
[image: image1.jpg]

Media Release

11 November, 2015

Museum director wins Prime Minister’s prize

A lifelong love affair with the excitement science can generate has culminated in Ian Griffin becoming the first person from the museum sector to win the Prime Minister’s Science Media Communication Prize.

The Director of the Otago Museum, and a self-described evangelist for astronomy and the night sky, received the $100,000 prize from the Prime Minister at an event in Wellington today.

Dr Griffin, who is an Honorary Research Fellow at the University of Otago’s Department of Physics, has 25 years’ experience as a researcher and leader of institutions that champion science. His has discovered a number of asteroids, including three from observatories in New Zealand, and has authored 20 research papers that have appeared in high profile scientific journals. His vision is to inspire curiosity about the world and ensure that science contributes to regional and national economic development.

Under his leadership, science communication has become a key focus for the Otago Museum which is investing over $3.5 million in the next two years to create what Dr Griffin calls “one of the best public science engagement facilities in the world”. This includes

opening the world’s southernmost planetarium at the Museum in December this year.

Since taking up his current role in 2013, Dr Griffin has started a number of museum-based research projects in natural science, and encouraged partnerships with external researchers wanting to use the Museum’s natural science collection.

“Receiving this Prize is important recognition that museums in this country are critical nodes in the nation’s science communication infrastructure. We are much more than treasure houses for the country’s taonga—museum staff throughout the country are actively researching New Zealand’s natural history, science and culture and communicating that research in ways that inspire people to take an interest in the world.

“Museums are ideal locations for New Zealand’s researchers to engage with the public—I am keen to encourage more collaborations between researchers and museums across New Zealand. As a Board member of both Museums Aotearoa and the International Council of Museums NZ (ICOM NZ) National Organising Committee I am well placed to encourage these collaborations.”

When not working at the Museum, Ian spends his spare time researching, photographing and “expounding on the virtues of the night sky, and Otago’s pristine conditions for viewing it”. A keen astrophotographer, his astronomy pictures have appeared widely in newspapers, magazines and on social media.

Having viewed and photographed more than 70 auroral displays since he moved to Dunedin nearly three years ago, Dr Griffin is passionate about the potential for Otago to become a night sky tourist destination.

Working with students from Otago Polytechnic, he helped set up an innovative website that provides early warnings of aurora displays (natural light displays in the night sky) (www.dunedinaurora.nz) using data from two science-grade magnetometers (devices that measure changes in the Earth’s magnetic field) in his garden on the Otago Peninsula. The magnetometers, which are housed in compost bins, are presently the only real time magnetometers freely available to researchers and the public in New Zealand.

He shares pictures and early warnings about aurora’s on the twitter account @DunedinAuroraAlerts, which he co-founded, writes a weekly astronomy column in the Otago Daily Times and shares a wealth of science information with more than 3,800 followers of his own twitter account, @iangriffin.

Dr Griffin is also working with the Dunedin City Council on an initiative to change lighting in the city, in a way that would implement more energy efficient street lighting, improving safety while simultaneously reducing light pollution.

Dr Griffin is from a working class British background and was the first in his family to attend university. Having discovered the joy of museums at age six when his parents took him to London’s Science Museum, he is determined to improve access to museums for other children from low decile families.

He will use the portion of his Prize money set aside for science communication to support science education in rural schools in collaboration with other groups, a science in residence programme at Otago Museum, experimenting with new ways of communicating science using social media, mentoring other scientists and taking time out to finish two books on the night sky.

Previous positions held by Dr Griffin include CEO of The Oxford Trust, Director of the Museum of Science and Industry in Manchester, United Kingdom, Head of The Office of Public Outreach for the Space Telescope Science Institute (which operates the Hubble Telescope for NASA), CEO of the Auckland Observatory and Director of the Astronaut Memorial Planetarium & Observatory in Florida, United States.

The 2015 Prime Minister’s Science Prizes were presented to winners on Wednesday 11 November at the Museum of New Zealand, Te Papa Tongarewa, in Wellington.

To find out more about the Prime Minister’s Science Prizes visit:

www.pmscienceprizes.org.nz
For further information please contact:

Kay Foley

Katherine Edmond

027 444 2807

027 274 0465

kfoley.okmedia@xtra.co.nz

katherine.edmond@clear.net.nz

