

A guide for holders of the International Association of Art card

Prepared with contributions from the Slovak Union of Visual Arts (Slovenská výtvarná únia) 2017

The International Association of Art (IAA/AIAP) is a non-governmental organization working in official partnership with UNESCO. Its objectives are to stimulate international cooperation among visual artists of all countries, nations or peoples, to improve the socio-economic position of artists nationally and internationally, and to defend their material and moral rights.

The IAA issues identity cards to professional visual artists. This card allows free or discounted admission to many galleries and museums in countries around the world. The card is a tool for the lifelong education of artists in their professional artistic research. These institutions, large or small, recognize the benefit they gain from enabling the artists, like art critics and journalists, to visit exhibitions, art events and collections of art, to carry on research, and to gain inspiration.

As a member within the IAA network, CARFAC National issues IAA cards exclusively to Canadian professional artists that are members of CARFAC upon request. Only National Committees of the IAA may issue the card.

Where to use the IAA card

This document includes a chart detailing selected institutions that offer free or discounted admission prices, or other perks to IAA card holders while travelling abroad. This information was obtained from surveying recent users of the card and IAA National Committees worldwide, and is updated regularly – most recently in 2017 by the Slovak Union of Visual Arts (SUVA). Users will find that different areas in Europe are more receptive to the card than others. For example, France readily recognizes it and provides free entry to many museums and galleries. However, some museums only offer reduced rates to holders of the card, while other museums offer extra services such as bypass access to skip general admission lines.

Most of the feedback from card holders specified that free or reduced entry to museums sometimes depended on the ticket sales person. When using the card

at the entrance, be sure to explain that you are a professional artist from Canada and you have documentation from the IAA as proof.

We are always looking for feedback about the following items:

Institutions: Which art and/or cultural institutions did the IAA card permit free entry? What institutions offered entry at reduced rates? Which institutions denied the card? Were there any associated benefits with using the IAA card, such as access to a faster admission line?

Locations: What cities did you visit on your trip? Did you find certain cities or countries more accepting of the IAA card than others?

Tips for Using: What kinds of questions were you asked when you presented the card? Did you have any trouble using the card? Were there any interesting perks that you received when presenting your card? What was your general experience using the IAA card?

We would be grateful if you could send us any information regarding your experience using the IAA card. You can send quick notes, a narrative account or simply respond to the above questions. All responses will be kept confidential and advice will be presented anonymously. Please share them with the CARFAC National office: membership@carfac.ca, as well as the SUVA: office@svu.sk.

Below is a list of galleries that we have been informed offer reduced or free entrance to IAA card holders. Please inform us if you discover that this has changed.

Many museums and galleries are free for everyone. Doing an internet search about local museums ahead of time will help you determine which ones are always free, and which ones have free entry at specific times. In Madrid, for example, many museums are free in the evenings and it's best to get in line early.

Please let us know if you have any questions about the card. Thanks in advance for your feedback, and we wish you safe and happy travels.

The world is yours thanks to the IAA card!

Institution	City	Country	Rate with card
Danish National Gallery	Copenhagen	Denmark	FREE
Ny Carlsberg Glyptotek	Copenhagen	Denmark	FREE
Statens Museum for Kunst	Copenhagen	Denmark	FREE
Tallinna Kunstihoone/Tallinn Art Hall	Tallin	Estonia	FREE
Ateneum Art Museum	Helsinki	Finland	FREE
Musee Calvet	Avignon	France	FREE
Musee Lapidare	Avignon	France	FREE
Chagall Museum	Nice	France	FREE
Dali Museum	Paris	France	€6 Discounted entry
Grand Palais	Paris	France	FREE
The Louvre	Paris	France	FREE, Priority Line
Musee Cernuschi (Asian art)	Paris	France	FREE
Musee de la Monnaie	Paris	France	2 euros less than full price
Orangerie	Paris	France	FREE
Musee National Gustav Moreau	Paris	France	FREE
Musee Du Quai Branly	Paris	France	FREE
Musee D'Orsay	Paris	France	FREE
Rodin Museum	Paris	France	FREE
Versailles	Paris	France	FREE
Musee Lapidare	Paris	France	FREE
The Catacombs of Paris	Paris	France	FREE
Göteborgs Konstmuseum	Gothenburg	Sweden	FREE
Kunstmuseum Basel	Basel	Switzerland	FREE
Kunsthalle Bern	Bern	Switzerland	FREE
Kunstmuseum Bern	Bern	Switzerland	FREE
Casa Rusca	Locarno	Switzerland	FREE
Beyeler Stiftung/ Foundation Beyeler	Riehen	Switzerland	FREE
Kunstmuseum/ Kunsthaus Zurich	Zurich	Switzerland	Reduced price
KUBE Kunstmuseum, Kulturkvartalet	Ålesund	Norway	FREE
Møre og Romsdal Kunstsenter	Ålesund	Norway	FREE
Bomuldsfabrikken Kunsthall	Arendal	Norway	FREE
Trafo kunsthall	Asker	Norway	FREE
Henie Onstad Kunstsenter	Bærum	Norway	FREE
Bergen Assembly	Bergen	Norway	FREE
Hordaland Kunstsenter	Bergen	Norway	FREE
Stiftelsen 3,14	Bergen	Norway	FREE
Bergen Kunsthall	Bergen	Norway	FREE
KODE Kunstmuseene i Bergen	Bergen	Norway	FREE
Galleri Kraft – Rom for kunsthåndverk	Bergen	Norway	FREE
Blaafarveverket	Buskerud	Norway	FREE
Buskerud Kunstsenter	Drammen	Norway	FREE
Drammen Museum	Drammen	Norway	FREE
Sogn og Fjordane Kunstmuseum	Førde	Norway	FREE
Sogn og Fjordane Kunstsenter	Førde	Norway	FREE
Østfold Kunstsenter	Fredrikstad	Norway	FREE
Hedmark Kunstsenter	Hamar	Norway	FREE
Samisk senter for samtidskunst	Karasjok	Norway	FREE
Agder Kunstsenter	Kristiansand	Norway	FREE
Kristiansand Kunsthall	Kristiansand	Norway	FREE

Sørlandets Kunstmuseum	Kristiansand	Norway	FREE
Lillehammer Kunstmuseum	Lillehammer	Norway	FREE
Oppland kunstsenter	Lillehammer	Norway	FREE
Akershus Kunstsenter	Lillestrøm	Norway	FREE
Punkt Ø, Galleri F15	Moss	Norway	FREE
Astrup Fearnley Museet	Oslo	Norway	FREE
Kunsthall Oslo	Oslo	Norway	FREE
Kunstnernes Hus, Oslo	Oslo	Norway	FREE
Galleri LNM, Landsforeningen Norske Malere	Oslo	Norway	FREE
Skulpturarena ØST, prosjektrum NBF	Oslo	Norway	FREE
Norwegian Crafts, usikker på visningssted?	Oslo	Norway	FREE
Nasjonalmuseet, Kunstindustrimuseet	Oslo	Norway	FREE
Nasjonalmuseet, Samtidsmuseet	Oslo	Norway	FREE
Nasjonalmuseet, Arkitektur	Oslo	Norway	FREE
Norske Grafikere	Oslo	Norway	FREE
Office for Contemporary Art (OCA)	Oslo	Norway	FREE
Oslo Kunstforening (OK)	Oslo	Norway	FREE
Tegnerforbundet	Oslo	Norway	FREE
RAM Galleri	Oslo	Norway	FREE
Forogalleriet	Oslo	Norway	FREE
Kunstnerforbundet	Oslo	Norway	FREE
Galleri Format Oslo	Oslo	Norway	FREE
Nasjonalmuseet, Nasjonalgalleriet	Oslo	Norway	FREE
Soft Galleri, Norske Tekstilkunstnere	Oslo	Norway	FREE
Årsutstillingen NK	Oslo/Fredrikstad	Norway	FREE
Kunsthall Grenland	Porsgrunn	Norway	FREE
Telemark Kunstsenter	Skien	Norway	FREE
Kunsthall Stavanger	Stavanger	Norway	FREE
Stavanger Kunstmuseum	Stavanger	Norway	FREE
Rogaland Kunstsenter	Stavanger	Norway	FREE
Nordnorsk Kunstnersenter	Svolvær	Norway	FREE
Haugar Vestfold Kunstmuseum	Tønsberg	Norway	FREE
Vestfold Kunstsenter	Tønsberg	Norway	FREE
Preus Museum	Tønsberg	Norway	FREE
Nordnorsk Kunstmuseum	Tromsø	Norway	FREE
Tromsø Kunstmuseum	Tromsø	Norway	FREE
Tromsø Kunstforening	Tromsø	Norway	FREE
Kunsthall Trondheim	Trondheim	Norway	FREE
Nordenfjeldske Kunstindustrimuseum	Trondheim	Norway	FREE
Trøndelag Senter for Samtidskunst (TSSK)	Trondheim	Norway	FREE
Vestfossen Kunstlaboratorium	Vestfossen	Norway	FREE
Kunsthistorisches Museum (all places)	Wien	Austria	FREE
Josephinum	Wien	Austria	FREE
Mumok	Wien	Austria	FREE
Kunsthalle	Wien	Austria	Discount
KunstHausWien	Wien	Austria	Discount
Leopold Museum	Wien	Austria	Discount
Secession	Wien	Austria	Discount
Landesgalerie Linz am Oberösterreichischen	Linz	Austria	FREE
Lentos Kunstmuseum	Linz	Austria	FREE

Museum de Moderne (both buildings)	Salzburg	Austria	FREE
Sammlung Essl	Klosterneuburg	Austria	FREE
Künstlerhaus, Halle für Kunst & Medien	Graz	Austria	FREE
Antiquities Department (Cyprus Archeological Museum Nicosia and all archeological venues in Cyprus)	Nicosia	Cyprus	FREE
Leventis Municipal Museum	Nicosia	Cyprus	FREE
ARTos Foundation	Nicosia	Cyprus	FREE
Pierides Museum	Larnaca	Cyprus	FREE
Thalassa Museum	Agia Napa	Cyprus	FREE
Mucsarnok	Budapest	Hungary	Discount
Acropolis	Athens	Greece	Discount
Temple of Zeus Olympius	Athens	Greece	Discount
The Averoff Museum of Neohellenic Art	Metsovo	Greece	FREE
The Vrellis Museum (Hellenic history and wax museum)	Ioannina	Greece	FREE
The Folklife and Ethnological Museum of Macedonia-Thrace	Thessaloniki	Greece	FREE
Complesso San Lorenzo Maggiore – La Neapolis Sotterrata	Napoli, Campania	Italy	€7 Discounted entry
Vigamus, Museo del Videogioco di Roma	Roma, Lazio	Italy	€6 Discounted entry
Museo Nazionale della Scienza e della Tecnologia	Milano, Lombardia	Italy	€4,50 Discounted entry
Museo Nazionale del Cinema	Torino, Piemonte Rovereto, Trentino-Alto	Italy	€8 Discounted entry
Fondazione Opera Campana dei Caduti	Adige	Italy	FREE
The Hafnarfjordur Centre of Culture and Fine Art	Hafnarfjordur	Iceland	FREE
LÁ ART MUSEUM (Listasafn Árnésinga)	Hveragerði	Iceland	FREE
Gerðarsafn (Listasafn Kópavogs)	Kópavogs	Iceland	FREE
National Gallery of Iceland (Listasafn Íslands)	Reykjavik	Iceland	FREE
Art Museum (Listasafn Reykjavíkur)	Reykjavik	Iceland	FREE
ASÍ art museum (Listasafn ASÍ)	Reykjavik	Iceland	FREE
Living Art Museum (Nýlól)	Reykjavik	Iceland	FREE
Kling & Bang Gallery (Kling & Bang gallerí)	Reykjavik	Iceland	FREE
The National Museum of Modern Art	Tokyo	Japan	FREE
The National Museum of Modern Art, Crafts Gallery	Tokyo	Japan	FREE
The National Museum of Modern Art	Kyoto	Japan	FREE
The National Museum of Western Art	Kyoto	Japan	FREE
The National Museum of Art	Osaka	Japan	FREE
Latvian National Art Museum	Riga	Latvia	FREE
Natvian National Art Museum-Arsenals	Riga	Latvia	FREE
Latvian National Art Museum-Rigas Birža	Riga	Latvia	FREE
Latvian Artists Union Museum	Riga	Latvia	FREE
Gallery Alma	Riga	Latvia	FREE
Gallery Bastejs	Riga	Latvia	FREE
Gallery Maksla XO	Riga	Latvia	FREE
Gallery Istaba	Riga	Latvia	FREE
Gallery Pop Art	Riga	Latvia	FREE

Gallery Jekabs	Riga	Latvia	FREE
G.Eliasa Jelgavas Art and History Museum	Jelgava	Latvia	FREE
Gallery-Sunu taka	Jelgava	Latvia	FREE
Jelgavas Art School Exhibition Hall	Jelgava	Latvia	FREE
Cēsis Exhibition Hall	Cēsis	Latvia	FREE
Gallery INSIGMA	Cēsis	Latvia	FREE
Jūrmalas Art Museum	Jūrmala	Latvia	FREE
Mark Rotko Art Center	Daugavpils	Latvia	FREE
Liepājas Art Museum	Liepāja	Latvia	FREE
Talso Art Museum	Tukums	Latvia	FREE
J.Rozentala Saldus History and Art Museum	Saldus	Latvia	FREE
Gulbenes Art and History Museum	Gulbene	Latvia	FREE
Kuldigas Art House	Kuldīga	Latvia	FREE
Culture and Art Space	Sigulda	Latvia	FREE
Kunstmuseum Ahlen	Ahlen	Germany	FREE
Museum Kunst der Westküste	AlkesumM/Föhr	Germany	FREE
Museen der Stadt Aschaffenburg	Aschaffenburg	Germany	FREE
Kunstmuseum Walter	Augsburg	Germany	Discount
Staatliche Kunsthalle Baden-Baden	Baden-Baden	Germany	FREE
Kunstmuseum Bayreuth	Bayreuth	Germany	FREE
Museum Schloss Moyland	Bedburg-Hau	Germany	FREE
Akademie der Künste	Berlin	Germany	FREE
Brücke Museum	Berlin	Germany	FREE
Haus am Waldsee	Berlin	Germany	FREE
Martin-Gropius-Bau	Berlin	Germany	FREE
Me Collectors Room Berlin	Berlin	Germany	FREE
Sammlung-Hoffmann	Berlin	Germany	FREE
Berlinische Galerie (temporary exhibitions)	Berlin	Germany	Discount
KW Institute for Contemporary Art	Berlin	Germany	FREE
Kunsthalle Bielefeld	Bielefeld	Germany	FREE
Kunstmuseum Bochum	Bochum	Germany	FREE
Kunstmuseum Bonn	Bonn	Germany	FREE
August Macke Haus	Bonn	Germany	Discount
Herzog Anton Ulrich-Museum	Braunschweig	Germany	FREE
Gerhard-Marcks-Stiftung	Bremen	Germany	FREE
Kunsthalle Bremen	Bremen	Germany	Discount
Museen Böttcherstraße	Bremen	Germany	Discount
Max Ernst Museum Brühl	Brühl	Germany	Discount
Neue Sächsische Galerie	Chemnitz	Germany	FREE
Neue Chemnitzer Kunsthütte	Chemnitz	Germany	FREE
Die Photographische Sammlung	Cologne	Germany	FREE
Käthe Kollwitz Museum Köln	Cologne	Germany	Discount
Museum Ludwig	Cologne	Germany	Discount
Museum Schnütgen	Cologne	Germany	Discount
Museum für Angewandte Kunst MAKK	Cologne	Germany	Discount
Rautenstrauch-Joest-Museum	Cologne	Germany	Discount
Wallraf-Richartz-Museum	Cologne	Germany	Discount
Kunstmuseum Dieselkraftwerk (permanent exhibition)	Cottbus	Germany	FREE
Stiftung Bauhaus Dessau (permanent exhibition)	Dessau	Germany	FREE

Museum Biedermann	Donaueschingen	Germany	FREE
Hartware MedienKunstVerein HMKV	Dortmund	Germany	FREE
Museum für Kunst und Kulturgeschichte	Dortmund	Germany	FREE
Museum Ostwall	Dortmund	Germany	Discount
Staatliche Kunstsammlungen Dresden (except Historisches Grünes Gewölbe/Historic Green Vault)	Dresden	Germany	Discount
Lehmbruck Museum	Duisburg	Germany	FREE
MKM Museum Küppersmühle für Moderne Kunst (permanent exhibition)	Duisburg	Germany	Discount
SchmelaHaus F3	Düsseldorf	Germany	FREE
K20 Grabbeplatz	Düsseldorf	Germany	FREE
K21 im Ständehaus	Düsseldorf	Germany	FREE
Kunsthalle Düsseldorf	Düsseldorf	Germany	FREE
Museum Kunstpalast	Düsseldorf	Germany	FREE
Museum Folkwang	Essen	Germany	Discount
Kunstverein Freiburg e. V.	Freiburg	Germany	FREE
FKV Frankfurter Kunstverein – Steinernes Haus am Römerberg	Frankfurt am Main	Germany	FREE
Städel Museum and Liebighaus	Frankfurt am Main	Germany	Discount
Schirn Kunsthall Frankfurt	Frankfurt am Main	Germany	Discount
Ernst Barlach Museen Güstrow	Güstrow	Germany	Discount
Kunstmuseum Moritzburg Halle	Halle (Saale)	Germany	Discount
Bucerius Kunst Forum	Hamburg	Germany	FREE
Hamburger Kunsthalle	Hamburg	Germany	FREE
Ernst Barlach Haus	Hamburg	Germany	FREE
Museum August Kestner Sprengel Museum Hannover	Hannover	Germany	FREE
Kestnergesellschaft	Hannover	Germany	FREE
Kurpfälzisches Museum	Heidelberg	Germany	FREE
Marta Herford	Herford	Germany	FREE
ZKM Zentrum für Kunst und Medien – Technologie	Karlsruhe	Germany	FREE
Staatliche Kunsthalle Karlsruhe	Karlsruhe	Germany	Discount
Städtische Galerie	Karlsruhe	Germany	Discount
Kunsthalle zu Kiel	Kiel	Germany	FREE
Stadtgalerie Kiel	Kiel	Germany	FREE
Kunstmuseen Krefeld	Krefeld	Germany	Discount
Skulpturenmuseum im Hofberg	Landshut	Germany	FREE
Kunsthalle de Sparkasse Leipz	Leipzig	Germany	FREE
Wilhelm-Hack-Museum	Ldwigshafen	Germany	FREE
Kunstmuseum Magdeburg – Kloster Unser Lieben Frauen	Magdeburg	Germany	FREE
Haus der Kunst	Munich	Germany	Discount
Kunsthalle der Hypo-Kulturstiftung	Munich	Germany	Discount
Städtische Galerie im Lenbachhaus	Munich	Germany	Discount
Langen Foundation	Neuss	Germany	Discount
Neues Museum Nürnberg	Nuremberg	Germany	Discount
Museum Moderner Kunst	Passau	Germany	Discount
Museum FLUXUS+	Potsdam	Germany	Discount
A. K. kunsthalle messmer	Riegel	Germany	Discount
Kunsthalle Rostock	Rostock	Germany	Discount

Stiftung Saarländischer Kulturbesitz	Saarbrücken	Germany	Discount
Museum für Gegenwartskunst Siegen	Siegen	Germany	FREE
Sammlung Grässlin	St. Georgen	Germany	FREE
Kunstmuseum Stuttgart	Stuttgart	Germany	Discount
Staatsgalerie Stuttgart	Stuttgart	Germany	Discount
Kunsthalle weishaupt	Ulm	Germany	Discount
Galerie Stihl Waiblingen	Waiblingen	Germany	FREE
Vitra Design Museum	Weil am Rhein	Germany	Discount
Museum Wiesbaden (permanent exhibition)	Wiesbaden	Germany	FREE
Museum Wiesbaden (special exhibitions)	Wiesbaden	Germany	FREE
Kunstmuseum Wolfsburg	Wolfsburg	Germany	FREE
Von der Heydt – Museum	Wuppertal	Germany	FREE
Ethnologisches Museum	Berlin Dahlem Berlin	Germany	FREE
Germalegalerie Museum	Tiergarten	Germany	FREE
Slovak National Gallery	Bratislava	Slovakia	FREE
Gallery UMEĽKA	Bratislava	Slovakia	FREE
Gallery of City Bratislava (Pálffy palace)	Bratislava	Slovakia	FREE
Gallery of City Bratislava (Mirbach palace)	Bratislava	Slovakia	FREE
Gallery of Naïve Art	Pezinok	Slovakia	FREE
Tatra Gallery	Poprad	Slovakia	FREE
Zvolen Castle	Zvolen	Slovakia	FREE
Gallery of Kysuce	Oščadnica	Slovakia	FREE
Strážky Castle	Spišice	Slovakia	FREE
Museum of Vojtech Löffler	Košice	Slovakia	FREE
Gallery of L'udovít Fulla	Ružomberok	Slovakia	FREE
Regional Museum Prešov	Prešov	Slovakia	FREE
Gallery of City Nitra	Nitra	Slovakia	FREE
Gallery of Art Nové Zámky	Nové Zámky	Slovakia	FREE
County House Dolný Kubín	Dolný Kubín	Slovakia	FREE
Gallery of Mária Medvecká	Tvrdošín	Slovakia	FREE
ARTIUM	Alava	Spain	FREE
Vitoria-Gasteiz	Alava	Spain	FREE
Oviedo	Asturias	Spain	FREE
Museo de BBAA de Asturias	Asturias	Spain	FREE
Gijón	Asturias	Spain	FREE
Museo Casa Natal de Jovellanos	Asturias	Spain	FREE
La Laboral	Asturias	Spain	FREE
Aviles	Asturias	Spain	FREE
Oscar Niemeyer	Asturias	Spain	FREE
Badajoz	Badajoz	Spain	FREE
MUSEO EXTREMEÑO E IBEROAMERICANO DE ARTE CONTEMPORANEO	Badajoz	Spain	FREE
Palma de Mallorca	Mallorca	Spain	FREE
Fundació Pilar i Joan Miró a Mallorca Es Baluard	Mallorca	Spain	FREE
Museu d'Art Espanyol Contemporani "Fundació Juan March"	Mallorca	Spain	FREE
MACBA Museu d'Art Contemporani de Barcelona	Barcelona	Spain	FREE
Fundació Antoni Tàpies	Barcelona	Spain	FREE
Fundació Joan Miró	Barcelona	Spain	FREE
MNAC Museu Nacional d'Art de Catalunya	Barcelona	Spain	FREE

Museo Diocesano de Barcelona	Barcelona	Spain	FREE
CCCB Centre de Cultura Contemporania de Barcelona	Barcelona	Spain	FREE
Caceres	Caceres	Spain	FREE
Museo Vostell Malpartida	Caceres	Spain	FREE
Espai D'art Contemporani de Castelló	Castello	Spain	FREE
Centro de Arte Contemporáneo Juan Ismael	Fuerteventura	Spain	FREE
Santiago de Compostela	Galicia	Spain	FREE
Centro Galego de Arte Contemporáneo	Galicia	Spain	FREE
MARCO	Galicia	Spain	FREE
Vigo	Galicia	Spain	FREE
Museo d'Art de Girona / Espai Guinovart de Agramunt	Girona	Spain	FREE
ARTELEKU	Guipuzkoa	Spain	FREE
MIAC Museo de arte contemporáneo de Lanzarote	Lanzarote	Spain	FREE
	Las Palmas de		
	Gran Canaria	Spain	FREE
Centro Atlántico de Arte Moderno	Malaga	Spain	FREE
Centro de Arte Contemporáneo de Málaga	Madrid	Spain	FREE
Museo del Prado, Museo y exposiciones temporales	Madrid	Spain	FREE
MNCARS, Museo Nacional Centro de Arte Reina Sofía	Madrid	Spain	FREE
Círculo de Bellas Artes	Madrid	Spain	FREE
Museo Nacional de Artes Decorativas	Madrid	Spain	FREE
Museo Arqueológico Nacional	Madrid	Spain	Discount
Fundación ICO	Madrid	Spain	FREE
Fundación Telefónica	Madrid	Spain	FREE
Fundación Mapfre	Madrid	Spain	FREE
Fundación Juan March	Madrid	Spain	FREE
IVAM, Instituto Valenciano de Arte Moderno	Valencia	Spain	FREE
Museo Patio Herreriano	Valladolid	Spain	FREE
Museum Liner Appenzell and Kunsthalle Ziegelhütten	Appenzell	Switzerland	FREE
Fondation Beyeler	Riehen/Basel	Switzerland	FREE
Cartoonmuseum Basel	Basel	Switzerland	Discount
Kunsthalle Basel	Basel	Switzerland	Discount
Zentrum Paul Klee	Bern	Switzerland	FREE
Bündner Kunstmuseum	Chur	Switzerland	Discount
Museum d'art dal Grischun	Chur	Switzerland	Discount
Kirchner Museum Davos	Davos	Switzerland	Discount
Kunsthau Glarus	Glarus	Switzerland	Discount
Kunsthau Langenthal	Langenthal	Switzerland	FREE
Musée des beaux-arts du Locle	Le Locle	Switzerland	FREE
Museo Vincenzo Vela (Ligornetto)	Ligornetto	Switzerland	FREE
Fondation Pierre Gianadda	Martigny	Switzerland	FREE
Centre Dürrenmatt Neuchâtel	Neuchâtel	Switzerland	FREE
Vögele Kultur Zentrum	Pfäffikon SZ	Switzerland	FREE
Kunst(Zeug)Haus (Rapperswil)	Rapperswil	Switzerland	FREE
Ittinger Museum (Kartause Ittingen)	Warth	Switzerland	FREE
Kunstmuseum Thurgau	Warth	Switzerland	FREE
Gewerbemuseum	Winterthur	Switzerland	FREE
Kunsthau Zürich	Zürich	Switzerland	Discount
Istanbul Modern	Istanbul	Turkey	FREE
Sakp Sabanci Museum	Istanbul	Turkey	FREE
Contemporary Istanbul Art Fair	Istanbul	Turkey	FREE

Topkapi Palace Museum	Istanbul	Turkey	FREE
Pera Museum	Istanbul	Turkey	Discount: 10 TL
Rezan Has Museum	Istanbul	Turkey	Discount: 3 TL
RAHMI KOÇ Museum	Istanbul	Turkey	Discount: 6 TL
The Elgiz Museum	Istanbul	Turkey	FREE
Yapı Kredi Bank -Vedat Nedim Tör Museum	Istanbul	Turkey	FREE
Basin Museum (Press Museum)	Istanbul	Turkey	FREE
Sirkeci Gari Museum (Sirkeci Train Station)	Istanbul	Turkey	FREE
İşbank Museum	Istanbul	Turkey	FREE
Florence Nightingale Museum	Istanbul	Turkey	FREE

Most art museums in the UK and Ireland provide free entry to permanent collections and sometimes for special exhibitions, or have free/discounted days. We are unaware of any museums that accept the card.