

Our Audience is
Your Audience

Sponsorship Opportunities for

Clunes Booktown

Creative Clunes Sponsorship Opportunities

Sponsorship Opportunities 2017.docx Page 1 of 8

Executive Summary

Clunes Booktown is an annual ‘red letter’ event that attracts audiences of around 18,000
predominantly tertiary educated professionals, with disposable income, from Melbourne,
regional Victoria and interstate. It has developed a strong reputation and is now a trusted
brand.

Creative Clunes Inc is seeking new partnerships with select sponsors that complement
our event branding and target the same demographic. Our Festival is growing so we’d
like to grow our partnerships, and we believe our audience is your audience.

Organisational Background

Creative Clunes Inc is a not-for-profit incorporated body. In 2014 it was placed on the
Australian Taxation Office’s Register of Cultural Organisations and has Deductible Gift
Recipient status.

Our Mission Statement:

Creative Clunes is committed to hosting and developing cultural experiences of
the highest standard. Creative Clunes will work to meet the needs and
expectations of all its stakeholders – community, artists, traders, investors, and
guests. Creative Clunes will work with energy and enthusiasm to develop and
promote the Booktown concept and the town as a cultural hub. Creative Clunes
will seek to provide superior artistic development opportunities for writers, artists,
performers and the wider community.

Creative Clunes Inc is the parent body behind the annual Clunes Booktown Festival
(held each May), and runs a year-long program of author talks (the Booktown on
Sunday program), as well as hosting the Biannual Clunes Ceramic Awards, one of the
richest Ceramic Awards in Australia.

In 2012 Clunes gained membership of the
prestigious International Organisation of
Booktowns (IOB) and is the only official
Booktown in Australia. Clunes will be hosting
the bi-annual IOB conference in 2018.

Creative Clunes Sponsorship Opportunities

Sponsorship Opportunities 2017.docx Page 2 of 8

Clunes Booktown also has a special relationship with Paju Book City in South Korea. In
1904 a Clunes-born photographer, George Rose, travelled to Korea and captured images
of daily life during the Japanese occupation. More than a century later we are nurturing
our relationship with the Korean Booktown and 2015 saw the fruition of a cultural
exchange program, Capturing the Spirit of George Rose – A Cultural Partnership
Between Australia & Korea exploring Clunes’ unique and historical relationship with
Korea. This exhibition of photographs opened in Clunes at the 2015 Booktown Festival
and subsequently was presented in Seoul in October 2015 and in Sydney in June 2016.

The Festival

The Clunes Booktown Festival has established itself as one of Victoria’s key regional
events and attracts around 18,000 visitors to central Victoria over the first weekend in
May each year.

The event is unique in Australia as a ‘Festival of the Book’. Over the Festival weekend
Clunes’ regular complement of booksellers swells to approximately 60, comprising
visiting traders who set up shops and stalls in and around the town’s heritage buildings,
bringing with them the largest collection of second-hand, antiquarian and collectable
books gathered in one place in Australia. The historic streetscape creates a unique
backdrop for book browsing, in keeping with the trend towards ‘slow’ and authentic
experiences.

The Festival hosts a range of book-related activities and exhibitions including book
binding, paper making, book collecting, book plates and book valuations, book art. Talks
by some of Australia’s most prestigious writers are another feature of the event.

Previous guest speakers have included politicians, novelists, historians and biographers.

The Festival also features a Kids Village
component of the program, which includes
readings, demonstrations and workshops,
and offerings such as a giant hay-bale
maze, face painting, story-telling, circus
activities and old style street theatre that
is carefully selected to add to the nostalgic
‘old world’ village atmosphere.

Creative Clunes Sponsorship Opportunities

Sponsorship Opportunities 2017.docx Page 3 of 8

The Booktown Festival generates in excess of $4 million in the region. Since it was first
launched in 2007, the Festival has captured the imagination of Victorian booklovers right
across metropolitan and regional areas. Last year 56% of our visitors came from regional
Victoria with 40% from Melbourne.

The event is made possible by volunteers – some 70 local community members cover
more than 150 two-hour shifts over the weekend alone, driving buses, selling Festival
badges, being site supervisors, event information officers, volunteer coordinators,
erecting marquees and performing many other jobs. Hundreds of other community
members are involved in the Festival supporting local organisations who take up food
and book sales sites as a fundraising opportunity.

The Festival is supported by key strategic partnerships including with Creative Victoria;
Hepburn Shire Council; RACV; Readings; Tourism Victoria; Federation University
Australia; Bendigo Bank; Writers Victoria; Telstra; V/Line and the Wheeler Centre.

Over the past few years an entrance fee has been introduced to provide a revenue
source to assist in funding the Festival – the $10 badge provides entry to the entire
weekend, with Clunes residents and children 14 and under free.

“I tried to think of something that might be helpful for you [to
improve the Festival] but I can honestly say I found it
absolutely perfect. It was a lovely day, the helpers were
great, there was a good price range of food options - good
when you are saving your $ for books :-) and in between
looking at books and eating there was music and people to
watch. Perfection :-)”

Creative Clunes Sponsorship Opportunities

Sponsorship Opportunities 2017.docx Page 4 of 8

Our Audience is Your Audience

We know who our audience is, based on solid research by Melissa Kennedy as part of
her Master’s thesis from La Trobe University (in 2010 and 2013), and we believe they are
your market audience as well. Here’s who comes to the Clunes Booktown Festival:

Booktown visitors are predominantly
professionals and retirees with
professional backgrounds; 56% are
women and 44% are men.

Most are aged 46-55 (24%) and 56-65
(21%); the next largest groups are aged
36-45 (18%), 66-75 (15%) and 26-35
(13%).

Forty per cent of Festival attendees are from
the Melbourne metropolitan area (excluding
Geelong), and 56% are from the rest of
Victoria, with 4% from interstate. The majority
of attendees outside of Melbourne were from
the local government areas of Ballarat (31%),
Bendigo (19%) and Hepburn (12%), with a
wide variety of participants from the rest of the
state.

Overall, twenty-one
percent of participants
incorporated an
overnight stay into their
Booktown visit.

“We drove from Melbourne
so part of the appeal was
how affordable entry was”

Creative Clunes Sponsorship Opportunities

Sponsorship Opportunities 2017.docx Page 5 of 8

The average spend was:
� accommodation $175.54;
� books $70.32;
� retail (other than books) $52.31;
� food and drink $35.09; and
� other $40.55.

The Festival enjoys a strong reputation
with word-of-mouth being the largest
way visitors hear about the event (49%),
and media and publicity account for
41%.

Would you encourage friends and family to
attend next year's Festival?

Answer Options Response Percent

Definitely 78.9%
Maybe 17.7%
No 3.4%

Creative Clunes Sponsorship Opportunities

Sponsorship Opportunities 2017.docx Page 6 of 8

Marketing Strategy

Our major event, in particular, the Festival, is marketed to a broad audience of adult booklovers
via an integrated campaign that combines paid press, radio, digital and TV advertising with
extensive PR and social media activities. For example, for the last several Festivals, we have
engaged media buying agency Millmaine to bring in their buying power and expertise in arts-
based marketing, in order to expand and optimise our campaign. Additionally, we have engaged
a media consultant/publicist to strengthen and maximise our marketing reach.

Highlights of our 2016 media campaign included two features in The Herald Sun, interviews on
ABC Western Victoria and on RRR Radio Melbourne and news stories on the WIN TV network.

Our online advertisements performed above average for click through rates - some up to 270%;
our email newsletters performed at approximately 100% above industry average for open and
click through rates; and we increased followers on our three existing social media profiles by an
average of 98% on the previous year (2015).

We’re estimated to have reached more than one million people through our advertising and the
Festival was featured more than 100 times across newspapers and magazines, TV, video,
radio, blogs, email newsletters and event listings.

x Key target audience for paid advertising is adult booklovers in Melbourne, the local area
and surrounding region and intrastate visitors. The campaign is also designed to appeal to
cultural tourists and the resurging interest in retro/nostalgic experiences.

x Total estimated marketing budget of $40,000 with $22,000 for paid advertising, supported
by promotional materials such as guides, posters, and bookmarks provided partly through
sponsorship.

x Key promotional materials will be available six weeks out from the event, with advertising
and PR activities commencing four weeks out from the event. These include:

o 2,500 A2 Posters, 15,000 DL fliers and 15,000 bookmarks distributed via direct
mail to over 1000 contacts including libraries across Victoria and south-eastern
South Australia, university and secondary school libraries, new and used
bookshops, Visitor Information Centres; local / regional cafes and B&Bs;

o 10,000 DL fliers distributed to Readings subscribers; and
o 8,000 full colour souvenir guides distributed in advance to all traders in town, and

to all visitors at point of entry.
x Collaborative opportunities are now being drawn up to maximise cross-promotional

opportunities with such organisations as Daylesford Macedon Ranges Tourism, Ballarat
Regional Tourism, Victorian Goldfields Tourism Executive, MADE, V/Line and Writers
Victoria.

x An active social media campaign is conducted via Facebook (over 2800 likes) and Twitter
feeds, supported by author tweets and blogs, plus a paid Facebook advertising campaign,
and other platforms such as Instagram, Pinterest and the like.

Creative Clunes Sponsorship Opportunities

Sponsorship Opportunities 2017.docx Page 7 of 8

How We Can Work Together

Creative Clunes values its partners and sponsors and is proud of the strength and
longevity of these relationships. Our Festival is growing and it is timely to continue to
explore opportunities with a limited number of new partners, with exclusivity within their
industry grouping, whose branding and demographics complement our event branding
and demographics.

This is an opportunity to align your branding to our trusted image and to your target
demographic.
We have four categories of partnerships:

1. Naming Rights Partner for a particular component of the Creative Clunes
portfolio ($ to be negotiated) for example:
� Kids Village component
� Booktown On Sunday
� Clunes Ceramic Awards

2. Principal Partners $20,000 plus

3. Major Partners $10,000 plus

4. Corporate Partners $7,500 plus

We recognise that each partner has unique needs and values different options within a
sponsorship package. We want a partnership that works for both partners. Therefore, we
will negotiate with you on how best to service your brand.

For example, this could include:

x logo representation on all collateral, including poster, program and bookmark;
x an opportunity to showcase your brand in a marquee in the main street;
x involvement in our marketing campaign including photo opportunities;

entertainment opportunities; and
x other logo display and/or product sampling opportunities.

Festival Sponsors are invited to a Launch of the Program some weeks prior to the event,
with attendees including local politicians, media, authors and other VIPs.

Summary

This is an opportunity to align your business with a well-run, well publicised event that is
a trusted brand, valued by your target demographic. In doing so you will also assist a
community determined to make a difference, and contribute to the growth, valuing and
importance of culture in rural Victoria.

We look forward to discussing how we might tailor a sponsorship deal with your
company.

