charity number 103729

ECONOMIC & SOCIAL IMPACT 2018 - 2019

A COMMUNITY OF MUSEUMS

National Museums NI is a registered charity* that runs a group of exceptional museums on behalf of, and in collaboration with, the great people in this part of the world. Our museums play a distinct and special role in the local community. Each one cherishing and protecting the things that are easily forgotten in this busy world – our skills, values, stories and traditions.

The positive economic impact generated by our museums allows us to invest to achieve the biggest possible social impact by connecting museum collections with people and improving the lives of citizens.

Our museums include:

Ulster Museum Ulster Folk Museum Ulster Transport Museum Ulster American Folk Park

WE FOCUS ON FIVE AREAS OF SOCIAL IMPACT:

VISITOR WELLBEING

Evidence suggests that attending museums and participating in cultural heritage activities has a valuable impact on the wellbeing of the individuals involved.

SKILLS FOR THE FUTURE

Northern Ireland is home to approximately 484,000 young people with 111,000 children living in poverty. Museums have significant potential for improving educational attainment levels and building skills and confidence through school programmes and youth engagement initiatives.

INCLUSIVE COMMUNITY ENGAGEMENT

Our social inclusion activities span a number of areas, engaging with various marginalised and at-risk groups. With four museums spread across Northern Ireland, we have a unique capacity to design flexible and targeted programmes to engage with hard-to-reach groups and improve social outcomes.

CONNECTIONS TO THE PAST

With 1.4 million objects in the national collection, National Museums NI cares for and presents inspirational and challenging exhibitions reflecting the creativity, innovation, history and culture of this great part of the world. We will continue to make strategic investments to preserve the heritage and history of Northern Ireland and make it accessible to the wider community.

A SAFE SPACE FOR PEACEBUILDING

Northern Ireland is on a journey to resolve the legacy of our past and build a better future for all of us. With a mandate to promote awareness and understanding, our museums are uniquely placed to provide a safe, shared space for building understanding and greater social cohesion.

FOR EVERY £1 INVESTED IN NATIONAL MUSEUMS NI, WE'VE GENERATED:

IN ECONOMIC AND WELLBEING CONTRIBUTION

National Museums NI's economic and social impact 2018-19 has been independently evaluated by Hatch Regeneris.

For more information on our work, visit nmni.com or get in touch:

Call: +44 (0)28 9042 8428 Email: info@nmni.com

The work of National Museums NI is supported by the Department for Communities

VISITOR WELLBEING

Delivered in wellbeing value through our core museum services

SKILLS FOR THE FUTURE 2.

developing skills for the future in social value delivered by

Early interventions

Parents and children from socially disadvantaged areas involved in parental engagement programmes

Formal education

Teachers attended museum workshops

Inspiring the next generation

Participants involved in STEM workshops

Of teachers agreed that our parental engagement programmes build positive relationships between staff and parents

Pupils from primary and secondary schools engaged

Young people using creativity to build the museum of the future in Reimagine Remake Replay

CONNECTIONS TO THE PAST

delivered through creating connections to the past with communities

Preserving our heritage

Participants on the Urban Villages Programme

Community curation

Visits from Men's Sheds including curation of their own exhibition at Ulster Museum

Traditional crafts

Parents from socially disadvantaged areas regularly attending Craft in Mind sessions

Sharing our heritage

Loans to other institutions locally, nationally and internationally

INCLUSIVE COMMUNITY ENGAGEMENT

in value delivered through our inclusive community engagement programmes

Inclusion for older people

Regular attendees at inclusion programmes such as Live Well and Treasure House

Of older people in the Treasure House programme reported an increase in confidence

Of older people in the Live Well programme reported learning something new

Engagement for all

Families from areas of social deprivation

> Special education needs and/or

disability learners

Special education school students

Young offenders and 30 parents attended All participants in museum programmes Job seekers engaged

Rehab users engaged

People with brain injuries visited

Volunteers contributed the equivalent of 80 hours per week

THE GROWTH OF MUSEUM VISITORS

Our visitors are at the heart of everything we do.

905,100

101% since 2001/02

of visitors from NI Proud to serve NI communities

Uplift in website visits in the

past 2 years

74% growth since 2012/13

Including:

people

employed on an FTE basis

Total economic contribution

By attracting

out-of-state visitors, Spent on NI based suppliers

we a support a further: **Spent on NI**

suppliers

tne ivi visitoi

FTE: Full-time equivalent

an emotional impact

A SAFE SPACE FOR PEACEBUILDING

In value delivered through good relations and social cohesion projects

Visitors to the Troubles and Beyond exhibition in Ulster Museum

Expected participants on the Making the Future programme

