

AMERICANS FOR THE ARTS

2019 ANNUAL REPORT

PROGRAMS AND TOOLS

Americans for the Arts successfully expanded existing programs and introduced many new resources for the nonprofit arts field in 2019:

- Americans for the Arts partnered with the Joyce Foundation and American Express to launch the inaugural **Arts & Culture Leaders of Color Fellowship** with a cohort of 12 emerging and mid-career fellows. This year-long professional and leadership development program is designed to meet the unique needs of emerging and mid-career arts administrators of color, focused on six communities in the Great Lakes region.
- **Animating Democracy** was engaged by the Barr Foundation for two new contracts in 2019: one for assessment and planning work with the Metropolitan Area Planning Council (MAPC) Arts & Culture Department, and the other to support work with The Boston Foundation (TBF) to study TBF's Live Arts Boston (LAB) program, which provides direct, project-specific funding necessary to invigorate and support creative production at the artist level in Boston.
- The **Mapping Our Progress Towards Cultural Equity** report analyzed the last two years of organizational cultural equity work. Download the full report at AmericansForTheArts.org/Cultural-Equity-Progress.
- Thanks to funding from the Andrew W. Mellon Foundation, Americans for the Arts launched **Artists at the Community Development Table**, a new program designed to deepen capacity of individual artists and arts leaders at the local level to pursue arts-based solutions to community development.
- The **Diversity in Arts Leadership (DIAL)** internship program expanded from the original New York location to include locations in New Jersey and Des Moines, Iowa, bringing in a total of 36 interns.
- A new feature video, **C.A.M.M.O.: Healing Through Song**, highlighted the work of the Center for American Military Music Opportunities, a community-based music program that works with the military community.

ADVOCACY

Arts advocacy was critical in 2019, with a heightened focus on local and national issues:

- For the third year in a row President Trump proposed the termination of both the **National Endowment for the Arts (NEA)** and the **National Endowment for the Humanities (NEH)** in his budget proposal to the U.S. Congress. Due to the advocacy work of Americans for the Arts and arts advocates nationwide, Congress rejected the proposed cut and instead appropriated \$162.25 million in funding—an increase for both agencies of \$7.25 million!
- Americans for the Arts became the first 501(c)(3) organization to receive the **Public Affairs Council's Lobbying Strategy Innovation Award** in recognition of our lobbying innovations.
- Americans for the Arts pursued more federal legislative priorities in 2019 than ever before. To help track these policy areas, we released the **Federal Legislative Priorities** advocacy tool, which allows advocates of all levels to learn about and quickly act on a variety of pro-arts issues.
- At the **United States Conference of Mayors' (USCM)** annual conference, Americans for the Arts offered several arts policy resolutions on topics ranging from arts education to arts and the military to federal appropriations of arts funding on the national and local level. The resolutions were unanimously adopted by the entire conference of mayors.
- **National Arts in Education Week** in September showed the power of the arts in education, with over 9,200 social media posts from more than 4,800 contributors. More about this program can be found at NationalArtsInEducationWeek.org.

Cover: These images are details from award-winning 2019 public art projects which can be found in the Public Art Year in Review Database. Go to the Public Art Resource Center for more information on the database and public art: AmericansForTheArts.org/PARC. (top to bottom) Wild Wonderland, artwork and photo by Dixie Friend Gay; CHORUS by Ann Hamilton, photo by Trent Reeves; Crystal Blue Persuasion, by Maureen McQuillan, photo by Etienne Frossard.

This Page (top to bottom): Attendees at Annual Convention, photo by Sylvain Gaboury; Musicians from YoungArts perform at the National Arts Awards, photo by BFA; Arts Action Fund advocacy swag, photo by Sylvain Gaboury; Musician and Tiny Desk Concert winner Gaelynn Lea performs at Annual Convention, photo by Sylvain Gaboury.

RESEARCH

New research in 2019 helped local arts agencies (LAAs) compare their work with communities across the country and make the case for support of the arts:

- A new arts education tool, *The 12 Core Competencies of an Arts Education Leader*, utilizes four years of in-the-field research to help arts education supporters understand the aptitudes, skills, practices, and commitments that drive professional learning for leaders in the field of arts education.
- The newly launched **Local Arts Agency Dashboard**, an interactive platform that allows for deep and customized explorations into the survey data, allows users to compare one specific organization to another or compare their LAA to a group of LAAs with similar characteristics.
- Data collection of our **2019 Profile of Local Arts Agencies** was completed in August, with 633 surveys received (an increase of 96 responses from 2018). The 2019 Profile survey included supplemental modules that collected information about partnership with non-arts organizations and the local and state option taxes that provide funding for the arts and culture. Reports, infographics, data tables, and online tools are available at AmericansForTheArts.org/LAAPProfile.

SELECT EVENTS

More than 10,000 people from across the country gathered in person and contributed online to make our 2019 events successful. Some highlights include:

- **MARCH 4-5**
National Arts Action Summit
Washington, D.C.
- **MARCH 4**
32nd Annual Nancy Hanks Lecture on Arts and Public Policy, Washington, D.C., featuring actor Rita Moreno with special introductions by U.S. Supreme Court Justice Sonya Sotomayor and artistic performance by Brian Stokes Mitchell.
- **JUNE 13-16**
Annual Convention
Minneapolis and Saint Paul, MN
- **SEPTEMBER 19-21**
National Arts Policy Roundtable
Sundance Resort, UT
- **OCTOBER 1-31**
National Arts & Humanities Month,
#ShowYourArt2019 Instagram challenge
- **OCTOBER 3**
Arts + Business Partnership Awards
New York, NY
- **OCTOBER 21**
National Arts Awards
New York, NY
- **NOVEMBER 15-18**
National Arts Marketing Project Conference
Miami, FL

Photos (top to bottom): Nicole Henry performs at the National Arts Marketing Project Conference, photo by Dan Stevanic; Americans for the Arts staff at the National Arts Marketing Project Conference, photo by Dan Stevanic; Ben Folds at the National Arts Awards, photo by BFA; Supaman, aka Christian Parrish Takes the Gun, featured at Annual Convention, photo by Sylvain Gaboury.

I AM A MAN Plaza by Cliff Garten, photo by Jeremy Green

Americans for the Arts presents awards each year to honor artists, arts leaders, elected officials, businesses and business leaders, funders, advocates, and community leaders.

2019 Annual Leadership Awards

- Matt Wilson, *Alene Valkanas State Arts Advocacy Award*
- Julie Garreau, *Arts Education Award*
- Stephanie Johnson-Cunningham, *American Express Emerging Leader Award*
- George Tzougros, *Michael Newton Award*
- Margie Johnson Reese, *Selina Roberts Ottum Award*
- Southside Civic Lab, *Robert E. Gard Award*
- Robert Bedoya, *Public Art Network Award*

2019 Johnson Fellowship for Artists Transforming Communities

- Theater artist and cultural organizer Mark Valdez

2019 Public Leadership in the Arts

- Majority Leader Steny Hoyer (D-MD), *Congressional Arts Leadership Award*
- Gov. Gary Herbert (R-UT), *Governors Arts Leadership Award*
- Lt. Gov. Randy McNally (R-TN), *Lt. Governors Arts Leadership Award*

- Speaker Eileen Filler-Corn (D-VA), *State Legislator Arts Leadership Award*
- Commissioner Kay Cashion (D-Guilford County, NC), *County Arts Leadership Award*
- Mayor John Hamilton (D-Bloomington, IN) and Mayor Hillary Schieve (D-Reno, NV), *Local Arts Leadership Award*
- Michael L. Bivins, Jonathan Green, and Kate Raudenbush, *Citizen Artist & Artist Advocacy Awards*

2019 National Arts Awards

- Luchita Hurtado, *Carolyn Clark Powers Lifetime Achievement Award*
- The Honorable Earle I. Mack, *Philanthropy in the Arts Award*
- Ben Folds, *Marina Kellen French Outstanding Contributions to the Arts Award*
- CMA Foundation, *Arts Education Award*
- Ben Platt, *Ted Arison Young Artist Award*

2019 Arts + Business Partnership Awards

- David Machado Restaurants (Portland, OR)
- Doyle Coffin Architecture (Ridgefield, CT)
- Erie Insurance (Erie, PA)
- Grounds for Thought (Bowling Green, OH)
- Jiffy Lube of Indiana (Indianapolis, IN)
- Nokia Bell Labs (New Providence, NJ)
- Northwestern Mutual (Milwaukee, WI)
- Omaha Steaks (Omaha, NE)
- The Marcus Corporation (Milwaukee, WI)
- Warby Parker (New York, NY)
- BCA Leadership Award, Michael Martella, President, Boar's Head Brand, and Past Chairman of Van Wezel Foundation (Sarasota, FL)
- David Rockefeller pARTnership Award, Gensler and Access Gallery (Denver, CO)

2019 SUMMARY OF financials

West facade of Blanton Museum of Art by Ellsworth Kelly, photo courtesy of Blanton Museum of Art

COMPARATIVE OPERATIONAL EXPENDITURES

Program Area	2015	2016	2017	2018	2019
PR & Strategic Alliances	\$732,064	\$1,547,323	\$2,055,939	\$1,577,638	\$1,610,793
Government Affairs and Public Sector Partnerships	\$1,271,793	\$761,884	\$1,453,329	\$1,924,989	\$1,832,646
Arts In Education	\$837,945	\$739,402	\$500,401	\$754,749	\$951,753
Local Arts Advance (Fmr R&I/Field Serv)	\$2,482,121	\$2,783,976	\$2,935,390	\$2,780,389	\$2,854,365
Research & Policy	\$1,395,372	\$1,723,114	\$3,247,104	\$3,686,020	\$4,753,163
Leadership Alliances	\$1,470,970	\$1,206,179	\$1,190,875	\$1,171,215	\$1,299,078
Communications/Visibility/Marketing	\$1,591,908	\$1,028,272	\$1,426,162	\$1,330,017	\$1,318,118
Private Sector	\$1,006,388	\$1,224,324	\$352,068	\$1,026,061	\$716,741
Special Projects	\$1,954,466	\$2,228,600	\$372,589	\$411,219	\$302,608
Arts & Business Council of New York	\$221,188	\$222,921	\$217,789	\$206,318	\$21,353
Arts Action Fund	\$484,028	\$589,188	\$457,144	\$517,534	\$414,131
Americans for the Arts Foundation	\$11,457	\$13,383	\$40,717	\$114,298	\$112,950
Management & General	\$1,184,921	\$1,373,333	\$1,246,935	\$2,191,312	\$1,484,469
Membership Development and Fundraising	\$986,121	\$886,934	\$901,653	\$930,675	\$997,538
Total Expenses	\$15,630,742	\$16,328,833	\$16,398,095	\$18,622,435	\$18,669,706

* This document, produced by management for the purposes of this report, is based on the audited consolidated financial statements and accompanying notes prepared by the public accounting firm of Tate & Tryon based in Washington, D.C., for the respective years listed. Please also note that due to shifts in department and programmatic composition over a number of years, the totals listed here for past years may differ slightly from previous annual reports.

[AmericansForTheArts.org/
AnnualReports](http://AmericansForTheArts.org/AnnualReports)

recognition

Crystal Blue Persuasion, by Maureen McQuillan, photo by Etienne Frossard

2019 HONOR ROLL OF DONORS—Corporate, Foundation, & Government Contributors

GIFTS OF \$500,000+

The Andrew W. Mellon Foundation
Pennsylvania Council on the Arts

GIFTS OF \$100,000–\$499,999

American Express
Bush Foundation
The William and Flora Hewlett Foundation
Yankee and Laurel Johnson Fund
The Joyce Foundation
The Kresge Foundation
Ovation
Emily Hall Tremain Foundation (EHTF)

GIFTS OF \$50,000–\$99,999

Deutsche Bank Americas Foundation
John S. and James L. Knight Foundation
John D. and Catherine T. MacArthur Foundation
Miami-Dade County Department of Cultural Affairs
NAMM Foundation
National Endowment for the Arts
U.S. Bank
Vans Custom Culture

GIFTS OF \$25,000–\$49,999

The Herb Alpert Foundation
Atlantic Salt, Inc.
Con Edison
Howard Gilman Foundation
The George Gund Foundation
Hauser & Wirth
Mertz Gilmore Foundation
National Endowment for the Humanities

GIFTS OF \$10,000–\$24,999

Aetna
Anonymous Fund of Central Indiana Community Foundation
AFD Contract Furniture & Steelcase
Bank of America
BVLGARI
Dior
The George Barrett and Deborah Neimeth Fund
Jiffy Lube of Indiana
Imagery Estate Winery
Liberty Capitol Group,
UBS Financial Services
LIFEWTR
The Marcus Corporation
The McKnight Foundation

Minnesota State Arts Board
Nokia Bell Labs
Northwestern Mutual
Saks Fifth Avenue
Quaver Music
The Wallace Foundation
Zions Bank

GIFTS OF \$5,000–\$9,999

The Max and Victoria Dreyfus Foundation, Inc.
Richard H. Driehaus Foundation
Golden Artist Colors, Inc.
Newmark Knight Frank
Raymond James
Laurie M. Tisch Illumination Fund
Veterans of Foreign Wars Foundation
Western & Southern Financial Group
Westlake Chemical Corporation

GIFTS OF \$2,500–\$4,999

ACFEA Tour Consultants
Art Dealers Association of America
Doyle Coffin Architecture
David Machado Restaurants
Erie Insurance
NEPC, LLC

GIFTS OF \$1,000–\$2,499

J. Ben Bourgeois Productions, Inc.
The David Bohnett Foundation
The Cultural Planning Group
Gensler
Grounds for Thought
Halekulani Corporation
New York City Department of Cultural Affairs
Opera Omaha
ProMedica
Sewell Family Foundation
Shugoll Research
Tennessee Music Education Association
One anonymous donor

GIFTS OF \$500–\$999

Erie Philharmonic
The Mr. Holland's Opus Foundation

recognition

Blackbird by Holly Young-Kincannon and Joseph Drummond Kincannon, photo by Philip Rogers

2019 HONOR ROLL OF DONORS—Individual Contributors

GIFTS OF \$500,000+

One anonymous donor

GIFTS OF \$100,000–\$499,999

Anna-Maria and Stephen Kellen Foundation
Monica and Philip Rosenthal
Family Foundation

GIFTS OF \$50,000–\$99,999

Earle I. Mack Foundation Inc.
Kutya Major Foundation
The Rosenthal Family Foundation;
Jamie Rosenthal Wolf, Rick Rosenthal,
and Nancy Stephens

GIFTS OF \$25,000–\$49,999

Susan and David Goode
Nora and Jim Orphanides
Martha Rivers Ingram Advised Fund
at The Community Foundation of
Middle Tennessee

GIFTS OF \$10,000–\$24,999

Jany and Charles Davenport
Gail and Alfred Engelberg
Agnes Gund
Lauren and Glen Howard
Robinson Family Philanthropic Fund
Barbara and William Rosenthal
Family Foundation
Alice L. Walton Foundation
Warmenhoven Family Foundation

GIFTS OF \$5,000–\$9,999

The Hilaria and Alec Baldwin Foundation
Anne and Albert Chao
FitzWilliams Fund
Marian A. Godfrey
Mark Golden
David R. Goode Lead Annuity Trust
Anne and Franklin Johnson
The Suzanne Nora Johnson & David G.
Johnson Foundation
Raymond Learsy
Bill Lehr Fund for Arts and Education
Toby D. Lewis
Gael Neeson
Eileen Harris Norton Foundation
John and Mary Pappajohn
Barbera Hale Thornhill
Phoebe and Bobby Tudor
Mish Tworkowski and Joseph Singer
Stuart and Ann Stock
Ms. Roselyne C. Swig

GIFTS OF \$2,500–\$4,999

Judy Chang
Gabrielle Choo
Persia Dime
Lawrence and Karen Fridkis
Irving Harris Foundation
John Haworth
The Heil Family Foundation
Sue Hostetler

Thomas A. and Mary S. James Foundation
Robert and Arlene Kogod Family Foundation
Mr. Robert L. Lynch
Michael Martella
Brian Stokes Mitchell
Julie Muraco
Scott and Channing Power
Linn Saffer
Ann Sheffer
One anonymous donor

GIFTS OF \$1,000–\$2,499

The Arts Federation
Joan and John Bartley
Michelle T. Boone
Keith Brintzenhofe
Andrea Brown
Kathleen Carey
Joanne Cloonan
Debra Garcia y Griego
Alessandra DiGiusto
Ken and Mary Ann Fergeson
Elisa Buono Glazer
Alan Hergott and Curt Shepard
Kevin Hogan
Minnette Hostetler
Richard Huff
Mary Kane
Bridget Gless Keller & Paul Keller
Mr. & Mrs. Tom C. Korologos
The Ronald & Jo Carole Lauder Foundation

Jonna and Fred Lazarus
The Rosenfeld Linde Fund
Timothy McClimon
Dorothy Pierce McSweeney
Alicia M. and William A. Miller
Charitable Gift Fund
Cheryl and Philip Milstein
The Lida Orzeck Charitable Fund
Mr. and Mrs. Gant Redmon
Loren Toolajian
One anonymous donor

GIFTS OF \$500–\$999

Tillie and William Blumstein Family
Foundation
Julie Carter and Jim Roberts
Gary Gartner
Jamie Kearns
Stephen Parker
Catherine Rosado
Meredith Rutter
James L. Simon Charitable Fund
Marete Wester
Connie and Stan White
Stewart Willason and Elizabeth Kirsch
Margaret Wood