

Museum Facts

Museums Are Economic Engines

Museums support more than
726,000
American jobs.

Every direct job at a museum supports an additional job in the economy. This is a higher rate than many other industries.

Museums contribute
\$50 billion
to the U.S. economy each year.

Museums and other nonprofit cultural organizations return more than \$5 in tax revenues for every \$1 they receive in funding from all levels of government.

The economic activity of museums generates more than \$12 billion in tax revenue, one-third of it going to state and local governments. Each job created by the museum sector results in

\$16,495
in additional tax revenue.

People Love Museums

More people visited an art museum, science center, historic house or site, zoo, or aquarium in 2018 than attended a professional sporting event.

Museums Are for Everyone

Museums are committed to ensuring that people of all backgrounds have access to high-quality museum experiences. In 2012, 37% of museums were free at all times or had suggested admission fees only; nearly all the rest offered discounts or free admission days.

Museums Are Trusted

The American public considers museums the most trustworthy source of information in America, rated higher than local papers, nonprofit researchers, the U.S. government, and academic researchers.

Museums Partner with Schools

Museums help teach the state and local curriculum, tailoring their programs in math, science, art, literacy, language arts, history, civics and government, economics and financial literacy, geography, and social studies.

