[image: image2.png]AThe National Archives

This resource will help you to reflect on your own planning for audiences in your organisation. It may also be helpful to use during team planning. We recommend using this resource after you have read and digested the other 3 resources in this toolkit.
The term audience development describes activity which is undertaken specifically to meet the needs of existing and potential audiences and to help organisations to develop ongoing relationships with audiences. Audience development activity spans across all aspects of work including marketing, commissioning and developing archive content, programming, education, outreach and customer care.
Effective audience development is,

1. Strategic
It has a purpose and is part of an overall strategy.
2. Evidence-based
It is shaped by dialogue with audiences about what they want and need.
3. About relationships
Relationships are mutually beneficial and long-term rather than one-off and transactional.
4. Sustainable
It is based on the resources available and justified in terms of the return on investment that the activity/ies will generate.
How do I plan for audiences?
In order to plan effectively for your audiences you need to be in a regular cycle of reflection and review in your organisation. We advocate regularly stopping and asking the following questions.
1. What is our organisational vision/objectives?

2. What do we currently understand about our audiences?
3. Where are we now and where do we want to get to?

4. How will we get there?

5. How will we know if we have been successful?

Once these questions have been answered you are ready to complete the detail about what exactly you will do as part of your Audiences Strategy. Good strategy contains:
· A diagnosis
· A guiding policy
· A coherent set of actions (Richard Rumelt, Good Strategy, Bad Strategy)
We advocate using the Local Government Association’s Outcomes Framework to guide you through the process of creating a coherent and measurable strategy in relation to your audiences (see below). More information and templates about the framework can be found at http://www.local.gov.uk/web/guest/culture-tourism-and-sport/-/journal_content/56/10171/3510559/ARTICLE-TEMPLATE
[image: image3.jpg]20202020202
the audience agency

A step by step guide with key questions to guide you through each stage of creating your own framework can be found online at http://www.local.gov.uk/web/guest/culture-tourism-and-sport/-/journal_content/56/10171/3510596/ARTICLE-TEMPLATE
1
Planning for Audiences

[image: image1.jpg]1. Decide your
overall approach

5. Finaliseand use 2.Create an
your framework. outcomes triangle
Review annually and logic model

4. Select
performance
indicators

3. Review the
evidence

Created for the National Archives by © The Audience Agency, 2013. All rights reserved.

[image: image2.png]