

The Complete Guide to UGC for Museums

Hello!

As a museum marketer, you know the power of visual storytelling.

And you also know the challenges that come with visual storytelling today. It has become harder to rise above the noise and speak your truth—both as a cultural institution and a business.

Because we work with so many museums, we have a unique vantage point into what different organizations are doing to embrace technology, meet the diversity of audience expectations and maximize engagement today.

In this eBook, we share how 8 leading museums have made user generated-content (UGC) work as part of a successful marketing strategy. We also offer practical advice on acquiring the rights to UGC.

Many of the inspiring UGC images in this eBook were sourced from social media and rights-approved through CrowdRiff.

We hope this gives you a better understanding of what UGC does, and the value it can bring to your museum.

Amrita Gurney
VP Marketing at CrowdRiff

What's Inside

What Is UGC	4
Museum Marketing: Current Challenges	5
Why Should Museums Use UGC?	8
How 8 Leading Museums Are Using UGC In Their Marketing	10
When Do You Need Content Rights?	26
Best Practices for Getting Rights to UGC	29
How CrowdRiff Manages User-Generated Content Rights	30
About CrowdRiff	31

What is UGC?

In today's digital world, user-generated content is being created in extraordinary volumes and is an essential part of every museum marketer's toolkit.

But what exactly is user-generated content and why is it so important?

User-generated content (UGC) is any content about your brand that your visitors create and share all on their own. UGC can be both visual and textual. It includes photos and videos shared on social media, as well as reviews and testimonials posted on third-party review sites, like Google, Yelp, or TripAdvisor.

Countless user-generated visuals are created and shared by your visitors and greatest brand advocates every day. Whether it's photos of parents exploring your museum with their children,

a group of students participating in a workshop, or visitors listening to an artist discuss the inspiration behind their work, UGC visuals can humanize your brand and connect with future museum visitors.

These photos and videos can be repurposed as content for your museum across a range of mediums. From social media posts to digital displays to galleries on your website, UGC can be used just about anywhere owned visuals are used.

 emma_ampersand

Museum Marketing: Current Challenges

Visual UGC is a valuable marketing asset for any museum or gallery. Before we dig into the benefits of UGC, let's look at three of the biggest challenges facing museums in the age of digital marketing.

1 Embrace technology while honoring your mandate

As curators of both art and history, museums play an important cultural role as a bridge between old and new. But in order to stay relevant today, museums need to adapt to the evolving needs of their communities. In many cases, that means embracing digital marketing and building a presence in online spaces. Otherwise, museums risk getting left behind, as people are drawn to other places that make the effort to stay top-of-mind for modern consumers.

As Michael E. Shapiro, Director Emeritus of the High Museum of Art in Atlanta, puts it¹:

“Directors need to embrace technology as a vehicle for speaking to and attracting audiences to the museum, without undercutting the special experience of the immediate and direct work of art.”

¹Source: <https://webcache.googleusercontent.com/search?q=cache:-HzzqoSMYHAJ:https://www.blouinartinfo.com/news/story/2009807/the-biggest-obstacles-museum-directors-face-today+&cd=1&hl=en&ct=clnk&gl=ca>

2 Meet the diversity of audience expectations

Building authentic connections with visitors is one of the biggest challenges facing museum marketers today. As museum audiences continue to evolve and diversify, so too do their expectations and needs. For instance, a recent study found that roughly 40% of millennials and 35% of the general population felt that history and art museums were “not for people like me².”

Furthermore, museums often struggle to find an ideal balance between their role as entertainers and educators. In order to stay competitive, museum marketers must find a way to appeal to a wide range of visitors with diverse backgrounds, interests, and experiences.

²Source: <https://www.colleendilen.com/2019/03/20/perceptions-matter-how-welcoming-are-cultural-organizations-data/>

 lucilebssg

3 Increase engagement and maximize revenue

Thanks to smartphones, your visitors have direct access to information about just about anything. The question is, how can museums leverage their visitors' curiosity and interest in a way that adds to their experience and knowledge?

As technology gets more sophisticated, there are new opportunities for museums to create engaging, interactive exhibits, as well as contests, workshops and new revenue

streams, like offering the space for parties or corporate events. For example, The New Museum in New York averages 30 to 40 event space inquiries a day, a figure that represents roughly 7 percent of its revenue³.

The challenge is determining how to best use technology and social media to drive sales and inspire brand advocates to share their experiences.

³Source: <https://www.nytimes.com/2008/03/12/arts/artsspecial/12events.html>

Why Should Museums Use UGC?

What makes UGC such a powerful tool for your museum?
By incorporating UGC into your digital marketing strategy,
your museum would be able to:

1 Adapt to audience needs without losing sight of your mission

Museums have always been exceptional visual storytellers. With UGC content, you can tell a story that represents the range of different experiences enjoyed by your visitors. UGC helps museums set, meet, and exceed audience expectations. 85% of consumers find visual UGC more influential than brand photos or videos⁴.

⁴Source: <https://www.businesswire.com/news/home/20160503005382/en/Offerpop-Survey-Identifies-Gaps-Consumers-Marketers-User-Generated>

2 Tell a diverse, authentic brand story that engages your audience

UGC brings an authenticity to your brand story by featuring real people your audience can relate to – which makes it easier for them to picture themselves having those experiences, too. For many museums, UGC is the ultimate form of social proof. In fact, 92% of consumers⁵ trust word of mouth marketing and UGC more than traditional forms of advertising.

3 Promote exhibits, increase ticket sales, and stretch your marketing dollars

Another major benefit of UGC for museums is that it doesn't cost anything to create. Your visitors are actively generating content for you, providing your museum with a large, growing resource of UGC that can be used alongside branded visuals. And it's a proven formula – brand engagement increases by an average of 28% when UGC is used to supplement branded promotional content⁶.

Think about the possibilities of using UGC to promote your museum as an event space, like the New Museum, to double down on new revenue streams.

Instagram icon mtlvws

⁵Source: <https://www.nielsen.com/content/dam/nielsen/global/apac/docs/reports/2015/nielsen-global-trust-in-advertising-report-september-2015.pdf>

⁶Source: <https://www.comscore.com/Insights/Press-Releases/2012/3/comScore-Study-Finds-Professionally-Produced-Video-Content-And-User-Generated-Product-Videos-Exhibit-Strong-Synergy-in-Driving-Sales-Effectiveness>

jiayue9

How 8 Leading Museums Are Using UGC In Their Marketing

1 Build A Community and Invite Participation

As a leader in the evolution of digital museum culture, the **Royal Ontario Museum (ROM)** uses UGC to shape their visual marketing strategy around their community. The ROM curates UGC for a number of creative uses, including on-site digital displays and photo walls, as well as their online and social presence.

The ROM promotes UGC tagged with #atROM on their website and social channels to drive sales

and build excitement leading up to a visit, but they also use UGC to inspire visitors to take (and share!) more photos during their visit.

For example, as soon as visitors arrive, they see UGC photos on the digital display behind the admissions desk. This reinforces the sense of community fostered online and encourages more visitors to lend their voice (and visuals) to the conversations happening on social media.

UGC has played a major role in building the ROM's visual influence and helping them engage with visitors before, during, and after their visit. By showcasing UGC in both digital and physical spaces, the ROM gives visitors the chance to get involved in what the museum is currently doing and sharing.

And it seems to be working! Since adding UGC galleries to their website, the ROM has achieved a 4X increase in time on site and cut their bounce rate by 30%⁷.

“Over the last year using CrowdRiff, it’s been really easy to show the power of earned media and UGC. We no longer tell people that we are cool, people are doing it for us.”

Ryan Dodge

Previously Digital Engagement Coordinator at the ROM

Pro Tip

Look for creative ways to use UGC to foster a sense of community both online and off. By featuring UGC photos on digital displays near the entrance of your museum, you can set the tone for making each visit a visual, social-friendly experience.

⁷Source: <https://crowdriff.com/royal-ontario-museum-case-study/>

Promote Specific Exhibits and Drive Ticket Sales

Seeing the museum experience through visitors' eyes allows future guests to get excited about what's to come. That's one of the reasons the **Field Museum of Natural History** features a gallery of ever-changing UGC on their homepage.

The curated gallery pulls in images tagged with @FieldMuseum to promote specific exhibits, artifacts, and spaces. But these photos are more than just a pretty picture.

The Field Museum combines UGC with calls-to-action, thereby turning moments of inspiration into moments of action. When someone hovers over an image in the gallery, they're presented

with a CTA. This ensures that as soon as someone shows interest in a photo, they're prompted to click to learn more.

Not only does the gallery invite visitors to discover the latest exhibits and learn more about planning a trip, but some of the CTAs lead directly to a ticket sales page.

Since 85% of consumers find UGC more influential than branded visuals⁸, combining authentic images with CTAs can lead to more sales than owned visuals alone. By placing clickable UGC galleries on your website, you can spark interest and drive action at the same time.

⁸Source: <https://www.businesswire.com/news/home/20160503005382/en/Offerpop-Survey-Identifies-Gaps-Consumers-Marketers-User-Generated>

3 Create Engaging Instagram Stories that Keep Fans in the Know

The **Children's Museum of Indianapolis** uses UGC for Instagram stories to engage with and educate their audience. By featuring real people in candid photos and videos, the Children's Museum is able to show off what people are loving during their visits.

Here are a few key lessons from the Children's Museum on how museums can use Instagram Stories:

- Featuring real people in candid photos and videos draws people in more effectively than branded content alone.
- The more often you feature UGC in your Story, the more often you'll get tagged in visitors' Stories.
- UGC isn't just about visuals. You can use polls in your Stories to drive more engagement and spark conversation around specific campaigns and exhibits.

With over 500 million people posting Instagram Stories every single day⁹, your visitors are creating and sharing a huge amount of interesting content. When visitors tag your museum in their Instagram Stories, you have the option (and more importantly, the rights) to repost their content to your own Story.

Beyond just keep people up-to-date on the latest happenings at your museum, pulling UGC into your Stories is a great way to put a human face to the experiences you provide. Featuring UGC in your Instagram Story shows your audience that you're paying attention and appreciate what they're sharing.

Pro Tip

Instagram Stories are impactful but timely – they only stay live for 24 hours (unless you add them to one of your Highlights reels). This allows you to feature a wide range of UGC without necessarily worrying about the staying power of each piece of content.

kat_leah_

⁹Source: <https://www.statista.com/statistics/730315/instagram-stories-dau>

4 Tap into Social Media Trends and Create a Better Pre-Visit Experience

The **Canadian Museum of Nature** taps into social media trends to attract visitors to their upcoming exhibits. They focus on creating memorable pre-visit experiences that get people talking, filming, and sharing UGC online.

One of their most memorable stunts to date was bringing the concept of 'T-Rex Tuesdays' to life on the streets of Ottawa.

“There was a thing already happening on social media called T-Rex Tuesdays, and they were really funny. People were putting up videos of folks in those inflatable dinosaur suits doing just about anything, because anything a dino is trying to do is pretty funny.”

John Swettenham

Chief Marketing Officer for the Canadian Museum of Nature

“It’s fun for people to see them on the street, but let’s face it, even if they go to Parliament Hill, that’s still just a few thousand people, it’s not millions or hundreds of thousands. At the end of the day, the way to leverage it and expand the longevity is through social media.”

Image: Youtube, VideoManOttawa

The Canadian Museum of Nature was able to leverage this trend because they were already in tune with what people were sharing online. So not only did the campaign draw local attention to the temporary exhibit they were promoting, but the UGC created in response to it was also timely and relevant to an audience that already existed on social media.

Plus, the stunt led to the creation of tons of new UGC that was shared and viewed online. After all, who could resist snapping a shot of dinosaurs doing yoga on Parliament Hill?

The events were even picked up by media outlets across the country, with the CBC sharing a “T-Rex Yoga” clip that was viewed more than 1.7 million times.¹⁰

The key takeaway here? Listen to the conversations your audience is having online and look for ways to incorporate those trends and topics into your next marketing campaign.

Get creative in how you think about the pre-visit experience. By creating an experience that your fans and visitor can’t help but share, you can reach a larger audience and build awareness through UGC.

¹⁰Source: <https://resources.crowdriff.com/blog/canadian-museum-of-nature-dinosaur-promotion>

5 Make Art More Accessible and Promote Shared Experiences

UGC allows upcoming visitors to see what people are excited about at that exact moment – and it also allows museums to see how guests are interacting with exhibits. For instance, monitoring UGC on social media gives the **Denver Art Museum** (DAM) a deeper understanding of how visitors respond to art.

Not only does UGC help DAM keep their finger on the pulse of what's happening in their community, but it also gives them the chance to showcase the range of experiences they provide. DAM reflects their guests' experience and stories back to their audience by reposting their favorite UGC. This injects a very human element into the DAM brand and makes it easy for future visitors to envision themselves in those scenarios.

 tailor.ko

 arimitsos

As Shannon Robb, the Communications and Public Affairs Coordinator for the Denver Art Museum, puts it:

“It can be more intimidating to walk into an art museum than, say, a zoo, because people can explain to their children what a giraffe is, but when they walk into an art museum, they feel like they need to know everything about who Picasso was.”

By embracing the power and potential of UGC for marketing, you can showcase everyday people enjoying your museum – from connoisseurs to casual art fans.

Connect with the Next Generation of Art Lovers

The **Los Angeles County Museum of Art (LACMA)** uses social UGC to make their collections more accessible to everyone. By leveraging the power of modern social media platforms like SnapChat, LACMA has found a new way to get young people excited about art.

Part of what makes LACMA's social presence so impactful is that they aren't afraid to take risks. For example, many of their SnapChat creations play off timely references to pop culture, mixing classic art with popular memes.

 teawithkea

Images: Huffington Post

Museums can follow LACMA's lead by embracing social media as a way to connect with a more diverse audience. By building a presence in the digital spaces where young people communicate and share stories, museum marketers have an opportunity to connect, engage, and educate a whole new audience. Bringing customers into the experience has been proven to make promotions 28% more effective¹¹, and facilitates almost 7 times¹² more engagement than brand content.

UGC marketing, by definition, invites your audience to be part of your story. If you want to inspire the next generation of art lovers, you can start by incorporating more UGC into your digital marketing – especially on social media.

By showcasing exhibits and artwork through a fun, accessible medium like SnapChat, you can make your space and exhibits more familiar and approachable to visitors of all ages.

¹¹Source: <https://resources.crowdriff.com/blog/ways-museums-use-ugc-promote-exhibits>

¹²Source: <https://blog.iconosquare.com/ugc-generates-engagement>

Fuel Conversations Around Specific Exhibits and Spaces

As the home to thousands of unique artifacts, museums have a unique advantage when it comes to storytelling. Museum curators have tons of interesting tidbits and stories to tell about each collection – and UGC can be used as the starting point.

The **British Museum** does a fantastic job of this. Rather than simply reposting an interesting visitor photo, the British Museum uses UGC as a springboard for

further discussion. The British Museum highlights UGC as an opportunity to elaborate on specific exhibits and features in their collection. Not only does this inspire further conversation around the exhibit on social media, but it also creates a fantastic pre-visit experience. Plus, the hashtag #myBritishMuseum really drives home the narrative that museums are a shared cultural space for their communities.

📷 riccardo_macchi

 saidsiaht

britishmuseum • [Follow](#)

British Museum

...

britishmuseum The Great Court's glass roof casts incredible shadows – every pane of glass is unique! Thanks to [@jenny_photos_trips](#) for this stunning photo of the space under a bright blue sky.

What's your favourite gallery in the Museum?

Share your photos with us by tagging the location

[#regam](#) [#repost](#) [#BritishMuseum](#)
[#London](#) [#GreatCourt](#) [#UK](#) [#photo](#)
[#photography](#)

2w

The key to driving engagement is to make it simple for your visitors to participate. Be straightforward in telling them exactly how to get featured.

For instance, the British Museum includes clear instructions in their Instagram captions and consistent CTAs asking visitors to share their photos.

Pro Tip

If you're holding back to avoid being pushy, consider that 53% of visitors want to be told exactly how to create and share UGC – and 42% want to see specific examples of the type of content you like so they can get featured¹³.

¹³Source: <https://www.businesswire.com/news/home/20160503005382/en/Offerpop-Survey-Identifies-Gaps-Consumers-Marketers-User-Generated>

8 Showcase Diversity and Address Visitor Misconceptions

A 2010 study by the American Alliance of Museums predicted that in 2033 people of color would make up 46 percent of the country's population, and yet they would still represent only 9 percent of museums' core visitors.¹⁴ This is certainly a troubling fact, but one that museums can address by using UGC imagery to send a powerful message to their audience.

The **Studio Museum in Harlem** is the perfect example of how it's done. In alignment with their mission to act as a "nexus for artists of African descent," the Studio Museum embraces UGC as a means to showcase diversity and promote inclusiveness.

Sharing UGC photos and videos of their visitors, artists, and guests allows them to paint a more realistic picture of the people who make up their communities.

¹⁴Source: <https://www.theatlantic.com/politics/archive/2015/11/museums-must-attract-diverse-visitors-or-risk-irrelevance/433347/>

Their Instagram feed features candid UGC of visitors, which invites anyone to explore the museum, capture their experiences, and share them online. This drives the creation of even more UGC and highlights the fact that the Studio Museum is just as much about its people as its art.

Instagram icon a_tayjah

Instagram icon allison.mccutcheon

Promoting UGC allows museums to address any misconceptions potential visitors might have about how art should be celebrated and who can participate in museum culture. Because cultural spaces like museums haven't always celebrated or existed for women and people of color, this message of diversity is just as important to the Studio Museum experience as the exhibits and art itself.

© _patlee

When Do You Need Content Rights?

When it comes to using photos and videos from social media in your marketing, we recommend that you get explicit permission from the creator before using UGC in any channel. This includes your galleries, embeds, and Media Hub.

You need to request rights to visuals anytime you want to use them. This includes:

- Using a visual in a gallery on your website
- Embedding visual on your website
- Using a visual in your Media Hub
- Reposting a visual on your social media channels
- Using the photo in digital or print ads
- Modifying or repurposing the visual in any way

Best Practices for Getting Rights to UGC

Asking for permission in a comment is the best way to request rights to a photo. Generally, people are quite flattered when they're asked to share their photo, and are usually happy to say yes when asked nicely.

When crafting a comment, follow this checklist:

1. Leave a nice comment that shows appreciation for their work.
2. Tell them how you want to use their photo.
3. Give them a way to explicitly say "yes". Let them know what hashtag they can use when they respond back to you.

How CrowdRiff Manages UGC Rights

Over 500+ travel and tourism brands use CrowdRiff to automate the rights request process, shaving hours of manual searching off the work week.

We keep track of your requests.

When you're manually requesting rights to UGC, it's extraordinarily hard to keep a record of which photos you've requested and who has responded. CrowdRiff automates all of that.

We retrieve the high resolution version of any photo

immediately after someone gives you rights. No more emailing back and forth - when they approve, you get the photo instantly.

We take a screenshot each time someone responds with

"yes", and archive it so that you can have a record of every interaction.

 [kat_leah_](#)

About CrowdRiff

CrowdRiff is an AI-powered visual content marketing platform that enables marketers to discover, collaborate on, and deliver top-performing visuals across every channel.

Museums use CrowdRiff to:

- Automatically source new guest photos in real-time from social channels
- Expand their image libraries by getting rights to UGC
- Deliver impactful imagery across their website, social channels, print materials, digital ads, and more

Discover the most engaging social media photos from your museum visitors.

We work with 500+ leading travel and tourism brands worldwide.

Let us show you what CrowdRiff can do for you.

[Get a free demo](#)

