kanalen. De kracht van customer journey mapping is dat het een instrument is om zowel de klantbeleving te verbeteren over kanalen heen én te zorgen voor meer efficiëntie in klantprocessen

Pre-Seizoen

1. Er wordt een mail en/of brief verzonden aan het klantenbestand van het Parktheater met daarin de melding dat er een nieuwe seizoensbrochure aankomt.
2. Er wordt een preview gegeven op de nieuwe seizoensbrochure.
3. De nieuwe gids wordt gepresenteerd aan het personeel, de vrienden van het Parktheater en de *rode lopers*.
4. De gids wordt thuisgestuurd aan het (gehele) klantenbestand.
5. Daarnaast is de seizoensbrochure vanaf dat moment voor iedereen beschikbaar in het Parktheater.

Voor het bezoek

6. De bezoeker bezoekt de website van het Parktheater en gebruikt de zoekmachine om een artiest te zoeken.
7. De bezoekers boekt op de website, via de kaartverkoop of telefonisch een voorstelling. De informatie is puur informatief en service gericht. In vijf stappen kan de bezoeker een online boeking voltooien.
8. De bezoeker krijgt een bevestigingsmail van de aankoop met daarbij een speciale folder (*feel good about PTE folder*).
9. Een week na aankoop krijgt de bezoeker een mail met functionele informatie. In deze mail staan daarnaast 3 vragen die de gast mag beantwoorden.
10. De gast krijgt hierna een mail waarin de gast geattendeerd wordt op het zogenaamde *verlanglijstje*.
11. Tien dagen voor de voorstelling krijgt de bezoeker een servicemail met functionele informatie over o.a. de bereikbaarheid van het theater, aanvangstijden, openingstijden, etc.

Tijdens het bezoek

12. Het pand gaat open om 19.00 uur.
13. Bezoekers worden ontvangen door de suppoost en worden gewezen op de garderobe en de diverse barren.
14. De bezoeker hangt de jas op.
15. Informatieschermen geven de bezoeker functionele informatie als; aanvang, pauze en afloop voorstelling.
16. Voor de (jonge) kinderen zijn er stoelverhogers aanwezig. Deze dient de bezoeker zelf te pakken.
17. De bezoeker drinkt een drankje voor de voorstelling.
18. Bezoeker wordt verzocht naar de zaal te gaan.
19. Bezoeker wordt bij de zaal verwezen naar zijn/haar plaatsen. Hierbij geldt een passieve placering.
20. Voorstelling begint.
21. Wanneer er een pauze is kan de voorstelling die gebruiken om wat te drinken. Hiervoor heeft de bezoeker een speciale pauzeconsumptie. Dit zorgt ervoor dat de bezoeker snel geholpen kan worden en niet lang hoeft te wachten. (service)
22. Voorstelling is afgelopen.
23. Bezoeker kan zijn/haar jas gaan halen. Hier wordt hij/zij zo snel mogelijk geholpen. (wachtijd is maximaal 10 minuten)
24. Bezoeker kan daarnaast ook terecht in het Theatercafé om nog na te borrelen.
25. Bij de garderobe liggen flyers van andere voorstellingen. Daarnaast wordt er regelmatig geflyerd.
26. Pand sluit rond 01.00 uur.

Na het bezoek

27. Bezoeker krijgt een mail met daarin *gezien en vond het...?*

28. Na deze mail volgt een nieuwe mail met daarin het relevante welkomstaanbod.

Conclusie: Het ontbreekt aan beleving in de Consumer Decision Journey en de Customer Journey. Bezoekers kunnen hier *geraakt* worden door de beleving te vergroten. Er vindt geen dialoog plaats. Voor de voorstelling is de informering het grootst en na afloop het minst. Hier liggen de kansen om de beleving te vergroten. Dit kan zowel offline als online. De raakmomenten moeten onderzocht worden bij de bezoekers. Onderstaande punten zijn belangrijk per fase:

Speel in op beleving van de bezoeker: Theater is een emotioneel product waar niet rationeel over nagedacht wordt. Er wordt veelal op gevoel beslist. Speel in op dit gevoel en laat ook zien dat je de emoties en gevoelens van de (potentiële) theaterbezoeker kent en herkent. Het gaat om het persoonlijk worden met de bezoeker. Pas de woordkeuze aan op de beleving van de consument en de beleving met het product. Gebruik daarnaast beelden die inspelen op de emoties en beleving.

2. De theaterbezoeker

Inleiding

Vanuit de theorie van één-op-één communicatie zal ik in dit hoofdstuk verder gaan in het differentiëren van de theaterbezoeker. Dit is nodig om inzicht te krijgen in de theaterbezoeker en de verschillende segmenten.

Om achter deze inzichten, gegevens en informatie te komen heb ik het proefschrift '*Customer loyalty to performing arts venues*¹³' van Pieter de Rooij gebruikt. Pieter de Rooij is senior docent Marketing en Consumer Relationship Management (CRM) aan de NHTV (Academy of leisure). In zijn meest recente proefschrift beschrijft hij aan de hand van uitgebreide literatuurstudies, diepte interviews en enquêtes de loyaliteit van de theaterbezoeker. Deze analyse is gemaakt in samenwerking met het Parktheater Eindhoven, Chassé theater Breda, Theater aan de Parade Den Bosch en de Stadsschouwburg Tilburg.

Dit proefschrift samen met recente onderzoeken van het Parktheater en een databaseanalyse worden gebruikt om de theaterbezoeker zo compleet mogelijk te beschrijven en te omschrijven. Om zo te komen tot een verdere differentiering van de theaterbezoeker.

Per hoofdstuk wordt er een ander accent van de theaterbezoeker uitgelicht. De volgorde van de hoofdstukken is opgebouwd aan de hand van de zogenaamde klantreis. Bij deze klantreis gaat het om de zogenaamde reis die de klant aflegt van voor de aankoop tot na de aankoop. Voor deze klantreis zijn zowel het Customer Journey model gebruikt als de Consumer Decision Journey. Beide modellen zijn uitgewerkt voor het Parktheater en zijn terug te vinden in bijlagen [nr]. Hieronder volgt een overzicht van die hoofdstukken volgens die klantreis.

In Hoofdstuk 6 zijn de inzichten die opgedaan zijn uit hoofdstuk 1 t/m 5 toegepast binnen de drie Persona.

- Hoofdstuk 1: Algemene gegevens over de theaterbezoeker (HART)
- Hoofdstuk 2: Bezoekmotieven van de (potentiële) theaterbezoeker (STAP 1)
- Hoofdstuk 3: Oriëntatiegedrag van de theaterbezoeker (STAP 2)
- Hoofdstuk 4: Aankoopgedrag van de zowel de potentiële theaterbezoeker als de huidige theaterbezoeker. (STAP 3)
- Hoofdstuk 5: Theaterbeleving en theaterbezoeker. (STAP 4)
- Hoofdstuk 6: Uitgebreide analyse van de drie Persona

Bron: Customer Journey Model

Na afloop van deze hoofdstukken is er een zo volledig mogelijk beeld ontstaan van de theaterbezoeker. Deze inzichten en informatie worden toegepast in de vernieuwde Persona beschrijvingen en zijn nodig om te komen tot een zo goed mogelijke één-op-één communicatie.

¹³ Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

2.6 Algemene gegevens van de theaterbezoeker

Allereerst zal er inzicht verkregen moeten worden in de algemene theaterbezoeker. Hierbij gaat het om gegevens over theaterbezoekers in het algemeen. Om dit inzichtelijk te maken is er gebruik gemaakt van het onderzoek van P. de Rooij en een data-analyse van het Parktheater. Het gaat om de beantwoording van de vraag „Wie is de theaterbezoeker?”

Eigenschappen van bezoekers¹⁴¹⁵

- Uit onderzoek van P. de Rooij blijkt dat mensen minder voorstellingen gaan bezoeken wanneer mensen jonge kinderen hebben. Jonge singles en mensen tussen 35 en 65 zonder kinderen bezoeken de meeste voorstellingen. Daarnaast zijn vrouwen het meest betrokken bij theateervoorstellingen.
- Bezoekers zijn zowel intrinsiek als extrinsiek gemotiveerd. Ze verwachten vooral entertainment/edutainment en een zorgeloze/ontspannen avond. Er valt vooral winst te behalen in het secundaire product. Ze zijn vooral afhankelijk wat de media en de omgeving van de bezoeker vindt over de voorstelling.
- Een minderheid van de bezoekers is loyaal aan één artiest. Een nog kleinere groep is loyaal aan maar één genre. De meerderheid heeft interesse in meerdere disciplines en/of artiesten.¹⁶
- Daarnaast blijkt uit het onderzoek van P. de Rooij dat mensen die verbondenheid voelen met de stad waarin zij wonen een hogere mate van loyaliteit hebben voor het theater. Bezoekers die in de stad geboren en getogen zijn zijn nog loyaler. Hun voorkeur gaat uit naar de voorstelling zo dicht mogelijk bij het gebied waar ze geboren zijn. Dit komt mede door het gevoel van *Thuis* dat ze hebben bij de stad.

Samen een voorstelling bezoeken

Uit cijfers van diverse theaters in Brabant blijkt dat 97% van het publiek met één of meer mensen samen naar de voorstelling gaan.¹⁷ Het is de vraag of de bezoeker dit ook echt doet om een gedeelde ervaring op te doen, of dat het is om een sociale ervaring te hebben.

Secundair product van grote waarde voor loyaliteit¹⁸

De meeste bezoekers keren niet terug wanneer de gehele ervaring niet naar behoren is geweest. Dit houdt dus niet alleen in dat de focus gericht moet zijn op de voorstelling, maar vooral op de beheersbare factoren als; personeel, zitplaatsen, toegankelijkheid, kaartverkoop, faciliteit, toegevoegde services en klachtafhandeling. Zowel het primair product (de voorstelling) als het secundair product (alles dat buiten de voorstelling betrekking heeft op het theater) moet naar behoren zijn.

¹⁴ Pagina 47, *Socio-demographic and geographic variable*. Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

¹⁵ Pagina 57, *Incidental spectator*. Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

¹⁶ Pagina 88, *Conclusions and discussions about customer loyalty*. Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

¹⁷ Deze cijfers komen voort uit een database-analyse bij het Parktheater Eindhoven, Chassé theater Breda, Theater aan de Parade in Den Bosch en Stadsschouwburg Tilburg, uitgevoerd door P. de Rooij

¹⁸ Pagina 32, *Secondary product*. Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

Bezoekersaantallen

Wanneer er naar de algemene cijfers wordt gekeken, valt op te maken dat het aantal gastnummers bij het Parktheater terugloopt sinds 2009. Gastnummers zijn het nummer dat verwijst naar de naam bij de gast die de voorstelling geboekt heeft. Dit komt niet neer op het aantal kaarten dat verkocht wordt of het aantal personen dat op één naam geboekt heeft.

Er is een verschil op te maken van ruim 8416 gastnummers. Dit is een daling van ruim 27% ten opzichte van 2009. **Kanttekening:** De gastnummer daling heeft ook mede te maken met het tegengaan van de systeemvervulling. De daling van gastnummers heeft

geen direct verband direct met een daling in bezoekersaantallen of theaterbezoeken.

Aan de hand van het aantal gastnummers is er een verdeling gemaakt naar de drie segmenten. Hieruit blijkt dat de groep Passanten de grootste bezoekersgroep is. Gevolgd door de Cultuurliefhebbers en de Fans.

Vormen van loyaliteit

Uit onderzoek van P. de Rooij komt naar voren dat er vier vormen van loyaliteit zijn. Deze vormen worden weergegeven in onderstaand figuur. Dit model is vertaald naar het Nederlands en uitgewerkt voor het Parktheater Eindhoven. De vorm van affectieve loyaliteit (jegens het theater) verschilt per segment.

- Passanten
- Cultuurliefhebbers
- Fans

Bron: Vier loyaliteiten model van Dick en Basu (1994) omgevormd zodat ze binnen het Parktheater van toepassing zijn.

2.7 Bezoekmotieven

Waarom gaan mensen naar het theater? Deze vraag moet beantwoord worden zodat het Parktheater de bezoeker beter kan bereiken. Uit onderzoek van P. de Rooij komen acht gebruiksmotieven naar voren die te verdelen zijn in een cultureel karakter en een sociaal karakter¹⁹. De bezoeker kan verschillende hoofdmotieven hebben voor zijn/haar bezoek.

Cultureel waarden

- Culturele esthetiek: Dit is de kern motivatie van de bezoekers. Daarmee wordt bedoeld dat zij een willen genieten van de voorstelling/artiest om geraakt te worden door de schoonheid van de kunst.
- Culturele reductie: Respondenten gaven als hoofdreden aan om een plezierige, zorgeloze avond te hebben met cultureel amusement. Ze zoeken afleiding die ze passief kunnen opnemen. Het motief is voornamelijk het reduceren van de zorgen door middel van entertainment.
- Culturele stimulatie: Respondenten gaven door dat ze een plezierige avond wilden hebben, waarbij ze iets wilden leren en inspiratie op wilden doen. Ze hebben een actieve houding naar de kunstvorm. Vaak zijn dit amateurs of professionele kunstenaars. Deze motivatie draait voornamelijk om de cognitieve stimulatie.
- Culturele overdracht: Sommige respondenten willen hun culturele interesse doorgeven aan hun kinderen en kleinkinderen. Op deze manier introduceren zij hen met de theaterwereld. Deze personen hebben een gidsfunctie in het cultuur veld.

Sociaal waarden

- Sociale gelijkheid: sommige respondenten gaven aan om hun vrije tijd te besteden met gelijkgezinden.
- Sociale aanzien: sommige respondenten gaven aan dat ze vooral het theater bezoeken vanwege de aanzien die ze zo verwerven. Dit is een zogenaamd *verborgen* motief.
- Sociale verbondenheid: sommige respondenten gaven aan dat het bezoek vooral gaat om een sociale activiteit met vrienden en familie. Het theater is dan één van de mogelijkheden om de vrije tijd te besteden.
- Sociale plicht: sommige respondenten gaven aan dat het een sociale plicht is om naar het theater te gaan. Daarbij gaat het meestal om een voorstelling waar er familielid of vriend(en) in de voorstelling meespelen.

¹⁹ Pagina 155, *Framework for consumption motives to attend performing arts*. Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

Inzichten

Bezoekmotieven zijn per theaterbezoeker anders. Ook is het mogelijk dat zij meer dan één motief hebben om naar het theater te gaan. Momenteel speelt het Parktheater nog niet direct in op deze culturele- en sociale waarden.

Per Persona kan er ingespeeld worden op de meest genoemde culturele- en sociale waarden. Het zijn waarden die de loyaliteit van de theaterbezoeker verhogen. Per Persona zal de focus anders liggen. Vooral het inspelen op de sociale waarden zal voor het Parktheater heel interessant zijn.

Conclusie:

- Per Persona zal er nagegaan moeten worden welke culturele- en sociale waarden het belangrijkst zijn per Persona. Op deze manier is er in te spelen op de culturele- en sociale waarden per de Persona.

2.8 Oriëntatiegedrag

Hoe oriënteert de theater bezoeker zich en hoe doen ze dit precies? Om dit te weten te komen heb ik voorgaande enquêtes geanalyseerd, recente onderzoeken en het onderzoek van P. de Rooij gebruikt. Door inzicht te krijgen in het oriëntatiegedrag kan er effectiever op dit gedrag ingespeeld worden. Op deze manier kan de communicatie doeltreffender ingezet worden.

Uit voorgaande enquêtes²⁰ blijkt dat de theaterbezoeker van het Parktheater zich online oriënteert. Dit doen zij via de website van het Parktheater. Daarnaast krijgen bezoekers servicemail over de voorstelling die zij bezoeken. Deze mail stellen zij zeer op prijs. De bezoeker wil interessante informatie hebben over de voorstelling, maar niet meer informatie dan nu verschaft wordt. Hier ligt volgens mij een kritiek punt uit het voorgaande onderzoek. De informatie die nu 'persoonlijk' naar de bezoeker gemaild wordt is functionele informatie. Hier wordt niet ingespeeld op de beleving van de bezoeker.

Het Parktheater heeft zowel offline als online de brochure als oriëntatiemiddel. Aan de hand van deze brochure wordt vooral door de Cultuurliefhebbers en Fans georiënteerd. Zij gebruiken de brochure vooral aan het begin van het seizoen wanneer de voorverkoop start. Ook zijn dit de consumenten die persoonlijk bericht krijgen wanneer de nieuwe seizoensbrochure uitkomt.

Verskillende vormen van oriëntatie

Er zijn drie vormen van oriëntatie die onderscheidend van elkaar zijn. Daarbij gaat het om *distributeur dominantie* (1) de *duale dominantie* (2) en de *optredens dominantie*(3).

1. Distributeur dominantie houdt in dat de consument bij het binnenkrijgen van de seizoensbrochure direct tickets gaat bestellen. Het theater heeft een leidende rol in dit verband. Ruim een derde van de bezoekers behoort tot deze groep. Het segment Fans behoort tot deze groep.
2. Duale dominantie houdt in dat wanneer de consument aan het begin van het seizoen de brochure krijgt, direct overgaat tot het aankopen van tickets. Daarnaast bezoeken zij gedurende het seizoen nog andere theaters. Het theater fungeert hier als een soort *thuisbasis*. De Cultuurliefhebbers behoren tot deze groep. Deze groep is breder georiënteerd.
3. Optredens dominantie houdt in dat de consument gaat waar de artiest optreedt. Daarbij heeft de consument geen voorkeur voor het theater. De Passanten passen binnen deze vorm van oriëntatie.

Naast deze drie categorieën moet er ook nog rekening gehouden worden met toeval, ongeplande bezoeken en vervuiling binnen het boekingssysteem.

²⁰ Hiervoor zijn zowel de onderzoeken van Greta Martina als Marleen van Amerongen voor gebruikt. Beide onderzoeken stammen uit 2011.

2.9 Aankoopgedrag van de theaterbezoeker

Om in te spelen op het aankoopgedrag en aankoopmotivaties, zal dit eerst onderzocht moeten worden. In dit hoofdstuk wordt er inzicht verkregen in het aankoopproces, om zo te weten te komen hoe de theaterbezoeker zijn of haar aankoop doet. Daarnaast is het belangrijk voor het Parktheater om de bezoeker te weten te komen. Door het inzichtelijk maken van bezoeker motivaties kan de bezoeker directer bereikt worden in de communicatie.

Spontane beslissers

Uit eerder onderzoek dat het Parktheater gedaan heeft in 2011 blijkt dat de bezoeker emotioneel beslist om een voorstelling te bezoeken. Dit onderzoek is gebaseerd op het MBTI-model en het WIN-model. [Beide zijn terug te vinden in bijlagen nr. . .] Ze beslissen spontaan om een voorstelling te bezoeken. Dit houdt in dat ze snel beslissen en daarbij niet rationeel denken. De emoties geven de doorslag.

Keuze mogelijkheden²¹

De consument kan het vaak niet voor elkaar krijgen om zich ten volle te oriënteren. Dit komt omdat het programma zeer breed en gevarieerd is. Het theater moet mogelijkheden zoeken om de consument te begeleiden in dit keuzeproces.

Daarnaast is het programma niet flexibel. De consument zal ruim voor de voorstelling vaak kaarten boeken om er zeker van te zijn naar de voorstelling te kunnen. Deze vorm van inflexibiliteit kan een barrière opwerpen voor bezoekers.

Onzekerheid in het beslissingsproces²²

Om onzekerheid bij de bezoeker te verminderen is het noodzakelijk om voor voldoende informatie te zorgen. Daarbij gaat het niet alleen om de kwaliteit van de informatie, maar voornamelijk om het tijdig informeren. Informatie is niet alleen nodig in het beslissingsproces maar ook om de complexiteit van voorstellingen. De informatie moet als doel hebben, dat de bezoeker de voorstelling beter kan interpreteren. Hierdoor is de kans op een herhaalbezoek groter.

Consumenten kunnen zelf kaarten kopen. Bezoekers kunnen besluiten om in de voorverkoop al tickets te kopen, of om dat pas na de eerste *ronde* te doen. Waar bij de ene bezoeker de zekerheidsfactor hierdoor toeneemt, vinden andere deze *zekerheid* juist een belemmerende factor.

Daarnaast is er een verband zichtbaar tussen frequentie en de loyaliteit. Een persoon die vaker naar een specifiek theater gaat zal een hogere loyaliteit hebben.

Wat betekent dit voor het Parktheater?

Voor het Parktheater houdt dit in dat zij moeten inspelen op het aankoopproces van de theaterbezoeker. Hierbij draait het voornamelijk om de informatievoering naar de theaterbezoeker toe.

²¹ Pagina 11, *The performing arts product*. Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

²² Pagina 35, *Communication*. Proefschrift: de Rooij, P. (2013) *Customer loyalty to performing arts venues*. Tilburg University

2.10 Bezoek en Beleving

Na de acht bezoekmotivaties uitgelegd in hoofdstuk 7, gaan we in dit hoofdstuk verder in op de beleving en het theaterbezoek. Het theaterbezoek en de theaterbeleving is bij iedere bezoeker anders. Toch zijn er een aantal specifieke kenmerken aan het theaterbezoek te onderscheiden die bij iedere bezoeker van toepassing zijn. Dit hoofdstuk begint met het inzichtelijk maken van deze specifieke bezoekeigenschappen. Het theaterbezoek en de beleving hebben nauwe samenhang met elkaar.

Bezoekeigenschappen.

Het bezoeken van een theatervoorstelling heeft volgens P. de Rooij een zevental specifieke eigenschappen. Hier gaat het om zeven onderscheidende karakteristieken in zowel vraag als aanbod:

1. Multi-sensorische ervaring;
2. Een sociale karakter;
3. Individuele culturele competenties;
4. Een lerend karakter;
5. Een onzeker beslissingsproces;
6. Het gesubsidieerde karakter van de sector;
7. Levensduur van de producties.

Multi-sensorische ervaring

Het bezoeken van een voorstelling is een multi-sensorische ervaring waarbij fantasie en emoties een grote rol spelen. De emoties liefde, waardering, beleving, spanning, passie, sentiment en ontspanning zijn consistente motieven van de theaterbezoeker. Het zijn emoties die cruciaal zijn om de consument loyaal te laten zijn aan een theater of voorstelling.

Een sociaal karakter

Het bezoeken van een voorstelling heeft voornamelijk een sociaal karakter. De bezoeker wordt beïnvloed door andere bezoekers. Een bezoeker spiegelt zich aan een andere groep. Een zogenaamde referentiegroep. Het product geldt als een soort statussymbool.

Individuele culturele competenties

Het bezoeken van een voorstelling vereist dat de bezoeker mentaal actief is. De bezoeker zogenaamde *cultural skills* hebben om een voorstelling ten volle te beleven. Er is een bepaalde basis nodig. Hoe beter de *cultural skills* hoe meer de bezoeker van de kwaliteit van de voorstelling kan genieten.

Een lerend karakter

Doordat bezoekers vaker naar voorstellingen gaan leren zij over hun smaak en voorkeuren. De artistieke waardering neemt toe naarmate de bezoeker er vaker een voorstelling bezoekt. Ieder bezoek verbreed de ervaring en scherpt de kennis en gevoelens bij de bezoeker aan. De bezoeker betrekken bij hun kennis en genregevoeligheid zorgt ervoor dat de loyaliteit omhoog gaat.

Een onzeker beslissingsproces

Het beslissingsproces bij belevingsproducten heeft een heel specifiek karakter waarbij het op een aantal vlakken afwijkend is. Ten eerste heb je te maken met een vorm van onzekerheid. Het product (de voorstelling) kan immers niet bekeken worden voordat het plaats heeft gevonden. De bezoeker heeft een bepaalde perceptie van de kwaliteit van de voorstelling. Deze perceptie wordt beïnvloed door de website, seizoensbrochure en informatie over de voorstelling. Vaak gaat het zelfs om informatie over een voorstelling die nog niet eens voltooid is. Er kunnen nog allerlei veranderingen plaatsvinden die de informatie niet kan dekken. De bezoeker die moeilijk om kan gaan met deze onzekerheden, zal problemen hebben bij het maken van de beslissing om een voorstelling te bezoeken.

Naast deze onzekerheid is er nog een factor die het beslissingsproces beïnvloed. De consument beslist op emoties en gevoel. Eerste indrukken, fantasiegebruik en aantrekkingskracht zijn belangrijk. Het oproepen van associaties en indrukken is belangrijker dan product attributen.

Ten derde is het beslissingsproces heel erg afhankelijk van de specifieke situatie van de bezoeker. Deze situatie is onzeker en kan voortdurend veranderen. Keuzemotivaties zijn niet altijd hetzelfde. Daarnaast verandert het product ook van tijd tot tijd.

Het gesubsidieerde karakter van de sector

De sector kan niet zomaar aangepast worden aan de wensen van de consument. Dit komt doordat de meeste theaters een balans moeten vinden binnen hun programmering. Zomaar een maand musicals programmeren kan en mag niet zomaar. Het doel van een theater is om de artiest een podium te bieden waarmee hij/zij een boodschap kan verspreiden aan een zo breed mogelijk publiek.

De meeste theaters hebben een soortgelijk programma waarin zij weinig tot niets van elkaar afwijken. De mogelijkheden om zich te differentiëren van andere theaters zit hem in het secundaire product. Hierbij gaat het om toegankelijkheid, gastvrijheid en de kwaliteit van de theaterfaciliteiten.

Levensduur van producties

De meeste producties hebben een korte levensduur. Daarom moeten organisaties de voorstelling op korte termijn verkopen. Een voorstelling draait immers vaak maar één of twee seizoenen. Daarna verandert de productie weer.

3 Uitgebreide analyse van de Persona

3.1 Uitgebreide analyse de Passant

Beschrijving

Bezoekfrequentie: Het aantal personen dat dit jaar het Parktheater één keer bezocht heeft bedraagt 14503. Dit is 64 procent van het totaal aantal bezoekers. Het aantal personen dat daarna over ging tot een tweede boeking is 805 personen (slechts 6 procent van alle Passanten). Het verloop in deze groep is met 82,6% erg groot en volgens P.de Rooij ook erg moeilijk terug te brengen. Het kost dermate veel energie en vooral geld, dat het niet lonend is om deze groep uit te lokken tot een herhalingsaankoop. Ook de omgeving van deze bezoeker is niet cultureel betrokken.

Vrouw: Uit een database analyse van het Parktheater blijkt dat het aantal vrouwen in deze groep met 67% het grootste is. We kunnen bij dit Persona spreken dat de vrouw hoofdboeker is.

Leeftijd: Uit een database analyse kan opgemaakt worden dat deze bezoekersgroep evenredig verdeeld kan worden in vier Personen: 18 - 30 jaar (22%), 31 – 40 jaar (20%), 41 – 50 jaar (27%) en 51 – 60 jaar (22%).

Woonplaats: Voornamelijk woonachtig buiten Eindhoven

Bestelmoment: Deze bezoeker besteld de kaarten niet in de voorverkoop. Ze bestellen vaak spontaan op het laatste moment. Hierdoor komt het voor dat de voorstelling waar de bezoeker naartoe wil, al uitverkocht is na de voorverkoop. Dit zorgt ervoor dat deze bezoeker vaak in de veronderstelling is dat *alle* voorstellingen uitverkocht zullen zijn en daardoor niet opzoek gaat naar kaarten. Deze bezoekersgroep zal wel de seizoensbrochure meenemen, maar dit is geen aanleiding om een voorstelling te gaan boeken

Bereikbaarheid

Paid media: Volgens P. de Rooij is deze groep het best bereikbaar door de inzet van traditionele media. Artiesten die op tv vertellen over hun nieuwe voorstelling is hier een voorbeeld van. Het Parktheater kan deze informatie koppelen aan social media. Op deze manier wordt de bezoeker geïnformeerd over de (mogelijke) voorstelling. Promotie moet vooral gerelateerd zijn aan de artiest of gezelschap. Het Parktheater heeft een rol als doorgever van deze informatie.

Social media: Deze bezoekersgroep is erg aanwezig op social media. De informatie waarin deze groep geïnteresseerd is is die van de artiest/gezelschap. Ook is dit de bezoekersgroep die vooraf of na afloop van een voorstelling content plaatst over de voorstelling. Vaak wordt er dan in eerste instantie aandacht gegeven aan de artiest/gezelschap voordat het theater genoemd wordt (als dat al gebeurt).

Betrokkenheid

Interesse: Deze groep is geïnteresseerd in de artiest/gezelschap en laat zich niet leiden door het theater. Je kunt het zo stellen dat de betrokkenheid met de artiest hoog is, maar met het theater is de betrokkenheid laag.

Reisafstand: Doordat de bezoeker betrokken is bij de artiest, is ze bereid om verder te reizen. Zo kan het voorkomen dat ze meerdere theaters per jaar bezoeken afgaande op waar de artiest op zal treden. Vaak komen deze bezoekers niet uit Eindhoven, maar uit de regio.

Beleving

Sociale aangelegenheid: Het bezoeken van een theatervoorstelling is voornamelijk een sociale aangelegenheid. Een vrijetijdsactiviteit waar met familie, vrienden, kennissen naartoe gegaan wordt.

Vrijetijdsactiviteit: Het bezoeken van een voorstelling kan het beste gezien worden als een vrijetijdsactiviteit. De bezoeker kiest de vrijetijdsactiviteit die op dat moment de meest geschikte entertainmentwaarde heeft. Dit hoeft dus niet persé het theater te zijn. De concurrentie voor het theater is *moordend*, omdat de gehele vrijetijdssector hier als concurrent geldt.

Feestdagen en evenementen: P. de Rooij noemt een terugkerend event een mogelijkheid om deze groep kennis te laten maken met het theater als vrijetijdsactiviteit.²³ Vooral rond speciale feestdagen is dit de groep die dan tickets koopt voor voorstellingen. Ze hebben er behoefte aan om met de feestdagen *iets speciaals* te doen met hun familie of vrienden. Door event driven marketing kan ingespeeld worden op deze behoefte.

Prijsbeleving: Het theater heeft bij deze bezoeker het imago *duur* te zijn. Dit komt mede doordat de bezoeker niet op de hoogte is van acties, aanbiedingen en speciale prijzen van het theater zelf. Van landelijke acties (Musicaltickets bij Albert Heijn) wordt echter dankbaar gebruik gemaakt. Hierbij gaat het om acties die in de landelijke media geuit worden. Kanttekening: Deze landelijke kortingsacties zijn geen goede ontwikkeling voor de theaters in Nederland doordat steeds meer bezoekers wachten op kortingsacties. Wanneer er geen actieprijs komt, zullen zij niet overgaan tot boeking. Over het algemeen heeft de Passant er alles voor over om de artiest te zien optreden. Daarnaast heeft de Passant over het algemeen geen besef wat een kaartje kost.

Behoefte

Informatiebehoefte: De informatiebehoefte van deze groep draait om functionele informatie als: de beschikbaarheid van kaarten, informatie over parkeermogelijkheden, aanvangstijd, laatkomers, etc. Daarnaast is er behoefte aan informatie met een hoge entertainment waarde over de voorstelling/artiest. Het theater kan hier gezien worden als facilitator van de voorstelling. Daarnaast is event driven informatie inzetbaar om deze groep mogelijk naar het Parktheater krijgen.

Beïnvloeders

Influentials: Deze bezoekersgroep wordt beïnvloed door de directe omgeving. Het *kennis maken met theater* als vrijetijdsactiviteit is hier een belangrijk streven. Drempelverlaging kan hier als mogelijke strategie gelden. Op dit moment staat theater nog niet hoog in de mindset van de Passant.

Media: Landelijke media kunnen gezien worden als beïnvloeder van de Passant. Hierbij gaat het om media-aandacht voor de artiest of de voorstelling.

Belemmeringen

Bereikbaarheid van het theater: Passanten vinden het theater niet bereikbaar genoeg. Dit heeft er mee te maken dat de passanten vaak verder van het theater wonen. De bereikbaarheid vergroten van het theater kan eraan bijdragen dat passanten vaker of sneller een voorstelling zullen bezoeken. Bij bereikbaarheid vergroten kan gedacht worden aan: het inzichtelijk maken van parkeergelegenheden en vervoersregelingen.

Prijs: Theater heeft het imago duur te zijn. Hierdoor kan de prijservaring als negatief ervaren worden.

²³ Pagina 232

3.2 Uitgebreide analyse van de Cultuurliefhebber

Beschrijving

Bezoekfrequentie: De cultuurliefhebber bezoekt gemiddeld drie voorstellingen per seizoen. Dit aantal blijft ieder jaar gelijk. Er is een lichte stijging zichtbaar van 3,05 voorstellingen naar 3,12 voorstellingen per seizoen. Ook het aantal plaatsen dat de cultuurliefhebber per seizoen boekt blijft nagenoeg gelijk. Hier gaat het om +/- 8 kaarten per gastnummer per seizoen.

Vrouw: Uit een database analyse van het Parktheater blijkt dat het aantal vrouwen in deze groep met 65 procent het grootste is. We kunnen bij dit Persona spreken dat de vrouw hoofdboeker is.

Leeftijd: Uit een database analyse kan opgemaakt worden dat deze bezoekersgroep evenredig verdeeld kan worden in drie Personaen: 31 – 40 jaar (24%), 41 – 50 jaar (27%) en 51 – 60 jaar (22%). Samen vormen zij 73% van het totale Persona.

Bestelmoment: Cultuurliefhebbers voelen het als een zekerheid om aan het begin van het seizoen direct de voorstellingen te boeken. Dit doen ze om op deze manier te zorgen dat zij hun favoriete artiest niet mislopen. Ze baseren hun keuze op de informatie uit de brochure en website. Omdat de kans dat ze hun favoriete artiest mislopen aanwezig blijft, zijn ze ook minder tevreden over de beschikbaarheid van kaarten. Dit geldt voornamelijk voor de grote artiesten.

Reisafstand: Cultuurliefhebbers komen zowel uit de regio als uit Eindhoven zelf.

Betrokkenheid

Interesse: De groep cultuurliefhebbers voelt zich aangetrokken tot cultuur en theater. Het is belangrijk voor hen. Aantrekkingskracht, sociale verbondenheid, zelfexpressie en het doorgeven van culturele interesses kunnen gerelateerd worden aan deze groep. De Cultuurliefhebbers is meer geïnteresseerd in het gezelschap dan het theater. Vaak valt de keuze op het theater doordat het theater aanwezig is in de woonplaats van de bezoeker. Het is een polygame relatie waar bij afgeweken wordt wanneer de artiest uitverkocht is of de artiest ontbreekt in de programmering.

Co-creatie: Deze bezoekersgroep is tot op zekere hoogte geïnteresseerd in co-creatie.

Beleving

Sociale aangelegenheid: Niet alleen in het beslissingsproces, maar ook in het beleven van de voorstelling speelt het sociale karakter een grote rol. Theater is niet alleen een vorm van communicatie tussen de artiest en zijn publiek maar ook tussen het publiek onderling. Het is een vorm van collectieve consumptie. De ervaring van de voorstelling is nauw verbonden met de gevoelens van de bezoeker en de relatie die hij/zij heeft met andere bezoekers. De ervaring wordt gedeeld. Begrippen als verbondenheid, het delen van ervaringen, discussie en het bespreken van ervaringen, zijn zaken die nauw met theater verbonden zijn.

Daarnaast brengen ze graag hun tijd door met gelijkgezinden en personen met dezelfde interesses als hen. Deze personen hebben vaak dezelfde opleiding en achtergrond als de cultuurliefhebber

Vrijtijdsactiviteit: De bezoeker kiest voor het aanbod. De relatie met het Parktheater is polygaam. Dit houdt in dat de bezoeker een voorkeur heeft voor het Parktheater, maar kiest vanuit de aanbodsmogelijkheid. Het Parktheater heeft concurrentie van andere theaters in Nederland.

Prijs: De Cultuurliefhebbers ervaren de prijs van een voorstelling als hoog. De prijs vormt een barrière voor deze bezoekers. Het theater heeft bij deze bezoeker ook nog het imago duur te zijn. Wanneer de bezoeker door het theater op de hoogte wordt gebracht van acties en kortingen, wordt hier dankbaar gebruik van gemaakt.

Van landelijke acties (Musicaltickets bij Albert Heijn) wordt ook dankbaar gebruik gemaakt. Hierbij gaat het om acties die in de landelijke media geuit worden.

Bereikbaarheid

Owned en Earned media: Deze groep maakt veelal gebruik van de informatie die het Parktheater zelf in eigen hand heeft. Hierbij gaat het om de informatie op de website en in de brochure. Deze informatie is vaak leidend om tot aankoop over te gaan.

Social media: Deze bezoekersgroep is erg op social media. De informatie waarin deze groep geïnteresseerd is zowel die van de artiest/gezelschap als informatie over het theater. Vaak wordt er dan in eerste instantie aandacht gegeven aan de artiest/gezelschap voordat het theater genoemd wordt (als dat al gebeurt). Dit komt doordat de relatie met het theater als polygaam gezien kan worden. Het theater komt vaak op de tweede plaats, na de artiest.

Behoeft

Informatiebehoefte: Deze groep heeft behoefte aan informatie die een meerwaarde bieden aan de voorstelling. Hier gaat het om achtergrond informatie die er toe kan bijdragen dat de voorstelling beter beleefd en begrepen kan worden. Daarnaast is het mogelijk om deze groep te informeren over soortgelijke voorstellingen of nieuwe voorstellingen van een artiest/gezelschap. Deze vorm van informatie is nodig, omdat deze doelgroep niet altijd tevreden is over de beschikbaarheid van kaarten. Tijdig informeren of erop wijzen, kan functioneel zijn en bijdragen dat de bijmaak verminderd wordt. Daarnaast is het mogelijk om deze groep te bereiken voor 'speciale' voorstellingen als *Blind date* en *Ontroerend Goed*. Deze doelgroep is bereid om zich te laten verrassen.

Beïnvloeders

Influentials: De smaak van de partner is van doorslaggevend niveau. Dit houdt in dat wanneer de partner een smaakvoorkeur heeft dat dit ook het bezoek beïnvloed. Meer dan de helft van de respondenten bezoekt een voorstelling immers met de partner. Kort gezegd houdt dit gegeven het volgende in, vb: Ik (Sander) heb een voorkeur voor cabaret en wil daar graag naartoe. Mijn vriendin heeft geen interesse in dit genre. Dit gegeven kan ervoor zorgen dat ik uiteindelijk geen cabaretvoorstelling zal bezoeken. Een partner met dezelfde smaak en interesse heeft invloed op de loyaliteit. De invloed van recensies is nog onbekend. Bezoekers lezen recensies vaak pas nadat de voorstelling geweest is, het belang van recensies blijft onbekend.

Community: Deze doelgroep kan net als de Fans gebruikt worden om een community op te bouwen. Dit komt door het feit dat ze graag met gelijkgezinden naar het theater gaan en hun ervaringen willen delen. Het uitwisselen van ervaringen is hier erg belangrijk.

Belemmeringen

Planning van voorstellingen; Uit de literatuur komt naar voren dat hoe beter een bezoeker kan plannen hoe vaker deze zal boeken. Het vooraf vastleggen van de kaarten kan er daarom voor zorgen dat mensen niet boeken, omdat ze bang zijn geen tijd te hebben voor de voorstelling. Het later boeken van een voorstelling is hier een gevolg van. Het gebrek aan flexibiliteit in de kaartverkoop kan ervoor zorgen dat mensen niet gaan boeken. Daarnaast zorgt de voorverkoop er wel weer voor dat mensen niet het risico lopen om de voorstelling te missen.

3.3 Uitgebreide analyse van de Fan

Beschrijving

Bezoekfrequentie: De Fan bezoekt gemiddeld meer dan 5 voorstellingen per seizoen. Dit aantal blijft ieder jaar gelijk. Het gemiddeld aantal kaarten per gastnummer ligt rond de 20 kaarten per seizoen.

Man: Uit een database analyse van het Parktheater blijkt dat het aantal mannen in deze groep met 56 procent het grootste is. We kunnen bij dit Persona spreken dat de man hoofdboekter is.

Leeftijd: Uit een database analyse kan opgemaakt worden dat deze bezoekersgroep evenredig verdeeld kan worden in vier Personaen: 18 – 30 jaar (19%), 31 – 40 jaar (23%), 41 – 50 jaar (22%) en 51 – 60 jaar (22%). Samen vormen zij 86% van het totale Persona.

Reisafstand: de Fan komen voornamelijk uit Eindhoven zelf.

Prijs: De Fan heeft weinig moeite met de prijs. Dit komt omdat cultuur deel uitmaakt van het leven. De Fan heeft alleen moeite met het betalen van service kosten.

Bestelmoment: Fans voelen het als een zekerheid om aan het begin van het seizoen direct de voorstellingen te boeken. Dit doen ze om op deze manier te zorgen dat zij hun favoriete artiest niet mislopen. Ze baseren hun keuze in eerste instantie op hun eigen ervaringen. Daarnaast gebruiken ze de informatie uit de brochure en website.

Betrokkenheid

Interesse: De groep Fan heeft een hoge betrokkenheid, hoge loyaliteit. Ze wonen vaak in dezelfde stad als waar het theater staat. Ze hebben een monogame loyaliteit en geen directe genre voorkeur. [aanvullen met informatie van Pieter de Rooij]

Daarnaast brengen ze graag hun tijd door met gelijkgezinden en personen met dezelfde interesses als hen. Deze personen hebben vaak dezelfde opleiding en achtergrond als de cultuurliefhebber.

Culturele vrijetijdsactiviteit: De betrokkenheid in cultuur is bij deze groep uitzonderlijk hoog. Het maakt deel uit van hun leven. Ze hebben een voorkeur voor het theater en kiezen uit die programmering. Ze kijken niet naar andere theaters. Het theater is hier leidend. Ze voelen een bepaalde vorm van relatie met het theater.

Co-creatie: Deze groep is heel erg geïnteresseerd in co-creatie.

Beleving

Sociale aangelegenheid: Niet alleen in het beslissingsproces, maar ook in het beleven van de voorstelling speelt het sociale karakter een grote rol. Theater is niet alleen een vorm van communicatie tussen de artiest en zijn publiek maar ook tussen het publiek onderling. Het is een vorm van collectieve consumptie. De ervaring van de voorstelling is nauw verbonden met de gevoelens van de bezoeker en de relatie die hij/zij heeft met andere bezoekers. De ervaring wordt gedeeld. Begrippen als verbondenheid, het delen van ervaringen, discussie en het bespreken van ervaringen, zijn zaken die nauw met theater verbonden zijn.

Bereikbaarheid

Oriëntatie: De Fans oriënteren zich door hun eigen opgebouwde kennis. Ze kennen en herkennen gezelschappen/spelers en artiesten. Daarnaast hebben ze een brede smaak, maar wel een smaakvoorkeur. Ze zijn niet erg beïnvloedbaar door hun omgeving, maar juist door de experts (op een discipline). Ze oriënteren zich door middel van de brochure en de website van het theater. Daarnaast zoeken ze ook naar informatie afkomstig van de artiest of het gezelschap.

Owned en Earned media: Deze groep maakt veelal gebruik van de informatie die het Parktheater zelf in eigen hand heeft. Hierbij gaat het om de informatie op de website en in de brochure. Deze informatie is vaak leidend om tot aankoop over te gaan.

Social media: Uit laatste gegevens komt naar voren dat van deze groep maar 61 procent social media gebruikt. Uit deze groep wordt Facebook, LinkedIn, en Youtube het meeste gebruikt. Het social media gebruik zal hoogst waarschijnlijk wel verandert zijn.

Behoeft

Informatiebehoefte: Voor deze doelgroep is de geleverde informatie toereikend genoeg. Ze weten al veel van het Parktheater en over de voorstelling. De informatie die er voor hen beschikbaar gesteld kan worden, dient een aanmerkelijke meerwaarde voor hen te geven. Inleidingen worden veelal goed bezocht, doordat deze informatie bedraagt aan de voorstelling en de beleving van de voorstelling. De informatie mag hoog informierend zijn. In deze doelgroep zitten de experts als het gaat om theater en cultuur. Veelal hebben ze ook een culturele achtergrond.

Daarnaast willen ze graag 'bijzondere' informatie over het Parktheater. Deze doelgroep is ontzettend betrokken bij het Parktheater. Achtergrond informatie over het theater wordt als bijzonder en exclusief ervaren. Het kijkje in de keuken van het Parktheater bevat hen goed. Hier wordt ook uitgebreid over verteld. Dit heeft mede te maken met het exclusieve karakter van de gebeurtenis.

Informatie moet aanvullende meerwaarde hebben die ook nog eens als vorm van edutainment kan worden ervaren. Ook met het oog op het doorgeven van cultuur aan de volgende generatie.

Beïnvloeders

Influentials: De smaak van de partner is van doorslaggevend niveau. Dit houdt in dat wanneer de partner een smaakvoorker heeft dat dit ook het bezoek beïnvloed. Meer dan de helft van de respondenten bezoekt een voorstelling immers met de partner. Kort gezegd houdt dit gegeven het volgende in, vb: Ik (Sander) heb een voorkeur voor cabaret en wil daar graag naartoe. Mijn vriendin heeft geen interesse in dit genre. Dit gegeven kan ervoor zorgen dat ik uiteindelijk geen cabaretoorstelling zal bezoeken. Een partner met dezelfde smaak en interesse heeft invloed op de loyaliteit. Bij de *Fan* is de smaak homogeen. De invloed van recensies is nog onbekend. Bezoekers lezen recensies vaak pas nadat de voorstelling geweest is. het belang van recensies blijft onbekend. Daarnaast kunnen de experts als Influential gezien worden. Dit zijn personen die veel (tot alles) weten over de verschillende disciplines.

Community: Deze doelgroep kan net als de Cultuurliefhebbers gebruikt worden om een community op te bouwen. Dit komt door het feit dat ze graag met gelijkgezinden naar het theater gaan en hun ervaringen willen delen. Het uitwisselen van ervaringen is hier erg belangrijk.

Belemmeringen

Servicekosten zorgen voor ergernis bij de *Fan*. Het Parktheater kan hierop inspelen door servicekosten voor deze groep te verlagen of een speciale regeling te treffen. Daarnaast willen zij op de hoogte zijn van speciale (prijs)regelingen. Omdat zij 97% van alle kaarten in de voorverkoop bestellen, moeten zij zo snel mogelijk gedurende het seizoen op de hoogte worden gebracht van speciale regelingen.

