

Az összeállítást szerkesztette:
Bátorfy Attila
Közreműködött:
Hatala Noémi és Molnár Kinga

Internet csalóképek

Bejárat
jobbra

←
Kreatív
Április, 2011
28

→
Szépművészeti
Múzeum
Fotó: Egyed Péter

Bár teljesen tisztában vagyunk a kulturális intézmények, így a múzeumok és társintézményeik költségvetésének további megvágásával. Részben éppen ennek köszönhető, hogy a múzeumi kommunikáció vizsgálata sosem volt ilyen aktuális. A 2010-es zárolásokat a kormányzat idén nem adta vissza, ennek eredményeképpen Csorba László, a Magyar Nemzeti Múzeum igazgatója sajtóközleményben jelentette be március 16-án, hogy kénytelenek korlátozni a múzeum nyitvatartását, és az Iparművészeti Múzeum vezetője, Takács Imre is úgy nyilatkozott, hogy az intézmény teljesítőképessége határára érkezett.

Az állami forráshiány a legtöbb országban mindig a kultúrán csapódik le legelőször, és csak együtt érezni lehet az intézmények vezetőivel, akik minden tőlük telhetőt megtesznek, hogy ne a munkatársakon és a közönségen legyen leverte mindez.

Ezért is ellentmondásos egy olyan anyag bemutatása éppen most, amelyik arról szól, hogy a külföldi múzeumok milyen megoldásokkal, kampányokkal és ötletekkel tudják a közönséget a múzeumokba vonzani a 21. században. Ehhez ugyanis bátorság, szakértelem és pénz kell. 2008 szeptemberi, a hazai múzeumok kommunikációjáról szóló cikkünkben azt írtuk, hogy a muzeológiai munkát végző szakemberek egyre kevésbé nézik jó szemmel az intézményekbe külön osztályként belépő kommunikációs csapatok munkáját, mert okkal vagy ok nélkül úgy gondolják, hogy a kommunikációs kiadások a muzeológiai munka kárára nőttek meg. Jelenleg viszont sok intézménynél az is kérdéses, hogy a kommunikációt tudják-e majd valamiből finanszírozni. A bátorság és a szakértelem azonban a legtöbb helyről meglátásunk szerint eddig is hiányzott, és noha ezernyi oka van annak, hogy a hazai múzeumok látogatószámai az elmúlt két év- »

nek

KAMPÁNYOK

A múzeummarketing legújabb kori történetében talán nyitányként is felfogható a British National Gallery általunk is többször bemutatott kampánya, amely tankönyvbe illően alkalmazta a tételt, hogy a múzeumot ki kell vinni az utcára, és az elsők között épített az okostelefonokra.

2007 nyarán a londoni Soho, a Picadilly Circus és a Covent Garden körzetében a járókelők köztereken, házfalakon, buszmegállóban láthatták viszont a világ egyik legjelentősebb klasszikus kollekciójával rendelkező múzeum emblemikus festményeinek repróit. A kampányt a scannereit és nyomtatóit így hirdető Hewlett Packard szponzorálta, a kivitelező kreatívügynökség pedig a The Partners volt. A kreatív lényege egy tetszőlegesen bejárható térkép volt, a gócpontoknál megtalálható szabadtéri tárlaton meglepetésszerűen előbukkanó képekhez ingyenes mp3-formátumú audio guide-okat lehetett letölteni mobiltelefonra. A kampány sikerét mutatja, hogy 2008-ban York városába települt át a 18-19. századi festőművészek európai és itáliai tanulmányútjairól Grand Tournak nevezett akció, valamint hogy felhasználók ezrei tervezték meg saját útvonalait Google Mapsen a National Gallery képeiből. A kampány 100 ezer fontjába (30 millió forint) került a National Gallerynek. **(British National Gallery / The Grand Tour / 2007 / The Partners)**

British National Gallery kampány

Kreatív
Április, 2011
30

Közlekedési
Múzeum

Interjú:
Domonkos Csaba

Ha neked fontos,
hogy színházba járjass. ∞

ben újra csökkentek, azt is meg kell jegyeznünk, hogy ezen intézmények kommunikációja soha sem tudott lépést tartani a nemzetközi trendekkel.

Pedig az utóbbi két-három évben számos jó ötlet is született itthon. A Magyar Nemzeti Galéria és a Visualpower fényfestéses versenyét a tavalyi év tíz legkreatívabb megoldása közé választottuk, de ilyen, itthon előremutató ötlet volt a Ludwig Múzeum Anton Corbijn-kiállításához kapcsolódó Depeche Mode-vidéovereny is 2009-ben. Szintén a Ludwig Múzeum megszervezte 2010-ben a Museum Reloaded múzeumkommunikációs konferenciát, amelynek nyomán az azonos nevű, sajnos ma már egyre ritkábban frissülő blog volt a leglátványosabb jele annak, hogy talán többé nemcsak plakátok, poszterek és jobb-rosszabb, kis költségvetésű tévés szpotok lesznek jellemzőek a múzeumi marketingre, hanem ezeknél frissebb, szellemesebb és naprakészebb ötletek is. Ez a lendület most megtorpanni látszik, bár pozitív végkifejlet lehet egy olyan verzió is, hogy a múzeumok most már tényleg átértenek a költséghatékonyabb, de nem ötletmentesebb online kommunikációra, illetve hajlandók lesznek együttműködni reklámügynökségekkel is, akik külföldi példákhoz hasonlóan talán probono elvállalnak ilyen feladatokat.

Nemzetközi tapasztalataink szerint mindeközben a múzeummarketing témája soha nem tűnt ennyire trendinek. A Google Art Project híre február elején pillanatok alatt elöntötte az internetet, a Sixtus-kápolna óriási felbontású digitalizációja szintén mainstream hír volt, olyan cégek, mint az Adobe vagy az Adidas állnak képzőművészeti projektek közösségi médiás bemutatása mögé, a Museum of London tavalyi Streetmuseum kampánya már díjat nyert az Epicán, és valószínűleg ebben az évben még számos további kreatív díjat is be fog gyűjteni. Miközben ezt az anyagot készítettük, rengeteg új, eddig számunkra is ismeretlen kampánnyal, okos megoldással, bloggal, alkalmazással találkoztunk. Igyekeztünk olyan összeállítást készíteni, amely elképzeléseink szerint hasznos lehet múzeumi szakembereknek, szakdolgozóknak, a kulturális szponzoráció iránt érdeklődő márkatulajdonosoknak, és a kiállítások, képzőművészetek iránt érdeklődőknek egyaránt. ✕

BLOG

1100SOR.HU

• **Endródi Gábor művészettörténész blogja, ami a késő gótika és a reneszánsz művészetével foglalkozik.**

MUSEUMRELOADED.

LUDWIGMUSEUM.HU

• **Hiánypótló múzeummarketing-blog, mostanában fájoan kevés bejegyzéssel.**

KEPGYAR.BLOG.HU

• **Az indexes Földes András blogja, ami fontos szerepet játszik abban, hogy a képzőművészet gyakrabban legyen jelen a tömegmédiában.**

TRANZIT.BLOG.HU

• **A közösségi blogolás egykor ígéretes, ma már kevésbé vonzó kísérlete a jelen művészeti életének kitárgyalására.**

→ Legyél te is Merliner! (X)

MUSEUM OF MODERN ART

• Nagyjából így kell kinéznie, és ennyi mindent kell tartalmaznia egy múzeum okostelefon-applikációjának. Az alapvető információkon túl (nyitva tartás, jegyárak, hely) a gyűjtemény majdnem összes darabját információkkal, audio guide-dal, hírekkel, eseményekkel, képekkel. Minta lehet minden múzeum számára.

Domonkos Csaba (38)

Közlekedési Múzeum, kommunikációs referens

• „Nekem az a dolgom, hogy egész nap a múzeumban sétáljak és beszélgessek. Szerencsém van, mert ez a hobbim” – fogadott Domonkos Csaba, a közlekedési múzeum sajtóreferense, aki még egyetemistaként került kapcsolatba későbbi munkahelyével. Népművelő-történelem szakos ELTE-sként a Lánchídról szóló szakdolgozatához keresett anyagot, és addig járt a múzeumba, hogy ott ragadt, és végül 1997-ben kommunikációs munkatársként kezdett el az intézményben dolgozni. Három év után váltott, a Civil Rádióhoz került hírszerkesztőként, majd a Budapesti Nap tudósítója, később önkormányzati sajtós volt. A múzeumba tavaly augusztus-

ban került vissza, és egyedül látja el az intézmény kommunikációs feladatait.

• Domonkos Csaba munkája során újságírói tapasztalataira épít, ezért a közleményeket igyekszik úgy megírni, hogy az eleje akár rádiós hírként is megállja helyét. Egy másik fontos pontként azt említette, hogy a sajtó számára kínált „nagy durranások” között két-három hétnek kell eltelnie. Nemrég három fontos esemény történt a múzeum életében, amit a referens nem szeretett volna egyszerre kommunikálni, ezért csúsztatva és célzottan csöpögtette az információkat a több mint 1600 nevet tartalmazó sajtólistáján.

2

Az akkor még Tate Modernnek hívott múzeum 2008-ban felkért néhány zenészt, együtttest és dj-t, hogy készítsék el saját zenei vízióikat azokhoz az alkotásokhoz, amelyeket ők maguk választanak a gyűjteményből.

A Fallon ügynökség olyan előadókat hívott meg, mint a Chemical Brothers, a Basement Jaxx, a Klaxons vagy a kísérleti elektronikában és ill&bassben szakértő Dj Spooky. Az akciót rádiókban, partikon

és zenei csatornákon hirdették, az illető alkotások mellett a múzeumban pedig a közönség fülhallgatón keresztül élvezhette a zenészek kompozícióit. Később a zeneirást nyílttá tette a múzeum, a Myspace tele volt olyan amatőr és félprofli bandákkal és producerekkel, akik szintén szereztek zenét a Tate alkotásainak ihletésére. A kampány hatására az első hétvégén 31 ezer fiatal ment el a Tate Modernbe; az akció médiabüdzsége 1,3 millió font volt. **(Tate Britain / Tate Tracks / 2008 / Fallon London)**

3

Szinte fáj, annyira irigyek vagyunk a British Music Experience (BME) minden rezdülésére.

az Év Múzeuma díjra, aminek az eredményeit május 21-én hirdetik ki. Az interaktív központ márkázása, bevezető kampánya (Thinkfarm), honlapja (Gas Agency) is ütős volt, az ideji Superfan kampány viszont azért érdekes, mert a The Co-operative Group szövetkezeti szervezet támogatásával jött létre. A kampány a zenerajongókat a szövetkezet szupermarketeinek vásárlóiként mutatja be, így gyakorlatilag „árucapcsolásról”, párhuzamos kampányról beszélünk. A BME-nek azonban így nem kellett ezért fizetnie, ami a szövetkezet szellemiségéhez passzolt, mivel közügy mellé állt. Kiváló példa a piac és a múzeumok közötti együttműködésre. **(British Music Experience-The Co-operative Group / Superfan / 2011 / Dinosaur)**

A brit popzenei kultúra élményközpontját 2009 márciusában nyitották meg az amúgy is lenyűgöző londoni O2 Bubble-ben, idén pedig jelölték

Tate Britain
kampány

British Music
Experience
kampány

Kreatív
Április, 2011
32

Szépművészeti
Múzeum
Fotó: Egyed Péter

Interjú:
Szabó Dávid

Ha neked fontos,
hogy támogasd
a kultúrát. ♪

APP

MUSEUM OF LONDON
/ STREETMUSEUM
/ SOUNDTRACK

• **A tavalyi év legjobban hájpolt múzeumi kampányának alapja. Az alkalmazás arról szól, hogy Londont járva bizonyos helyszíneken az okostelefonunkkal megnézhetjük, hogy az adott utca, tér hogyan nézett ki hetven, száz vagy akár kétszáz évvel korábban, illetve kétszáz ponton 160 olyan zenéből válogathatunk, amelyek a városról szólnak. A Soundtrack to London alkalmazást sajnos még csak Nokia telefonokra lehet letölteni. Melen ajánljuk a Budapesti Történelmi Múzeum döntéshozóinak figyelmébe!**

Szabó Dávid (39)

Szépítőművészeti Múzeum,
marketing- és pr-tanácsadó

- Közel ötven kiállítás kommunikációjában vett részt az elmúlt bő öt év alatt Szabó Dávid, aki a 2004-es főigazgatóváltáskor érkezett az intézménybe. A marketing- és pr-tanácsadónak már előző munkahelyén, a Nemzeti Kulturális Örökség Minisztériumában is felettese volt Baán László, aki gazdasági helyettes államtitkárból lett az intézmény vezetője. „A munkánk legelején azt láttuk, hogy ez egy jó potenciállal rendelkező hazai múzeum, de húsz-harminc évvel el van maradva attól a helyzettől, amit ki lehetne belőle hozni” – eleveníti fel a kezdeteket Szabó Dávid. Mára jónéhány kiugró sikerű kiállítást tudnak maguk mögött, az eltelt évek 2,5 millió látogatót hoztak a múzeumnak.

- A szakember egyik kedvence a 2009 októberében nyit Boticellitől Tizianóig című kiállítás, amelynek egyik kulcsdarabja a Varsóból páratlan biztonsági körülmények és közfigyelem közepette ideszállított Leonardo-kép, a *Hölgy hermelinnel* volt. Ennek a kiállításnak az összköltsége 340 millió forintra rúgott, amiből csak a kölcsönzés és restaurálás 140 millió forintot tett ki. Az intézménynek nincs éves kommunikációs kerete, a népszerűsítésre az időszakos kiállítások költségének öt-tíz százalékát fordítják. „A kiállítás szervezés közben több olyan váratlan kiadás felmerülhet, amely csökkenti a keretünket, éppen ezért csak a megnyitó előtt egy hónappal tudunk fizetett hirdetések megjelentetésében is gondolkodni. A költséknél a kommunikáció az utolsó láncszem a sorban” – magyarázta Szabó Dávid. A kampány lebonyolítása házon belül zajlik, három grafikus dolgozik a kreatívakon, a médiavásárlás és a médiapartneri szerződések a marketing- és pr-tanácsadóhoz tartoznak.

- A kommunikáció húsz százaléka fizetett hirdetés, a többi a múzeum aktualitásairól szóló beszámoló (képkicsomagolás, előzetes tárlatvezetés, interjúk). Ez a Boticelli-kiállítás esetében százmillió forint értékű sajtómegjelentést jelentett.

KAMPÁNYOK

4

A MoMA 2009-es médiahackje elég nagyot szól ahhoz, hogy annak idején mi is beszámoljunk róla.

A történet a maga nemében szokványos mederben indult. A The Grand Tourhoz hasonló koncepció [lásd a 30. oldalon] alapján a MoMA az New York-i Atlantic/Pacific metróállomásokon kirkott néhány Pollock-, Warhol-, Lichtenstein-művet az alujárókba, lehetőleg audioguide-ozni, fotózni, képeket feltölteni a külön microsite-ra, és volt tárlatvezetés. Három héttel később aztán a Creativity című lap vezető hírként hozta le, hogy a MoMA kirúgta a reklámügynökséget, mert állítólag vastagon benne voltak abban, hogy egy vandálcsoport szétrombolta a metróaluljáróban

lévő reprodukciókat. A MoMA arra hivatkozva mondott fel, hogy a fotósokkal megörökített akció közben a Happy Corp ügyvezetője, az Art Directors Club akkori elnöke, Doug Jaeger szívélyesen pózolt a kameráknak, miközben a Poster Boy nevű hírhedt reklámromboló banda a háttérben sajátos módon átértelmezte a műalkotásokat. Jaeger akkor azt nyilatkozta, hogy valóban ott járt éppen akkor az aluljáróban, de szerinte az esetről azonnal anyagot készítő New York Magazine áll az akció mögött. A MoMA azonnal cáfolta, hogy tudott volna az akcióról, és minden együttműködést megszüntetett az ügynökséggel. Tény, hogy az eset óta a Taxi nevű ügynökséggel dolgozik együtt a múzeum. (*Museum of Modern Art New York / Subway / 2009 / Happy Corp*)

KAMPÁNYOK

5

A washingtoni International Spy Museum számára készített sikeres kampányt a Red Tettemer ügynökség 2010 júliusában.

A kampány egyik része a titkosírást használta fel kreatív printjeiben, a másik pedig az ügynökök átváltozását. Olyan mozgásérzékelővel ellátott interaktív plakátot készítettek, melyen három arcot helyeztek el: egy hosszú hajú csavargót, egy indiai asszonyt és egy idős embert. Azonban ha valaki elgyalogolt a plakát előtt, a mozgás hatására megváltoztak az arcok, és egy jól fésült fiatal férfi arcképe bukkant elő mindhárom álruha alól. Ezt a nagyon egyszerű, de annál látványosabb ötletet az amerikai reklámszövetség (American Advertising Federation) által rendezett Addy Awards fesztiválon arannyal jutalmazták. (International Spy Museum Washington / Spymuseum / 2010 / Red Tettemer)

Fehér Zsuzsanna (43)

Ludwig Múzeum,
a kommunikációs osztály vezetője

- Tíz éve dolgozik a Ludwig Múzeumnál az először az ELTE művészettörténeti szakán diplomázott Fehér Zsuzsanna, akivel közvetlenül a harmadik diplomaosztója után találkoztunk. A múzeum kommunikációs osztályának vezetője a Budapesti Gazdasági Főiskola nemzetközi marketing szakának elvégzése után a Corvinus közgazdász végzettségét szerezte meg.
- Fehér Zsuzsanna pályáját egy horvát kereskedelmi cégnél kezdte, ahol a művészettörténeti tudásánál sokkal többet nyomott a latban horvát és szerb nyelvismerte. Öt év után szülési szabadságra ment, és visszatérésekor ráébredt arra, hogy nem akar visszamenni az üzleti világba, mert sokkal fontosabb számára a művészet.
- 2000-ben került a Ludwigba pr-menedzserként, majd az öt évvel később megalakult kommunikációs osztály vezetője lett. „Már a kezdetektől fontosnak tartották, hogy részt vegyek külföldi konferenciákon, és az elején nagyon furcsa volt, hogy egyenrangú partnereként kezelnek a múzeumlátogatók kommunikációs vezetői, a Tate Modern, vagy a Louvre munkatársai. Erős löketet adott nekem ez a kivételes helyzet” – meséli Fehér Zsuzsanna.
- Az elmúlt évek alatt hatvan alkalmazottat foglalkoztató múzeummá nőtte ki magát a Ludwig, és próbálják visszahódítani a külföldieknek, akik azután maradtak el, hogy a várból a Művészetek Palotájába költözött az intézmény. A Budapesti Turisztikai Hivatal segít ebben, a Robert Capa-kiállítás idején például szállodai csomag része volt a múzeumi belépő, a Gerlóczy Kávéházban pedig Martin Munkácsi képei szerepeltek egy darabig az asztalterítón.
- A Ludwig az idősebb korosztály is szeretné elérni, számukra külön programokat terveznek, amihez a támogatói kört próbálják bővíteni. „Egyedül egy múzeum egy nagy kampányt nem tud megvalósítani, ezért fektetünk nagy hangsúlyt a közösségi kommunikációra is, a Facebookon rendszeresen kínálunk tartalmat a nyolcezres rajongói bázisunknak, emellett van Twitterünk és a Flickrre is töltünk fel képeket” – mondta el a kommunikációs vezető.

GOOGLE ART PROJECT

- Februárban debütált és árasztotta el az internetet a Google Art Project, amely a street view-technika segítségével oldotta meg a múzeumokba való virtuális belépést. Metropolitan, Uffizi, Rijksmuseum, Tate: csak pár név abból a 17 múzeumból, melynek anyagait a Google feldolgozta, és elérhetővé tette a neten. Az 1061 tételből álló digitális képtár darabjainak legapróbb részleteire is rá lehet közelíteni a hétmilliárd pixeles képeken, és a felhasználónak arra is lehetősége van, hogy saját képtárat hozzon létre, és megossza azt a Facebookon. Gazdag anyagot rejt a képekhez kapcsolt információs box is, ahol videókat is találunk az alkotókról vagy a képekről.

RED BULL, LODUCCA, GOOGLE STREET ART VIEW

- Ugyanezzel a technikával, a Red Bull, valamint a brazil Loducca reklámügynökség támogatásával jött létre a Google Street Art View, ami tulajdonképpen egy interaktív street art-világterkép. A projekt teljesen nyitott, bárki hozzáteheti a sajátját a fejlesztéshez, a kezdeményezők a világ legnagyobb művészeti adatbázisát szeretnék felépíteni. A térképen olyan klasszikusok munkáit találjuk meg, mint Blu, Banksy, Keith Haring, Space Invaders, Os Gemeos, de a műfaj kevésbé ismert alkotói is szép számmal szerepelnek.

ADIDAS URBAN ART GUIDE

- Az Adidas által megsponzorált Urban Art Guide Berlin és Hamburg street art-munkáit gyűjti egybe. A belépés nyílt, a kampány Facebookon és okostelefonon fut a mai napig. Térkép, tour guide, galéria és feltöltési lehetőség kapcsolódik hozzá.

ADOBE MUSEUM OF DIGITAL MEDIA

- 2010-ben az Adobe által létrehozott weboldalt kifejezetten online kiállítások megtartására fejlesztették ki. Az Adobe az online kiállítóteret nem titkolta a digitális művészet legnagyobb archívumának szánja. Mi nagyon élvezünk minden kiállítást az oldalon, mert interakciót biztosít, lehet vele játszani, és szellemes munkák kerültek eddig fel rá.

YOUTUBE/GUGGENHEIM

- A Guggenheim szeretett volna még több látogatót vonzani múzeumaiba, ezért az online videók jelentőségét felismerve 2010 júniusában a Youtube-ban együtt hirdette meg videópályázatát. A világ bármely pontjáról beküldhették mozgóképeiket az emberek, melyekből a legjobb huszonötöt októberben állította ki a Guggenheim New Yorkban, Berlinben, Bilbao-ban és Velencében. A filmekből, dizájnerekből és képzőművészekből álló nemzetközi zsűrinek 23 ezer munkából kellett kiválasztania a legjobbakat, melyek megtekinthetők a Youtube Play oldalán. A zsűritagok között olyan nevek szerepeltek, mint Takashi Murakami, Stefan Sagmeister, Darren Aronofsky és Laurie Anderson.

Ha neked fontos,
hogy védj a környezetet. ∞

MUSEUM MARKETING

• A Sumo ügynökség ügyvezetőjének, Jim Richardsonnak az alkalmazása. Az applikáción keresztül olvashatjuk a legfrissebb múzeumkommunikációs híreket, trendeket Richardson kommentárjaival.

ANDY WARHOL MUSEUM

• Az alkalmazás segítségével végigkövethetők azok a helyszínek, ahol Warhol élt, dolgozott, vagy épp inspirálódott. Ha New York vagy Pennsylvania utcáin használja valaki, és az épületek felé tartja telefonját, akkor óriási, pink színű Warhol-fejeket fog látni azokon a pontokon, ahol a művész megfordult. Ha valaki több információra kíváncsi, akkor egy gombnyomásra megjelennek a helyhez kötődő Warhol-alkotások és információk a múzeum kurátorától.

FRIEZE ART FAIR

• Példaértékű, ahogy a Frieze művészeti vásár egyszerűen kezelhető alkalmazást készített azokra az egyszerű kérdésekre, hogy mit, hol és mikor lehet megtalálni? Készült ilyen a velencei Biennáléra és a Berlini Art Fairre is.

DALI MUSEUM GOODPACK

• A floridai petersburgi Dalí Múzeum új épületének megnyitójára alkalmából készített egy applikációt, és arra egy kampányt. A Hipstamatic nevű fotós applikációt fejlesztő céggel létrehozták a Dalí Museum Goodpacket. Az alkalmazást letöltve bárki elkészíthette fotóit a Dalí ihlette szürrealista stílusban. A fotók egyenesen a múzeumba kerültek, amikből John Waters filmrendező válogatta ki a kilenc legjobb alkotást, amiket 2011. január elsején kivették az új épület falaira.

→ Legyél te is Merlín! ∞

Smithsonian Washington kampány

International
Spy Museum
Washington
kampány

Interjú:
Fehér Zsuzsanna

Kreatív
Április, 2011
35

6

Március végén előntötte a kreatívblogokat a washingtoni Smithsonian Museum of American History Historically Hardcore című kampánya.

A felfokozott jelzőkből nem volt hiány, de néhány nappal később jelentkezett Jenny Burrows szabadúszó art director, aki a blogján leírta, hogy a munkát valójában a Creative Circus atlantai iskola kurzusára készítették a copywriter-társával még 2009-ben egy olyan briefre, amely kifejezetten a fiatalok múzeumba való csalogatásáról szólt. Burrows, amint a kampány híre egyre nagyobbra dagadt, felkereste a múzeum illetékeseit, hogy beszámoljon a történetekről. A múzeum azonban arra kötelezte, hogy azonnal távolítsa el a képekről a Smithsonian logóját, és szedesse le a blogokról a kikerült kreatívokat. Elég nagy hiba volt ez a múzeum részéről, mert alighanem fogalmuk sincsen, hogy a 50 Centet és Ozzy Osbourne-t is felhasználó kreatívok tényleg elérték a céljukat. A köztökdés helyett inkább azonnal hivatalosan is használniuk kellett volna azokat. (Smithsonian Washington / Historically Hardcore / 2009 / Jenny Burrows – Matt Kappler)

KAMPÁNYOK

Magyar Nemzeti Galéria

Kreatív
Április, 2011
36

Sukkieńce
Museum Krakow
Museum of
London

Ha neked fontos,
hogy alakítsd
a saját világot. ∞

Berczeller Rezső
Apokalipszis,
1990-91,
vegyes technika

BLOG

ELECTRONICMUSEUM.ORG.UK

- Kizárólag a múzeumok online és mobil jelenlétéről szól, de rendkívül hasznos know-how-kat oszt meg arról, hogy hogyan érdemes például az interneten az ügyfélszolgálatot kezelni, milyen elrendezésű legyen egy honlap, vagy mit kell tartalmaznia egy okostelefon-alkalmazásnak. Nem szép, de ajánlott.

MUSEUMNEXT.ORG

- A 2010-es Museumnext konferencia honlapja és a hozzá tartozó blogszerűség ugyan kevés bejegyzést tartalmaz, de a múzeummarketing iránt érdeklődők számára mégis kötelező átolvasni. A kifejezetten kulturális intézményekre szakosodott Sumo ügynökség által belülről kezdeményezés elsősorban a múzeumok 21. századi szerepére, márkázására és közösségi médiás jelenlétére fektet hangsúlyt.

Miklós Magdaléna (39)

Magyar Nemzeti Galéria,
kommunikációs fősztályvezető

- Idén január 1-jétől nevezték ki Miklós Magdalénát a Magyar Nemzeti Galéria (MNG) kommunikációs igazgatóságának élére. A bölcsész végzettségű szakember sajtóreferensként és pr-munkatársként 2006-ban került az Iparművészeti Múzeumba, majd két évvel később pozíciója nem, de munkahelye változott, mivel az MNG átkérte őt.
- Az elmúlt évek alatt az egyik legnagyobb kihívást a tavaly november 23-án megnyílt és hirtelen, két és fél hónap alatt megszervezett Munkácsy Krisztus-trilógia-kiállítás jelentette. Az október elején indult pr-kampány és a novemberben startolt köztéri kampány, valamint a jól eladható Munkácsy név április elejéig százezer látogatót vonzott.

- Az MNG a Szépművészeti Múzeumhoz hasonlóan a megnyitó előtt is szervez sajtóeseményeket, a Munkácsy-kiállításnak pedig nem várt erős publicitást adott, hogy a művekkel teli ládák beemelése után az egyik daru eldőlt.
- A galéria jelenleg egy Markó Károly-kiállításra készül, amit közel kéthónapos pr-kampány előz meg, és a fizetett hirdetések mellett közösségi kommunikációt is bevetnek. Például indult egy blog, ahol a kiállítás építéséről, rendezéséről is lehet informálódni, a Facebook-rajongók között pedig sorsolnak, és a szerencsések az újságírókkal együtt jelen lehetnek a külföldről érkező képek kicsomagolásánál. Az akcióval az MNG célja, hogy növekedjen a március végén 2200 főt számláló rajongói bázisa.
- Az MNG-nek korábban a Pannon (ma Telenor) volt a főtámogatója, ám 2010-ben ez a kapcsolat megszűnt. A szponzorokkal egy-egy projektre szerződnek, a Munkácsy-kiállítás főtámogatója az Union Biztosító, a Markó-kiállítás pedig a Citibank, de ez utóbbinál számos médiatámogató is segít a népszerűsítésben, például a Magyar Televízió, a Metropol, a Sanoma, a Port.hu, a Klasszik Rádió vagy az Inforádió. A kreatívok tervezését a Stalker Stúdióra bízzák, de a médiavásárlást házon belül intézik, és együttműködnek a B.Liz-Art, valamint a Publiment nevű közterületi céggel is.

KAMPÁNYOK

7

A karkkói Sukiennice Museum a 19. századi gyűjteményére helyezte a hangsúlyt, és alapvetően abból indult ki, hogy az emberek által unalmasnak tartott képeket „életre keltsék”.

Kiválasztottak nyolc különböző tematikájú festményt, és feldolgozták a hozzájuk kapcsolódó háttértörténeteket hang és videó formájában. Létrehoztak egy applikációt, melynek segítségével a látogatók egyszerre tudták megnézni a műveket és a hozzájuk kapcsolódó történetet, ha okostelefonjukat a képre irányították. A kampány részeként interaktív plakátokat helyeztek ki a festményeken szereplő alakokról, és mindegyikhez társítottak egy-egy telefonszámot is, amelyet hangban vagy sms-ben további információkat kaphattak az érdeklődők. A kampányhoz lengyel hírességek is csatlakoztak, rendszeressé váltak a sajtómegjelenések, és a látogatószám négy hónap alatt elérte a 94 ezret. *(Sukiennice múzeum, Krakkó / Imázkampány / 2010 / Leo Burnett)*

→ Legyél te is Merliner! ∞

MUSEUMSTRATEGY.COM

• **A múzeumokat érintő minden kommunikációs kérdésre választ kaphatunk itt. Óriási tudástár halmozódott fel benne, múzeumi kommunikátorként kezdőlapnak állítanánk be. Szinte hírszájtjellege van a brit Agenda kommunikációs ügynökség által elkezdett, de azóta világszintű együttműködéssé kinövő blognak.**

REACHADVISORS.COM

• **A blog kifejezetten a látogatók kutatásáról és kiszolgálásáról szól. Érdeemes belegondolni, hogy valódi versenyhelyzetben mekkora jelentősége van annak, hogy egy múzeum milyen jegyárakat szab meg, mit lehet kapni a shopban, milyen kávékat szolgálnak fel a kávézóban, az hol van elhelyezve, van-e játszótér a gyerekeknek, kényelmes-e a ruhatár használatra vagy milyen szag van a mosdóban. Nem egy szép darab, de a sok adatért muszáj olvasni.**

SMARTSANDCULTURE.COM

• **Ez a blog nem múzeumokról, hanem képzőművészeknek és egyéb olyan kreatív embereknek szól, akik alkotásaikkal szeretnének a múzeumokba bejutni, és ezzel sok pénzt keresni. Nyilvánvaló üzleti vállalkozás, de ettől még fontos képben lenni afelől, hogy egy művésznek milyen stratégiákat érdemes követnie az életben és az interneten.**

KAMPÁNYOK

8

Nem kellemes belegondolni, hogy egy pofonegyszerű iPhone-alkalmazás köré ilyen kiváló kampányt lehet építeni.

Azért nem kellemes, mert csak egy – igen kézenfekvő – ötletre volt hozzá szükség. Az apropó az volt, hogy a londoni városi múzeum több százézes fotógyűjteményét egy kényelmesebb, új épületbe költöztették át, a fotókat pedig érdemes a kampányban felhasználni. A legközhelyesebb ötlet nyilván olyasmi lett volna, ha a Budapesti Történeti Múzeum mondjuk Klósz György fotóiból plakátokat megprinteket készítene és elszórná a város különböző at-l-helyein. Ezzel szemben az alkalmazás arra épült, hogy a modern és a régi London között kontrasztot teremtsenek, a kijelzőn a régi képek a jelen Londonjának látványára helyeződtek rá. *(Museum of London / Streetmuseum / 2010 / Brothers and Sisters)*

[Egy hasonló hazai megoldásért lapozz a 10. oldalra! – A Szerk.]