

COVID-19 Impact on NYS Museums

Data collected from April 13 - May 1, 2020
177 museums participated from all 10 REDC regions

May 27, 2020

In April 2020, the Network of European Museum Organisations (NEMO) published its findings of a survey on the impact of COVID-19 on museums in Europe. The Museum Association of New York was given permission by NEMO to use their survey questions to generate a comparable dataset for New York Museums in order to convey the impact of this public health crisis on our sector.

We are pleased to share the results of the survey but deeply saddened by the catastrophic impacts revealed.

Table of Contents

Museum Closure Timeline	3
Survey Respondents	
Respondents by REDC Region	4
Respondents by Museum Type	4
Responding Museum Location	10
Long Term Changes	13
Staff Impact	17
Economic Impact	
Museum Funding Sources Prior to COVID-19	21
Alternate Funding Sources	25
Funding Relief Sources	29
Use of Relief Funding	33
Weekly Income Loss	37
Digital Activities	
Changes in Staff Responsibilities and Hiring of New Staff	43
Change in Use of Resources	47
Social Media	48
Audience Engagement	49
Changes in Online Programming	50
Alphabetical List of Respondents	51

We share this report with our deepest gratitude to the 177 museums who responded quickly and generously to this call for impact in the midst of one of the most challenging and traumatic times in our nation's history.

Museum Closure Timeline

The timeline reveals the rapid pace at which museums responded to the pandemic. However, unlike in financial downturns when museums had time to adjust budgets and strategies in response to loss of income, the pandemic shut access to 2/3rd of earned revenue sources overnight.

When did your museum close its doors due to the COVID-19 pandemic?

n=177

Survey Participants

By REDC Region

By Museum Type

The profile of the respondents to the COVID-19 impact survey closely parallel the general state-wide profile reflected in MANY's 2019 State of NY State Museums report. The following pages show Museum Type by region. It is interesting to note that in the Finger Lakes and Western Regions there are especially high concentrations of History Museums.

n=177

Response by Museum Type

Finger Lakes

Western Region

Capital Region

n=25

North Country

n=8

Southern Tier

Long Island

Central NY

Mid-Hudson

Mohawk Valley

n=12

New York City

n=27

Responding Museum Locations

New York State
Responding Museum Location

- Urban
- Rural
- Suburban

n=177

We all hear frequently about the upstate vs. downstate divide in many things including economic drivers, population density, health care, and demographics. The responses to the question of Urban, Rural, or Suburban reveal a different divide that also reveal difference in access, equity, and services. This is most starkly illustrated by comparing NYC to the North Country to Long Island.

New York City Museum Location

n=27

North Country Museum Location

n=8

Long Island Museum Location

n=24

- Urban
- Rural
- Suburban

Capital Region Museum Location

n=25

Central NY Museum Location

n=13

Finger Lakes Museum Location

n=23

Mid-Hudson Museum Location

n=17

Mohawk Valley Museum Location

n=12

Southern Tier Museum Location

n=13

Western Region Museum Location

n=15

Long Term Changes

This chart, almost more than any other in this report illustrates the loss of earned and raised income and how museums were forced to quickly rethink how they serve their communities.

New York State

n=177

Yes

No

Not Sure

Capital Region

n=25

Central NY

n=13

Finger Lakes

n=23

Long Island

n=24

Yes

No

Not Sure

Mid-Hudson

n=17

Mohawk Valley

n=12

New York City

n=27

North Country

n=8

■ Yes
 ■ No
 ■ Not Sure

Southern Tier

n=13

Western Region

n=15

Staff Impact

New York State

We know that some museums quickly responded to the pandemic with staff lay offs and reductions in hours. Education and Visitor Services staff were particularly hard hit. We also know that many museums worked very hard to find solutions to keep staff employed by changing tasks and ensuring their safety by finding ways for them to work from home. Museums also took the necessary steps to help protect our vulnerable elders by suspending volunteer programs.

n=177

■ Yes
 ■ No
 ■ Not Sure

Southern Tier

Western Region

Economic Impact

Museum Funding Sources Prior to COVID-19

New York State

If you compared this chart to the NEMO chart illustrating funding sources prior to COVID-19 you would see how in the US we are heavily dependent on a private funding model, whereas in the European Union, state and federal funding models prevail. The post pandemic rapid recovery of some of the European Union's largest Museums may be largely attributed to their radically different funding structure.

- Federally funded
- State funded
- Locally funded
- Privately funded
- Public-private partnership
- Corporate

As you look at the data from the different regions on the following pages, it is interesting to note which regions receive larger amounts of state and federal funding and which regions are more dependent on private and local funding sources.

n=177

Capital Region

n=25

Central NY

n=13

Finger Lakes

n=23

Long Island

n=24

Mid-Hudson

Mohawk Valley

New York City

North Country

Southern Tier

n=13

Western Region

n=15

Alternate Funding Sources

New York State

Despite the best efforts of New York State's Congressional Delegation, the Federal response for funding opportunities available to New York's museums was disproportionate and inadequate. Federal funds allocated in the CARES Act went to states and museums that never "closed." To speed the distribution process, the NEA and NYSCA restricted funding to museums who were successful in obtaining grants in prior years. The majority of IMLS funds were immediately set aside for libraries. Despite those obstacles, more than two thirds of the museums who responded to the survey held out hope for government support.

Capital Region

Central NY

Finger Lakes

Long Island

Mid-Hudson

Mohawk Valley

New York City

New York City Alternative Funding Sources

North Country

Southern Tier

Western Region

Funding Relief Sources

We are all grateful for assistance from all of our funders, but we know that some emergency funding programs were more successful than others in meeting the immediate needs of the field.

New York State

Where are you planning to apply for emergency relief funding?

The Payroll Protection Program was confusing, difficult to access, and will not serve the field beyond mid-July, before many of NY's Museums are even allowed to open to the public.

As NY State was designated a disaster area, more museums were successful accessing Economic Injury Disaster Relief and Small Business Administration Loans.

By the time this survey closed, it was clear that large numbers of museums would not be able to access federal aid through the NEA, NEH, or IMLS.

n=177

Capital Region

n=25

Central NY

n=13

Finger Lakes

n=23

Long Island

n=24

Mid-Hudson

Mohawk Valley

New York City

North Country

Southern Tier

Western Region

Use of Relief Sources

New York State

How would you use emergency relief funding?

The largest amount of funding was sought to cover staff salaries to keep museum professionals employed and serving their communities.

NY State has generously funded Capital Improvement Grants across the state investing millions of dollars in the restoration and improvement of museum facilities in the past ten years.

However, funding for programs and general operating support never recovered from the 2008-09 reduction levels leaving support for museum staff in a precarious position when the pandemic struck.

Capital Region

Central NY

Finger Lakes

Long Island

Mid-Hudson

Mohawk Valley

New York City

North Country

Southern Tier

Western Region

Weekly Income Loss

New York State

The American Alliance of Museums estimates that museums are losing \$33M a day because of closures in response to the COVID-19 Pandemic.

New York's museums are losing \$3.5M a day. New York's loss is 10% of the total loss of our nation's museum community.

Data from survey respondents allowed us to dig a little deeper into those numbers.

This chart represents weekly loss by average amount lost and illustrates how NY's museum community can be easily divided by budget size no matter the region in which they are located.

The Southern Tier region most closely parallels the statewide data where NYC data shows the greatest losses.

Capital Region

Central NY

Finger Lakes

Long Island

Mid-Hudson

Mohawk Valley

New York City

North Country

Southern Tier

Western Region

Digital Activities

Yes No Not Sure

New York State

Have you changes staff responsibility so that someone who usually doesn't work with communications in managing the online presence (website, social media, newsletter, etc)?

Have you hired new staff to manage the increased online presence?

As their physical doors closed, most museums quickly increased their on-line presence, reassigning social media and distance learning to people outside of communications and education departments. Many museum professionals who fall into the category of 'digital immigrants' when assigned social media tasks climbed steep learning curves to execute the tasks of keeping their communities engaged. And if you haven't checked out Cowboy Tim on Twitter, you are really missing something.

n=177

n=177

■ Yes
 ■ No
 ■ Not Sure

Capital Region

Changes in Staff Responsibilities

Hired New Staff

Central NY

Changes in Staff Responsibilities

Hired New Staff

Finger Lakes

Changes in Staff Responsibilities

Hired New Staff

Long Island

Changes in Staff Responsibilities

Hired New Staff

■ Yes
 ■ No
 ■ Not Sure

Mid-Hudson

Changes in Staff Responsibilities

Hired New Staff

Mohawk Valley

Changes in Staff Responsibilities

Hired New Staff

New York City

Changes in Staff Responsibilities

Hired New Staff

North Country

Changes in Staff Responsibilities

Hired New Staff

Yes No Not Sure

Southern Tier

Changes in Staff Responsibilities

Hired New Staff

Western Region

Changes in Staff Responsibilities

Hired New Staff

Change in use of resources for digital activities

New York State

n=177

Social Media

New York State

As connections with audiences went from physical to virtual, the vast majority of museum staff took advantage of the platform with which they were most familiar. In our 2019 State of NY State Museums survey, 37% of respondents reported using Facebook and 22% reported using Instagram.

One year later this impact study shows a 30% increase in Facebook and a 4% increase in Instagram.

Social media use since COVID-19

Since COVID-19, which social media platform has been the most engaging?

Audience Engagement

New York State

Which digital activities does your audience engage with the most?

The increase in use in social media can also be seen in comparison to other virtual program offerings.

This data represents a snap shot of activity in three week time from April 13-May 1, 2020.

As museums re-open over the course of the summer depending upon in which region you are located, these digital engagement metrics will most likely change.

MANY will poll the field with these digital engagement questions again as we approach Fall 2020.

Changes in Online Programming

New York State

Since COVID-19, how has your online programming changed?

Alphabetical List of Respondents

1741 Mesier Homestead and Museum
1816 Farmington Quaker Meetinghouse Museum
1915 Erie Station
Albany Institute of History & Art
Albright-Knox Art Gallery
All Things Oz Museum
Alley Pond Environmental Center
Almanzo & Laura Ingalls Wilder Association
American Museum of Natural History
Antique Wireless Museum
Arkell Museum
Arnot Art Museum
Bartow-Pell Mansion Museum
Bertha V.B. Lederer Gallery
Binghamton University Art Museum
Boscobel House & Gardens
Brick Tavern Museum
Bronx Children's Museum
Brooklyn Historical Society
Buffalo Museum of Science
Cayuga Museum of History and Art
Chemung County Historical Society
Chenango County Historical Society & Museum
Children's Museum of the Arts
Clinton County Historical Association & Museum
CNY Living History Center
Cooper Hewitt, Smithsonian Design Museum
Cradle of Aviation Museum
Cutchogue New Suffolk
 Historical Council Village Green
D&H Canal Historical Society
Dansville Area Historical Society
Darwin R. Barker Historical Museum
Das Haus German Heritage Museum
Dodge Pratt Northam Art and Community Center
Dunkirk Historical Museum
Dutchess County Art Association/Barrett Art Center
El Museo del Barrio
Ellenville Public Library & Museum
Erie Canal Museum
Everson Museum of Art
FASNY Museum of Firefighting
Fenimore Art Museum
Finger Lakes Boating Museum
Fly Creek Area Historical Society
Frances Young Tang Teaching Museum
 and Art Gallery
Franklin County Historical and Museum Society
Fulton County Historical Society
Genesee Country Village & Museum
Geneva Historical Society
George Eastman Museum
Glenn Curtiss Museum
Greece Historical Society and Museum
Ganondagan State Historic Site
Hallockville Museum Farm
Hart Cluett Museum
Herschell Carrousel Factory Museum
Historic House Trust of NYC
Historical Society of Woodstock Eames
 House Museum
HMIG: Burden Iron Works Museum
Hofstra University Museum of Art
Holland Land Office Museum
Honeoye Falls - Town of Mendon Historical Society
Hudson River Maritime Museum
Hudson River Museum
Hurley Heritage Society
International Print Center New York
Intrepid Museum
Irish American Heritage Museum
Iroquois Indian Museum
Katonah Museum of Art
Kent Delord House Museum
King Manor
Lewis County Historical Society
Long Island Children's Museum
Long Island Explorium
Longyear Museum of Anthropology,
 Colgate University
Louis Miller Museum
Mayfield Historical Society/Rice Homestead
Morris-Jumel Mansion
Mount Vernon Hotel Museum & Garden
Munson-Williams-Proctor Arts Institute
Museum at Eldridge Street
Museum at the Cazenovia Public Library
Museum of Innovation and Science
Museum of the City of New York
Nanticoke Valley Historical Society
Nassau County Firefighters Museum
National Baseball Hall of Fame and Museum
National Bottle Museum
National Museum of the American Indian, Smithsonian
New York Museum of Transportation
Newark-Arcadia Museum
Niagara Aerospace Museum
North Creek Railway Depot Museum
North Shore Historical Museum
North Tonawanda History Museum
Northport Historical Society and Museum
Nunda Historical Society
NYC Fire Museum
NYS Museum
Ogden Historical Society
Olana State Historic Site
Old Fort Niagara
Old Westbury Gardens
Oneida Community Mansion House
Oysterponds Historical Society
Parrish Art Museum
Penn Dixie Fossil Park & Nature Reserve
Planting Fields Foundation
Plaza Art Gallery, Nassau Community College
Poster House
Potsdam Public Museum
Preservation Long Island
Putnam History Museum
Queens Botanical Garden
Richardson Bates House Museum
Rochester Museum & Science Center
Rome Historical Society
Sackets Harbor Battlefield State Historic Site
Samuel Dorsky Museum of Art / SUNY New Paltz
Sanborn-Lewiston Farm Museum
Saranac Laboratory Museum
Saratoga Automobile Museum
Saratoga County Historical Society
Saratoga Springs History Museum
Schweinfurth Art Center
Science Museum of Long Island
Sciencenter Discovery Museum
Seneca Museum of Waterways and Industry
Seward House Museum
Skaneateles Historical Society
Smithtown Historical Society & House Museums
Somers Historical Society
Sonnenberg Gardens and Mansion State Historic Park
Southampton History Museum
Southeast Museum
Southold Historical Society
Staatsburgh State Historic Site
Staten Island Children's Museum
Staten Island Museum
Steinberg Museum of Art, LIU
Stephentown Heritage Center
Stepping Stones - Historic Home of Bill & Lois Wilson
Swiss Institute
Tanglewood Nature Center & Museum
Tenement Museum
The Bowne House Historical Society Inc
The Buffalo History Museum
The Children's Museum at Saratoga
The Discovery Center of the Southern Tier
The History Center in Tompkins County
The Hyde Collection
The Marion Museum
The Metropolitan Museum of Art
The Rockwell Museum
The Sembrich
The Stephen and Harriet Myers Residence
The Strong National Museum of Play
The Walter Elwood Museum
Theodore Roosevelt Inaugural National Historic Site
Thomas Cole National Historic Site
Three Village Historical Society
Town of Onondaga Historical Society Museum
Unadilla Historical Museum
Warren County Historical Society
Warrensburgh Museum of Local History
Waterford Historical Museum and Cultural Center
Waterville Historical Society
Westchester Children's Museum
Westhampton Beach Historical Society
World Awareness Children's Museum
Yager Museum of Art & Culture

©2020
Museum Association of New York
265 River Street
Troy, NY 12180
518 273 3400
nysmuseums.org
info@nysmuseums.org

