Inspiring. Empowering. Shared.

Impact report 2022

Why we need Art UK

Art UK is the only digital platform of its kind in the world. It makes the wealth of public art across the UK available in one place 24/7. This art is in our museums and galleries, our universities, libraries and civic buildings, our streets and squares. Wherever you live and whatever your background, Art UK gives you free access to all these artworks for enjoyment, learning and research.

Our work enriches the lives of millions and supports wellbeing. For some this may be the development of their existing creative learning, for others it may be the start of a journey to a more creative life.

We unite 3,400 institutions from Northern Ireland, Wales, Scotland and England, in the largest ever institutional arts partnership put together in the UK. At least 90% of the participating institutions would not be able to do what we do for them on their own. We show their art, write articles about their art, identify the artists behind their artworks, guide them on copyright, encourage visitors to their venues and boost their income via our online shop.

Compelling storytelling, creative schools learning resources and innovative digital

Wherever you live and whatever your background, Art UK gives you free access 24/7

initiatives underpin our approach. Want to curate your own online exhibition, solve an art mystery for your local museum or micro-volunteer your time to make paintings more searchable? We help you do it all.

We have many incredible champions and supporters. However, the loss of core funding from Arts Council England puts at risk our exceptional work democratising access to the national art collection.

We hope you will agree that supporting Art UK is of critical importance.

Kathleen Soriano Art UK Chair

COVER IMAGE

Small Blue 2 (detail), 1985–1986, acrylic & oil on wood by Wilhelmina Barns-Graham (1912– 2004). © Wilhelmina Barns-Graham Trust. Photo credit: The Maclaurin Trust

RIGHT

Noel (detail), 1934, bronze by Betty Aaerens (1904–1994). © the copyright holder. Photo credit: Manchester Art Gallery

The artist has a full biography thanks to an Art Detective discussion.

Our progress in 2022

2022 was a year of exceptional achievements for Art UK. The data on the pages that follow is powerful evidence of our charity's impact on audiences and collections.

But the statistics are only part of the story. We completed the first ever comprehensive photographic record of the UK's public sculptures and were recognised with the Apollo Digital Innovation of the Year prize.

We then laid plans for the digitisation of outdoor murals, the volunteer-centred initiative that will follow. We also launched our Tagger crowdsourcing tool to help make artworks more searchable by subject matter. This is so essential to our mission to democratise access to art.

We received funding commitments from Bloomberg Philanthropies and the Freelands Foundation for two transformative projects. The first is the Museum Data Service, a collaboration with the University of Leicester and Collections Trust, to build the digital infrastructure for sharing tens of millions of object records across UK museums whilst growing significantly the number of artworks on Art UK.

4.7 MILLON users visited Art UK in 2022

The second is the national roll-out of The Superpower of Looking. Using the world of art and images, Superpower will give primary school teachers resources and confidence to teach the art and design curriculum and sharpen their pupils' visual literacy. In short, Superpower will endow children with invaluable life skills, helping them to observe, question and understand the world around them, while also encouraging a love of art.

The Art UK brand and platform is still young. Our small team brims with start-up dynamism and creativity, and we provide exceptional value for money. The potential for Art UK is huge and is only matched by our ambition. We are grateful to all the farsighted funders who have made Art UK what it is today. With your continued support and that of others we will realise that potential.

Andrew Ellis Art UK Director

RIGHT

Dido Belle (1761-1804), 2021, oil on canvas by Mikéla Henry-Lowe (b.1993) © the artist. Photo credit: Historic England Archive

Reaching more people

- The total number of unique visitors to our website was 4.7million, that's a growth of 19% year on year in 2022
- Our percentage of users by age:

18 - 24 years 20%
25 - 34 19%
35 - 44 17%
45 - 54 16%
55 - 64 14%
65+ 14%

• Our top 5 countries by percentage of

total users were:

UK	45%
USA	23%
Canada	3%
Australia	2%
Germany	2%

- Our social media channels achieved
 25% year-on-year growth taking us to
 152,569 followers
- ▶ 24,524 people subscribed to our weekly newsletter

Supporting public collections

- We showcased art from **3,402** venues, making us one of the biggest institutional arts partnerships in the UK
- Over 300 of these were paying partners who support our mission, with 34 joining last year
- 121 partners sold through our shop and received a combined revenue of £73,250
- 1,200 collections were helped via
 Art Detective, receiving a total of
 4,800 documentation updates
- ▶ 20 artist re-attributions were made
- There were updates to 2,400 artist and 480 sitter records, 960 dates, 480 acquisition details, and 480 updates on place description, event or subject
- We facilitated **15** Bloomberg Connects guide launches
- ▶ We hosted **27** Art Unlocked talks

Supporting artists

- ► A total of **53,700** artists were listed on Art UK by December 2022
- ▶ **58%** of these remain in copyright
- 97% of in-copyright artwork images are available to view on Art UK
- In 2022 we received image reproduction consent from over 700 artists and estates
- ➤ We have now received over 11,800 signed agreements from artists and artists' estates since the project began
- ➤ We link to over 4,700 artist websites through our artist profile pages

'It is so incredibly important for these works to be digitised and no longer solely be in elite spaces. This means they can reach a wider audience alongside helpful contextual information'

Yinka Shonibare RA, Art UK Patron 2019

Our projects

- 12,890 new artwork records were added to Art UK including works on paper, oil paintings, sculptures and some major photographic archives
- This took the total number of records to over 300,000
- 25% of images are freely available for reuse under a Creative Commons licence or have been made available Open Access by the collections
- We saw the culmination of our five-year sculpture digitisation project with a total of over 51,000 artwork records being reached – including outdoor sculptures and those held in collections
- 59 new public sculptures were unveiled in 2022 and digitised by Art UK

`Art Detective is an amazing service. It's like employing an additional staff member' 2022 Art UK Collections survey

Telling the stories behind art

- ► 240 stories about art and artists were published in the past year. This took the total number to 1,843 stories
- This content was read by 1,086,337 unique users, an increase of 22% on the previous year
- Story page views reached 1,764,721
 showing an increase of 13%

'The idea of bringing the nation's art collection together on a single platform is one of those very simple and very brilliant ideas that really makes a difference – to education, to accessing art, and to the sheer fun of exploring the cultural heritage. It's a big job, but the site is mind-blowing already' Mary Beard, classicist Art UK Patron 2021

Supporting learning and creativity

- Our learning pages were used by
 65,797 people over the course of the year, an increase of 41%
- ▶ Page views saw a **21%** increase
- Our database of free-to-use schools
 learning resources, which can be filtered
 by home nation curriculum, grew to 182
 curriculum-based activities
- There was a 24% increase in teachers accessing these, with 5,787 referred users viewing a resource
- Over **600** teachers were signed up to receive our schools newsletter by the end of 2022

'A particular strength is the opportunity for teachers to access relevant resources that are easy to find and all in one place – a key requirement. The portal as a whole stands out as being of particularly high quality' Independent evaluation of Art UK learning resources 2022

Our innovation

- In June, we relaunched Tagger, our crowdsourcing initiative, and in the six months to December it had 11,825 users
- ▶ 10,600 artworks are now easier to search due to having been tagged
- Our micro-volunteers generated a total of 83,000 individual tags, of which 35,000 were verified
- Curations allows anyone to create and share their own online exhibition. By the end of 2022, 14,733 people had created 27,031 Curations

'Art UK's innovative combination of digitised collections (including many artworks not usually on view to the public) and crowdsourcing transforms art history and history itself. If only the USA had such a thing'

Stephen Bury, Andrew W. Mellon Chief Librarian, Frick Art Reference Library New York

Our organisation

- Art UK has 27 full time eqivalent staff spread across England and Scotland, with micro offices in Stoke-on-Trent and Glasgow
- We have **150** wonderful public art digitisation volunteers
- A massive **550** volunteers contributed to the public sculpture programme which took place from 2017 to 2022

Delivering value

Total costs £1.57m

- Percentage spent on offices and utilities 0.3%
- Percentage spent on raising funds 7%
- Cost per participating collection $\pounds 462$

Costs are for calendar year 2022

Trustees

Chair: Kathleen Soriano Curator, arts and culture consultant, broadcaster

Vice Chair: George Entwistle Former Director-General of the BBC

Noura Al-Maashouq Co-Chair, UNICEF Next Generation London

Hasan Bakhshi Centre Director, Creative Industries Policy and Evidence Centre, NESTA

Carola Boehm Professor, School of Digital, Technologies and Arts, Staffordshire University

lan Cuerden Head of Admissions, Catering and Retail Sales at Historic Royal Palaces

Errol Francis Artistic director and CEO of Culture&

consultant

Park

major project director

Editor of Apollo magazine

Sheffield

RIGHT

The National Windrush Monument, 2022, bronze by Basil Watson (b.1958) © the artist. Photo credit: Colleen Rowe Harvey/Art UK

Catherine Holden Scotland-based independent culture and heritage

- **Clare Lilley** Director, Yorkshire Sculpture
- **Bob Lisney OBE** Former local government
- **Thomas Marks** Writer and critic, and former
- **Kim Streets** Chief Executive, Museums
- Andria Zafirakou MBE Art and Textiles teacher, Alperton Community School

Donors

Our work in 2022 has been made possible thanks to the support of our donors. The following donors supported Art UK with a gift over £1,000:

Ampersand Foundation Anson Family Charitable Trust Mr Campbell Armour Arts Council England Arts Council Northern Ireland Mrs Victoria Barnsley Ms Rana Begum Bloomberg Philanthropies Mr Peter Bretherton Mr Julian Cazalet The John S Cohen Foundation Creative Scotland The Deborah Loeb Brice Donor Advised Fund Jonathan and George De Pass Simon C Dickinson Ltd Mr Andrew Ellis **Foyle Foundation** Freelands Foundation Mr Gavin Gemmell Good-Loop / Macallan Mr Charles Gregson

Mr & Mrs Guerrini-Maraldi Hauser & Wirth Henry Moore Foundation Hiscox PLC The Hotspur Trust Mr David Howden Howden Group Mr Chris Jones Ms Fenella Knox Ms Lesley Knox Mr Mark Lewisohn Miss Jean Matterson Mr James McNaulty Mr Edward Nicholson The Oakmoor Trust Mr James Peach The Rushworth Foundation Scottish Government Simon Gillespie Studio Stevenson Family's Charitable Trust Tavolozza Foundation **Treebeard Trust**

We are also grateful to the 1,450 other donors who supported Art UK during 2022.

RIGHT

Pupils from Hillcrest Primary, Bristol, with a bronze sculpture by Peter Thursby loaned from the Royal West of England Academy, June 2019. Photo credit: Alice Hendy/Art UK/Royal West of England Academy

RIGHT Photographing *The Fury* of Athamus, 1790–1794, marble on wood by John Flaxman (1755– 1826), at Ickworth. Photo credit: Julia Abel

Photo credit: Julia , Smith/Art UK

A R UK

'No other country has online access to such an extensive database of its paintings as is provided by Art UK. That makes it unique in an international context' Gabriele Finaldi, Director of the National Gallery

Can you help us inspire creativity and learning?

If you would like to discuss supporting the vital work of Art UK, please contact our Director, Andrew Ellis andrew.ellis@artuk.org

