
1

NCAR Arts Vibrancy Index II:
Hotbeds of America’s Arts and Culture

Zannie Giraud Voss, Glenn Voss, Richard Briesch, with Meghann Bridgeman

March 2016

2

EXECUTIVE SUMMARY
Welcome to the second annual NCAR Arts Vibrancy Index Report, an assessment of arts vibrancy across U.S.

communities using a set of data-informed indices.

We are not alone in our belief that creativity is a desirable and necessary element for a thriving community. Creative

placemaking, which promotes arts and culture as essential to creating more livable and prosperous communities, is a

growing movement being advanced by leading entities such as The National Consortium for Creative Placemaking,

ArtPlace America, Artspace, and the National Endowment for the Arts. But what factors make up a community’s arts

vibrancy, and which cities possess them?

To assess arts vibrancy across America, we incorporate four measures each under three main rubrics: demand, supply

and public support for arts and culture on a per capita basis. Demand was gauged by measures of total nonprofit arts

dollars in the community, supply as total arts providers, and public support as state and federal arts funding. We use

multiple measures since vibrancy can manifest in many ways. One might criticize our measures of vibrancy because

they say nothing about artistic quality, or the multitude of community conditions that make a place ripe for creative

activity, or data on who participates in the arts, or the revenues and expenses of commercial entertainment. Might

additional measures be added in the future? Certainly. For now, we believe the metrics used in this report represent a

solid start using the most reliable sources of data available on a nationwide scale.

The stories begin with the numbers but don’t stop there. Each community has a story of what makes it unique and

vibrant. We share these highlights so that others can understand the values behind the numeric values. The character

of many communities on our list was fleshed out for us by local arts commissions, convention and visitor bureaus, and

other agencies. We are grateful for their help.

This year’s key findings:

• Arts vibrancy is dynamic! Six communities (15%) are new to our lists this year from 3 new states: Hawaii, Oregon,

and Texas. Three new communities – Portland, OR; Austin, TX; and Kansas City, MO – claim a spot on our top-20,

large-MSA list, and three new communities – Maui, HI; St Cloud, MN; and Medford, OR – appear for the first time

on our top-20 medium and small list.

• This reshuffling still leaves every region of the country represented on both lists, but there is an undeniable

prevalence of western and mid-western communities on the list of medium and small communities.

• Arts vibrancy continues to take many shapes and forms. Some communities have large, impressive nonprofit arts

and cultural institutions, some burst with smaller organizations and venues, and others are tourist destinations or

artist colonies. Numerous arts sectors are vibrant in some places while other cities are capitals of a particular art

form.

• Vibrancy in very large metropolitan statistical areas takes two distinct forms. Some large MSAs feature a strong

concentration of arts vibrancy in the urban core with less going on in outlying districts whereas others feature

vibrancy that is dispersed throughout the metropolitan area.

• Like last year, the overwhelming majority of arts vibrant cities have a population either under 300,000 or between
1,000,000 and 3,000,000. Is this coincidence or are there natural zones in which population mass is optimal for

vibrant demand, supply, and public support for the arts?

3

Top 20 Arts Vibrant Large Communities (pop. 1,000,000 or more)

RANK MSA (*= METRO DIVISION) REGION 2014 POPULATION

1 Washington-Arlington-Alexandria, DC-VA-MD-WV* South 4,759,615

2 Nashville-Davidson-Murfreesboro-Franklin, TN South 1,792,649

3 New York-Jersey City-White Plains, NY-NJ* Northeast 14,327,098

4 San Francisco-Redwood City-South San Francisco, CA* West 1,611,050

5 Los Angeles-Long Beach-Glendale, CA* West 10,116,705

6 Boston, MA* Northeast 1,966,530

7 Minneapolis-St. Paul-Bloomington, MN-WI Mid-West 3,495,176

8 Silver Spring-Frederick-Rockville, MD* South 1,274,122

9 Seattle-Bellevue-Everett, WA* West 2,839,550

10 Denver-Aurora-Lakewood, CO West 2,754,258

11 New Orleans-Metairie, LA South 1,251,849

12 Chicago-Naperville-Arlington Heights, IL* Mid-West 7,343,641

13 St. Louis, MO-IL Mid-West 2,806,207

14 Newark, NJ-PA* Northeast 2,508,124

15 Philadelphia, PA* Northeast 2,123,257

16 Cambridge-Newton-Framingham, MA* Northeast 2,339,406

17 Portland-Vancouver-Hillsboro, OR-WA West 2,348,247

18 Austin-Round Rock, TX South 1,943,299

19 Kansas City, MO-KS Mid-West 2,071,133

20 Charlotte-Concord-Gastonia, NC-SC South 2,380,314

Top 20 Arts Vibrant Medium and Small Communities (pop. under 1,000,000)

RANK MSA (*= METRO DIVISION) REGION 2014 POPULATION
1 Jackson, WY-ID West 33,271

2 Glenwood Springs, CO West 75,087

3 Santa Fe, NM West 148,164

4 Breckenridge, CO West 29,404

5 Edwards, CO West 52,921

6 Bozeman, MT West 97,308

7 Missoula, MT West 112,684

8 Steamboat Springs, CO West 23,865

9 San Rafael, CA* West 260,750

10 Traverse City, MI Mid-West 147,610

11 Santa Maria-Santa Barbara, CA West 440,668

12 Pittsfield, MA Northeast 128,715

13 Des Moines-West Des Moines, IA Mid-West 611,549

14 Kahului-Wailuku-Lahaina, HI West 163,108

15 Burlington-South Burlington, VT Northeast 216,167

16 St. Cloud, MN Mid-West 192,418

17 Bennington, VT Northeast 36,445

18 Summit Park, UT West 39,105

19 Easton, MD South 37,643

20 Medford, OR West 210,287

4

INTRODUCTION
Arts and cultural organizations do not exist in a vacuum, they exist in communities. In recognition of this, the National

Center for Arts Research (NCAR) combines data from non-profit arts and cultural organizations with data for the

communities in which they reside.i By linking the two, we can identify factors that affect the health and sustainability

of arts organizations. We share our findings regarding what drives performance in our NCAR reports (www.smu.edu/

artsresearch).

Arts and culture also play a vital role in a city’s livability. The Arts Vibrancy Index can help arts leaders, businesses,

government agencies, and engaged citizens understand the overall intensity and capacity of the community’s arts

and culture sector relative to others. Communities can benchmark themselves against an aspirational set of

communities and understand what sets them apart by examining the underlying dimensions of demand, supply, and

public support for arts and culture. This granular detail provides insights as to why two cities that seem very different

on the surface might be close to one another in the ranking.

The Urban Institute started the Arts and Culture Indicators in Community Building Project (ACIP) to integrate arts and

culture-related measures into community quality-of-life indicator systems. There are published rankings that assess

the strength of arts and culture as part of a larger look at a city’s attractiveness and livability, and others that focus on

the arts and cultural sector’s role as part of creative placemaking. We share some metrics with these other studies but,

in keeping with NCAR’s mission, our ranking focuses solely on arts and culture with heavy emphasis on the non-profit

sector.

Our measures are drawn from a review of the existing literature on arts and culture indicators and from NCAR’s Model

of the Arts & Culture Ecosystem. The Arts & Culture Ecosystem features a complex and interdependent set of

relationships among: 1) arts organizations; 2) their communities; and 3) government funding that influences the

production and consumption of arts and culture (see Figure 1).

When we look at factors that affect the performance of arts and cultural organizations in our NCAR Reports, we

include socioeconomic and demographic characteristics and other leisure activities like sports teams, cinemas and

zoos. But we intentionally leave them out here so that the Arts Vibrancy Index focuses as purely as possible on arts

and cultural activity. It would be unfair, for example, to penalize in the ranking a community that is relatively poor but

very strong on arts providers, or to elevate a community that has lots of sports teams and restaurants but few artists

or arts organizations.

Government Support

Public funding of the arts from

governmental agencies

Community

Overall Arts & Entertainment Activity

Arts & Culture Providers

Other Leisure Activities

Socioeconomic & Demographic characteristics

Arts & Cultural

Organizations

Operating characteristics,

Decisions & Outcomes

Figure 1: Modeling the Arts & Culture Ecosystem

5

Key Definitions

Our measures are aggregated across the 11 arts and cultural sectors that are featured in NCAR’s reports: Arts

Education, Art Museums, Community, Dance, Music, Opera, Performing Arts Center, Symphony Orchestra, Theater,

Other Museum, and General Performing Arts.ii Some sectors combine arts and cultural disciplines with similar

characteristics.iii

Communities are defined by the Office of Management and Budget (OMB) as MSAs, or Micro- and Metropolitan

Statistical Areas. These are delineated geographic areas consisting of one or more counties that have high social and

economic integration with an urban core.1 Focusing on MSAs captures the network of suburbs that rise up around a

city or town rather than considering them separately, as might happen were we to instead focus on counties. Where

the OMB breaks down very large MSAs (population cores of 2.5 million or more) into Metropolitan Divisions, we do

the same. Metropolitan Divisions function as distinct social, economic, and cultural areas within the larger MSA,2 kind

of like MSAs within MSAs. Some of these are fairly compact and may make intuitive sense to analyze together, like

Boston and Cambridge. However, others, like the Metropolitan Divisions that make up the MSA of Chicago, are

spread across large distances and numerous states. To keep consistent across all analyses, we go with Metropolitan

Divisions where they exist and note the comparisons with MSAs and with other Metropolitan Divisions for the same

MSA. In total, there are 937 unique MSAs and Metro Divisions.

Although all measures are calculated on a per capita basis, we decided to break cities into 2 categories according to

population rather than compare cities of vastly different size: Large MSAs (and Metro Divisions) with populations

1,000,000 or more; and Medium MSAs and Small MSAs with populations under 1,000,000. Taking a per-capita

approach can sometimes lead to surprising results.

METRICS AND MEASURES
Our intention is to stimulate a conversation about how cities vary in their arts vibrancy and what vibrancy looks like.

Arts Dollars are a gauge of demand for non-profit arts and cultural programming. If a community were uninterested in

the arts or economically depressed and unable to enact demand for the arts, earned revenue from program activities

would be low as would contributed revenue, so organizations would not be able to grow or pay well. Arts Providers

are a gauge of supply and include the number of arts and entertainment employees, arts-related organizations and

independent artists in the community. Government grant activity is a gauge of public support for arts and culture and

is captured as both number of grants and total grant dollars. We have measures of state and federal arts grants but

not local funding, for which data are not readily available. However, local arts funding is captured as part of the

Contributed Dollars measure under Arts Dollars.

The table on the next page shows what we measured and how we weighted each area. We weight Arts Providers and

Arts Dollars more heavily than Government Support because of their critical importance to arts vibrancy, since they

are indicators of supply and demand.

1  http://www.census.gov/population/metro/
2  Zients, Jeffrey D. (2013), OMB Bulletin Number 13-01, Executive Office of the President, Office of Management and Budget.

6

Index Components (all per capita measures)iv

METRIC MEASURES DESCRIPTION WEIGHT
Arts Providers County and ZIP code Business Pattern data collected and disseminated by the US Census Bureau 45%

Independent artists
Freelance artists primarily engaged in performing in artistic productions, in creating artistic and
cultural works or productions, or in providing technical expertise necessary for these productions.

Arts and culture
employees

Number of employees in museum, historical site, theatre, opera, dance, music, or other performing
arts organizations or entities, both nonprofit and commercial.

Arts, culture &
entertainment
employees

A broader look at the number of employees in non-profit and for-profit arts, culture, and
entertainment sectors. Expands on those listed above to include festivals, concerts, booking
agents, promoters, agents and managers.

Arts organizations
Number of arts and cultural organizations and entities, both nonprofit and commercial. Includes
museums, historical sites, theatres, operas, dance, music, other performing arts, fine arts schools,
and recording and motion picture and video production.

Arts Dollars Data aggregated from IRS 990s, the Cultural Data Project, Theatre Communications Group, and the
League of American Orchestras 45%

Program revenue All revenue earned due to people participating in the activities of nonprofit arts and cultural organizations

Contributed revenue All revenue from contributions to nonprofit arts and cultural organizations (includes public funding)

Total expenses All expenses of nonprofit arts and cultural organizations

Total compensation All payment to staff and artists by nonprofit cultural organizations

Government
Support

Data collected and disseminated by the National Endowment for the Arts, Institute of Museum
and Library Services, and the National Assembly of State Arts Agencies 10%

State arts dollars All state arts dollar funding in the community

State arts grants Number of state arts grants awarded in the community

Federal arts dollars All NEA and IMLS dollar funding in the community

Federal arts grants Number of NEA and IMLS grants awarded in the community

Want to see your area’s scores in full?
We provide scores for every county’s Arts Dollars,
Arts Providers, Government Support, Socio-
economic and Other Leisure characteristics on
NCAR’s website, with sub-scores on every item that
make up each of these 5 areas: https://sites.smu.
edu/meadows/heatmap/index.html. This way, when
you read in the NCAR report about the
characteristics from the community that drive a
particular performance measure, you can also see
your community’s relative strength on these
measures. For example, if high levels of state and
federal support are linked with high levels of total
engagement, you may want to know where your
community stands relative to others on its level of
state and federal support. We report at the county
level rather than MSA level because some counties
fall outside of an MSA and we want to be as
inclusive as possible in the information we make
available. Numerous MSAs consist of several
counties so it could be that your county’s scores are
higher (or lower) than your MSA’s scores depending
on where the concentration of arts activity occurs in
your community.

Rather than focus on overall rankings for cities on the
website, we share scores for the component parts
described above on a scale from 0-100 with 100 being
highest. The scores are akin to percentiles – i.e., if
your community has a score of 56, it means it did
better than 56% of communities on that measure.

Because there are 937 unique MSAs and Metro Divisions,

any ranking between 1 and 93 still puts that community in

the top 10% of cities on that measure, and a ranking of

94-187 means the community is in the top 20th percentile,

etc. Being ranked in the top 10 roughly means being in

the top 1%.

It is important to note that rankings are ordinal measures

– i.e., who came 1st, 2nd, 3rd, etc. – which provides

uniformity but no information about the degree of

difference between the raw measures. For example, the

community in 1st place on independent artists might

feature a population that is 10% independent artists while

the population in the 2nd place community has only 5%

independent artists and the 3rd place community has

4.9% independent artists. The degree of difference

between cities 1 and 2 is much bigger than the difference

between cities 2 and 3, and yet the ranking makes them

look like they are evenly spread apart. This is why the

overall arts vibrancy ranking is not an average of the

rankings on the three component metrics and the 3

component metrics are not an average of the rankings on

their 4 underlying measures. We don’t average rankings,

we average raw scores.

7

LARGE MSAs
This section provides details for the top 20 arts-vibrant communities with population over 1,000,000. The rankings on

the metrics and measures are from 1 to 937 since there are 937 unique MSAs and Metro Divisions. We offer insights

into each community’s arts and cultural scene and report rankings for Arts Providers, Arts Dollars and Government

Support, as well as the rankings of the underlying measures. Subtle distinctions often emerge that illuminate

particular strengths. Again, we weight Arts Providers and Arts Dollars at 45% each and Government Support at 10%.

Fifteen of the 20 have a population under 3 million. Boston, MA, and Cambridge-Newton-Framingham, MA – two of

the three Metro Divisions that make up the larger Boston-Cambridge-Newton, MA-NH, MSA – made the list. The

same can be said of two of the three Metro Divisions comprising the San Francisco-Oakland-Hayward, CA, MSA.

These very large MSAs have widespread arts vibrancy. By contrast, Chicago-Naperville-Arlington Heights, IL, was the

only one of four Metro Divisions of the Chicago-Naperville-Elgin, IL-IN-WI MSA, to make the list. Philadelphia was the

only Metro Division on the list of the four divisions that make up the larger Philadelphia-Camden-Wilmington,

PA-NJ-DE-MD, MSA. These large, metropolitan regions appear to have high arts vibrancy in the core urban area that

is not prevalent in the surrounding areas.

#1

Washington-Arlington-Alexandria, DC-VA-MD-WV (pop. 4,759,615)

The Washington-Arlington-Alexandria Metro

Division covers all of the Washington-Arlington-

Alexandria MSA except Frederick and Montgomery

counties. Home to many world-class museums and

a dynamic performing arts scene, Washington

ranked #1 overall in Arts Dollars and on each of the

4 sub-measures: contributed revenue, program

revenue, total compensation, and total expenses.

Although there are many small and mid-size arts

and cultural organizations in every arts and culture

sector, DC is especially rich in large organizations:

the National Gallery of Art, Corcoran Gallery of Art,

The Phillips Collection, the many Smithsonian

Institution Museums, the Renwick Gallery,

Shakespeare Theater Company, Ford’s Theater, The

National Theater, and Arena Stage. The John F.

Kennedy Center for the Performing Arts houses the

Washington National Opera, National Symphony Orchestra and Suzanne Farrell Ballet in addition to offering its own

programming, and its artistic constituents are many. The Washington community’s Art Museum, Other Museum, PAC,

Symphony and Theater sectors all rank in the top 1% on Arts Dollars per capita. The DC Metro Division is a thriving hub

of arts activity that is home to several of the nation’s arts service organizations including Americans for the Arts, Chorus

America Association, and Dance USA. Being the nation’s capital, it has an international population and a plethora of

organizations that promote cultural and ethnic awareness. Although Washington, DC, is not a state, District of Columbia

funding is reported as state funding through the National Assembly of State Arts Agencies.

Arts Providers 57th

Independent artists 91st

Arts and culture employees 16th

Arts, culture & entertainment employees 109th

Arts organizations 46th

Arts Dollars 1st

Program revenue 1st

Contributed revenue 1st

Total expenses 1st

Total compensation 1st

Government Support 28th

State arts dollars 134th

State arts grants 293rd

Federal arts dollars 47th

Federal arts grants 6th

8

#2

Nashville-Davidson-Murfreesboro-Franklin, TN (pop. 1,792,649)

Nashville-Davidson-Murfreesboro-Franklin, TN
has long been known for its expansive music

scene, but the emergence of world-class visual

arts and performing arts options has put Nashville

– Music City – on the map as an artistic and

culturally rich destination. Nashville claims to be

the largest songwriter community in the world,

with a strong presence of Americana-focused

artisans and artists. There is robust public support

for the arts at the local level, and individual

philanthropists have helped propel growth of

some of the larger cultural institutions in the last

decade. To attract and nurture emerging artists in

all genres, Nashville leaders recently pooled funds

to create Periscope, a six week artist boot camp

that provides artists with pre-IPO startup training.

Music and Recording activity in Nashville exceeds

the level found in 99% of other communities. The Frist Center for the Visual Arts is the anchor for a rapidly expanding

visual arts scene. The Tennessee Performing Arts Center and the Schermerhorn Symphony Center are main

performing arts venues. Nashville is in the top 5% of all cities on the Arts Dollars, Arts Providers and Government

Support measures.

#3

New York-Jersey City-White Plains, NY-NJ (pop. 14,327,098)

The New York-Jersey City-White Plains, NY-NJ

Metro Division spans the five boroughs of New York

City as well as six counties in New Jersey and three

Hudson Valley counties. The diversity of options

dispersed throughout New York City’s five

boroughs makes the Metro Division unique. These

include art in almost every genre imaginable

ranging from small, local organizations to large,

internationally known icons. New York’s scores on

our measures echo its strength and diversity across

art forms, with Arts Dollars per capita ranked in the

top 10% for nearly every arts and cultural sector. It is

worth pointing out that our Arts Dollars measures

do not include for-profit Broadway theaters but our

Arts Providers measures capture the employees

and independent artists who work in the

commercial theater sector. The arts are scattered

across the five boroughs and beyond, and there are numerous clusters of arts and cultural activity such as the Chelsea

gallery district, the Downtown Brooklyn Cultural District, Museum Mile on Manhattan’s Upper East Side, and Lincoln

Center for the Performing Arts, which collectively represent a range of performing and visual arts including the

Philharmonic Orchestra, Ballets and Opera companies. New York’s historical and future role in the arts is captured by the

World Cities Culture Forum, “From the Yiddish theatre tradition of Manhattan’s lower east side, to the evolution of

Broadway, to the jazz and literary contributions of the Harlem Renaissance, to the cultivation of Hip Hop in the Bronx,

Arts Providers 10th

Independent artists 6th

Arts and culture employees 12th

Arts, culture & entertainment employees 45th

Arts organizations 3rd

Arts Dollars 18th

Program revenue 21st

Contributed revenue 31st

Total expenses 14th

Total compensation 15th

Government Support 9th

State arts dollars 43rd

State arts grants 28th

Federal arts dollars 143rd

Federal arts grants 5th

Arts Providers 7th

Independent artists 9th

Arts and culture employees 7th

Arts, culture & entertainment employees 39th

Arts organizations 2nd

Arts Dollars 12th

Program revenue 10th

Contributed revenue 23rd

Total expenses 11th

Total compensation 16th

Government Support 16th

State arts dollars 31st

State arts grants 78th

Federal arts dollars 57th

Federal arts grants 47th

9

New York’s cultural communities have played a central role in fostering both the diversity and the vibrancy crucial to the

future success of the city... The Mayor has committed to building 1,500 units of affordable living and working space for

artists and 500 work spaces for artists available at below market rates over the next decade. As well as directly

benefitting individual artists, these new facilities will be focal points for arts-based organisations and provide gallery and

performance spaces open to residents and the surrounding neighbourhood.”

#4

San Francisco – Redwood City- South San Francisco, CA (pop. 1,611,050)

The San Francisco-Redwood City-South
San Francisco, CA Metro Division’s arts and

cultural landscape enjoys strong representation by

organizations of every size and sector. San

Francisco’s ballet, symphony and opera are highly

regarded, tour regularly around the world and are

among the highest-budget organizations in the

community. Museums range from the

Exploratorium to the Cable Car Museum to the

San Francisco Museum of Modern Art. The city is

home to over 1,000 murals which are funded in

part by the Art Enrichment Ordinance. The

Ordinance requires that 2% of gross construction

costs of civic building projects be allocated to

public art, enabling public spaces to reflect the

multicultural histories and political movements of

San Francisco. Many employees of tech

companies direct their giving to the arts. San Francisco has an active and thriving “alternative/counter culture” arts

community as well. Many are active in the annual Burning Man event. Grants for the Arts/Hotel Tax Fund is a city

department that funds arts organizations and supports an arts promotion position within the city’s destination

marketing organization. Arts Dollars scores for every arts and cultural sector except PACs and Community-based

organizations are in the top 10% of all cities. San Francisco is ranked #4 in the country on number of arts and culture

employees and #6 on total compensation to arts and culture employees.

#5

Los Angeles – Long Beach – Glendale, CA (pop. 10,116,705)

Los Angeles-Long Beach-Glendale, CA’s signature

industries, outstanding art schools, enviable

year-round climate, vast, inexpensive options for

work space, and welcoming attitude toward

nonconformists have been magnets for visual and

performing artists looking to push creative

boundaries for nearly a century. Today, Los

Angeles boasts more artists and arts organizations

per capita than any community in the U.S.

Moreover, the vast wealth and subsequent

generosity of early entrepreneurs have resulted in

Los Angeles becoming home to some of the

world’s most important art museums and

collections, such as The J. Paul Getty Museum, the

Hammer Museum, the Los Angeles County

Museum of Art, the Norton Simon Museum, The

Arts Providers 20th

Independent artists 66th

Arts and culture employees 4th

Arts, culture & entertainment employees 63rd

Arts organizations 14th

Arts Dollars 7th

Program revenue 11th

Contributed revenue 9th

Total expenses 6th

Total compensation 6th

Government Support 102nd

State arts dollars 737th

State arts grants 580th

Federal arts dollars 38th

Federal arts grants 4th

Arts Providers 3rd

Independent artists 1st

Arts and culture employees 188th

Arts, culture & entertainment employees 32nd

Arts organizations 1st

Arts Dollars 78th

Program revenue 76th

Contributed revenue 84th

Total expenses 90th

Total compensation 84th

Government Support 852nd

State arts dollars 921st

State arts grants 923rd

Federal arts dollars 383rd

Federal arts grants 121st

10

Huntington Library, Art Collections and Botanical Gardens, and most recently The Broad Museum. L.A. also features

more than 400 independent art galleries. For the performing arts, Los Angeles is home to the world-renowned Music

Center, with its acclaimed buildings and performing arts companies; the Hollywood Bowl, the largest performing arts

amphitheater in the world; and hundreds of smaller professional theater companies and music ensembles throughout

the region. While state arts funding per capita in Los Angeles is among the lowest in the nation, the community fares

better on federal arts grants.

#6

BOSTON, MA (pop. 1,966,530)

The Boston, MA, Metro Division’s arts

community thrives on collaboration, innovation,

and partnerships, in the Metro Division itself and

with organizations located across the Charles River

in Cambridge. Organizations like the Boston

Center for the Arts, StageSource, ArtsEmerson,

Huntington Theatre Company, and ArtsBoston

demonstrate the efficacy of this model. From small

outfits like Commonwealth Shakespeare Company

and Speakeasy Stage Company, to mid-sized,

award-winning production companies like the

Huntington to Broadway in Boston and the Citi

Performing Arts Center, Boston has multiple tiers

dedicated to the Arts. Iconic institutions abound,

such as Symphony Hall, the Museum of Fine Arts

(MFA), the Isabella Stewart Gardner Museum, and

Institute of Contemporary Art-Boston. While arts

organizations interact constantly, they are quite spread out geographically. The Boston, MA, Metro Division includes

Norfolk, Plymouth and Suffolk Counties. Boston’s Arts Education, Art Museum, Dance, and Symphony sectors rank in

the top 10 in the country in Arts Dollars.

#7

MINNEAPOLIS – ST. PAUL – BLOOMINGTON, MN-WI (pop. 3,495,176)

Minneapolis-St. Paul-Bloomington, MN-WI, has a

vibrant literary and publishing scene, strong theaters,

foundations and support for individual artists, a great

orchestra as well as support for Native American

voices. It ranks #6 in Government Support and

attracts more state arts dollars per capita than any

other statistical area. Minneapolis-St. Paul also ranks

#12 on total compensation to those working in arts

and cultural organizations. The Walker Art Center,

The Minneapolis Institute of Arts, The Weisman Art

Museum, and The Museum of Russian Art anchor

the visual arts scene. The area’s dynamic theatre

scene includes companies such as the Illusion,

Jungle, Mixed Blood, Penumbra, Mu Performing

Arts, Bedlam Theatre, Red Eye, Theater Latté Da, In

the Heart of the Beast Puppet and Mask Theatre,

Lundstrum Center for the Performing Arts and the

Children’s Theatre Company. The Guthrie Theater, the area’s largest theater company, occupies a three-stage complex

Arts Providers 65th

Independent artists 162nd

Arts and culture employees 25th

Arts, culture & entertainment employees 92nd

Arts organizations 45th

Arts Dollars 9th

Program revenue 6th

Contributed revenue 14th

Total expenses 7th

Total compensation 8th

Government Support 29th

State arts dollars 104th

State arts grants 71st

Federal arts dollars 118th

Federal arts grants 22nd

Arts Providers 38th

Independent artists 52nd

Arts and culture employees 29th

Arts, culture & entertainment employees 137th

Arts organizations 29th

Arts Dollars 14th

Program revenue 19th

Contributed revenue 20th

Total expenses 15th

Total compensation 12th

Government Support 6th

State arts dollars 1st

State arts grants 47th

Federal arts dollars 114th

Federal arts grants 10th

11

overlooking the Mississippi River. The Minnesota Orchestra and Minnesota Opera are based in Minneapolis and the

Science Museum of Minnesota and Minnesota Children’s Museum are in St. Paul. Home to Minnesota Fringe Festival, the

largest non-juried performing arts festival in the U.S, Minneapolis has the largest literary and book center in the US, Open

Book. There are numerous community-based organizations that focus on cultural and ethnic awareness and folk arts. All

sectors except ‘Other’ Museums and PACs fall in the top 10% of cities on strength of Arts Dollars.

#8

SILVER SPRING – FREDERICK – ROCKVILLE, MD (pop. 1,274,122)

Silver Spring-Frederick-Rockville, MD, Metro

Division, which encompasses Montgomery County

and Frederick County, is part of the greater

Washington-Arlington-Alexandria, DC-VA-MD-WV

Metropolitan Statistical Area. Being partly inside

the Capital Beltway, its arts and culture vibrancy

benefits from being a close suburb of DC, as

evidenced by its #5 ranking on compensation to

arts & culture employees and total expenses, as

well as a #4 ranking on contributed revenue. In

addition to access to DC’s arts and cultural

offerings, Silver Spring is home to the Strathmore,

the American Film Institute’s AFI Silver Theatre and

Culture Center, as well as several entertainment,

musical, and ethnic festivals, the most notable of

which are AFI DOCS and The Silver Spring Jazz

Festival. Other notable organizations are the

Washington International Piano Festival, the Olney Theatre Center, Round House Theatre, Imagination Stage, and the

Weinberg Center for the Arts. Montgomery County has more than two dozen arts education organizations and two

dozen dance companies.

#9

SEATTLE – BELLEVUE – EVERETT, WA (pop. 2,839,550)

In Seattle, WA, art is viewed as essential and it is

integrated into daily life, whether as artist-

designed manhole covers and artist-made

building parts for new construction, or the Seattle

Department of Transportation’s official “Art Plan.”

It has large, established institutions which tend to

be clustered in two primary neighborhoods:

Downtown and the Seattle Center. It has a large

ecosystem of smaller arts organizations in every

genre, in just about every neighborhood. Seattle

has been recognized nationally and internationally

for leadership and innovation in theatre, music,

glass art and literary arts, and is one of only a

handful of US cities to have a top-tier symphony,

ballet and opera. The City’s Office of Arts &

Culture is a cabinet-level department that enjoys a

dedicated revenue stream and, at the county

level, 4Culture provides critical funding for arts, public art, heritage and historic preservation. ArtsFund leads an

annual united fund effort for arts & culture. Innovative organizations like Shunpike provide emerging, independent

Arts Providers 110th

Independent artists 103rd

Arts and culture employees 67th

Arts, culture & entertainment employees 317th

Arts organizations 76th

Arts Dollars 5th

Program revenue 23rd

Contributed revenue 4th

Total expenses 5th

Total compensation 5th

Government Support 56th

State arts dollars 82nd

State arts grants 281st

Federal arts dollars 113th

Federal arts grants 32nd

Arts Providers 30th

Independent artists 65th

Arts and culture employees 46th

Arts, culture & entertainment employees 56th

Arts organizations 25th

Arts Dollars 25th

Program revenue 15th

Contributed revenue 53rd

Total expenses 27th

Total compensation 27th

Government Support 114th

State arts dollars 709th

State arts grants 393rd

Federal arts dollars 25th

Federal arts grants 12th

12

artists and small arts organizations support in the form of critical services, resources and opportunities to create

success. Although state funding is low, Seattle attracts strong levels of federal arts grants and dollars. Seattle is

ranked #30 on Arts Providers and #25 on Arts Dollars, and all of its sub-measures in these areas are well within the top

10% of all cities. Nine of 11 arts sectors in the Seattle community are in the top 10% nationally on Arts Dollars.

#10

DENVER – AURORA – LAKEWOOD, CO (pop. 2,754,258)

In Denver-Aurora-Lakewood, CO, The Museum of

Contemporary Art Denver, the Clyfford Still

Museum, and the Denver Art Museum anchor the

visual art scene. Other prominent museums

include the Kirkland Museum, The Denver

Museum of Nature and Science, and History

Colorado Center. The Denver Center for

Performing Arts (DCPA), extending four city blocks

and with 10 performance spaces, provides

extensive and varied arts and education

programming. Performing arts organizations

which regularly perform at the DCPA include the

Colorado Ballet, the Colorado Symphony

Orchestra, Opera Colorado and the Denver

Center for the Performing Arts’ theatrical divisions

— Denver Center Attractions, Denver Center

Theatre Company and the National Theatre

Conservatory. The Art Museum, Dance, Music, ‘Other’ Museum, and PAC sectors’ Arts Dollars scores are all in the top

5% of all cities. Denver ranks #24 on federal arts dollars per capita.

#11

NEW ORLEANS – METAIRIE, LA (pop. 1,251,849)

The New Orleans-Metairie, LA, arts community is

rooted in its multicultural history, with French,

Spanish, African, Cajun/Acadian, and Caribbean

influences. This diversity has turned New Orleans into

something truly unique, which shows in the art that is

created. The obvious example is Jazz, but a lot of

visual art in New Orleans shares the same mixture of

cultural influences. There are galleries scattered

throughout the city with a small concentration in the

warehouse district. There is the Contemporary Arts

Center, Ogden Museum of Southern Art, World War

II Museum, New Orleans Museum of Art, New

Orleans Ballet Association, New Orleans Opera

Association, The New Orleans Jazz and Heritage

Foundation, and The Louisiana Philharmonic. Most

arts organizations, however, are small and most of the

music groups freelance. New Orleans is home to the

National Performance Network, a national organization supporting artists in the creation and touring of contemporary

performing and visual arts. New Orleans attracts artist from all over the world but it is a city that favors its local artists. Local

musicians, some of whom have multi-generational connections, often pull huge audiences from the local community. New

Orleans ranks #18 on federal arts support and #47 on Arts Dollars. Its Music sector’s Arts Dollars per capita are in the top 1%.

Arts Providers 32nd

Independent artists 59th

Arts and culture employees 122nd

Arts, culture & entertainment employees 71st

Arts organizations 89th

Arts Dollars 23rd

Program revenue 20th

Contributed revenue 29th

Total expenses 23rd

Total compensation 31st

Government Support 153rd

State arts dollars 537th

State arts grants 431st

Federal arts dollars 24th

Federal arts grants 94th

Arts Providers 26th

Independent artists 159th

Arts and culture employees 52nd

Arts, culture & entertainment employees 12th

Arts organizations 84th

Arts Dollars 47th

Program revenue 49th

Contributed revenue 56th

Total expenses 53rd

Total compensation 71st

Government Support 45th

State arts dollars 86th

State arts grants 305th

Federal arts dollars 87th

Federal arts grants 18th

13

#12

CHICAGO – NAPERVILLE – ARLINGTON HEIGHTS, IL (pop. 7,343,641)

Chicago-Naperville-Arlington Heights, IL, Metro

Division has world-class arts and cultural

organizations, from the Art Institute of Chicago to

the Field Museum of Natural History to Hubbard

Street Dance. Renowned Chicago theater

companies include the Steppenwolf Theatre

Company and Victory Gardens Theater in Lincoln

Park; the Goodman Theatre in the Loop; and the

Chicago Shakespeare Theater at Navy

Pier. Broadway in Chicago offers Broadway-style

entertainment at five theaters. Chicago’s theater

community spawned modern improvisational

theater and includes the prominent group The

Second City. Classical offerings include the Lyric

Opera of Chicago, Chicago Opera Theater,

Chicago Symphony Orchestra (CSO) and the

Chicago Sinfonietta. Other live-music genres that

are part of the cultural heritage include Chicago blues, Chicago soul, jazz, and gospel. The city is the site of an

influential hip-hop scene and it has been an epicenter for rave culture since the 1980s. There are many universities that

contribute to Chicago’s arts scene. Important works of outdoor public art abound, providing free access to masterworks.

There is strong local public and foundation arts support, and the Chicago Cultural Alliance exists to strengthen ethnic

museums and cultural centers in Chicago. Chicago ranks #10 on Arts Dollars and scores in the top 5% on every Arts

Dollar measure. Its Art Museum and Opera sectors are in the top 1% for Arts Dollars.

#13

ST. LOUIS, MO – IL (pop. 2,806,207)

The diversity of art produced and presented in St.
Louis, MO-IL spans from the world renowned

Saint Louis Symphony Orchestra to HEARding

Cats performance collective to the sculpture

collections at the downtown City Garden and

Laumeier Sculpture Park in the southwest suburbs.

St. Louis scored #26 on Arts Dollars, ranking it in

the top 5% of all cities. Arts and culture are

accessible to the residents of the region with the

majority of the visual arts institutions such as the

Saint Louis Art Museum and the Contemporary

Art Museum being free while other venues offer

very affordable prices. This is reflected in St. Louis’

rank of #16 on contributed revenue but only #41

on program revenue. Shakespeare Festival of St.

Louis takes place for free every summer in a

variety of neighborhood locations. Forest Park is

the site of the Saint Louis Art Museum, the Missouri History Museum, the Muny Theater, and the St. Louis Science

Center. Grand Center in mid-town is an arts and entertainment district that includes The Sheldon Concert Hall, the

Contemporary Art Museum, the Pulitzer Arts Foundation, Powell Symphony Hall, Jazz at the Bistro, Dance St. Louis,

and many others. Clayton, a suburb, is home to the Saint Louis Art Fair. The internationally acclaimed Opera Theatre

Arts Providers 93rd

Independent artists 96th

Arts and culture employees 111th

Arts, culture & entertainment employees 199th

Arts organizations 81st

Arts Dollars 10th

Program revenue 8th

Contributed revenue 33rd

Total expenses 9th

Total compensation 10th

Government Support 59th

State arts dollars 155th

State arts grants 120th

Federal arts dollars 123rd

Federal arts grants 50th

Arts Providers 117th

Independent artists 275th

Arts and culture employees 120th

Arts, culture & entertainment employees 77th

Arts organizations 220th

Arts Dollars 26th

Program revenue 41st

Contributed revenue 16th

Total expenses 32nd

Total compensation 23rd

Government Support 55th

State arts dollars 48th

State arts grants 80th

Federal arts dollars 244th

Federal arts grants 109th

14

of St. Louis and the St. Louis Repertory Theater are located in the western suburban county area. In addition, naturally

occurring arts and artists clusters like the Cherokee Street neighborhood, Maplewood, and the Old North

neighborhood offer some exciting new places to discover the arts. Younger artists are attracted to the relatively

inexpensive cost of living and the city is a mecca for artists working in arts-based community development, led by

The Regional Arts Commission’s Community Arts Training Institute. More people attend and participate in the St.

Louis arts than attend all St. Louis baseball, football and hockey events combined.

#14

NEWARK, NJ – PA (pop. 2,508,124)

The Newark, NJ-PA Metro Division spans six

counties in New Jersey and Pike County, PA, and

is part of the larger New York-Newark-Jersey City,

NY-NJ-PA MSA. It has strong anchor institutions

such as the NJPAC, the Newark Museum, and

Paper Mill Playhouse, as well as extensive

community organizations, festivals and programs.

But its arts and culture vibrancy benefits to an

extent from being a close neighbor to New York,

as evidenced in its rank of #22 on arts

organizations and #19 on independent artists per

capita. Newark itself has a designated Arts

District, but the arts are also dispersed, with every

ward having its own set of art organizations such

as galleries and performing arts spaces. The

Newark Arts Education Roundtable is a

consortium of approximately 40 arts organizations

in Newark that are involved in supporting or providing arts education services to children in Newark during in- and

out-of-school time. Newark’s state arts dollars are in the top 5% of cities, as are its number of federal arts grants.

#15

PHILADELPHIA, PA (pop. 2,123,257)

Both history and the arts pervade the Philadelphia,
PA, Metro Division. Each arts and cultural sector is

well-represented with a multitude of organizations,

and there are world-renowned hallmarks such as

the Philadelphia Orchestra and the Philadelphia

Museum of Art and, not surprisingly, the city ranks

high in Arts Dollars in the symphony orchestra

sector and in the art museum sector. In addition to

the concentration of organizations on the Avenue

of the Arts, Philly is home to many

outstanding institutions with arts and

cultural offerings, including The Curtis Institute,

the Academy of Vocal Arts, Pennsylvania Academy

of Fine Arts, and The Moore College of Art and

Design. There is a wealth of history and science

museums, from the Philadelphia History

Museum to the University of Pennsylvania Museum

of Archaeology and Anthropology. Philly has three major Performing Arts Centers: the Annenberg Center for the

Performing Arts, Kimmel Center, and the Mann Center for the Performing Arts. Dance and theatre companies

Arts Providers 46th

Independent artists 19th

Arts and culture employees 90th

Arts, culture & entertainment employees 189st

Arts organizations 22nd

Arts Dollars 71st

Program revenue 72nd

Contributed revenue 101st

Total expenses 75th

Total compensation 60th

Government Support 41st

State arts dollars 38th

State arts grants 149th

Federal arts dollars 250th

Federal arts grants 25th

Arts Providers 135th

Independent artists 209th

Arts and culture employees 108th

Arts, culture & entertainment employees 59th

Arts organizations 133rd

Arts Dollars 27th

Program revenue 40th

Contributed revenue 35th

Total expenses 26th

Total compensation 25th

Government Support 35th

State arts dollars 73rd

State arts grants 221st

Federal arts dollars 116th

Federal arts grants 15th

15

abound. Many of Philadelphia’s arts and culture nonprofits were founded over 100 years ago, pointing to a long

history of support. Today, the Greater Philadelphia Cultural Alliance provides solid support in a myriad of ways and

there is strong foundation and local government support for the arts. Philly ranks #27 in Arts Dollars and scores in the

top 5% of cities on all Arts Dollar measures.

#16

CAMBRIDGE – NEWTON – FRAMINGHAM, MA (pop. 2,339,406)

Located just across the Charles River from Boston,

the Cambridge-Newton-Framingham, MA

Metro Division’s arts community is inseparable from

the dynamism of its world-class universities, Harvard

and MIT. Organizations like American Repertory

Theatre, the Harvard Art Museums, Harvard

Museum of Natural History, Peabody Museum of

Archaeology and Ethnology, Semitic Museum, List

Visual Arts Center, and MIT Museum are all

university-based. Merrimack Repertory Theatre and

the Addison Gallery of American Art are well-

respected organizations that reside outside of the

density of Cambridge institutions. The high

concentration of large museums puts the

Cambridge Metro Division in the top 2% in art

museum dollars per capita, and 15 symphony

orchestras put the symphony sector arts dollars rank

in the top 5%. In addition, arts education organizations in Essex and Middlesex Counties abound.

#17

PORTLAND – VANCOUVER – HILLSBORO, OR – WA (pop. 2,348,247)

Portland-Vancouver-Hillsboro, OR-WA’s cultural

community is a relatively young yet vibrant arts

community that has thrived in recent years. In order to

bolster support for the arts community, voters took

action in 2012, passing an annual $35 income tax to

support certified art and music teachers in every

Portland elementary school, provide operating support

for over 45 arts organizations and to create an arts

access fund for grants to underserved populations. The

metro area has a diverse artistic landscape that

showcases artistic strength in many genres. Arts and

culture institutions include the Portland Art Museum,

Portland Center Stage, Oregon Symphony, and

Oregon Museum of Science and Industry, as well as

mid- and small-size offerings in all disciplines. Portland

features a number of eclectic, neighborhood-based

arts districts. And the city attracts young and creative

talent because of its natural environment, relative affordability, liberal reputation, and passion for all things creative.

Arts Providers 114th

Independent artists 171st

Arts and culture employees 112th

Arts, culture & entertainment employees 284th

Arts organizations 54th

Arts Dollars 31st

Program revenue 22nd

Contributed revenue 63rd

Total expenses 29th

Total compensation 24th

Government Support 96th

State arts dollars 276th

State arts grants 119th

Federal arts dollars 201st

Federal arts grants 55th

Arts Providers 52nd

Independent artists 46th

Arts and culture employees 62nd

Arts, culture & entertainment employees 277th

Arts organizations 37th

Arts Dollars 77th

Program revenue 52nd

Contributed revenue 151st

Total expenses 88th

Total compensation 65th

Government Support 47th

State arts dollars 237th

State arts grants 151st

Federal arts dollars 29th

Federal arts grants 45th

16

#18

AUSTIN – ROUND ROCK, TX (pop. 1,943,299)

Well-known for its music and movie scenes, Austin
– Round Rock, TX, also has a robust, multifaceted

arts scene. Billed as the “Live Music Capital of the

World”, it is no surprise that Austin attracts young

musicians. But there has also been an influx of

festivals and multicultural events attracting a

growing number of visual and film artists. Despite

Austin being the 11th largest city in the nation, the

majority of arts organizations are small with only

about 20 large organizations with budgets

exceeding $1 million, the largest being the Long

Center for the Performing Arts. The dynamism of

the small arts organizations is reflected in the

large number of state (ranked #34) and federal

(ranked #24) government grants, even though the

level of funding dollars remains relatively low.

Additionally, the large number of arts

organizations and independent artists per capita leads to an Arts Providers score in the top 5% of all cities.

#19

KANSAS CITY, MO – KS (pop. 2,071,133)

The Kansas City, MO-KS metro area features a

vibrant, growing and active arts community that is

notable for its size, quality, breadth and

entrepreneurial characteristics. There has been a

resurgence in the arts scene over the last decade,

despite challenging economic circumstances, with

over $1.5 billion invested in new arts and cultural

venues in the 21st century. The arts in Kansas City

are known for being on the leading edge,

regularly receiving international acclaim for their

artists and arts venues. Kansas City is home to

over 165 non-profit arts and cultural organizations

of various sizes, as well as 61 local stages. The

demand for these venues is reflected in Kansas

City’s #28 overall ranking for Arts Dollars, with

each Arts Dollar measure falling in the top 5% of

cities. Although the majority of the arts groups

can be found in the urban parts of Kansas City, Missouri, over 6,000 independent artists and arts groups can be found

throughout the community. Kansas City has strong arts organizations in multiple areas, including a professional

symphony, opera, and ballet. Kansas City is also home to the Nelson-Atkins Museum of Arts and the Kansas City

Repertory Theater. Historically, Kansas City has been home to many visual artists, but more recently has welcomed a

great many musicians, writers and performance artists. Additionally, Kansas City is home to the Kansas City Art

Institute and the Artist INC, both of which attract young artistic entrepreneurs to the area. The local arts scene finds

support from the Kansas City Community Foundation, the Muriel McBrien Kauffman Foundation, and corporate

funders, enabling artists and arts organizations to continue thriving in the changing landscape.

Arts Providers 35th

Independent artists 80th

Arts and culture employees 166th

Arts, culture & entertainment employees 232nd

Arts organizations 27th

Arts Dollars 96th

Program revenue 84th

Contributed revenue 112th

Total expenses 115th

Total compensation 134th

Government Support 94th

State arts dollars 258th

State arts grants 34th

Federal arts dollars 815th

Federal arts grants 24th

Arts Providers 167th

Independent artists 201st

Arts and culture employees 237th

Arts, culture & entertainment employees 299th

Arts organizations 168th

Arts Dollars 28th

Program revenue 35th

Contributed revenue 19th

Total expenses 31st

Total compensation 36th

Government Support 40th

State arts dollars 51st

State arts grants 107th

Federal arts dollars 109th

Federal arts grants 84th

17

#20

CHARLOTTE – CONCORD – GASTONIA, NC – SC (pop. 2,380,314)

Charlotte-Concord-Gastonia, NC-SC’s

cultural community is unique because it has been

built through strong public/private partnerships

that created an $83 million cultural facilities

endowment between 1976 and 2007.

The partnership has also supported programmatic

efforts that serve the community. Bloomenthal

Performing Arts Center, Spirit Square, and the

Levine Center for the Arts are all located in the

Center City. The Levine Center houses the Knight

Theater, which is home to North Carolina Dance

Theatre. Other PAC resident companies are

Opera Carolina, the Charlotte Symphony,

Community School of the Arts, Caroline Calouche

& Company, and Charlotte Ballet. Charlotte ranks

in the top 5% in Arts Dollars in the PAC, Dance,

and Symphony sectors and is home to the

Bechtler Museum of Modern Art, Mint Museum, and the Harvey B. Gantt Center for African-American Arts + Culture.

The North Davidson District (aka NoDa) has grown to become the center for emerging performing arts and the South

End district is home to design and visual art centers. Local support is organized through the Arts & Sciences Council,

a United Arts Fund that raises more than $6 million annually (in and out of the workplace).

Arts Providers 81st

Independent artists 198th

Arts and culture employees 147th

Arts, culture & entertainment employees 51st

Arts organizations 119th

Arts Dollars 50th

Program revenue 27th

Contributed revenue 114th

Total expenses 51st

Total compensation 62nd

Government Support 165th

State arts dollars 74th

State arts grants 498th

Federal arts dollars 149th

Federal arts grants 222nd

18

MEDIUM AND SMALL MSAs
In this section we provide insights into the arts and cultural scene for the top-20 medium and small MSAs, listing each

community’s ranking on Arts Providers, Arts Dollars and Government Support. The rankings on the metrics and

measures are from 1 to 937 since there are 937 unique MSAs and Metro Divisions. Many of these communities might

be described as small artist colonies or tourist destinations supported by part-time residents. We remind readers that

Arts Providers and Arts Dollars are weighted 45% each and Government Support is weighted 10%. With 937 unique

MSAs and Metro Divisions, any ranking between 1 and 93 on a measure puts that community in the top 10% of cities

on that measure, and a ranking of 94-187 means the community is in the top 20th percentile, etc. Being ranked in the

top 10 roughly means being in the top 1%.

#1

JACKSON, WY – ID (pop. 33,271)

Jackson, WY-ID, is a mountain community of

great beauty and innovation. All art forms

are represented, at times recognized nationally

or internationally for excellence. The Center for

the Arts houses many non-profit arts and cultural

organizations and facilitates sharing and

collaboration among them. There is also access

to world class performance spaces, The National

Museum of Wildlife Art, the Grand Teton Music

Festival, and the Community Center for the Arts.

Strong mid-size and smaller organizations

include the Dancers’ Workshop and the Art

Association. The Jackson Hole Wildlife Film

Festival is an internationally known organization

that runs film awards for the wildlife film industry

and also is a powerhouse of arts education

programming. pARTners is a school and

community partnership that serves as a liaison organization supporting arts education and does its own

programming. Jackson ranks #14 and higher on each of Arts Dollar metrics and in the top 1% overall in this area.

Local government, individuals and foundations are very supportive with funding, and overall government support

ranks in the top 1% of all cities.

Arts Providers 1st

Independent artists 5th

Arts and culture employees 347th

Arts, culture & entertainment employees 7th

Arts organizations 5th

Arts Dollars 4th

Program revenue 14th

Contributed revenue 6th

Total expenses 2nd

Total compensation 7th

Government Support 8th

State arts dollars 12th

State arts grants 3rd

Federal arts dollars 171st

Federal arts grants 49th

19

#2

GLENWOOD SPRINGS, CO (pop. 75,087)

Glenwood Springs, CO, is a small community

nestled in the Rocky Mountains with a vibrant arts

and culture scene that encompasses visual arts,

dance, fine art, theatre, classical and popular

music, arts classes, and outdoor entertainment.

The largest juried art show in the state has been

held there for over half a century. Large marble

and metal sculptures are “planted” throughout

town, and the vibrant music scene attracts young

musicians. Glenwood Springs is ranked #2 in

overall Arts Dollars per capita and in the top five

on every Arts Dollar measure. It also ranks high on

arts, culture and entertainment employees,

federal arts grants, number of arts organizations

and independent artists per capita.

#3

SANTA FE, NM (pop. 148,164)

Santa Fe, NM has always been a cultural haven,

influenced by a diverse history as part of Spain,

Mexico, and the United States. Native Arts are a

cultural mainstay that predates Spanish and Anglo

contact. Traditional Spanish Colonial Arts made

cultural contributions that were in place as Santa

Fe became a modern railroad trade center. New

Deal government funding enhanced the role of

the arts as a valued asset through the contracting

of murals, pottery and other more traditional art

forms in the interest of supporting art as a valued

cultural asset. In addition, the Santa Fe art scene

became a national draw as the result of

Modernists’ relocation there in the 20s and 30s.

The popular contemporary arts scene is a

culmination of this rich history and results in a

community that values and preserves and

promotes all art forms in a modern, progressive city. Two major visual arts markets – Indian Market and Spanish

Market – take place each year. Innovative galleries, the presence of SITE Santa Fe, and small nonprofits devoted to

new arts experiences energize the thriving contemporary arts scene. Santa Fe Opera is a performing arts mainstay

that attracts an international audience. Many organizations present arts programming at the Lensic Performing Arts

Center. There is the Chamber Music Festival, Georgia O’Keeffe Museum, and numerous museums and centers

dedicated to culture, nature, and science. Santa Fe’s ranking in the top 1% on independent artists attests to the many

writers, musicians, and visual artists who are attracted to the lifestyle, landscapes, and larger artist community that

influences their work. Santa Fe ranks in the top 1% for Arts Dollars overall and on every measure, and in the top 1%

on federal arts dollars and grants, state arts grants, and overall Government Support.

Arts Providers 11th

Independent artists 7th

Arts and culture employees 11th

Arts, culture & entertainment employees 82nd

Arts organizations 19th

Arts Dollars 3rd

Program revenue 4th

Contributed revenue 5th

Total expenses 4th

Total compensation 3rd

Government Support 2nd

State arts dollars 34th

State arts grants 4th

Federal arts dollars 8st

Federal arts grants 2nd

Arts Providers 4th

Independent artists 14th

Arts and culture employees 23rd

Arts, culture & entertainment employees 2nd

Arts organizations 6th

Arts Dollars 2nd

Program revenue 3rd

Contributed revenue 2nd

Total expenses 3rd

Total compensation 2nd

Government Support 58th

State arts dollars 290th

State arts grants 124th

Federal arts dollars 176th

Federal arts grants 8th

20

#4

Breckenridge, CO (pop. 29,404)

Steeped in culture and heritage, Breckenridge,
CO, is filled with creative and inquisitive people

enjoying a vibrant lifestyle amidst stunning

scenery. The town has many part-time residents

with vacation ski homes in the area.

Breckenridge provides a distinctive mix of arts and

cultural activities for people of all ages and

interests. Through music, film, theatre, visual arts,

galleries, museums, historical sites, and

educational programs, the community offers a

robust mountain experience. Major arts

organizations are Breckenridge Backstage

Theatre, Breckenridge Music Festival, Riverwalk

Performing Arts Center, Mountain Top Children’s

Museum, Breckenridge Festival of Film, and

National Repertory Orchestra. Established in 2014,

Breckenridge Creative Arts, or BreckCreate, was

developed by the Town of Breckenridge to support and promote arts, culture and creative experiences. This

multidisciplinary nonprofit organization is responsible for a series of programs and partnerships that collectively

animate and populate a cultural corridor in the heart of downtown Breckenridge. Breckenridge is in the top 10% of

cities on all but 4 of the 12 measures and ranks #1 on the arts, culture and entertainment employees per capita

measure. The difference between this measure and the measure of only arts and culture employees is the addition of

those working in festivals and concerts as well as booking agents, promoters, agents and managers.

#5

Edwards, CO (pop. 52,921)

The Edwards, CO MSA comprises Eagle County

and Lake County and is home to the towns of

Avon, Gypsum, Minturn, and Vail, the base town

for Vail Ski Resort. Like Breckenridge, Vail has

many part-time residents with vacation ski homes

in the area. Notable cultural organizations in Vail

include the Vail Film Festival, the Vail Valley

Theatre Company and Vail International Dance

Festival, a summer dance festival featuring major

ballet and contemporary dance companies.

Each summer, The Philadelphia Orchestra and the

New York Philharmonic are among the major

orchestras in residence through BRAVO! Vail

Valley Music Festival. In addition, there are

summer art festivals in Vail and Beaver Creek and

the Vail Jazz Festival, as well as the Vilar

Performing Arts Center in Avon/Beaver Creek and

the Vail Performing Arts Academy in Edwards. It ranks in the top 10% of cities on every measure except three of the

government support measures and number of arts and culture employees per capita, which skyrockets when

entertainment employees are added to the mix.

Arts Providers 6th

Independent artists 38th

Arts and culture employees 318th

Arts, culture & entertainment employees 14th

Arts organizations 10th

Arts Dollars 30th

Program revenue 39th

Contributed revenue 18th

Total expenses 28th

Total compensation 49th

Government Support 200th

State arts dollars 620th

State arts grants 424th

Federal arts dollars 133rd

Federal arts grants 34th

Arts Providers 2nd

Independent artists 23rd

Arts and culture employees 114th

Arts, culture & entertainment employees 1st

Arts organizations 16th

Arts Dollars 33rd

Program revenue 37th

Contributed revenue 34th

Total expenses 39th

Total compensation 55th

Government Support 167th

State arts dollars 375th

State arts grants 238th

Federal arts dollars 88th

Federal arts grants 197th

21

#6

Bozeman, MT (pop. 97,308)

Bozeman, MT is a small, mountain town filled with

artists, professors and ranchers whose diverse

styles are reflected in all aspects of life. It ranks 4th

in the country on independent artists and 7th on

arts organizations per capita, driving it to the 9th

spot overall on Arts Providers. Public art, provided

by The Gallatin Art Crossing, can be found

throughout the city. It has numerous galleries that

line the city streets as well as four museums: the

American Computer Museum, the Children’s

Museum, the Pioneer Museum and the Montana

Museum of the Rockies, which houses an

extensive collection of fossils. These propel the

community to a top 1% ranking for Arts Dollars in

the ‘Other’ Museum sector. Montana State

University’s diverse arts department provides a

variety of offerings and there are landmark local

organizations such as the Bozeman Symphony, Big Sky Association for the Arts, InterMountain Opera Company,

Equinox Theatre Company, Montana Ballet Company, Dance Alliance Company, and Emerson Center for the Arts &

Culture, a complex that offers the region’s artists a place to work and sell their work as well as performance space for

local performing arts groups, several classrooms, shops, and cafes. The Bozeman Public Library has also played a

supportive role in the cultural community by hosting arts events year round and is home to the Bozeman Sculpture

Park. Bozeman ranks high on both federal and state support for the arts.

#7

MISSOULA, MT (pop. 112,684)

Missoula, MT, has an engaged and active

population, who are just as likely to participate in

outdoor recreation as they are to go to the

symphony or attend a theatre production. It ranks

18th on Arts Providers and in the top 10% of cities

on every Arts Provider measure. Throughout the

year there are numerous festivals – film, literary,

cultural, theatre, dance, music (Jazz, Roots,

Choral, e.g.) – and monthly gallery walks. Missoula

is home to the University of Montana, and there is

a strong town-gown partnership. Although there is

no designated arts district, more than 60 nonprofit

arts and cultural organizations operate in

Missoula. A handful are nationally-known

organizations but most are small, with few

employees. Missoula attracts many writers, visual

artists and musicians. Recently, Missoula partnered

with Kennedy’s Center Any Given Child initiative, ensuring local children equal access to arts education in the public

schools. The Missoula Children’s Theatre and Montana Repertory Theatre are behind Missoula’s top 1% ranking for

Arts Dollars in the theatre sector. Missoula also cultivates a high ranking in federal and state government arts grants.

Arts Providers 18th

Independent artists 35th

Arts and culture employees 5th

Arts, culture & entertainment employees 78th

Arts organizations 36th

Arts Dollars 45th

Program revenue 13th

Contributed revenue 239th

Total expenses 43rd

Total compensation 46th

Government Support 19th

State arts dollars 62nd

State arts grants 9th

Federal arts dollars 709th

Federal arts grants 16th

Arts Providers 9th

Independent artists 4th

Arts and culture employees 17th

Arts, culture & entertainment employees 316th

Arts organizations 7th

Arts Dollars 60th

Program revenue 32nd

Contributed revenue 46th

Total expenses 33rd

Total compensation 326th

Government Support 5th

State arts dollars 17th

State arts grants 7th

Federal arts dollars 7th

Federal arts grants 37th

22

#8

STEAMBOAT SPRINGS, CO (pop. 23,865)

Steamboat Springs, CO’s roots are deeply

embedded in Western heritage and ranching, but

with an abundance of art galleries, a variety of

musical entertainment and a large number of

artists living in the area, Steamboat is also rich

with culture. It ranks #13 in the country on

Independent Artists per capita. It has the

Steamboat Springs Center for Visual Arts,

Steamboat Art Museum, Emerald City Opera,

Strings Music Festival, and a free summer concert

series and the Steamboat Symphony Orchestra.

Steamboat Dance Theater includes 80 local

dancers, choreographers and dance teachers, and

the Perry-Mansfield Performing Arts School is

recognized as one of the oldest and most unique

performing arts schools in the nation. Located in

downtown Steamboat, the Chief Theater hosts

everything from theater to dance, and from film festivals to battle of the bands. Steamboat Springs Arts Council

manages a multi-use arts space, an Artist Member Gallery, a main visual arts gallery, and features the “Young at Art”

creativity camps throughout the summer to get kids engaged with the visual and performing arts. Steamboat Springs

ranks in the top 5% of cities on Arts Providers and on Arts Dollars. However, relatively little state and federal funding

makes its way to Steamboat Springs.

#9

San Rafael, CA (pop. 260,750)

San Rafael, CA, is the seat of Marin County and

one of the Metro Divisions of the larger San

Francisco-Oakland-Hayward MSA, located across

the Golden Gate Bridge from San Francisco.

Filmmaker George Lucas has had a large influence

on bringing the entertainment industry to Marin,

which is home to Skywalker Ranch, one of

Lucasfilm’s campuses that focuses on sound design

post-production. As a result, San Rafael ranks #9 in

the country on the number of film-related

companies per capita. Marin County is home to a

number of world class musicians, internationally

recognized artists, authors, and performers

because of the attraction to the Greater Bay Area.

Each Marin community has its own specialization in

the arts; for example, painting, sculpting, musical,

and outdoor theater groups. Some of the

outstanding and varied organizations include Sonoma Jazz Plus, Marin Ballet, Marin Dance Theatre, the Marin

Symphony, Mill Valley Philharmonic, California Film Institute, Sausalito Film Festival, Marin History Museum, O’Hanlon

Center for the Arts, Porchlight Theatre Company, Golden Gate Opera, Marin Museum of Contemporary Art, Lark

Theater, MarinMOCA, Marin Theatre Company, and Marin Summer Theater. San Rafael scores in the top 5% of cities on

all Arts Dollars measurements and ranks #7 in the country for number of federal arts grants and #11 for arts organizations

per capita.

Arts Providers 31st

Independent artists 40th

Arts and culture employees 21st

Arts, culture & entertainment employees 175th

Arts organizations 11th

Arts Dollars 22nd

Program revenue 28th

Contributed revenue 25th

Total expenses 21st

Total compensation 18th

Government Support 241st

State arts dollars 809th

State arts grants 778th

Federal arts dollars 50th

Federal arts grants 7th

Arts Providers 16th

Independent artists 13th

Arts and culture employees 287th

Arts, culture & entertainment employees 119th

Arts organizations 13th

Arts Dollars 34th

Program revenue 44th

Contributed revenue 27th

Total expenses 34th

Total compensation 77th

Government Support 208th

State arts dollars 340th

State arts grants 128th

Federal arts dollars 145th

Federal arts grants 418th

23

#10

TRAVERSE CITY, MI (pop. 147,610)

Traverse City, MI, is home to Interlochen Center for

the Arts, Sweet Adelines International, Traverse

City Film Festival, Traverse Symphony Orchestra,

Great Lakes Children’s Museum, and Northwest

Michigan Ballet Theatre, among others. With its

historically intact Victorian architecture, City Opera

House is a one-of-a-kind venue that attracts

national and international arts programs. Each year,

thousands of artists and arts patrons come to

Interlochen to experience world-class educational

and cultural opportunities, which leads to Traverse

City ranking in the top 10 for program revenue,

total expenses, and total compensation per capita.

It also puts the community’s Arts Education Arts

Dollars in the top 1%.

#11

SANTA MARIA – SANTA BARBARA, CA (pop. 440,668)

Santa Maria-Santa Barbara, CA is a thriving

area for the arts. The beaches and mountains of

California’s Central Coast provide the backdrop for

an abundance of galleries, the Museum of

Contemporary Art, the Santa Barbara Museum of

Art, PCPA Theaterfest, Santa Barbara Festival

Ballet, Santa Barbara Dance Alliance, Camerata

Pacifica, Santa Barbara Symphony Orchestra, Santa

Barbara Chamber Orchestra, and numerous

chorales and choirs. The natural beauty, light, and

exhibition opportunities draw artists to call Santa

Barbara County home. This area ranks #3 in the

country on Independent Artists and #8 on arts

organizations per capita. The Santa Barbara Art

Association has over 500 artists who exhibit

original works in diverse media at local venues.

The Santa Barbara County Arts Commission

organizes exhibitions, and the University of California, Santa Barbara’s Arts & Lectures Presents series brings in a variety

of world-class artists. Santa Maria-Santa Barbara scores in the top 5% of cities on Arts Dollars per capita and in the top

10% on every Arts Dollar measure.

Arts Providers 15th

Independent artists 3rd

Arts and culture employees 637th

Arts, culture & entertainment employees 456th

Arts organizations 8th

Arts Dollars 39th

Program revenue 93rd

Contributed revenue 28th

Total expenses 40th

Total compensation 38th

Government Support 761st

State arts dollars 887th

State arts grants 853rd

Federal arts dollars 792nd

Federal arts grants 51st

Arts Providers 141st

Independent artists 161st

Arts and culture employees 316th

Arts, culture & entertainment employees 544th

Arts organizations 97th

Arts Dollars 6th

Program revenue 2nd

Contributed revenue 45th

Total expenses 8th

Total compensation 4th

Government Support 53rd

State arts dollars 97th

State arts grants 207th

Federal arts dollars 40th

Federal arts grants 120th

24

#12

PITTSFIELD, MA (pop. 128,715)

For arts and culture, the Pittsfield, MA, MSA is best

known as the Berkshires. Berkshire County is home

to a myriad of world-class art, theater, dance,

music, film and historic sites. Mass MoCA, Berkshire

Theatre Group, Jacob’s Pillow, the Norman

Rockwell Museum, Barrington Stage, Aston Magna

Festival, Berkshire Music School, Williamstown

Theatre Festival, and Tanglewood are among the

outstanding organizations that call the Berkshires

home. The wealth of renowned arts and cultural

organizations drives Pittsfield’s Arts Dollar ranking

to #20, with every measure of Arts Dollars ranking

in the top 5%. The Art Museum, Theatre and Dance

sectors rank in the top 1% in terms of Arts Dollars.

Pittsfield ranks in the top 5% in overall Government

Support and Arts Dollars.

#13

DES MOINES – WEST DES MOINES, IA (pop. 611,549)

The Des Moines-West Des Moines, IA arts and

culture scene prospers, thanks to numerous

nationally-renowned festivals, events and arts

destinations. The city’s arts scene draws not only

locals but also visitors from across the state and

region. The Greater Des Moines Public Art

Foundation enriches lives by advancing public art,

which is abundant throughout the city with more

than 100 artworks located within Downtown Des

Moines alone. Des Moines Performing Arts runs

the Stoner Theater, Cowles Commons, Temple for

the Performing Arts, and the Des Moines Civic

Center. Key performing arts organizations include

Des Moines Metro Opera, the Des Moines

Community Playhouse, Ballet Des Moines,

StageWest, Repertory Theater of Iowa, Iowa

Shakespeare Experience, and the Des Moines

Symphony. Des Moines ranks in the top 1% for Arts Dollars in the PAC sector and 9th on Program Revenue per capita.

The Community Foundation of Greater Des Moines and BRAVO Greater Des Moines, which distributes hotel/motel

tax to arts organizations, increase cultural awareness, advocacy and funding, as well as foster collaboration among

arts, culture and heritage organizations.

Arts Providers 76th

Independent artists 136th

Arts and culture employees 368th

Arts, culture & entertainment employees 69th

Arts organizations 82nd

Arts Dollars 21st

Program revenue 9th

Contributed revenue 44th

Total expenses 17th

Total compensation 34th

Government Support 107th

State arts dollars 338th

State arts grants 331st

Federal arts dollars 60th

Federal arts grants 66th

Arts Providers 66th

Independent artists 60th

Arts and culture employees 39th

Arts, culture & entertainment employees 201st

Arts organizations 34th

Arts Dollars 20th

Program revenue 18th

Contributed revenue 42nd

Total expenses 16th

Total compensation 20th

Government Support 22nd

State arts dollars 57th

State arts grants 50th

Federal arts dollars 153rd

Federal arts grants 19th

25

#14

KAHULUI – WAILUKU – LAHAINA, HI (pop. 163,108)

Kahului – Wailuku – Lahaina, HI, highlights its

cultural past through a thriving arts scene infused

with the spirit of aloha. The Maui Arts and Cultural

Center is the largest mainstream arts venue, and

the Hui No’eau Visual Arts Center provides a

space for visual arts. There are a large number of

culturally-specific dance and music organizations,

and local artisans create and participate in a

number of events, ranging from traditional crafts

to cultural and musical festivals, throughout the

year. This small but vibrant concentration of

energy and activity is evidenced by the #13

ranking in the Arts Providers category and a

ranking in the top 1% of Arts Dollars in the

Community-based arts sector.

#15

BURLINGTON – SOUTH BURLINGTON, VT (pop. 216,167)

The diversity of arts supported by local

government funding and private philanthropy is

part of what differentiates Burlington-South
Burlington, VT, from other cities. There are two

major arts groups, Burlington City Arts and the

Southeast Arts District, that support many other

arts and music organizations. In addition, the

Flynn Theatre and Main Street Landing Theatres

serve the performing and performance arts

groups. Thanks to these organizations and others

(e.g., Green Mountain Chamber Music Festival,

Vermont Symphony, Vermont Mozart Festival, and

University of Vermont’s Robert Hull Fleming

Museum of Art Burlington), Burlington scores in

the top 10% on every Arts Dollar per capita

measure. Burlington attracts progressive,

independently-minded folks who like a sense of

community, who are attuned to a local-first ethic and who like to work collectively. It ranked 9th in country for the

number of federal arts grants per capita.

Arts Providers 44th

Independent artists 87th

Arts and culture employees 177th

Arts, culture & entertainment employees 181st

Arts organizations 41st

Arts Dollars 41st

Program revenue 38th

Contributed revenue 69th

Total expenses 45th

Total compensation 47th

Government Support 21st

State arts dollars 283rd

State arts grants 55th

Federal arts dollars 42nd

Federal arts grants 9th

Arts Providers 13th

Independent artists 20th

Arts and culture employees 14th

Arts, culture & entertainment employees 64th

Arts organizations 203rd

Arts Dollars 185th

Program revenue 81st

Contributed revenue 341st

Total expenses 139th

Total compensation 235th

Government Support 148th

State arts dollars 623rd

State arts grants 287th

Federal arts dollars 28th

Federal arts grants 98th

26

#16

ST. CLOUD, MN (pop. 192,418)

St. Cloud, MN is a unique arts community that is

well known for its music scene, ranking in the top

5% at number #38 for music-related businesses.

While there are only a couple of large

organizations in the community, there are many

small- and mid-sized organizations that contribute

to the local arts scene. The majority highlight

music, but have a broad range of genres from

chorale and chamber music to musical theatre and

tribute bands. The historic Paramount Theatre &

Visual Arts Center hosts visual and performance

art events for multiple organizations throughout

the year, and the Wirth Center for the Performing

Arts enriches the area’s cultural environment with

exceptional performing arts education and

performances. St. John’s University and the

College of St. Benedict attract visual artists of all

mediums to the area. St. Cloud enjoys strong financial support from the state, regional arts council and the culture

legacy fund as shown in its #10 ranking in state grant dollars. They also score in the top 5% on every Arts Dollar

measure and in the top 1% of communities in the PAC sector’s Arts Dollars.

#17

BENNINGTON, VT (pop. 36,445)

Bennington, VT is home to a diverse population

of visual artists who are community oriented and

take part in public art projects, individual

showings and non-profit events. The MSA

includes Bennington and Manchester, VT, where

you will find the Southern Vermont Arts Center,

Bennington Art Guild, Bennington Center for the

Arts, Bennington Museum, Vermont Arts

Exchange, the Manchester Music Festival, and the

American Museum of Fly Fishing. Visual artists,

film makers, and musicians are drawn to the area.

Arts Providers 72nd

Independent artists 71st

Arts and culture employees 77th

Arts, culture & entertainment employees 141st

Arts organizations 52nd

Arts Dollars 42nd

Program revenue 51st

Contributed revenue 65th

Total expenses 41st

Total compensation 44th

Government Support 51st

State arts dollars 94th

State arts grants 93rd

Federal arts dollars 174th

Federal arts grants 42nd

Arts Providers 294th

Independent artists 258th

Arts and culture employees 591st

Arts, culture & entertainment employees 743rd

Arts organizations 210th

Arts Dollars 8th

Program revenue 5th

Contributed revenue 3rd

Total expenses 22nd

Total compensation 28th

Government Support 92nd

State arts dollars 10th

State arts grants 380th

Federal arts dollars 568th

Federal arts grants 90th

27

#18

SUMMIT PARK, UT (pop. 39,105)

Summit Park, UT, MSA includes all of Summit

County, home to Park City and its 3 ski resorts. On

average, the tourist population of Park City greatly

exceeds the number of permanent residents,

making the availability of the arts high on a per

capita basis. Additionally, the city is the main

location of the Sundance Film Festival, the United

States’ largest independent film festival, the

Sundance Institute, Sundance Children’s Theatre,

Park City Institute, Park City Chamber Music

Society, Park City International Jazz, Park City Arts

& Music Conservatory, Park City Performances,

FilmUtah, and the Deer Valley Music Festival,

which is the Utah Symphony/Utah Opera’s

summer home. The area is strong on independent

artists and arts organizations per capita, and the

area’s federal arts dollars are robust. In terms of

strengths in particular sectors, this MSA ranks #19 on film-related businesses and #9 on art schools per capita.

#19

EASTON, MD (pop. 37,643)

The Easton, MD MSA includes all of Talbot

County. The Avalon Theatre is the heart of

Easton’s arts scene, showcasing everything from

symphony orchestras to blue grass bands. The

burgeoning music scene features notable

organizations such as the Easton Choral Arts

Society, Chesapeake Chamber Music, Chesapeake

Youth Chorale, and Bach to the Future. Easton’s

offerings also include the Plein Air Arts Festival,

Chesapeake Film Festival, the Talbot County

Visual Arts Center, and the Academy Art Museum.

St. Michael’s, MD, which is part of the Easton

MSA, is home to the Chesapeake Bay Maritime

Museum. Easton is particularly strong in Arts

Dollars per capita, ranking 8th in contributed

revenue, 10th in total expenses and 11th total

compensation. It is also in the top 5% for state arts

dollars in the community.

Arts Providers 28th

Independent artists 16th

Arts and culture employees 280th

Arts, culture & entertainment employees 273rd

Arts organizations 18th

Arts Dollars 119th

Program revenue 124th

Contributed revenue 132nd

Total expenses 134th

Total compensation 129th

Government Support 70th

State arts dollars 94th

State arts grants 210th

Federal arts dollars 29th

Federal arts grants 193rd

Arts Providers 190th

Independent artists 144th

Arts and culture employees 76th

Arts, culture & entertainment employees 295th

Arts organizations 219th

Arts Dollars 13th

Program revenue 56th

Contributed revenue 8th

Total expenses 10th

Total compensation 11th

Government Support 67th

State arts dollars 47th

State arts grants 168th

Federal arts dollars 147th

Federal arts grants 136th

28

#20

MEDFORD, OR (pop. 210,287)

Medford, OR has a robust variety of performing

arts outlets and venues in the Rogue Valley. The

area boasts a thriving visual arts community in the

semi-rural, culturally conservative area of southern

Oregon. Medford is home to the world-famous

Oregon Shakespeare Festival and the popular Britt

Festival summertime musical amphitheater.

Building on the demand created by these well-

known festivals, Medford has invested in

performance space, completing the renovation of

one historic theatre and currently working on a

second historic 1929-era theater. As a result, the

community enjoys an above-average number of

smaller, diverse performing arts companies that

thrive in the rich natural environment, stellar

scenery and unparalleled outdoor recreation. This

diversity and dynamism are reflected in their overall

#11 ranking for Arts Dollars and number #2 ranking in Arts and Culture Employees. Although most funding comes from

earned revenue sources, city government and Lithia Motors support a rich blend of cultural activities and venues for

local citizens.

Arts Providers 157th

Independent artists 110th

Arts and culture employees 2nd

Arts, culture & entertainment employees 228th

Arts organizations 149th

Arts Dollars 11th

Program revenue 7th

Contributed revenue 41st

Total expenses 19th

Total compensation 9th

Government Support 306th

State arts dollars 405th

State arts grants 344th

Federal arts dollars 643rd

Federal arts grants 168th

29

CONCLUSION
There is no single definition of what makes a city’s arts scene vibrant. Vibrancy showcases different strengths depending

on the character of a place and the people who live there. Communities that value arts and culture invest in it, and those

investments are reflected in the number of arts providers, the arts dollars, and the level of government support available.

Going forward, we will continue to track which cities move up in the ranking and which decline, along with the stories

behind the movement. We will continue to hone our metrics and measures to capture the most complete and unbiased

assessment of arts vibrancy.

About NCAR

The SMU National Center for Arts Research acts as a catalyst for the transformation and sustainability of the national

arts and cultural community. Its mission is to be the leading provider of evidence-based insights that enable arts and

cultural leaders to overcome challenges and increase impact. NCAR integrates data from its numerous partners and

provides analysis, insights, and tools that enable arts leaders to understand more about the field and their

organizations from their own data. For more information, visit www.smu.edu/artsresearch.

30

(Endnotes)

i NCAR’s data – and, therefore, the data in this report – comes from numerous sources. Organizational data that

forms the basis of the Arts Dollar measures is from the National Center for Charitable Statistics, DataArts’ Cultural

Data Profile and Theatre Communications Group. Community data that forms the basis of the Arts Provider

measures is from the Census Bureau, some of which is available at the county level and some at the zip code level.

State funding data is from the National Assembly of State Arts Agencies and Federal funding data is from the

National Endowment for the Arts and the Institute of Museum and Library Services.

 DataArts, formerly the Cultural Data Project, is a nonprofit organization that brings the language and leverage of

data to the business of culture. Any interpretation of the data is that of the authors, not DataArts. For more

information on DataArts and the Cultural Data Profile, visit www.culturaldata.org.

ii The 11 categories of arts and cultural sectors and their associated NTEE codes are as follows:

Arts Education: Arts Education/Schools (A25) and Performing Arts Schools (A6E)

Art Museums: Art Museums (A51)

Community: Arts, Cultural Organizations – Multipurpose (A20), Cultural & Ethnic Awareness (A23), Folk Arts (A24),

 Arts & Humanities Councils/Agencies (A26), Community Celebrations (A27), Visual Arts (A40)

Dance: Dance (A62) and Ballet (A63)

Music: Music (A68), Singing & Choral Groups (A6B), and Bands & Ensembles (A6C)

Opera: Opera (A6A)

Performing Arts Centers: Performing Arts Centers (A61)

Symphony Orchestra: Symphony Orchestras (A69)

Theater: Theater (A65)

Other Museums: Museums & Museum Activities (A50), Children’s Museums (A52), History Museums (A54),

 Natural History & Natural Science Museums (A56), and Science & Technology Museums (A57)

General Performing Arts: Performing Arts (A60)

iii Organizations are assigned to arts disciplines using the National Taxonomy of Exempt Entities (NTEE), which is a

classification system for nonprofit organizations. The NCCS website gives an excellent summary description of what

NTEEs are and how they came about: http://nccs.urban.org/classification/NTEE.cfm. Organizations report their

NTEE when filing their IRS 990 and they report it as part of DataArts’ Cultural Data Profile survey. If an organization

has a parent organization, we opted for their arts discipline NTEE (e.g., performing arts center) rather than their

parent organization’s NTEE (e.g., university) if available. “Arts and Culture” is one of the NTEE’s 10 major groups of

tax-exempt organizations (the “A” category), and within Arts and Culture there are 10 subcategories that contain

30 additional subdivisions.

iv See i above.

