

Accredited Museums in Wales

Updated 10.04.2021

Local Authority Museums

Museum	County	Accreditation number	Date of last review
Abergavenny Museum	Monmouthshire	1245	23/02/2017
Brecknock Museum and Art Gallery	Powys	1506	03/10/2019
Caldicot Castle	Monmouthshire	1244	23/02/2017
Cardiff Castle	Cardiff	1315	11/07/2019
Carmarthenshire County Museum	Carmarthenshire	1325	10/05/2018
Ceredigion Museum	Ceredigion	1379	09/05/2019
Chepstow Museum	Monmouthshire	1246	23/02/2017
Glynn Vivian Art Gallery	Swansea	281	21/09/2017
Llanidloes Museum	Powys	1507	08/03/2018
Lloyd George Museum and Highgate	Gwynedd	1429	23/02/2017
Monmouth Museum	Monmouthshire	1243	23/02/2017
Museum of Cardiff	Cardiff	2225	09/05/2019
Museum of Speed, Pendine	Carmarthenshire	2042	11/07/2019
Newport Museum and Art Gallery	Newport	1329	08/03/2018
Oriel Môn	Isle of Anglesey	156	29/11/2017
Parc Howard Museum and Gallery	Carmarthenshire	2043	10/05/2018
Penrhos Cottage	Pembrokeshire	1328	24/11/2016
Plas Newydd	Denbighshire	1318	04/10/2018
Pontypridd Museum	Rhondda Cynon Taff	152	12/03/2020
Powysland Museum	Powys	1508	08/03/2018
Radnorshire Museum	Powys	1509	08/03/2018
Rhondda Heritage Park Welsh Mining Experience	Rhondda Cynon Taff	2393	04/10/2018
Rhyl Museum	Denbighshire	1334	04/10/2018
Ruthin Gaol	Denbighshire	2184	04/10/2018
Scolton Manor Museum	Pembrokeshire	1326	24/11/2016
Storiell	Gwynedd	1512	23/02/2017
Swansea Museum	Swansea	283	29/11/2017
Winding House	Caerphilly	2132	21/09/2017
Wrexham County Borough Museum	Wrexham	1321	29/11/2017

Independent Museums

Museum	County	Accreditation number	Date of last review
Abertillery and District Museum	Blaenau Gwent	2044	24/11/2016
Amgueddfa Torfaen Museum	Torfaen	298	12/07/2018
Andrew Logan Museum Of Sculpture	Powys	1646	11/07/2019

Museum	County	Accreditation number	Date of last review
Barmouth Sailors' Institute	Gwynedd	2008	20/04/2017
Blaenavon Community Heritage	Torfaen	2337	21/04/2016
Blaina Heritage Museum	Blaenau Gwent	2295	20/04/2017
Brynmawr & District Museum	Blaenau Gwent	2282	24/11/2016
Buckley Library, Museum and Gallery	Flintshire	2126	25/02/2016
CARAD Rhayader Museum and Gallery	Powys	2232	29/11/2018
Cowbridge & District Museum	Vale of Glamorgan	2357	20/04/2017
Cyfarthfa Castle Museum and Art Gallery	Merthyr Tydfil	289	12/03/2020
Cynon Valley Museum	Rhondda Cynon Taff	142	21/09/2017
Ebbw Vale Works Archival Trust	Blaenau Gwent	2286	10/05/2018
Greenfield Valley Museum	Flintshire	194	21/09/2017
Haverfordwest Town Museum	Pembrokeshire	1895	29/11/2018
Holyhead Maritime Museum	Isle of Anglesey	1320	12/07/2018
Internal Fire: Museum of Power	Ceredigion	2272	07/03/2019
Joseph Parry's Cottage and Museum	Merthyr Tydfil	308	12/03/2020
Judge's Lodging	Powys	1960	03/10/2019
Kidwelly Industrial Museum	Carmarthenshire	1679	11/07/2019
Llandudno Museum	Conwy	1434	12/03/2020
Llangollen Museum	Denbighshire	2264	09/05/2019
Llŷn Maritime Museum	Gwynedd	2338	21/04/2016
Menai Heritage	Isle of Anglesey	2291	08/03/2018
Milford Haven Heritage and Maritime Museum	Pembrokeshire	1502	29/11/2018
Mold Library, Museum and Gallery	Flintshire	2101	25/02/2016
Museum of Modern Art Machynlleth	Powys	928	12/03/2020
Museum of Welsh Cricket	Cardiff	2391	04/10/2018
Narberth Museum	Pembrokeshire	2304	29/11/2018
Narrow Gauge Railway Museum	Gwynedd	1433	04/10/2018
Old Bell Museum	Powys	197	24/11/2016
Oriel Plas Glyn y Weddw	Gwynedd	2293	08/03/2018
Penmaenmawr Museum	Conwy	2314	29/11/2018
Porthcawl Museum	Bridgend	1427	21/06/2017
Porthmadog Maritime Museum	Gwynedd	1579	12/03/2020
Rhyl Miniature Railway	Denbighshire	2263	29/11/2018
Robert Owen Memorial Museum	Powys	1319	29/11/2018
Royal Mint Museum	Rhondda Cynon Taff	2283	21/06/2017
Sir Henry Jones Museum	Conwy	1872	16/06/2016
South Wales Miner's Museum	Neath Port Talbot	285	12/07/2018
St Winefride's Well	Flintshire	2349	24/11/2016

Museum	County	Accreditation number	Date of last review
Tenby Museum and Art Gallery	Pembrokeshire	1241	12/07/2018
Tredegar and District Museum	Blaenau Gwent	2319	29/11/2018
Wireless in Wales	Denbighshire	2292	10/05/2018
Yr Ysgwrn	Gwynedd	2392	04/10/2018

National Museums

Museum	County	Accreditation number	Date of last review
Big Pit: The National Mining Museum of Wales	Torfaen	309	18/07/2013
National Museum Cardiff	Cardiff	1697	18/07/2013
National Roman Legion Museum	Newport	1698	18/07/2013
National Slate Museum	Gwynedd	1703	18/07/2013
National Waterfront Museum	Swansea	2196	18/07/2013
National Wool Museum	Carmarthenshire	1702	18/07/2013
St Fagans: National History Museum	Cardiff	1699	18/07/2013

National Trust Museums

Museum	County	Accreditation number	Date of last review
Aberconwy House	Conwy	1861	09/05/2019
Chirk Castle	Wrexham	1790	09/05/2019
Dinefwr Park and Castle	Carmarthenshire	2229	09/05/2019
Erddig	Wrexham	1615	09/05/2019
Llanerchaeron	Ceredigion	2230	09/05/2019
Penrhyn Castle	Gwynedd	1614	09/05/2019
Plas Newydd	Isle of Anglesey	1791	09/05/2019
Plas Yn Rhiw	Gwynedd	1862	09/05/2019
Powis Castle	Powys	2365	21/09/2017
Tollhouse, Conwy Suspension Bridge	Conwy	1863	09/05/2019
Tredegar House and Park	Newport	1330	09/05/2019
Tudor Merchant's House	Pembrokeshire	2231	09/05/2019
Ty Mawr Wybrnant	Gwynedd	1865	09/05/2019

Regimental Museums

Museum	County	Accreditation number	Date of last review
Firing Line: Museum of the Welsh Soldier	Cardiff	2281	24/11/2016
Monmouth Castle And Regimental Museum	Monmouthshire	259	07/03/2019

Museum	County	Accreditation number	Date of last review
Regimental Museum of the Royal Welsh	Powys	1331	04/10/2018
Royal Welch Fusiliers Regimental Museum	Gwynedd	1673	29/11/2018

University Museums

Museum	County	Accreditation number	Date of last review
Aberystwyth University School of Art Museum & Galleries	Ceredigion	1912	07/10/2016
Egypt Centre - Swansea University	Swansea	1879	07/10/2016
University of South Wales, Art Collection Museum	Rhondda Cynon Taff	2023	23/02/2017

Museums with “Working towards Accreditation” status

Museum	County	Accreditation number	Target application date
Chapel Bay Fort & Museum	Pembrokeshire	T479	10/04/2022
Conwy Cultural Centre	Conwy	T477	02/04/2022
Hay Castle Trust	Powys	T546	17/03/2024
Llandovery Museum	Powys	T494	31/07/2022
Nantgarw China Works Museum	Rhondda Cynon Taff	T530	27/07/2023
Newtown Textile Museum	Powys	T393	20/11/2020
Pembroke Dock Heritage Trust	Pembrokeshire	T545	01/03/2024
Pembroke Museum	Pembrokeshire	T542	24/02/2024
West Wales Maritime Heritage Society	Pembrokeshire	T531	16/09/2023