

in THE CITY OF TACOMA, WA

Arts and Economic Prosperity IV was conducted by
Americans for the Arts, the nation’s leading nonprofit
organization for advancing the arts in America. Established
in 1960, we are dedicated to representing and serving local
communities and creating opportunities for every American
to participate in and appreciate all forms of the arts.

Copyright 2012 Americans for the Arts, 1000 Vermont Avenue NW, 6th Floor, Washington, DC 20005.
Arts & Economic Prosperity if a registered trademark of Americans for the Arts.
Reprinted by permission.
Printed in the United States.

Table of Contents

The Arts Mean Business .. 1
By Robert L. Lynch, President and CEO, Americans for the Arts

The Economic Impact of the Nonprofit Arts and
Culture Industry in the City of Tacoma 3

Defining Economic Impact ...3

Economic Impact of the ENTIRE Nonprofit Arts and
Culture Industry ..4

Direct and Indirect Economic Impact: How a Dollar is Re-
Spent in the Economy ...4

Economic Impact of Spending by Nonprofit Arts and
Culture ORGANIZATIONS ..6

An Economic Impact Beyond Dollars: Volunteerism7

The Value of In-Kind Contributions to Arts Organizations7

Economic Impact of Spending by Nonprofit Arts and
Culture AUDIENCES ..8

Cultural Tourists Spend More ..9

Cultural Events Attract New Dollars and Retain Local
Dollars ..10

Conclusion ... 11

Arts & Economic Prosperity IV Calculator 13
Economic Impact per $100,000 of Spending by Nonprofit
Arts and Culture ORGANIZATIONS ..13

Economic Impact per $100,000 of Spending by Nonprofit
Arts and Culture AUDIENCES ..14

Making Comparisons with Similar Study Regions15

About This Study ... 17

Frequently Used Terms .. 21

Frequently Asked Questions .. 23

Acknowledgments .. 25

"Understanding and acknowledging the incredible economic impact of the nonprofit

arts and culture, we must always remember their fundamental value. They foster

beauty, creativity, originality, and vitality. The arts inspire us, sooth us, provoke us,

involve us, and connect us. But they also create jobs and contribute to the economy."

— Robert L. Lynch
 President and CEO
 Americans for the Arts

Arts & Economic Prosperity IV | Americans for the Arts 1

The Arts Mean Business
By Robert L. Lynch, President and CEO, Americans for the Arts

America’s artists and arts organizations live and work in every community from coast-to-coast—
fueling creativity, beautifying our cities, and improving our quality of life. In my travels across the
country, business and government leaders often talk to me about the challenges of funding the arts
amid shrinking resources and alongside other pressing needs. They worry about jobs and the
economy. Is their region a magnet for attracting and retaining a skilled and innovative
workforce? How well are they competing in the high-stakes race to attract new businesses? The
findings from Arts & Economic Prosperity IV send a clear and welcome message: leaders who care
about community and economic vitality can feel good about choosing to invest in the arts.

Arts & Economic Prosperity IV is our fourth study of
the nonprofit arts and culture industry’s impact on the
economy. The most comprehensive study of its kind
ever conducted, it features customized findings on 182
study regions representing all 50 states and the District
of Columbia as well as estimates of economic impact
nationally. Despite the economic headwinds that our
country faced in 2010, the results are impressive.
Nationally, the industry generated $135.2 billion
dollars of economic activity—$61.1 billion by the
nation’s nonprofit arts and culture organizations in
addition to $74.1 billion in event-related expenditures
by their audiences. This economic activity supports 4.1
million full-time jobs. Our industry also generates
$22.3 billion in revenue to local, state, and federal
governments every year—a yield well beyond their
collective $4 billion in arts allocations.

Arts and culture organizations are resilient and
entrepreneurial businesses. They employ people locally,
purchase goods and services from within the community,
and market and promote their regions. Arts organizations
are rooted locally; these are jobs that cannot be shipped
overseas. Like most industries, the Great Recession left a
measurable financial impact on the arts—erasing the
gains made during the pre-recession years, and leaving
2010 expenditures three percent behind their 2005 levels.
The biggest effect of the recession was on attendance
and audience spending. Inevitably, as people lost jobs
and worried about losing their houses, arts attendance—
like attendance to sports events and leisure travel—
waned as well. Yet, even in a down economy, some
communities saw an increase in their arts spending and
employment. As the economy rebounds, the arts are well
poised for growth. They are already producing new and
exciting work—performances and exhibitions and
festivals that entertain, inspire, and attract audiences.

Arts & Economic Prosperity IV shows that arts and
culture organizations leverage additional event-related
spending by their audiences that pumps revenue into
the local economy. When patrons attend an arts event
they may pay for parking, eat dinner at a restaurant,
shop in local retail stores, and have dessert on the way
home. Based on the 151,802 audience-intercept
surveys conducted for this study, the typical arts
attendee spends $24.60 per person, per event, beyond
the cost of admission.

Communities that draw cultural tourists experience an
additional boost of economic activity. Tourism industry
research has repeatedly demonstrated that arts tourists
stay longer and spend more than the average
traveler. Arts & Economic Prosperity IV reflects those
findings: 32 percent of attendees live outside the
county in which the arts event took place, and their
event-related spending is more than twice that of their
local counterparts (nonlocal: $39.96 vs. local: $17.42).
The message is clear: a vibrant arts community not
only keeps residents and their discretionary spending
close to home, it also attracts visitors who spend
money and help local businesses thrive.

Arts & Economic Prosperity IV demonstrates that
America’s arts industry is not only resilient in times of
economic uncertainty, but is also a key component to
our nation’s economic recovery and future prosperity.
Business and elected leaders need not feel that a choice
must be made between arts funding and economic
prosperity. This study proves that they can choose
both. Nationally, as well as locally, the arts mean
business.

2 Arts & Economic Prosperity IV | Americans for the Arts

"As all budgets—local and national, public and private—continue to

reel from the effects of the economic downturn, some may perceive

the arts as an unaffordable luxury reserved for only the most

prosperous times. Fortunately, this rigorous report offers evidence

that the nonprofit arts industry provides not just cultural benefits to

our communities, but also makes significant positive economic

contributions to the nation’s financial well being regardless of the

overall state of the economy. This certainly is something to applaud."

— Jonathan Spector
President & CEO
The Conference Board

Arts & Economic Prosperity IV | Americans for the Arts 3

The Economic Impact of the
Nonprofit Arts and Culture Industry
in the City of Tacoma, WA

Arts & Economic Prosperity IV provides compelling new evidence that the nonprofit
arts and culture are a significant industry in the City of Tacoma—one that generates
$64.7 million in total economic activity. This spending—$34.9 million by nonprofit
arts and culture organizations and an additional $29.9 million in event-related
spending by their audiences—supports 1,735 full-time equivalent jobs, generates
$40.5 million in household income to local residents, and delivers $6.6 million in
local and state government revenue. This economic impact study sends a strong
signal that when we support the arts, we not only enhance our quality of life, but we
also invest in the City of Tacoma’s economic well-being.

The City of Tacoma is one of 182 study regions that
participated in Arts & Economic Prosperity IV, the
most comprehensive study of its kind ever conducted.
It documents the economic impact of the nonprofit arts
and culture sector in 139 cities and counties, 31 multi-
city or multi-county regions, 10 states, and two
individual arts districts—representing all 50 U.S. states
and the District of Columbia. The diverse study regions
range in population (1,600 to four million) and type
(rural to large urban). Project economists customized
input-output analysis models to calculate specific and
reliable findings for each study region. This study
focuses solely on the economic impact of nonprofit arts
and culture organizations and event-related spending
by their audiences. Spending by individual artists and
the for-profit arts and culture sector (e.g., Broadway or
the motion picture industry) are excluded from this
study. For the purpose of this study, the geographic
area included in this analysis is defined as the City of
Tacoma.

Defining Economic Impact
This proprietary study uses four economic measures to
define economic impact: full-time equivalent jobs, resident
household income, and local and state government
revenues.

(1) Full-Time Equivalent (FTE) Jobs describes the total
amount of labor employed. Economists measure FTE jobs,
not the total number of employees, because it is a more
accurate measure that accounts for part-time employment.

(2) Resident Household Income (often called Personal
Income) includes salaries, wages, and entrepreneurial
income paid to local residents. It is the money residents earn
and use to pay for food, mortgages, and other living
expenses.

Revenue to (3) Local and (4) State Government includes
revenue from local and state taxes (e.g., income, property,
sales, and lodging) as well as funds from license fees, utility
fees, filing fees, and other similar sources.

4 Arts & Economic Prosperity IV | Americans for the Arts

Economic Impact of the ENTIRE Nonprofit Arts and Culture Industry
(Combined Spending by Both Organizations and Their Audiences)
in the City of Tacoma

During fiscal year 2010, aggregate nonprofit sector spending by both the City of Tacoma’s nonprofit arts and
culture organizations and their audiences totaled $64.7 million. The table below demonstrates the total economic
impact of this spending.

Direct and Indirect Economic Impact: How a Dollar is Re-spent in the Economy
Arts & Economic Prosperity IV uses a sophisticated economic analysis called input-output analysis to measure economic
impact. It is a system of mathematical equations that combines statistical methods and economic theory. Input-output analysis
enables economists to track how many times a dollar is “re-spent” within the local economy, and the economic impact
generated by each round of spending. How can a dollar be re-spent? Consider the following example:

A theater company in the City of Tacoma purchases several gallons of paint from a local hardware store for $200. The
hardware store then uses a portion of the $200 to pay the sales clerk; the sales clerk re-spends some of the money at a
grocery store; the grocery store uses some to pay its cashier; the cashier spends some on rent; and so on ...

Thus, the initial expenditure by the theater company was followed by four additional rounds of local spending (by the hardware
store, the sales clerk, the grocery store, and the cashier).

 The economic impact of the theater company’s initial $200 expenditure is the direct economic impact.
 The economic impacts of the subsequent rounds of local spending are the indirect impacts.
 Eventually, the $200 dollars will “leak out” of the local economy (i.e., be spent non-locally) and cease to have a local

economic impact. In this example, if the theater company purchased the paint from a non-local hardware store there
would be no local economic impact. Since the hardware store is located in Pierce County, the dollars remain within the
local economy and create at least one more round of local spending by the hardware company.

 The total impact is the sum of the direct impact plus all indirect impacts. This report provides the total impact.

A dollar “ripples” very different through each community, which is why a customized input-output model was created for the
City of Tacoma.

TOTAL Economic Impact of the Nonprofit Arts and Culture Industry in the City of Tacoma
(Spending by Nonprofit Arts and Culture Organizations and Their Audiences)

City of Tacoma

Median of
Similar Study Regions
Pop. = 100,000 to 249,999 National Median

Direct Expenditures $64,717,367 $23,879,203 $49,081,279

Full-Time Equivalent Jobs 1,735 836 1,533

Resident Household Income $40,524,000 $18,682,000 $35,124,500

Local Government Revenue $2,815,000 $1,227,000 $1,946,500

State Government Revenue $3,758,000 $1,223,000 $2,498,000

Arts & Economic Prosperity IV | Americans for the Arts 5

 "Mayors understand the connection between the arts industry and city

revenues. Arts activity creates thousands of direct and indirect jobs

and generates billions in government and business revenues. The arts

also make our cities destinations for tourists, help attract and retain

businesses, and play an important role in the economic revitalization

of cities and the vibrancy of our neighborhoods."

— Philadelphia Mayor Michael A. Nutter
President, The United States Conference of Mayors 2012–2013

"Many businesses support the arts across the country because they

intuitively understand that the arts matter, so it is great to get the

facts and a clearer understanding of the links between the arts and

economic prosperity."

— Stephen Jordan, Executive Director
Business Civic Leadership Center
U.S. Chamber of Commerce

6 Arts & Economic Prosperity IV | Americans for the Arts

Economic Impact of Spending by Nonprofit Arts and Culture ORGANIZATIONS
in the City of Tacoma

Nonprofit arts and culture organizations are active contributors to their business community. They are employers,
producers, and consumers. They are members of the Chamber of Commerce as well as key partners in the
marketing and promotion of their cities, regions, and states. Spending by nonprofit arts and culture organizations
totaled $34.9 million in the City of Tacoma during fiscal year 2010. This spending is far-reaching: organizations
pay employees, purchase supplies, contract for services, and acquire assets within their community. These actions,
in turn, support jobs, create household income, and generate revenue to the local and state governments.

The City of Tacoma’s nonprofit arts and culture organizations provide rewarding employment for more than just
administrators, artists, curators, choreographers, and musicians. They also employ financial staff, facility
managers, and salespeople. In addition, the spending by these organizations directly supports a wide array of other
occupations spanning many industries (e.g., printing, event planning, legal, construction, and accounting).

Data were collected from 44 eligible nonprofit arts and culture organizations in the City of Tacoma. Each
provided detailed budget information about more than 40 expenditure categories for fiscal year 2010 (e.g., labor,
payments to local and nonlocal artists, operations, administration, programming, facilities, and capital
expenditures/asset acquisition). The following tables demonstrates the total economic impacts of their aggregate
spending.

TOTAL Economic Impact of Spending by Nonprofit Arts and Culture ORGANIZATIONS
in the City of Tacoma

City of Tacoma

Median of
Similar Study Regions
Pop. = 100,000 to 249,999 National Median

Direct Expenditures $34,861,671 $12,013,659 $23,141,643

Full-Time Equivalent Jobs 1,037 463 791

Resident Household Income $26,151,000 $9,261,500 $19,488,000

Local Government Revenue $1,473,000 $419,000 $867,000

State Government Revenue $2,108,000 $506,000 $1,010,000

Arts & Economic Prosperity IV | Americans for the Arts 7

An Economic Impact Beyond Dollars: Volunteerism

While arts volunteers may not have an economic impact as defined in this study, they clearly have an enormous
impact by helping the City of Tacoma’s nonprofit arts and culture organizations function as a viable industry. Arts
& Economic Prosperity IV reveals a significant contribution to nonprofit arts and culture organizations as a result
of volunteerism. During 2010, a total of 2,995 volunteers donated a total of 187,681 hours to the City of Tacoma’s
participating nonprofit arts and culture organizations. This represents a donation of time with an estimated
aggregate value of $4,008,866 (Independent Sector estimates the dollar value of the average 2010 volunteer hour
to be $21.36).

The 44 participating organizations reported an average of 62.7 volunteers who volunteered an average of 68.1
hours, for a total of 4,265 hours per organization.

The Value of In-Kind Contributions to Arts Organizations

The participating organizations were asked about the sources and value of their in-kind support. In-kind
contributions are non-cash donations such as materials (e.g., office supplies from a local retailer), facilities (e.g.,
rent), and services (e.g., printing costs from a local printer). The 44 participating nonprofit arts and culture
organizations in the City of Tacoma reported that they received in-kind contributions with an aggregate value of
$17,603,620 during fiscal year 2010. These contributions were received from a variety of sources including
corporations, individuals, local and state arts agencies, and government.

"At Aetna, we encourage our employees to be active volunteers. It’s good

for the employee, good for the community, and a source of corporate

pride. The research also makes clear that employees who are engaged in

the community are more engaged at the workplace—and that is good for

business. Arts organizations are part of the fabric of a healthy community,

so we are delighted to provide incentives to our workers to be regular arts

volunteers."

— Floyd W. Green, III
Head of Community Relations and Urban Marketing
Aetna

8 Arts & Economic Prosperity IV | Americans for the Arts

Economic Impact of Spending by Nonprofit Arts and Culture AUDIENCES
in the City of Tacoma

The nonprofit arts and culture industry, unlike most industries, leverages a significant amount of event-related
spending by its audiences. For example, when patrons attend a cultural event, they may pay to park their car,
purchase dinner at a restaurant, shop in nearby stores, eat dessert after the show, and pay a babysitter upon their
return home. Attendees from out of town may spend the night in a hotel. This spending generates related
commerce for local businesses such as restaurants, parking garages, retail stores, and hotels.

To measure the impact of nonprofit arts and culture audiences in the City of Tacoma, data were collected from
1,045 event attendees during 2011. Researchers used an audience-intercept methodology, a standard technique in
which patrons complete a written survey about their event-related spending while attending the event. In the City
of Tacoma, arts attendees spend an average of $24.39 per person, per event as a direct result of their attendance to
the event. Local businesses that cater to arts and culture audiences reap the rewards of this economic activity.

The 44 participating nonprofit arts and culture organizations reported that the aggregate attendance to their events
was 1.2 million during 2010. These attendees spent an estimated total of $29.9 million, excluding the cost of event
admission. The following table demonstrate the total impacts of this spending.

* Why exclude the cost of admission? The admissions paid by attendees are excluded from the analysis because those dollars are

captured in the operating budgets of the participating nonprofit arts and culture organizations and, in turn, are spent by the

organization. This methodology avoids “double-counting” those dollars in the study analysis.

TOTAL Economic Impact of Spending by Nonprofit Arts and Culture AUDIENCES
in the City of Tacoma (excluding the cost of event admission*)

City of Tacoma

Median of
Similar Study Regions

Pop. 100,000 to 249,999 National Median

Direct Expenditures $29,855,696 $13,601,859 $21,573,435

Full-Time Equivalent Jobs 698 364 643

Resident Household Income $14,373,000 $7,286,500 $12,823,000

Local Government Revenue $1,342,000 $704,500 $1,084,000

State Government Revenue $1,650,000 $710,500 $1,334,000

Arts & Economic Prosperity IV | Americans for the Arts 9

Cultural Tourists Spend More

The 1,045 audience survey respondents were asked to provide the ZIP code of their primary residence, enabling
researchers to determine which attendees were local residents (live within Pierce County) and which were non-
residents (live outside Pierce County). In the City of Tacoma, researchers estimate that 73.8 percent of the 1.2
million nonprofit arts attendees were residents; 26.2 percent were non-residents.

Non-resident attendees spend an average of 58 percent more per person than local attendees ($33.46 vs. $21.17) as
a result of their attendance to cultural events. As would be expected from a traveler, higher spending was typically
found in the categories of lodging, meals, and transportation. When a community attracts cultural tourists, it
harnesses significant economic rewards.

Event-Related Spending by Arts and Culture Event Attendees Totaled $29.9 million
in the City of Tacoma (excluding the cost of event admission)

Residents Non-Residents

All
City of Tacoma

Event Attendees

Total Attendance 903,384 320,713 1,224,097

Percent of Attendees 73.8 percent 26.2 percent 100 percent

Average Dollars Spent Per Attendee $21.17 $33.46 $24.39

Direct Event-Related Expenditures $19,124,639 $10,731,057 $29,855,696

Nonprofit Arts and Culture Event Attendees Spend an Average of $24.39 Per Person
in the City of Tacoma (excluding the cost of event admission)

Residents Non-Residents

All
City of Tacoma

Event Attendees

Refreshments/Snacks During Event $2.93 $2.23 $2.75

Meals Before/After Event $9.74 $16.48 $11.51

Souvenirs and Gifts $3.69 $3.96 $3.76

Clothing and Accessories $1.60 $0.81 $1.39

Ground Transportation $1.16 $3.76 $1.84

Event-Related Child Care $0.18 $0.57 $0.28

Overnight Lodging (one night only) $0.53 $3.60 $1.33

Other $1.34 $2.05 $1.53

Total Per Person Spending $21.17 $33.46 $24.39

10 Arts & Economic Prosperity IV | Americans for the Arts

Cultural Events Attract New Dollars and Retain Local Dollars

The City of Tacoma’s nonprofit arts and culture sector provides attractions that draw visitors to the community. In
fact, 73.7 percent of all non-resident survey respondents reported that the primary reason for their trip was
“specifically to attend this arts/cultural event.”

In addition, 4.0 percent of the City of Tacoma’s non-resident survey respondents reported that they will spend at
least one night away from home in the City of Tacoma as a direct result of attending the cultural event. Non-
resident attendees who stay overnight in paid lodging spend an average of $173.00 per person as a result of their
attendance—significantly more than the overall per person average for all non-resident attendees to events in the
City of Tacoma $33.46.

Finally, the audience survey respondents were asked, “If this event were not happening, would you have traveled
to another community to attend a similar cultural experience?”

 45.5 percent of the City of Tacoma’s resident cultural attendees report that they would have traveled to a
different community in order to attend a similar cultural experience.

 52.2 percent of the City of Tacoma’s non-resident cultural attendees report the same.

These figures demonstrate the economic impact of the nonprofit arts and culture in the purest sense. If a
community does not provide a variety of artistic and cultural experiences, it will fail to attract the new dollars of
cultural tourists. It will also lose the discretionary spending of its local residents who will travel elsewhere to
experience the arts.

Cultural Attendees are Artists!
 51.5 percent of the City of Tacoma’s arts attendees report that they actively participate in the creation

of the arts (e.g., sing in a choir, act in a community play, paint or draw, play an instrument).

"As a banker, I have visited businesses in almost every city and town in

Oklahoma. There is a visible difference in places with a vibrant arts

community. I see people looking for places to park, stores staying open late,

and restaurants packed with diners … the business day is extended and the

cash registers are ringing."

— Ken Fergeson
Chairman & CEO, NBanC
Past President, American Bankers Association

Arts & Economic Prosperity IV | Americans for the Arts 11

Conclusion

The nonprofit arts and culture are a $64.7 million industry in the City of Tacoma—
one that supports 1,735 full-time equivalent jobs and generates $6.6 million in local
and state government revenue. Nonprofit arts and culture organizations, which spend
$34.9 million annually, leverage a remarkable $29.9 million in additional spending by
arts and culture audiences—spending that pumps vital revenue into local restaurants,
hotels, retail stores, parking garages, and other businesses. By demonstrating that
investing in the arts and culture yields economic benefits, Arts & Economic
Prosperity IV lays to rest a common misconception: that communities support the arts
and culture at the expense of local economic development. In fact, they are investing
in an industry that supports jobs, generates government revenue, and is a cornerstone
of tourism. This report shows conclusively that the arts mean business!

"Disney has a rich legacy in animation, film and storytelling, so

naturally we consider the arts to be an essential part of our business, as

well as an essential element of our communities. We have seen how the

arts not only enrich American life, but also support millions of jobs

across the country, generate billions of dollars in economic impact, and

help drive the family-vacation industry. By investing in the arts, we

plant seeds for the future and make our communities better places to

live."

— Meg Crofton, President
Walt Disney World Parks & Resorts Operations, U.S. and France

12 Arts & Economic Prosperity IV | Americans for the Arts

"A vibrant arts environment stimulates and sustains a richer quality

of life and economic health. In Delaware, where the arts are among

our top 10 employers, we see how the arts contribute to the

renaissance of downtown areas, enhance our educational system,

and attract new businesses and residents to the state."

— Governor Jack A. Markell
Chair, National Governors Association

Arts & Economic Prosperity IV | Americans for the Arts 13

The Arts & Economic Prosperity IV Calculator

To make it easier to compare the economic impacts of different organizations within the City of Tacoma, the
project researchers calculated the economic impact per $100,000 of direct spending by nonprofit arts and culture
organizations and their audiences.

Economic Impact Per $100,000 of Direct Spending by ORGANIZATIONS

For every $100,000 in direct spending by a nonprofit arts and culture organization in the City of Tacoma, there
was the following total economic impact.

An Example of How to Use the Organizational Spending Calculator Table (above):

An administrator from a nonprofit arts and culture organization that has total expenditures of $250,000 wants to
determine the organization’s total economic impact on full-time equivalent (FTE) employment in the City of
Tacoma. The administrator would:

1. Determine the amount spent by the nonprofit arts and culture organization;
2. Divide the total expenditure by 100,000; and
3. Multiply that figure by the FTE employment ratio per $100,000 for the City of Tacoma.

Thus, $250,000 divided by 100,000 equals 2.5; 2.5 times 2.97 (from the top row of data on Table 1 above) equals
a total of 7.4 full-time equivalent jobs supported (both directly and indirectly) within the City of Tacoma by that
nonprofit arts and culture organization. Using the same procedure, the estimate can be calculated for resident
household income and local and state government revenue.

TABLE 1:
Ratios of Economic Impact Per $100,000 of Direct Spending by Nonprofit Arts and Culture Organizations
in the City of Tacoma

City of Tacoma

Median of
Similar Study Regions
Pop. = 100,000 to 249,999 National Median

Full-Time Equivalent Jobs 2.97 3.68 3.46

Resident Household Income $75,014 $82,457 $82,084

Local Government Revenue $4,225 $3,825 $3,819

State Government Revenue $6,047 $4,491 $4,656

14 Arts & Economic Prosperity IV | Americans for the Arts

Economic Impact Per $100,000 of Direct Spending by AUDIENCES

The economic impact of event-related spending by arts audiences can also be derived for individual or groups of
nonprofit arts and culture organizations and events in the City of Tacoma.

The first step is to determine the total estimated event-related spending by arts and culture event attendees
(excluding the cost of admission). To derive this figure, multiply the average per person event-related expenditure
in the City of Tacoma by the total event attendance. The ratios of economic impact per $100,000 in direct
spending can then be used to determine the total economic impact of the total estimated audience spending.

TABLE 2:
Average Per Person Event-Related Spending by All Arts and Culture Event Attendees
in the City of Tacoma (excluding the cost of event admission)

City of Tacoma

Median of
Similar Study Regions
Pop. = 100,000 to 249,999 National Median

Refreshments/Snacks During Event $2.75 $2.45 $3.02

Meals Before/After Event $11.51 $8.61 $10.12

Souvenirs and Gifts $3.76 $2.06 $2.74

Clothing and Accessories $1.39 $1.02 $1.31

Ground Transportation $1.84 $1.79 $2.65

Event-Related Child Care $0.28 $0.27 $0.36

Overnight Lodging (one night only) $1.33 $1.52 $3.51

Other $1.53 $0.64 $0.89

Total Per Person Spending $24.39 $19.07 $24.60

TABLE 3:
Ratios of Economic Impact Per $100,000 of Direct Spending by Nonprofit Arts and Culture Audiences
in the City of Tacoma

City of Tacoma

Median of
Similar Study Regions
Pop. = 100,000 to 249,999 National Median

Full-Time Equivalent Jobs 2.34 2.84 2.69

Resident Household Income $48,142 $59,133 $57,140

Local Government Revenue $4,495 $5,155 $5,100

State Government Revenue $5,527 $5,689 $5,802

Arts & Economic Prosperity IV | Americans for the Arts 15

An Example of How to Use the Audience Spending Calculator Tables (on the preceding page):

An administrator wants to determine the total economic impact of the 25,000 total attendees to his/her
organization’s nonprofit arts and culture events on full-time equivalent (FTE) employment in the City of Tacoma.
The administrator would:

1. Determine the total estimated audience spending by multiplying the average per person expenditure for
the City of Tacoma by the total attendance to nonprofit arts and culture events;

2. Divide the resulting total estimated audience spending by 100,000; and
3. Multiply that figure by the FTE employment ratio per $100,000 for the City of Tacoma.

Thus, 25,000 times $24.39 (from the bottom row of data on Table 2 on the preceding page) equals $609,750;
$609,750 divided by 100,000 equals 6.10; 6.10 times 2.34 (from the top row of data on Table 3 on the preceding
page) equals a total of 14.3 full-time equivalent jobs supported (both directly and indirectly) within the City of
Tacoma by that nonprofit arts and culture organization. Using the same procedure, the estimate can be calculated
for resident household income and local and state government revenue.

Making Comparisons with Similar Study Regions

For the purpose of this research project, the geographic region being studied is defined as the City of Tacoma,
WA. According to the most recent data available from the U.S. Census Bureau, the population of the City of
Tacoma was estimated to be 197,181 during 2010. For comparison purposes, more than 300 pages of detailed data
tables containing the study results for all 182 participating study regions are located in Appendix B of the National
Statistical Report. The data tables are stratified by population, making it easy to compare the findings for the City
of Tacoma to the findings for similarly populated study regions (as well as any other participating study regions
that are considered valid comparison cohorts).

All of the national study publications are available both by download (free) and hardcopy (for purchase) at
www.AmericansForTheArts.org/EconomicImpact.

16 Arts & Economic Prosperity IV | Americans for the Arts

"The success of my family’s business depends on finding and cultivating a

creative and innovative workforce. I have witnessed firsthand the power of the

arts in building these business skills. When we participate personally in the arts,

we strengthen our ‘creativity muscles,’ which makes us not just a better

ceramicist or chorus member, but a more creative worker—better able to identify

challenges and innovative business solutions. This is one reason why the arts

remain an important part of my personal and corporate philanthropy."

— Christopher Forbes, Vice Chairman, Forbes, Inc.

Arts & Economic Prosperity IV | Americans for the Arts 17

About This Study

The Arts & Economic Prosperity IV study was conducted by Americans for the Arts
to document the economic impact of the nonprofit arts and culture industry in 182
communities and regions (139 cities and counties, 31 multi-city or multi-county
regions, and 10 states, and two individual arts districts)—representing all 50 U.S.
states and the District of Columbia.

The diverse communities range in population
(1,600 to four million) and type (rural to urban).
The study focuses solely on nonprofit arts and
culture organizations and their audiences. Public
arts councils and public presenting
facilities/institutions are included as are select
programs embedded within another organization
(that have their own budget and play a substantial
role in the cultural life of the community). The
study excludes spending by individual artists and
the for-profit arts and entertainment sector (e.g.,
Broadway or the motion picture industry). Detailed
expenditure data were collected from 9,731 arts and
culture organizations and 151,802 of their
attendees. The project economists, from the
Georgia Institute of Technology, customized input-
output analysis models for each study region to
provide specific and reliable economic impact data
about their nonprofit arts and culture industry,
specifically full-time equivalent jobs, household
income, and local and state government revenue.

The 182 Local, Regional, and
Statewide Study Partners
Americans for the Arts published a Call for
Participants in 2010 seeking communities interested
in participating in the Arts & Economic Prosperity
IV study. Of the more than 200 potential partners
that expressed interest, 182 agreed to participate
and complete four participation criteria: (1) identify
and code the universe of nonprofit arts and culture
organizations in their study region; (2) assist

researchers with the collection of detailed financial
and attendance data from those organizations; (3)
conduct audience-intercept surveys at cultural events;
and (4) pay a modest cost-sharing fee (no community
was refused participation for an inability to pay).

The Tacoma Arts Commission responded to the
2010 Call for Participants, and agreed to complete
the required participation criteria.

Surveys of Nonprofit Arts and
Culture ORGANIZATIONS
Each of the 182 study regions attempted to identify
its comprehensive universe of nonprofit arts and
culture organizations using the Urban Institute’s
National Taxonomy of Exempt Entity (NTEE)
coding system as a guideline. The NTEE system—
developed by the National Center for Charitable
Statistics at the Urban Institute—is a definitive
classification system for nonprofit organizations
recognized as tax exempt by the Internal Revenue
Code. This system divides the entire universe of
nonprofit organizations into 10 Major categories,
including “Arts, Culture, and Humanities.” The
Urban Institute reports that 113,000 nonprofit arts
and culture organizations were registered with the
IRS in 2010, up from 94,450 in 2005.

The following NTEE “Arts, Culture, and
Humanities” subcategories were included in this
study:

18 Arts & Economic Prosperity IV | Americans for the Arts

 A01 – Alliances and Advocacy

 A02 – Management and Technical Assistance

 A03 – Professional Societies and Associations

 A05 – Research Institutes and Public Policy Analysis

 A11 – Single Organization Support

 A12 – Fund Raising and Fund Distribution

 A19 – Support (not elsewhere classified)

 A20 – Arts and Culture (general)

 A23 – Cultural and Ethnic Awareness

 A24 – Folk Arts

 A25 – Arts Education

 A26 – Arts and Humanities Councils and Agencies

 A27 – Community Celebrations

 A30 – Media and Communications (general)

 A31 – Film and Video

 A32 – Television

 A33 – Printing and Publishing

 A34 – Radio

 A40 – Visual Arts (general)

 A50 – Museums (general)

 A51 – Art Museums

 A52 – Children’s Museums

 A53 – Folk Arts Museums

 A54 – History Museums

 A56 – Natural History and Natural Science Museums

 A57 – Science and Technology Museums

 A60 – Performing Arts (general)

 A61 – Performing Arts Centers

 A62 – Dance

 A63 – Ballet

 A65 – Theatre

 A68 – Music

 A69 – Symphony Orchestras

 A6A – Opera

 A6B – Singing and Choral Groups

 A6C – Bands and Ensembles

 A6E – Performing Arts Schools

 A70 – Humanities (general)

 A80 – Historical Organizations (general)

 A82 – Historical Societies and Historic Preservation

 A84 – Commemorative Events

 A90 – Arts Services (general)

 A99 – Arts, Culture, and Humanities (miscellaneous)

In addition to the organization types above, the
study partners were encouraged to include other
types of eligible organizations if they play a

substantial role in the cultural life of the community
or if their primary purpose is to promote participation
in, appreciation for, and understanding of the visual,
performing, folk, and media arts. These include
government-owned or government-operated cultural
facilities and institutions, municipal arts agencies and
councils, private community arts organizations,
unincorporated arts groups, living collections (such
as zoos, aquariums, and botanical gardens),
university presenters, and arts programs that are
embedded under the umbrella of a non-arts
organization or facility (such as a community center
or church). In short, if it displays the characteristics
of a nonprofit arts and culture organization, it is
included. For-profit businesses and individual artists
were excluded from this study.

Nationally, detailed information was collected from
9,721 eligible organizations about their fiscal year
2010 expenditures in more than 40 expenditure
categories (e.g., labor, local and non-local artists,
operations, materials, facilities, and asset acquisition)
as well as about their event attendance, in-kind
contributions, and volunteerism. Responding
organizations had budgets ranging from a low of $0
to a high of $239.7 million. Response rates for the
182 communities averaged 43.2 percent and ranged
from 5.3 percent to 100 percent. It is important to
note that each study region’s results are based solely
on the actual survey data collected. No estimates
have been made to account for non-respondents.
Therefore, the less-than-100 percent response rates
suggest an understatement of the economic impact
findings in most of the individual study regions.

In the City of Tacoma, 44 of the approximately
116 total eligible nonprofit arts and culture
organizations identified by the Tacoma Arts
Commission participated in this study—an overall
participation rate of 38 percent.

Arts & Economic Prosperity IV | Americans for the Arts 19

Surveys of Nonprofit Arts and
Culture AUDIENCES
Audience-intercept surveying, a common and
accepted research method, was conducted in all 182
of the study regions to measure event-related
spending by nonprofit arts and culture audiences.
Patrons were asked to complete a short survey
while attending an event. Nationally, a total of
151,802 valid and usable attendees completed the
survey for an average of 834 surveys per study
region. The randomly selected respondents
provided itemized expenditure data on attendance-
related activities such as meals, souvenirs,
transportation, and lodging. Data were collected
throughout 2011 (to guard against seasonal spikes
or drop-offs in attendance) as well as at a broad
range of both paid and free events (a night at the
opera will typically yield more spending then a
weekend children’s theater production or a free
community music festival, for example). The
survey respondents provided information about the
entire party with whom they were attending the
event. With an overall average travel party size of
2.69 people, these data actually represent the
spending patterns of more than 408,000 attendees.

In the City of Tacoma, a total of 1,045 valid and
usable audience-intercept surveys were collected
from attendees to arts and culture performances,
events, and exhibits during 2011.

Economic Analysis
A common theory of community growth is that an
area must export goods and services if it is to
prosper economically. This theory is called
economic-base theory, and it depends on dividing
the economy into two sectors: the export sector and
the local sector. Exporters, such as automobile
manufacturers, hotels, and department stores, obtain
income from customers outside of the community.
This “export income” then enters the local economy
in the form of salaries, purchases of materials,

dividends, and so forth, and becomes income to local
residents. Much of it is re-spent locally; some,
however, is spent for goods imported from outside of
the community. The dollars re-spent locally have an
economic impact as they continue to circulate
through the local economy. This theory applies to arts
organizations as well as to other producers.

Studying Economic Impact Using
Input-Output Analysis
To derive the most reliable economic impact data,
input-output analysis is used to measure the impact of
expenditures by nonprofit arts and culture
organizations and their audiences. This is a highly
regarded type of economic analysis that has been the
basis for two Nobel Prizes. The models are systems
of mathematical equations that combine statistical
methods and economic theory in an area of study
called econometrics. They trace how many times a
dollar is re-spent within the local economy before it
leaks out, and it quantifies the economic impact of
each round of spending. This form of economic
analysis is well suited for this study because it can be
customized specifically to each study region.

To complete the analysis for the City of Tacoma,
project economists customized an input-output model
based on the local dollar flow between 533 finely
detailed industries within the economy of Pierce
County. This was accomplished by using detailed
data on employment, incomes, and government
revenues provided by the U.S. Department of
Commerce (County Business Patterns, the Regional
Economic Information System, and the Survey of
State and Local Finance), local tax data (sales taxes,
property taxes, and miscellaneous local option taxes),
as well as the survey data from the responding
nonprofit arts and culture organizations and their
audiences.

20 Arts & Economic Prosperity IV | Americans for the Arts

The Input-Output Process
The input-output model is based on a table of 533
finely detailed industries showing local sales and
purchases. The local and state economy of each
community is researched so the table can be
customized for each community. The basic
purchase patterns for local industries are derived
from a similar table for the U.S. economy for 2007
(the latest detailed data available from the U.S.
Department of Commerce). The table is first
reduced to reflect the unique size and industry mix
of the local economy, based on data from County
Business Patterns and the Regional Economic
Information System of the U.S. Department of
Commerce. It is then adjusted so that only
transactions with local businesses are recorded in
the inter-industry part of the table. This technique
compares supply and demand and estimates the
additional imports or exports required to make total
supply equal total demand. The resulting table
shows the detailed sales and purchase patterns of
the local industries. The 533-industry table is then
aggregated to reflect the general activities of 32
industries plus local households, creating a total of
33 industries. To trace changes in the economy,
each column is converted to show the direct
requirements per dollar of gross output for each
sector. This direct-requirements table represents the
“recipe” for producing the output of each industry.

The economic impact figures for Arts & Economic
Prosperity IV were computed using what is called
an “iterative” procedure. This process uses the sum
of a power series to approximate the solution to the
economic model. This is what the process looks like
in matrix algebra:

T = IX + AX + A2X + A3X + ... + AnX.

T is the solution, a column vector of changes in
each industry’s outputs caused by the changes
represented in the column vector X. A is the 33 by
33 direct-requirements matrix. This equation is used

to trace the direct expenditures attributable to
nonprofit arts organizations and their audiences. A
multiplier effect table is produced that displays the
results of this equation. The total column is T. The
initial expenditure to be traced is IX (I is the identity
matrix, which is operationally equivalent to the
number 1 in ordinary algebra). Round 1 is AX, the
result of multiplying the matrix A by the vector X
(the outputs required of each supplier to produce the
goods and services purchased in the initial change
under study). Round 2 is A2X, which is the result of
multiplying the matrix A by Round 1 (it answers the
same question applied to Round 1: “What are the
outputs required of each supplier to produce the
goods and services purchased in Round 1 of this
chain of events?”). Each of columns 1 through 12 in
the multiplier effects table represents one of the
elements in the continuing but diminishing chain of
expenditures on the right side of the equation. Their
sum, T, represents the total production required in the
local economy in response to arts activities.

Calculation of the total impact of the nonprofit arts
on the outputs of other industries (T) can now be
converted to impacts on the final incomes to local
residents by multiplying the outputs produced by the
ratios of household income to output and
employment to output. Thus, the employment impact
of changes in outputs due to arts expenditures is
calculated by multiplying elements in the column of
total outputs by the ratio of employment to output for
the 32 industries in the region. Changes in household
incomes, local government revenues, and state
government revenues due to nonprofit arts
expenditures are similarly transformed. The same
process is also used to show the direct impact on
incomes and revenues associated with the column of
direct local expenditures.

A comprehensive description of the methodology
used to complete the national study is available at
www.AmericansForTheArts.org/EconomicImpact.

Arts & Economic Prosperity IV | Americans for the Arts 21

Frequently Used Terms

This section provides a glossary of economic impact terminology.

Cultural Tourism
Travel directed toward experiencing the arts, heritage, and special character of a place.

Direct Economic Impact
A measure of the economic effect of the initial expenditure within a community. For example, when the
symphony pays its players, each musician’s salary, the associated government taxes, and full-time equivalent
employment status represent the direct economic impact.

Direct Expenditures
The first round of expenditures in the economic cycle. A paycheck from the symphony to the violin player and a
ballet company’s purchase of dance shoes are examples of direct expenditures.

Econometrics
The process of using statistical methods and economic theory to develop a system of mathematical equations that
measures the flow of dollars between local industries. The input-output model developed for this study is an
example of an econometric model.

Econometrician
An economist who designs, builds, and maintains econometric models.

Full-Time Equivalent (FTE) Jobs
A term that describes the total amount of labor employed. Economists measure FTE jobs—not the total number of
employees—because it is a more accurate measure of total employment. It is a manager’s discretion to hire one
full-time employee, two half-time employees, four quarter-time employees, etc. Almost always, more people are
affected than are reflected in the number of FTE jobs reported due to the abundance of part-time employment,
especially in the nonprofit arts and culture industry.

Indirect Economic Impact
Each time a dollar changes hands, there is a measurable economic impact. When people and businesses receive
money, they re-spend much of that money locally. Indirect impact measures the effect of this re-spending on jobs,
household income, and revenue to local and state government. It is often referred to as secondary spending or the
dollars “rippling” through a community. When funds are eventually spent non-locally, they are considered to have
“leaked” out of the community and therefore cease to have a local economic impact. Indirect impact includes the
impact of all rounds of spending (except for the initial expenditure) until the dollars have completely “leaked out”
of the local economy.

22 Arts & Economic Prosperity IV | Americans for the Arts

Input-Output Analysis
A system of mathematical equations that combines statistical methods and economic theory in an area of
economic study called econometrics. Economists use this model (occasionally called an inter-industry model) to
measure how many times a dollar is re-spent in, or “ripples” through, a community before it “leaks out” of the
local economy by being spent non-locally (see Leakage below). The model is based on a matrix that tracks the
dollar flow between 533 finely detailed industries in each community. It allows researchers to determine the
economic impact of local spending by nonprofit arts and culture organizations on jobs, household income, and
government revenue.

Leakage
The money that community members spend outside of the local economy. This non-local spending has no
economic impact within the community. A ballet company purchasing shoes from a non-local manufacturer is an
example of leakage. If the shoe company were local, the expenditure would remain within the community and
create another round of spending by the shoe company.

Multiplier (often called Economic Activity Multiplier)
An estimate of the number of times that a dollar changes hands within the community before it leaks out of the
community (for example, the theater pays the actor, the actor spends money at the grocery store, the grocery store
pays its cashier, and so on). This estimate is quantified as one number by which all expenditures are multiplied.
For example, if the arts are a $10 million industry and a multiplier of three is used, then it is estimated that these
arts organizations have a total economic impact of $30 million. The convenience of a multiplier is that it is one
simple number; its shortcoming, however, is its reliability. Users rarely note that the multiplier is developed by
making gross estimates of the industries within the local economy with no allowance for differences in the
characteristics of those industries, usually resulting in an overestimation of the economic impact. In contrast, the
input-output model employed in Arts & Economic Prosperity IV is a type of economic analysis tailored
specifically to each community and, as such, provides more reliable and specific economic impact results.

Resident Household Income (often called Personal Income)
The salaries, wages, and entrepreneurial income residents earn and use to pay for food, mortgages, and other
living expenses. It is important to note that resident household income is not just salary. When a business receives
money, for example, the owner usually takes a percentage of the profit, resulting in income for the owner.

Revenue to Local and State Government
Local and state government revenue is not derived exclusively from income, property, sales, and other taxes. It
also includes license fees, utility fees, user fees, and filing fees. Local government revenue includes funds to city
and county government, schools, and special districts.

Arts & Economic Prosperity IV | Americans for the Arts 23

Frequently Asked Questions

This section answers some common questions about this study and the methology
used to complete it.

How were the 182 participating communities and regions selected?
In 2010, Americans for the Arts published a Call for Participants for communities interested in participating in the
Arts & Economic Prosperity IV study. Of the more than 200 participants that expressed interest, 182 agreed to
participate and complete four participation criteria: (1) identify and code the universe of nonprofit arts and culture
organizations in their study region; (2) assist researchers with the collection of detailed financial and attendance
data from those organizations; (3) conduct audience-intercept surveys at cultural events; and (4) pay a modest
cost-sharing fee (no community was refused participation for an inability to pay).

How were the eligible nonprofit arts organizations in each community selected?
Local partners attempted to identify their universe of nonprofit arts and culture organizations using the Urban
Institute’s National Taxonomy of Exempt Entity (NTEE) codes as a guideline. Eligible organizations included
those whose primary purpose is to promote appreciation for and understanding of the visual, performing, folk, and
media arts. Public arts councils, public presenting facilities or institutions, and embedded organizations that have
their own budget also were included if they play a substantial role in the cultural life of the community. For-profit
businesses and individual artists are excluded from this study.

What type of economic analysis was done to determine the study results?
An input-output analysis model was customized for each of the participating communities and regions to
determine the local economic impact their nonprofit arts and culture organizations and arts audiences. Americans
for the Arts, which conducted the research, worked with highly regarded economists to design the input-output
model used for this study.

What other information was collected in addition to the arts surveys?
In addition to detailed expenditure data provided by the surveyed organizations, extensive wage, labor, tax, and
commerce data were collected from local, state, and federal governments for use in the input-output model.

Why doesn’t this study use a multiplier?
When many people hear about an economic impact study, they expect the result to be quantified in what is often
called a multiplier or an economic activity multiplier. The economic activity multiplier is an estimate of the
number of times a dollar changes hands within the community (e.g., a theater pays its actor, the actor spends
money at the grocery store, the grocery store pays the cashier, and so on). It is quantified as one number by which
expenditures are multiplied. The convenience of the multiplier is that it is one simple number. Users rarely note,
however, that the multiplier is developed by making gross estimates of the industries within the local economy
and does not allow for differences in the characteristics of those industries. Using an economic activity multiplier
usually results in an overestimation of the economic impact and therefore lacks reliability.

24 Arts & Economic Prosperity IV | Americans for the Arts

Why are the admissions expenses excluded from the analysis of audience
spending?
Researchers make the assumption that any admissions dollars paid by event attendees are typically collected as
revenue for the organization that is presenting the event. The organization then spends those dollars. The
admissions paid by audiences are excluded because those dollars are captured in the operating budgets of the
participating nonprofit arts and culture organizations. This methodology avoids “double-counting” those dollars in
the analysis.

How is the economic impact of arts and culture organizations different from
other industries?
Any time money changes hands there is a measurable economic impact. Social service organizations, libraries,
and all entities that spend money have an economic impact. What makes the economic impact of arts and culture
organizations unique is that, unlike most other industries, they induce large amounts of related spending by their
audiences. For example, when patrons attend a performing arts event, they may purchase dinner at a restaurant, eat
dessert after the show, and return home and pay the baby-sitter. All of these expenditures have a positive and
measurable impact on the economy.

Will my local legislators believe these results?
Yes, this study makes a strong argument to legislators, but you may need to provide them with some extra help. It
will be up to the user of this report to educate the public about economic impact studies in general and the results
of this study in particular. The user may need to explain (1) the study methodology used; (2) that economists
created an input-output model for each community and region in the study; and (3) the difference between input-
output analysis and a multiplier. The good news is that as the number of economic impact studies completed by
arts organizations and other special interest areas increases, so does the sophistication of community leaders
whose influence these studies are meant to affect. Today, most decision makers want to know what methodology
is being used and how and where the data were gathered.

You can be confident that the input-output analysis used in this study is a highly regarded model in the field of
economics (the basis of two Nobel Prizes in economics). However, as in any professional field, there is
disagreement about procedures, jargon, and the best way to determine results. Ask 12 artists to define art and you
may get 12 answers; expect the same of economists. You may meet an economist who believes that these studies
should be done differently (for example, a cost-benefit analysis of the arts).

How can a community not participating in the Arts and Economic Prosperity IV
study apply these results?
Because of the variety of communities studied and the rigor with which the Arts & Economic Prosperity IV study
was conducted, nonprofit arts and culture organizations located in communities that were not part of the study can
estimate their local economic impact. Estimates can be derived by using the Arts & Economic Prosperity IV
Calculator (found at www.AmericansForTheArts.org/EconomicImpact). Additionally, users will find sample
PowerPoint presentations, press releases, Op-Ed, and other strategies for proper application of their estimated
economic impact data.

Arts & Economic Prosperity IV | Americans for the Arts 25

Acknowledgments

Americans for the Arts expresses its gratitude to the many people and organizations
who made Arts & Economic Prosperity IV: The Economic Impact of Nonprofit Arts
and Culture Organizations and Their Audiences in the City of Tacoma possible and
assisted in its coordination and production. Generous funding for this project was
provided by the Tacoma Arts Commission, which also served as the local project
partner and as such was responsible for the local implentation and data collection
requirements of the study.

Special thanks to the John D. and Catherine T.
MacArthur Foundation and The Ruth Lilly Fund of
Americans for the Arts for their financial support of
Arts & Economic Prosperity IV.

Thanks also to the Cultural Data Project (CDP), a
collaborative project of the Greater Philadelphia
Cultural Alliance, The Greater Pittsburgh Arts Council,
Pennsylvania Council on the Arts, The Pew Charitable
Trusts, The William Penn Foundation, and The Heinz
Endowments (in each participating state, the CDP is
also the result of a collaborative partnership of public
and private funders and advocacy agencies). The CDP
was created to strengthen arts and culture by
documenting and disseminating information on the arts
and culture sector. CDP data were used in the
economic impact analysis for all study regions located
in Arizona, California, Illinois, Maryland,
Massachusetts, Michigan, New York, Ohio,
Pennsylvania, and Rhode Island. For more information
about the Cultural Data Project, visit
www.culturaldata.org.

The City of Tacoma’s Participating
Nonprofit Arts and Culture
Organizations
This study could not have been completed without the
cooperation of the 44 nonprofit arts and culture
organizations in the City of Tacoma, listed below, that

provided detailed financial and event attendance
information about their organization.

ArtsFund - Pierce County; BQdanza; Broadway Center for the
Performing Arts; Children's Museum of Tacoma; Chinese
Reconciliation Project Foundation; Classical Tuesdays in Old Town;
Commencement Art Gallery dba Tacoma Contemporary; First Night
Tacoma/Pierce County; Gallery at Tacoma Community College;
Grand Cinema; Guild of American Luthiers; Hilltop Artists in
Residence; LeMay - America's Car Museum; Manitou Arts Center;
Metro Parks; Museum of Glass; Northwest Repertory Singers;
Northwest Sinfonietta; PechaKucha Night Tacoma; Proctor Arts
Fest; Puget Sound Poetry Connection; Puget Sound Revels; Puget
Sound Sumi Artists; Schneebeck Concert Hall at U. of Puget Sound;
Shunpike; Sister Cities Council of Tacoma Pierce County;
Spaceworks Tacoma; Speak Your Soul; Tacoma Art Museum;
Tacoma Arts Commission; Tacoma Barbershop Harmony Chorus
(TotemAires); Tacoma Concert Band; Tacoma Farmers Market;
Tacoma Little Theatre; Tacoma Musical Playhouse; Tacoma Opera;
Tacoma Performing Dance Company; Tacoma Philharmonic;
Tacoma Symphony Orchestra; Tacoma Youth Symphony
Association; The Pipes and Drums of the Tacoma Scots; Urban
Grace Church (Arts Programming Only); Washington State History
Museum; and Wayzgoose.

The City of Tacoma’s Participating
Nonprofit Arts and Culture Patrons
Additionally, this study could not have been completed
without the cooperation of the 1,045 arts and culture
audience members who generously took the time to
complete the audience-intercept survey while attending
a performance, event, or exhibit within the City of
Tacoma.

26 Arts & Economic Prosperity IV | Americans for the Arts

"One of the keys to building and sustaining communities and promoting

high quality economic development is support and funding of the arts. We

have witnessed, in some states, decreased support of the arts which is

counterproductive and a major step backward. We need to emphasize that

potential employers look at enrichment of lives as well as schools,

hospitals, libraries, and other essential services for the communities in

which they want to locate. We need to continue—and increase—our

support for the arts. In today’s competitive marketplace, it has never been

truer that supporting the arts means business."

— Senator Steve Morris
President, National Conference of State Legislatures

"The Committee Encouraging Corporate Philanthropy (CECP), which is active

in measuring trends and best practices in corporate giving to the arts, values the

far-reaching research and leadership of Americans for the Arts, demonstrated in

the Arts & Economic Prosperity™ series.”

— Charles H. Moore
Executive Director, Committee Encouraging Corporate Philanthropy

28 Arts & Economic Prosperity IV | Americans for the Arts

