

Audiences-in-waiting?
[bookmark: _Toc495335888][bookmark: _Toc497022754]How do people with disabilities engage with culture?

09/10/2017

[bookmark: _Toc495335889][bookmark: _Toc497022755]Contents

1.	Executive Summary	3
2.	Introduction	6
Methodology	6
Responses	9
Profile of respondents	9
3.	Frequency of going out	11
4.	Trends	14
5.	Arts attendance and participation	16
Attendance	16
Artforms	17
Participation	18
Trends in arts attendance	19
6.	Most recent visit to an arts event	21
Distance travelled	22
Group type	22
7.	Motivations for going out	23
Motivations to attend arts events	23
8.	Barriers	25
Barriers to going out	25
Awareness of local arts venues	28
9.	When do people prefer to go out?	29
10.	Keeping informed	29
Appendix One: the survey	32

[bookmark: _Toc497022756]Executive Summary
Arts & Disability Ireland (ADI) commissioned this research to gain an in-depth understanding of how people with disabilities nationwide engage with culture in its broadest sense and with the arts in particular. The research consisted of a large scale quantitative survey administered via an online survey and interviews in late Spring 2017.

About the respondents
A total of 523 people completed the survey. Respondents came from across the disability spectrum. The percentages with particular conditions or difficulties are similar to those in the National Disability Authority’s 2013 Survey except that people with a difficulty with pain, breathing, or any other long lasting illness or condition are under-represented.
[bookmark: _GoBack]
How often do people with disabilities go out?
97% of respondents said they had gone outside their own home and garden to do something enjoyable in the past month. Respondents who are severely limited in everyday activity go out less often (five times a month compared to nine times for all respondents).

What do people with disabilities do when they go out?
The most popular activities were social experiences. Almost nine out of ten respondents had eaten out in the past 12 months and seven out of ten had gone to a pub or bar or to a cinema.
Age was a bigger factor than the nature of respondents’ disability e.g. those aged 65+ are less likely to have been to a pub or bar in the past 12 months but more likely to have been to a garden or garden centre or to a museum or art gallery. Respondents aged 19 to 24 are less likely to have been to the cinema and more likely to have been to a night club.
Are people with disabilities arts attenders?
Just nine respondents said they had never been to a live performance or exhibition. Respondents are more likely to have attended an arts event than the population as a whole. 86% of respondents said they had attended at least one arts event including cinema in the past 12 months (79% excluding cinema) compared to 64% of the general population according to The Arts in Irish Life 2015.
Overall, 37% attended a live performance or exhibition in the past month. Fewer of those who were severely limited in everyday activity attended in the past month.
90% were able to describe where they could see live performances or exhibitions in their local area.

Do people with disabilities go out less nowadays?
94% of respondents said they did at least one of the listed activities more often five years ago. For some, this appears to be because their preferences have changed. At least a fifth of those attending a particular arts activity in the past 12 months used to go more often.

What would people with disabilities like to do more often?
Not only are our respondents arts attenders, almost two thirds want to attend more. At least a third of respondents would like to do the following more often: eat at a restaurant or café, go to a cinema, visit friends in their home, go to a music concert or gig, go to a play and go to a pub or bar. Between a fifth and a third of those who did not attend a particular artform in the past 12 months would like to do so in future. Overall, 64% of respondents would like to do at least one arts activity more often with 46% wanting to go to a cinema more often, 40% a music concert or gig and 37% a play.

Do people with disabilities participate in the arts?
Respondents are also more likely to participate in arts and crafts activities than the Irish population. 56% of respondents participated in an arts or crafts activity outside their home in the past 12 months compared to 35% of the general population according to The Arts in Irish Life 2015. Respondents were most likely to have created an artwork, danced, sung or played an instrument.

Why do people with disabilities go out?
Access is not at the forefront of respondents’ minds when they think about what motivates them with just 8% saying their ideal experience involved resolving some kind of access issue. 49% of respondents said they go out for social experiences. A key barrier for a fifth of respondents is that they do not have anyone to go with. 38% said their ideal day or night out included an arts event.
The majority of respondents (69%) go to live performances or exhibitions to be entertained or enjoy the atmosphere of a live event. They are not motivated simply because the event is accessible (1%).

What stops people with disabilities going out?
The key barriers to going out are access (mentioned by 33% of respondents), lack of support (22%), health (29%), cost (25%) and transport (15%).
Respondents were asked about their last visit to a live performance or exhibition. A third went to an event in their immediate area, travelling less than 5km. Half travelled between 10km and 50km. 17% travelled more than 50km. There was little difference between limitation groups.

How do people with disabilities find out what’s on?
Two thirds of respondents find out what is happening in their area through personal contacts. This means that people who are socially isolated are likely to remain so as they are not part of these word of mouth networks. Respondents living with parents or guardians are less likely to have other people tell them about events.
Other important sources of information are Facebook (52% of respondents), posters (43%), emails sent by organisers (39%), websites (39%) and news items, reviews or listings in print media (33%).

[bookmark: _Toc497022757]Introduction
Arts & Disability Ireland (ADI) commissioned Heather Maitland to build upon a programme of qualitative research carried out by Grogan Research Ltd in Dun Laoghaire Rathdown in 2015[footnoteRef:1], identifying the extent to which these findings are replicated (or not) elsewhere in Ireland. The aim was to gain in-depth understanding of how people with disabilities nationwide engage with culture in its broadest sense and with the arts in particular.[footnoteRef:2],[footnoteRef:3] [1: Funded by Dún Laoghaire Rathdown County Council /HSE Arts and Health Partnership, Arts & Disability Ireland, and dlr Social Inclusion Office, 2015] [2: The Healthy Ireland Survey 2015 research report emphasises the strong link between social connectedness and physical and mental health and wellbeing.] [3: A National Survey of Public Attitudes to Disability in Ireland, NDA, 2011 reported on social inclusion and barriers to participation in social activities for people with disabilities.]

The research consisted of a large scale quantitative survey administered via an online survey and interviews in late Spring 2017.
The research focused on issues around going out to engage in leisure activities including:
frequency of going out
type of leisure activity engaged in
motivations and barriers to going out
preferences and aspirations
how people find out about opportunities to go out
See Appendix One for a copy of the survey.
[bookmark: _Toc497022758]Methodology
The survey was developed in collaboration with both disability organisations and arts organisations. They also promoted participation in the survey, sending it out to their members, service users and other contacts as well as publicising and linking to it in newsletters, social media and websites.
Partners also supported people with intellectual disabilities to take part. An assistant with a tablet read out the questions and possible answers and entered their responses online. Others were supported by friends and family. 11% of respondents said they had “a bit of help” to answer the survey and 10% said they had “a lot of help”.
The partner organisations were:
COPE Foundation
Cork Deaf Association
Deaf Hear
Disability Federation Ireland
Inclusion Ireland
Irish Deaf Society
Irish Deaf Youth
Irish Guide Dogs
Irish Wheelchair Association
KCAT
Mayfield Arts
National Council for the Blind of Ireland
National League for the Blind
RehabCare
Ridgepool Training Centre
Scannan Technologies
Soundadvice
SoundOUT
That’s Life – Brothers of Charity
Western Care
Staff from the National Disability Authority and the Department of Health’s Healthy Ireland team also provided help and advice.
Arts & Disability Ireland bases its work on the social model of disability which understands that it is society that disables people rather than disadvantage being an inevitable consequence of their impairment. The medical model of disability focuses on the impairment or condition first. Asking about people to give details of their impairment is contrary to the social model and many people with disabilities find such questions objectionable. It was important, however, that the results from this survey could be compared to other Irish research projects which analyse responses by degree of limitation and impairment type. Ensuring this survey was completed by a wide range of people with disabilities meant comparing the sample with other large scale research on the incidence of disability in the population. In addition, one of the research objectives was to identify if engagement with culture differed across people with different impairments. Information about respondents’ impairments was therefore essential.
Two questions were asked:
· Do you have any of the following long-lasting conditions or difficulties?
· For at least the past six months to what extent have you been limited in everyday activities because of health problems like an on-going physical or mental health problem, illness or disability?
The first question used the categories from the Central Statistics Office 2011 census and the National Disability Authority’s 2013 Survey on National Disability Strategy Indicators. The second question was used in the Department of Health’s Healthy Ireland survey after consultation with people with disabilities.
To ensure at least some acknowledgement of the social model of disability, these questions were optional. Respondents were encouraged to answer them by a preamble that stated “Your answers to these questions are important because they will tell us the number of people whose opportunities to go out are reduced because of a disability or long lasting condition. They will also help us ensure we have asked the opinions of people whose opportunities are limited for different reasons”.
The survey was made as accessible as possible by using Plain English[footnoteRef:4], distributing an Irish Sign Language (ISL) version and working with Inclusion Ireland to produce an Easy to Read guide which partners also distributed widely. [4: The survey was approved by the National Adult Literacy Agency]

[bookmark: _Toc497022759]Responses
A total of 523 people responded to the online survey. As predicted, there was resistance to giving details of conditions, difficulties and limitations with 110 respondents (21% of the total) not answering these questions.
[bookmark: _Toc497022760]Profile of respondents
Conditions, difficulties and limitations
A fifth of respondents answering the question identified themselves as severely limited by their condition but a third said they were not limited at all.
Table 1: For at least the past six months to what extent have you been limited in everyday activities because of health problems like an on-going physical or mental health problem, illness or disability?
	
	No. of respondents
	% of respondents

	Severely limited
	77
	19%

	Limited but not severely
	166
	40%

	Not limited at all
	133
	32%

	Don't know
	37
	9%

	Total
	413
	100%

	No response
	110
	

The percentages of respondents with particular conditions or difficulties are similar to those in the NDA 2013 survey[footnoteRef:5] except that people with a difficulty with pain, breathing, or any other long lasting illness or condition are under-represented, making up 27% of respondents answering the question compared to 63% of respondents to the NDA survey who were disabled themselves and 51% of those responding on behalf of a disabled household member. [5: Acquired brain injury and Autism Spectrum Disorder were not included in the NDA categories.]

Respondents with a difficulty with basic physical activities and those with a difficulty with pain, breathing etc are much more likely to say that they are severely limited in everyday activities (70% and 48% compared to 19% of all respondents).

Table 2: Do you have any of the following long-lasting conditions or difficulties?
	
	Going Out Survey
	NDA 2013[footnoteRef:6] [6: Ipsos MRBI, Survey on National Disability Strategy Indicators 2013, National Disability Authority, 2013, p6]

	
	No. of respon-dents
	% of respon-dents
	% Disabled self
	% Disabled Household Member

	Blindness or a serious vision impairment
	44
	13%
	10%
	11%

	Deafness or a serious hearing impairment
	78
	22%
	23%
	21%

	a difficulty with basic physical activities such as walking, climbing stairs, reaching, lifting or carrying
	144
	41%
	40%
	37%

	an intellectual disability
	86
	25%
	8%
	19%

	a difficulty with learning, remembering or concentrating
	65
	19%
	24%
	30%

	a psychological or emotional condition
	45
	13%
	17%
	23%

	a difficulty with pain, breathing, or any other long lasting illness or condition
	94
	27%
	63%
	51%

	Total respondents
	349
	
	
	

	None of these
	56
	
	
	

	Autism Spectrum Disorder
	18
	
	
	

	Acquired brain injury
	20
	
	
	

	No response
	110
	
	
	

Gender
Table 3: Are you …?
	
	Survey respondents

	
	No. of respondents
	% of respondents
	[bookmark: _Ref494902867]% of population[footnoteRef:7] [7: Central Statistics Office, EY007: Population 2011 to 2016 by Age Last Birthday, At Each Year of Age, Sex and Census Year]

	Female
	282
	66%
	51%

	Male
	140
	33%
	49%

	Prefer not to say
	4
	1%
	

	Total
	426
	100%
	100%

	No response
	97
	
	

Respondents are twice as likely to be female than male
Age
The survey was aimed at adults aged over 18, so just two respondents are aged 16 to 18. The percentage of respondents aged 45 to 54 is higher than in the Irish population (23% compared to 17%) while the percentage of respondents aged 65+ is lower than in the population (9% compared to 17%).
Table 4: How old are you?
	Age group
	No. of respondents
	% of respondents
	% of population[footnoteRef:8] [8: Central Statistics Office, EY007]

	16 to 18
	3
	0%
	5%

	19 to 24
	46
	11%
	9%

	25 to 34
	81
	19%
	18%

	35 to 44
	96
	23%
	20%

	45 to 54
	98
	23%
	17%

	55 to 64
	60
	14%
	14%

	65+
	40
	9%
	17%

	Total
	425
	100%
	

	No response
	98
	
	

[bookmark: _Toc497022761]Frequency of going out
Four respondents (1%) said they had not done any of the listed activities in the past 12 months. 16 (3%) said they had not been outside their own home and garden to do something enjoyable in the past month. They are from all of the limitation groups (including those who said they were not limited at all) and all broad difficulty groups. Nine live in their own home, two with parents or guardians, two in supported living and two did not respond to the residency question.
There is little difference between different disability groups in terms of how often they go out except where the subgroups are so small that differences are meaningless. On average, those that live with their parents or guardians go out a little more often (eleven times a month compared to nine times for all respondents).
Table 5: On average how many times a month do you go outside your own home and garden to do something enjoyable? - by broad difficulty group
	Broad difficulty group
	Average no. of times
	Total respondents

	Sensory impairment
	10
	105

	Physical Difficulties
	9
	95

	Intellectual and Mental Health difficulties
	11
	95

	Both Sensory impairment and Physical Difficulties
	8
	5

	Both Physical and Intellectual/Mental Health Difficulties
	8
	51

	Sensory impairment, Physical and Intellectual and Mental Health Difficulties
	11
	6

	None of the difficulty categories apply
	10
	56

	No response to difficulty question
	9
	110

	All respondents
	9
	523

Respondents who are severely limited in everyday activity go out less often (five times a month compared to nine times for all respondents).
Table 6: On average how many times a month do you go outside your own home and garden to do something enjoyable? - by limitation group
	Limitation group
	Average no. of times
	Total respondents

	severely limited
	5
	77

	limited but not severely
	10
	166

	not limited at all
	11
	133

	don't know
	9
	37

	no response to limitation question
	9
	110

	All respondents
	9
	523

On average, respondents did seven of the listed activities in the past 12 months, with little difference between broad difficulty, limitation and residency groups.
The most popular activities were social experiences. Almost nine out of ten respondents had eaten out in the past 12 months. Seven out of ten had gone to a pub or bar with a similar proportion going to a cinema.
There were differences by limitation group. Respondents saying they are severely limited in everyday activities are much less likely to have been to a music gig or concert (22% compared to 39% of all respondents), gone to a sports event (19% compared to 34%), participate in sport (9% compared to 26%), and gone to an arts festival (4% compared to 18%).
Respondents saying they are not limited at all are much more likely to have participated in sport (41% compared to 26%).
Table 7: Which of these have you done in the past 12 months? - top ten activities
	Activity
	No. of respondents
	% of respondents

	eaten at a restaurant or café
	450
	87%

	gone to a pub or bar
	364
	70%

	gone to a cinema
	356
	69%

	visited friends in their home
	344
	66%

	gone to a meeting of a group or society
	275
	53%

	gone to a garden or garden centre
	246
	47%

	gone to a museum or art gallery
	233
	45%

	visited a library
	232
	45%

	gone to a music concert or gig
	202
	39%

	participated in an arts or craft activity
	185
	36%

	Total
	519
	

There are big differences between some age groups.
Respondents aged 65+ are less likely to have been to a pub or bar (48% compared to 70% of all respondents) but more likely to have been to a garden or garden centre (63% compared to 47%) and more likely to have been to a museum or art gallery (60% compared to 45%). No-one from this age group had been to a night club compared to 18% of all respondents.
Respondents aged 19 to 24 are less likely to have been to the cinema (52% compared to 69%) and more likely to have been to a night club (33% compared to 18%).
Respondents aged 25 to 34 are less likely to have been to the cinema (54% compared to 69%) and more likely to have been to a night club (33% compared to 18%) and more likely to have been to a stand up comedy gig (27% compared to 13%).
[bookmark: _Toc497022762]Trends
94% of respondents said they did at least one of the listed activities more often five years ago with at least a third selecting the following activities:
Gone to a pub or bar	49%
Gone to a cinema	45%
Visited friends in their home	45%
Eaten at a restaurant or café	43%
Gone to a music concert or gig	35%
Gone to a meeting of a group or society	32%

At least a third of respondents would like to do the following activities more often
Eat at a restaurant or café	46%
Go to a cinema	46%
Visit friends in their home	44%
Go to a music concert or gig	40%
Go to a play	37%
Go to a pub or bar	32%

Sometimes respondents are doing activities less often than five years ago from choice. More respondents said they engaged in the following activities more often five years ago than said they would like to do them more often in the future:
Go to a music concert or gig
Go to an outdoor music festival
Respondents would like to do more of some activities even though they did not do them frequently in the past. More respondents said they would like to do these activities more often in the future than said they did them more often in the past:
Go to a meeting of a group or society
Go to a cinema
Go to a sports event
Go to a play

[image:][image:]

2

Chart 1: Percentage of respondents who did each activity in the past 12 months, did them more often five years ago and want to do them more often in future
[image:]

[bookmark: _Toc497022763]Arts attendance and participation
[bookmark: _Toc497022764]Attendance
Respondents are more likely to have attended an arts event than the population as a whole. 86% of respondents said they attended at least one arts event including cinema in the past 12 months (79% excluding cinema) compared to 64% of the general population according to The Arts in Irish Life 2015.[footnoteRef:9] [9: Kantar Media, The Arts in Irish Life – 2015 Research Update, Arts Audiences / the Arts Council, 2016 - this survey included arthouse cinema but exclude mainstream cinema]

There are differences by age. Those aged under 25 and 35 to 44 are least likely to have attended a live performance or exhibition and those aged 65+ are most likely to have attended.
Table 8: Which of these have you done in the past 12 months? – aggregated arts activities by age group
	
	All respondents
	Respondents attending arts excl cinema

	Age group
	No.
	No.
	% in age group attending

	65+
	40
	35
	88%

	25 to 34
	81
	69
	85%

	55 to 64
	60
	50
	83%

	45 to 54
	98
	80
	82%

	35 to 44
	96
	74
	77%

	16 to 18
	3
	3
	75%

	19 to 24
	46
	34
	74%

	Total respondents
	425
	345
	81%

	No response
	98
	98
	

Overall, 37% had attended a live performance or exhibition in the past month. There is little difference between broad difficulty groups but fewer of those who were severely limited in everyday activity attended in the past month (29% compared to 37% for all respondents). This group were also less likely to have attended three or more times in the past 12 months.
Table 9: How often have you been to a live performance or an exhibition in the past 12 months? – by limitation group
	Frequency
	All respon-dents
	Severely limited
	Limited but not severely
	Not limited at all
	Don't know

	At least three times
	44%
	29%
	45%
	53%
	35%

	Once or twice
	34%
	36%
	32%
	32%
	46%

	Did not attend
	23%
	35%
	23%
	15%
	19%

	Total respondents
	413
	77
	166
	133
	37

This difference is not owing to barriers around geographic access as there is no difference between limitation groups in terms of the distance travelled to their last live performance or exhibition (see page 22).
[bookmark: _Toc497022765]Artforms
Those who said they had attended a live performance or an exhibition were asked which artforms they had attended in the past 12 months.
Table 10: Which of these kinds of performance or exhibition have you been to in the past 12 months?
	Artform
	No. of attenders
	% of attenders

	Cinema
	273
	74%

	Music
	196
	53%

	Play or drama
	162
	44%

	Visual arts exhibition
	159
	43%

	Museum display
	158
	43%

	Crafts exhibition
	110
	30%

	Musical
	96
	26%

	Street arts, spectacle and carnival
	94
	25%

	Traditional music, song, dance or storytelling
	91
	25%

	Dance
	76
	20%

	Comedy
	68
	18%

	Literature
	55
	15%

	Pantomime
	47
	13%

	Opera
	22
	6%

	Circus
	19
	5%

	Total attenders
	371
	

	No response
	5
	

On average, each had attended 2.7 different artforms in that time. There is little difference between broad difficulty, limitation and residency groups in terms of the average number of artforms.
There are some differences within those averages. Respondents saying they are severely limited are more likely to have attended between three and five artforms (50% compared to 42% for all respondents) and less likely to have attended six or more (18% compared to 30%). Respondents saying they are not limited at all are less likely to have attended between three and five artforms (35% compared to 42%) and more likely to have attended six or more (45% compared to 30%).
[bookmark: _Toc497022766]Participation
Respondents are also more likely to participate in arts and crafts activities. 56% of respondents participated in an arts or crafts activity outside their home in the past 12 months compared to 35% of the general population according to The Arts in Irish Life 2015.[footnoteRef:10] 62% of those that participated did so at least once a month. [10: Kantar Media (2016)]

Respondents were most likely to have created an artwork, danced and sung or played an instrument.
Table 11: In the past 12 months, how many times have you participated in an arts or crafts activity outside your home like drama, singing in a group, painting or knitting and so on?
	
	No. of participants
	% of participants

	Created an artwork like a painting, sculpture or photograph
	139
	49%

	Danced
	97
	34%

	Sung or played an instrument
	93
	33%

	Done a craft like woodwork, pottery or sewing
	83
	29%

	Taken part in drama
	66
	23%

	Talked about literature, for example in a book club
	58
	21%

	Made films or videos
	52
	18%

	Something else
	56
	20%

	
	282
	

Most participants (87%) are also attenders of live events and exhibitions while 64% of those who attend are also participants. More than half of frequent attenders are also frequent participants. Those who don’t attend are unlikely to be participants with 71% of non-attenders not participating either.
Table 12: Crossover between attendance and participation
This table below shows the percentage of respondents who attended a live event or exhibition at the frequency in the top row who also participated in arts or crafts activity at the frequency in the first column. eg 58% respondents attended a live event or exhibition at least once a month and also participated in an arts or crafts activity at least once a month
	
	Attendance at a live event or exhibition

	Participation in arts or crafts activity
	At least once a month
	Less often than once a month
	Did not attend
	Total respon-dents

	At least once a month
	58%
	38%
	14%
	173

	Less often than once a month
	17%
	24%
	15%
	103

	Did not participate
	25%
	38%
	71%
	221

	Total respondents
	71
	305
	121
	497

[bookmark: _Toc497022767]Trends in arts attendance
At least a fifth of those attending a particular arts activity in the past 12 months used to go more often.
Table 13: Attenders of arts activities who used to attend more often five years ago
	Artform
	% going more often five years ago
	Total attending in past 12 months

	Cinema
	44%
	356

	Music concert or gig
	43%
	202

	Outdoor music festival
	37%
	52

	Arts festival
	25%
	93

	Museum or art gallery
	24%
	233

	Musical
	23%
	113

	Play
	22%
	181

	Any other performance in a theatre
	21%
	105

	Stand-up comedy gig
	19%
	70

Lapsed attendance
With the exception of cinema and music concerts or gigs, only a small proportion of respondents attended arts events more often five years ago but did not attend at all in the past 12 months.
Just over a third of those who did not go to the cinema used to do so five years ago and just under a quarter of those who did not go to a music concert or gig used to do so.
Table 14: Non-attenders of arts activities who used to attend five years ago
	Artform
	% who went more often five years ago
	Total NOT attending in past 12 months

	Cinema
	34%
	167

	Music concert or gig
	23%
	321

	Play
	15%
	342

	Musical
	13%
	410

	Stand-up comedy gig
	12%
	453

	Any other performance in a theatre
	10%
	418

	Outdoor music festival
	13%
	471

	Arts festival
	9%
	430

	Museum or art gallery
	12%
	290

Potential to increase frequency
In all, 64% would like to do at least one arts activity more often (55% excluding those who said they wanted to go to a cinema but no other arts activity more often). More than a third of all respondents would like to do the following arts activities more often
go to a cinema	46%
go to a music concert or gig	40%
go to a play	37%

Importantly, between a fifth and a third of those who did not attend in the past 12 months would like to do so in future. The artforms with greatest potential among non attenders of those artforms are music concerts or gigs and plays. The artforms with greatest potential among those who did attend are outdoor music festivals, cinema, music concerts or gigs and plays with at least half of respondents attending saying they would like to go more often.
Table 15: Percentage of respondents who said they would like to attend specific arts activities more often
	Artform
	% of those who attended in the past 12 months
	% of those who did NOT attend in the past 12 months

	Any other performance in a theatre
	45%
	24%

	Arts festival
	45%
	23%

	Cinema
	54%
	28%

	Museum or art gallery
	39%
	21%

	Music concert or gig
	52%
	31%

	Musical
	43%
	21%

	Outdoor music festival
	56%
	22%

	Play
	51%
	30%

	Stand-up comedy gig
	50%
	25%

[bookmark: _Toc497022768]Most recent visit to an arts event
Only nine respondents (2%) said they had never been to a life performance or exhibition. Just over a third of respondents had been in the past month. There was little difference between broad difficulty groups. There were differences between limitation groups with 29% of those saying that they are severely limited attending in the past month compared to 42% of those not limited at all.
19% of those in the severely limited group last went more than two years ago compared to 6% of those limited but not severely and 5% of those not limited at all.
Table 16: When did you last go to a live performance or exhibition?
	
	No. of respondents
	% of respondents

	In the past month
	163
	37%

	Between two and six months ago
	100
	23%

	Between seven months and a year ago
	49
	11%

	Between one and two years ago
	39
	9%

	More than two years ago
	41
	9%

	Can’t remember
	40
	9%

	I’ve never been
	9
	2%

	Total respondents
	441
	100%

The respondents last attending less than two years ago were asked further questions about that visit.
[bookmark: _Ref495329324][bookmark: _Toc497022769]Distance travelled
Roughly a third of respondents went to an event in their immediate area, travelling less than 5km. Half travelled between 10km and 50km. 17% travelled more than 50km. There was little difference between limitation groups with 18% of those not limited at all and 20% of those severely limited travelling more than 50km.
Table 17: How far did you travel from your home to go to that event?
	Distance travelled
	No. of respondents
	% of respondents

	Less than 5 kilometres
	99
	29%

	Between 5 and 10 kilometres
	84
	24%

	Between 11 and 50 kilometres
	94
	27%

	More than 50 kilometres
	58
	17%

	Can’t remember
	11
	3%

	Total respondents attending within two years
	346
	100%

[bookmark: _Toc497022770]Group type
54% of respondents attended with family members and 48% went with a formal or informal social group. This underlines the importance of the finding that a key barrier for a fifth of respondents is that they do not have anyone to go with (see page 25).
Table 18: Who did you go to that event with?
	Make up of group
	No. of respondents
	% of respondents

	Friends
	124
	36%

	My husband, wife, partner, boyfriend or girlfriend
	104
	30%

	Other family
	83
	24%

	Social group
	41
	12%

	I went on my own
	40
	12%

	Work colleagues
	28
	8%

	A personal assistant
	26
	7%

	Care staff
	21
	6%

	Someone else
	4
	1%

	Can’t remember
	1
	0%

	Total respondents attending within two years
	347
	

[bookmark: _Toc497022771]Motivations for going out
Respondents were asked to describe their idea of a good day or night out. 49% of respondents said they go out for social experiences. For 35%, that social experience is with friends. The whole experience is important with 40% saying it should include food and/or drink – for many it is the food and drink that make the social interaction possible. 13% said they wanted to attend that occasion or event with friends or family and 11% talked about a meal before or after.
38% said their ideal day or night out included an arts event. 18% talked about live music, 14% about going to the cinema and 7% about a performance of some kind in a theatre. 11% said it would involve participating in some kind of creative activity. 5% mentioned a sports event.
8% said their ideal experience involved resolving some kind of access issue eg that there would be enough seats or not too much background noise or simply that they could take equality of access for granted.
[bookmark: _Toc497022772]Motivations to attend arts events
Respondents who had been to an arts event in the past two years were asked to choose their motivations from a set developed and tested by Morris Hargreaves McIntyre which has been used widely in theatres and museums in the UK and some European countries.
The majority of respondents (69%) want to be entertained or enjoy the atmosphere of a live event. They are not motivated simply because the event is accessible (1%).
Table 19: Why did you go to that event?
	Motivation
	No. of respondents
	% of respondents

	To be entertained
	205
	60%

	To enjoy the atmosphere
	138
	40%

	To spend time with friends or family
	104
	30%

	Because the arts are an important part of who I am
	97
	28%

	To do something new or out of the ordinary
	88
	26%

	To escape from everyday life
	86
	25%

	To be inspired
	65
	19%

	To learn something
	53
	15%

	For reflection
	35
	10%

	For a special occasion
	34
	10%

	For professional reasons
	34
	10%

	It would make me think
	28
	8%

	For academic reasons
	15
	4%

	For peace and quiet
	14
	4%

	Someone I knew was performing/exhibiting
	12
	3%

	Not my choice/a gift
	11
	3%

	To entertain my children/grandchildren
	10
	3%

	To educate or stimulate my children/grandchildren
	6
	2%

	It was accessible
	5
	1%

	Another reason (edited)
	4
	1%

	I can’t remember
	3
	1%

	
	344
	

Figure 2: Why did you go to that event? - word cloud
[image:]
Morris Hargreaves McIntyre divides these motivations into four key drivers:
Social: shared experience, entertainment, a change from the norm
Intellectual: self-improvement, knowledge and understanding, mind expansion, cultural identity
Emotional: escapism, aesthetic and emotional stimulation, a feast for the eyes and ears
Spiritual: soul food, inspiration, transcendental experiences[footnoteRef:11] [11: Gerri Morris, ‘It’s a Vision Thing’ p16 consulted at http://www.culturehive.co.uk/wp-content/uploads/2013/09/Its-a-vision-thing..Gerri-Morris..2004.pdf 09/10/2017]

Eight out of ten respondents selected at least one motivation from the Social driver category.
Table 20: Why did you go to that event? - by key driver type
	Driver
	No. of respondents
	% of respondents

	Social
	257
	79%

	Emotional
	185
	57%

	Intellectual
	150
	46%

	Spiritual
	125
	39%

	Total respondents
	324
	

Respondents’ motivations are more complex than this implies, though, with only a third of respondents chose motivations from just one driver category.
Table 21: Why did you go to that event? - number of key driver types selected
	No. of driver categories
	No. of respondents
	% of respondents

	One
	106
	33%

	Two
	92
	28%

	Three
	77
	24%

	Four
	49
	15%

	Total respondents
	324
	100%

[bookmark: _Toc497022773]Barriers
[bookmark: _Ref495329267][bookmark: _Toc497022774]Barriers to going out
Only 11 respondents (2%) said nothing stopped them going out.
The key barriers are:
Access: 33% mentioned an access issue
“Access to venues for wheelchair users can be hit and miss.... And where the seating area for wheelchair users is often not respected by people sitting in front.... They often stand, blocking our view of the performance!...”

Lack of support: 22% cited issues around social isolation and lack of adequate support, no-one to go with, availability of PA etc
“I am ill and without enough support eg PA and if I had this I would be enabled.”
“The people I was relying on to have a better social life are now married and have families of their own care for.”

Health: 29% mentioned poor health or their impairment as the barrier
“Can't drive, poor vision, exhaustion, lack of time”

Cost: 25% said they could not afford to go out
“A lack of time because of being busy with college stuff. Money is another reason I don't go out as often as everything these days is not cheap”

Getting there: 15% mentioned transport issues
“The logistical difficulties of my condition and feeling ill. Being much less able to get around by myself than I was (I can only use my scooter on the Luas; there isn't enough turning space on the bus to get off easily).”

Most respondents cited multiple reasons:
“Disability, chronic pain, health problems, live alone, friends deceased, no-one to go with, feel odd-one-out because of my health and mobility problems, people don’t want to know.”

Table 22: What stops you going out more often?
	Theme
	No. of respondents
	% of respondents

	Access issues
	
	

	Locations with inadequate access
	57
	13%

	Reliant on others/not enough support
	48
	11%

	No-one to go with socially
	31
	7%

	Attitudes of others
	15
	3%

	Too noisy
	14
	3%

	Availability of interpreters/captioning/audio description/inadequate loop systems
	13
	3%

	Inadequate seating (availability and position)
	12
	3%

	Experience too stressful because of access issues
	12
	3%

	Crowds
	10
	2%

	Lack of accessible toilets
	8
	2%

	Can't afford to bring PA
	7
	2%

	Availability of PA service
	7
	2%

	Lack of information about access and facilities
	5
	1%

	Need for planning
	4
	1%

	Time and money
	
	

	Can't afford it
	111
	25%

	Lack of time/other commitments
	74
	17%

	Health
	
	

	All health/impairment reasons
	129
	29%

	Low energy levels
	41
	9%

	Communication difficulties owing to sensory impairment
	31
	7%

	Physical mobility issues
	9
	2%

	Difficulties because of visual impairment
	6
	1%

	Age
	5
	1%

	Practical barriers
	
	

	Transport
	71
	15%

	Child minding
	8
	2%

	What's on offer
	
	

	Not enough choice in my area
	13
	3%

	Scheduling of events
	4
	1%

	Lack of information about suitable events
	3
	1%

	Attitudes
	
	

	Lack of motivation
	15
	3%

	Lack of confidence
	12
	3%

	Concerns about safety at night
	8
	2%

	Prefer to stay at home
	6
	1%

	
	
	

	Other
	6
	1%

	Total respondents
	448
	

Figure 3: What stops you going out more often?
[image:]

[bookmark: _Toc497022775]Awareness of local arts venues
365 respondents (90%) were able to describe where they could see live events or exhibitions in their area. Four respondents (1%) said they weren’t interested in live events or exhibitions.
Just 11 respondents (3%) said they didn’t know. Another 40 answered the previous and following questions but not this one, so it is possible they didn’t know either – this would mean 10% of 405 respondents did not know where they could see live events or exhibitions in their area.
15 respondents (4%) said that there were no venues in their area that were accessible to them. 12 (3%) said that local venues were too far away or too difficult to get to Overall, therefore, 20% were not aware of a local venue that was accessible to them..
69 respondents (17%) specifically mentioned community venues or informal venues such as pubs, hotels or libraries etc.

[bookmark: _Toc497022776]When do people prefer to go out?
Many respondents are flexible in terms of when they prefer to go out. 22% said they were happy to go out anytime, day or evening. 20% preferred to go out in the daytime only and 16% preferred evenings only. 19% were only available at some point during the weekend.[footnoteRef:12] 24% had limited availability, preferring to go out only on one or two days or evenings per week. [12: Defined as Friday evening to Sunday evening]

Table 23: When would you prefer to go out?
	Day of week/time
	No. of respondents
	Total respondents

	Daytime
	389
	84%

	Evening
	370
	80%

	Daytime only
	94
	20%

	Evening only
	75
	16%

	Anytime - evening AND daytime
	103
	22%

	Weekends only (incl Fri eve)
	90
	19%

	One or two days/evenings per week only
	113
	24%

	Total respondents
	464
	

	No response
	59
	

[bookmark: _Toc497022777]Keeping informed
Two thirds of respondents find out what is happening in their area through personal contacts. This means that people who are socially isolated are likely to remain so as they are not part of these word of mouth networks. Respondents living with parents or guardians are less likely to use any of the information sources listed and in particular less likely to have other people tell them about events (48% compared to 6&% for all respondents).
Facebook is the social media platform used by the majority of respondents (52%) with just 15% saying they find out through Twitter, 6% through Instagram and 4% through Snapchat. The respondents who use Snapchat are from all age bands under 55, although half are aged 19 to 24. Instagram users are from all age bands 25 or over and Twitter users are from all age bands.
It is notable that posters are an important source of information, used by 43% of respondents as usually less than a fifth of respondents to theatre surveys say they heard about a show from a poster.
Table 24: How do you usually find out what’s happening in your area?
	Information source
	No. of respondents
	% of respondents

	Other people tell me
	300
	68%

	Facebook
	230
	52%

	Posters
	191
	43%

	Emails sent by the organisers
	174
	39%

	Websites
	173
	39%

	Newspaper or magazine news items, reviews or listings
	144
	33%

	Brochures or leaflets - picked up
	132
	30%

	Local radio
	127
	29%

	Brochures or leaflets - in the post
	110
	25%

	Advertisements in newspapers or magazines
	110
	25%

	National radio
	92
	21%

	Emails sent by friends or family
	81
	18%

	TV
	80
	18%

	Newsletter from a service or advocacy organisation
	77
	17%

	Parish newsletters or other community publications
	68
	15%

	Twitter
	65
	15%

	Instagram
	26
	6%

	Snapchat
	16
	4%

	None of these
	7
	2%

	Total respondents
	442
	

	No response
	81
	

Table 25: How do you usually find out what’s happening in your area? – by type of residency
[image:]

[bookmark: _Toc497022778]Appendix One: the survey
Respondents only saw questions if their responses to previous questions showed that they were relevant.
[image:]

[image:][image:]

[image:]

[image:]

[image:]

[image:]
[image:]
[image:]

[image:]

[image:]
[image:]

[image:]

[image:]
[image:]

image3.jpeg
eatata restaurantor café

goto a museumor art gallery
participatein an arts or craft activity
goto anyother performancein a theatre
go to a meeting of a group or society
g0 to a music concert or gig

gotoa puborbar

goto a garden or garden centre
visitalibrary

gotoaplay

goto a cinema

go'to a sports event

participatein sport

go to a musical

visit friends in theirhome

goto an arts festival

goto a night club

go to a stand-up comedy gig

go to an outdoor music festival

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

® Which would you like to do more often?

B Which of these did you do more often five
yearsago?

® Which of these have you done in the past 12
months?

image4.png
- g = drinl
piace

=something n
family ser e

-5 without =~
wn @ —pla

image5.png
s ol difficult s now “TI
ACCOSS i, st vl ST
== 0T accessible anxiet jays = e 0 SHopS Growds feelane

_wheelchair s o oy events O0€ = oftene

55EraNSPOFt PlacesPIdle. hearingiz
e

‘l!tw P

== SUPPO

“all 1€
=work=night like
= chronicissues £t *
misrhear chidren =
ity el o= e

e o w22

live getting® =
o Qetting iy i home

eavanin‘\g really”assistance

image6.jpeg
59%

other people tell me

62%

Facebook

posters

emails sent by the organisers

websites

press editorial

60% 70%

10% 20% 30% 40% 50%

0%

min my own home that I own or rent m in supported living

= with my parents or guardians = No response to residence question

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image1.jpeg
jarts

council

gchomhairle

ealaion

image2.jpeg
Arts & Disability
Ireland

