
ATISN 11075 - FOI request - Amgueddfa Cymru - National Museum Wales Visitor Figures

Please note that information is arranged by financial year

2016-17

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 45,376 33,865 33,862 46,981 59,313 42,303 43,468 32,988 32,425 30,584 401,165

St Fagans National

History Museum 46,831 47,594 37,259 53,316 96,171 51,021 43,216 16,939 17,730 14,830 424,907

National Roman Legion

Museum 6,293 6,770 5,875 6,676 9,666 5,388 5,889 4,332 3,072 3,528 57,489

National Wool Museum 2,328 0 0 4,352 5,095 3,378 2,612 2,178 1,217 1,222 22,382

National Slate Museum 9,906 3,827 5,464 19,788 25,765 16,447 14,278 4,893 3,649 1,931 105,948

Big Pit 11,350 0 0 13,935 19,223 10,433 14,123 6,680 5,605 1,735 83,084
National Waterfront

Museum 17,223 17,993 20,058 26,636 35,315 24,163 23,826 19,722 21,308 14,909 221,153

Total 139,307 110,049 102,518 171,684 250,548 153,133 147,412 87,732 85,006 68,739 1,316,128

2015-16

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 36,567 38,574 32,929 50,202 60,345 29,547 45,968 30,845 27,503 34,540 54,960 49,900 491,880

St Fagans National

History Museum 84,509 59,914 38,390 58,414 83,077 46,859 35,021 16,295 14,567 14,531 27,237 52,557 531,371

National Roman Legion

Museum 7,326 7,332 5,894 6,346 8,717 6,016 6,702 3,891 2,895 3,854 5,696 6,415 71,084

National Wool Museum 2,592 3,410 2,956 4,501 4,469 2,922 2,820 1,743 1,061 1,214 1,839 2,181 31,708

National Slate Museum 14,229 16,475 14,660 21,425 23,310 13,775 13,634 4,053 2,599 2,140 6,560 9,290 142,150

Big Pit 17,191 15,641 14,819 18,125 16,728 8,347 13,783 7,198 5,322 2,538 10,820 14,301 144,813

National Waterfront

Museum 20,913 21,819 20,977 29,004 26,165 20,037 25,810 20,714 17,371 14,571 21,976 22,444 261,801

Total 146,760 163,165 130,625 188,017 222,811 127,503 143,738 84,739 71,318 73,388 129,088 157,088 1,674,807

2015 2016

20172016

2014-15

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 47,141 41,771 27,383 33,156 55,798 22,580 42,639 30,959 27,159 31,833 44,341 41,875 446,635

St Fagans National

History Museum 83,898 60,922 44,805 67,377 82,067 58,292 39,531 21,034 16,333 18,592 34,161 39,414 566,426

National Roman Legion

Museum 6,573 6,954 5,707 6,236 10,441 4,929 6,493 4,144 3,035 3,147 5,039 5,375 68,073

National Wool Museum 3,935 3,343 2,753 4,024 5,085 3,167 2,590 2,531 1,066 1,198 1,757 2,209 33,658

National Slate Museum 16,190 19,280 20,350 21,423 25,685 14,992 13,650 4,871 2,869 2,284 6,180 6,189 153,963

Big Pit 17,285 17,047 13,655 17,525 21,493 10,372 13,805 6,280 5,108 2,179 11,089 14,648 150,486

National Waterfront

Museum 20,338 22,261 21,007 31,371 34,785 20,289 23,769 20,831 19,267 13,483 21,434 17,875 266,710

Total 195,360 171,578 135,660 181,112 235,354 134,621 142,477 90,650 74,837 72,716 124,001 127,585 1,685,951

2013-14

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 43,359 39,987 30,013 37,119 49,063 30,262 38,759 36,639 28,701 32,110 43,006 39,270 448,288

St Fagans National

History Museum 54,222 70,516 43,354 59,403 101,370 46,890 39,536 23,014 16,527 14,622 26,797 48,517 544,768

National Roman Legion

Museum 6,352 6,842 5,921 5,860 8,926 5,654 5,981 4,180 2,596 3,293 4,861 5,285 65,751

National Wool Museum 2,880 3,625 3,484 3,870 5,105 4,258 3,462 2,606 1,373 824 1,558 1,927 34,972

National Slate Museum 11,163 16,957 15,065 20,139 27,993 14,530 13,467 5,370 2,919 2,015 4,905 6,364 140,887

Big Pit 16,248 17,104 13,079 18,479 22,501 10,461 13,994 8,551 4,201 2,169 9,701 12,633 149,121

National Waterfront

Museum 19,863 22,624 18,992 25,122 34,682 19,853 20,693 19,722 14,841 13,932 18,051 17,034 245,409

Total 154,087 177,655 129,908 169,992 249,640 131,908 135,892 100,082 71,158 68,965 108,879 131,030 1,629,196

2012-13

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 53,468 30,617 44,955 38,703 54,092 29,512 37,618 38,005 27,989 27,137 41,780 53,523 477,399

St Fagans National

History Museum 58,211 49,464 51,459 86,202 106,747 67,292 48,402 24,037 18,787 14,805 33,724 41,605 600,735

National Roman Legion

Museum 6,765 5,728 6,228 7,003 13,615 5,277 6,421 4,602 2,959 2,302 5,885 5,207 71,992

National Wool Museum 3,303 2,529 3,718 4,435 6,008 3,578 2,422 2,128 1225 1,053 1521 2,389 34,309

National Slate Museum 14,606 12,171 15,208 18,684 25,671 14,711 11,790 5,450 2441 2,253 7,986 6,620 137,591

Big Pit 17,758 14,552 17,222 18,181 23,487 11,025 13,668 8,260 4322 1,251 9718 12,393 151,837

National Waterfront

Museum 20,973 17,753 33,639 25,530 35,406 22,044 19,371 19,888 19532 14,815 20,618 21,883 271,452

Total 175,084 132,814 172,429 198,738 265,026 153,439 139,692 102,370 77,255 63,616 121,232 143,620 1,745,315

2013 2014

2012 2013

2014 2015

2011-12

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 31,855 33,929 30,098 41,068 46,677 29,450 41,661 28,755 30,586 26,241 44,684 33,922 418,926

St Fagans National

History Museum 91,886 54,391 56,218 70,659 95,157 49,244 48,966 22,513 22,499 20,137 35,010 50,107 616,787

National Roman Legion

Museum 6,374 6,779 5,901 7,128 9,168 5,445 6,167 4,553 2,974 3,514 5,212 5,806 69,021

National Wool Museum 2,617 2,841 2693 3328 4,607 3,297 2,805 1,927 1,397 1,171 1,611 2,084 30,378

National Slate Museum 16,002 15,369 16,621 20,275 28,429 15,195 13,714 4,521 2,475 2,294 7,137 5,578 147,610

Big Pit 15,698 17,097 15,267 18,382 23,103 11,488 13,934 7,028 3,961 2,302 9,529 13,443 151,232

National Waterfront

Museum 22,557 19,910 20,288 28,498 33,547 20,376 22,071 19,537 16,062 16,521 17,614 19,091 256,072

Total 186,989 150,316 147086 189338 240688 134,495 149,318 88,834 79,954 72,180 120,797 130,031 1,690,026

2010-11

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 28,692 21,086 34,522 19,302 30,775

St Fagans National

History Museum 67,599 62,548 72,585 15,081 46,205

National Roman Legion

Museum 6,789 6,277 9,299 2,326 5,651

National Wool Museum 2,209 3,299 3,760 649 1,646

National Slate Museum 14,728 16,785 20,284 657 6,729

Big Pit 17,245 16,063 20,504 3,035 12,148

National Waterfront

Museum 17,884 21,627 28,344 14,395 18,928

Total 155,146 147,685 189,298 55445 122,082

2009-10

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 33,545 22,950 40,671 44,496 24,312 38,711 24,876 32,507

St Fagans National

History Museum 66,579 48,993 73,015 99,792 52,325 51,289 22,072 33,365

National Roman Legion

Museum 4,147 5,915 8,869 6,891 4,556 5,758 3,135 5,124

National Wool Museum 2,893 2,632 3,174 4,098 3,191 2,067 1,101 1,847

National Slate Museum 13,907 13,551 20,574 28,295 13,572 11,998 3,211 7,244

Big Pit 18,122 15,341 20,708 25,191 12,114 14,984 3,318 9,143

National Waterfront

Museum 22,159 24,352 30,179 36,397 17,402 18,875 18,282 17,578

Total 161,352 133,734 197,190 245,160 127,472 143,682 75,995 106,808

Data incomplete Data incompleteData incomplete

Data incomplete Data incomplete Data incomplete

2009 2010

2010 2011

2011 2012

2008-09

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 30,641 22,177 29,933 45,851 18,786 29,633 21,196

St Fagans National

History Museum 69,520 49,147 78,457 104,120 48,960 49,542 25,105

National Roman Legion

Museum 6,295 9,813 6,484 6,523 3,953 5,755 2,981

National Wool Museum 2,581 2,346 3,221 4,109 2,352 2,356 1,002

National Slate Museum 14,452 11,543 16,136 23,919 10,054 10,169 2,821

Big Pit 18,457 15,194 19,690 24,968 10,439 15,971 4,618

National Waterfront

Museum 12,706 14,472 17,455 30,169 13,147 15,216 21,046

Total 154,652 124,692 171,376 239,659 107,691 128,642 78,769

2007-08

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 36,322 34,618 37,727 25,546 30,132 27,460 22,258 33,497

St Fagans National

History Museum 70,363 62,791 117,222 41,347 55,201 33,154 18,344 58,056

National Roman Legion

Museum 7,055 9,543 5,973 4,338 5,354 4,075 2,956 4,984

National Wool Museum 2,049 3,146 3,688 2,024 1,490 911 700 1,567

National Slate Museum 14,208 16,524 27,499 12,115 12,467 4,171 2,424 9,770

Big Pit 18,095 19,713 20,588 9,846 14,767 9,143 2,240 16,921

National Waterfront

Museum 23,005 32,688 26,752 15,248 16,275 18,912 15,518 27,308

Total 171,097 179,023 239,449 110,464 135,686 97,826 64,440 152,103

2006-07

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 30,394 21,383 23,036 31,751 19,206 25,902 20,592 21,027 29,904 31,846

St Fagans National

History Museum 83,333 64,054 72,898 101,252 42,997 38,529 25,201 18,293 31,640 40,104

National Roman Legion

Museum 6,715 7,870 11,339 7,140 4,589 5,774 4,309 3,110 5,109 5,316

National Wool Museum 2,074 1,662 1,989 3,327 1,648 1,283 632 797 891 1,156

National Slate Museum 14,015 12,883 19,026 29,673 12,334 11,055 4,275 2,052 7,365 5,315

Big Pit 19,568 17,375 17,192 25,105 10,299 14,665 7,985 1,960 10,046 14,286

National Waterfront

Museum 16,588 14,326 33,398 37,843 21,499 24,326 24,128 14,904 14,679 15,181

Total 172,687 139,553 178,878 236,091 112,572 121,534 87,122 62,143 99,634 113,204

Data incomplete Data incomplete Data incomplete Data incomplete

Data incomplete Data incomplete

2006 2007

2008 2009

2007 2008

Data incomplete Data incomplete Data incomplete

2005-06

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 33,293 26,088 22,029 26,657 26,227 19,418 32,938 23,773 19,954 29,584

St Fagans National

History Museum 49,618 73,568 55,363 82,927 112,043 43,181 43,211 20,719 21,167 30,096

National Roman Legion

Museum 5,540 7,346 7,401 12,733 6,707 4,597 5,805 4,267 3,511 5,833

National Wool Museum 1,145 1,982 2,275 2,055 3,193 1,817 928 204 619 831

National Slate Museum 7,815 12,128 13,727 15,962 27,667 11,255 10,599 3,390 1,696 6,098

Big Pit 14,372 18,611 17,242 19,663 24,840 10,300 15,750 7,971 1,467 10,458

National Waterfront

Museum 26,832 15,840 10,170 13,370

Total 111,783 139,723 118,037 159,997 200,677 90,568 136,063 76,164 58,584 96,270

2004-05

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff 20,553 31,939 19,718 19,253

St Fagans National

History Museum 67,459 109,562 43,725 18,780

National Roman Legion

Museum 6,617 7,087 4,570 4,342

National Wool Museum 2,100 2,961 1,522 592

National Slate Museum 16,447 27,478 12,645 4,342

Big Pit 14,315 22,400 9,219 7,435

National Waterfront

Museum

Total 127,491 201,427 91,399 54,744

2003-04

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff

St Fagans National

History Museum

National Roman Legion

Museum

National Wool Museum

National Slate Museum

Big Pit

National Waterfront

Museum

Total

Data incomplete Data incompleteData incomplete Data incomplete

Data incomplete

2003 2004

2005 2006

2004 2005

Data incomplete Data incomplete

2002-03

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff

St Fagans National

History Museum

National Roman Legion

Museum

National Wool Museum

National Slate Museum

Big Pit

National Waterfront

Museum

Total

2001-02

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff

St Fagans National

History Museum

National Roman Legion

Museum

National Wool Museum

National Slate Museum

Big Pit

National Waterfront

Museum

Total

2000-01

2000 2001

Site April May June July August Sept Oct Nov Dec Jan Feb Mar Total

National Museum Cardiff

St Fagans National

History Museum

National Roman Legion

Museum

National Wool Museum

National Slate Museum

Big Pit

National Waterfront

Museum

Total

Data incomplete

Data incomplete

2002 2003

2001 2002

Data incomplete

