

2020 Annual Report

Letter from the President and Executive Director Communications, Connection, and Community

In a year dominated by the COVID-19 pandemic, our days were filled with adversity, tragedy, and grief. The existential crises we faced, the struggle for social justice, and challenges to our democracy commanded our attention. Through it all, the creativity and determination of our colleagues gave us strength and hope.

Your continuing support and engagement helped us ensure that that our network not only remained strong but grew beyond the physical boundaries of our state and our nation. Our members, industry partners, legislative allies, federal and state funding agencies, and private foundations stepped up to help museums cope with the challenge of how to remain financially viable and reach audiences when the doors of our buildings were forced to close.

As NY on Pause stretched through the spring into the summer and fall, MANY board and staff pursued new partnerships and resources to keep our community connected, informed, and prepared to meet the operational challenges. We vigilantly sought out the most current and accurate information to first help our community adapt to a virtual world and then to welcome visitors with appropriate distancing protocols and safety standards. We also know that many of our museums did not open to the public at all in 2020 and that one in four New York museums are in danger of permanent closure.

New York's museums continue to grapple with limited opportunities for earned income and restricted visitor capacities, but the lessons we all learned in 2020 about virtual program delivery and enhanced digital access to collections will continue to serve us well into the future.

On the pages of this report, you will see how, with your help, MANY faced and surmounted the difficulties of working at the intersection of multiple challenges.

We remain grateful for your support and partnership and are eager to explore the ways we can work together to build a stronger, more sustainable, and relevant museum community – a community where everyone's voices are held up together.

With thanks,

Suzanne LeBlanc

Board President

President, Long Island Children's Museum

Suzanne LeBlane

Erika Sanger

Board of Directors and Staff

OFFICERS

Suzanne LeBlanc, President President, Long Island Children's Museum

Brian Lee Whisenhunt, Vice President Chair, Program Committee Executive Director, The Rockwell Museum

Bruce Whitmarsh, Treasurer Chair, Audit and Finance Committee Executive Director, The Chemung County Historical Society

Becky Wehle, Secretary
President/CEO, Genesee Country Village & Museum

Georgette Grier-Key, Chair, Governance Committee Executive Director and Chief Curator, Eastville Community Historical Society

Eliza Kozlowski, Chair, Marketing Committee Senior Director of Marketing and Engagement, George Eastman Museum

Ken Meifert, Chair, Membership & Fundraising Committee Vice-President for Sponsorship and Development, National Baseball Hall of Fame and Museum

Tom E. Shannon, At-Large, Executive Committee Director of Building and Security Services, Asia Society

MANY Staff and Board take a tour at The Rockwell Museum led by Brian Lee Whisenhunt

2020 Annual Report // Museum Association of New York

BOARD OF DIRECTORS

Ian Berry

Dayton Director, The Frances Young Tang Teaching Museum

Billye Chabot

Executive Director, Seward House Museum

Mariano Desmarás

Creative Director, Museum Environments

Alexandra Drakakis

Independent Museum Consultant

Starlyn D'Angelo

Director of Philanthropy and Strategic Initiatives, Palace Performing Arts Center

Michael Galban

Curator, Seneca Art & Culture Center, Ganondagan State Historic Site

Peter Hyde

Owner, Peter Hyde Design

Theodore K. Johnson

President & CEO, Hadley Exhibits, Inc.

Lara Litchfield-Kimber, Chair, Advocacy Committee Executive Director, Mid-Hudson Children's Museum

Emily Martz

Executive Director, Sagamore Institute of the Adirondacks

Shelia McDaniel

Administrator, National Gallery of Art

Thomas Schuler

Chief Government Affairs Officer, The Metropolitan Museum of Art (retired 9/2020)

Diane Shewchuk

Curator, Albany Institute of History & Art

Natalie Stetson

Executive Director, Erie Canal Museum

Marisa Wigglesworth

President and CEO, Buffalo Museum of Science, Tifft Nature Preserve

STAFF

Erika Sanger, Executive Director

Hadley DesMeules, Association Administrator

Megan Eves, Marketing & Communications Associate

Eli McClain, Building Capacity Project Fellow

Together We Are MANY

Mission

The Museum Association of New York inspires, connects, and strengthens New York's cultural community statewide by advocating, educating, collaborating, and supporting professional standards and organizational development.

Vision

MANY ensures that New York State museums operate at their full potential as economic drivers and essential components of their communities.

2020 Membership Report

In 2020, MANY had 646 members, a 6% increase from 2019.

Organizational Members by Budget Size

Organizational Members by REDC Region

Year in Numbers

museums

646 members

31 virtual programs

reports on the state of the field

shared their data

3,917

virtual program attendees

16,499 social media followers

Advocacy

Meeting with NYS Senator Chuck Schumer during AAM's Museums Advocacy Day

AAM's Museums Advocacy Day

February 24 and 25, 2020

53 Museum delegates from NYS

29 Congressional visits

53 delegates from NYS museums joined the American Alliance Museums in Washington, DC for the 12th annual Museums Advocacy Day making 29 congressional visits.

2020 CARES ACT FUNDING to NYS Museums

On March 25, 2020, the Senate voted unanimously (96-0) in favor of the Coronavirus Aid, Relief, and Economic Security (CARES) Act in response to the COVID-19 pandemic. On March 27, the CARES Act passed the House and was signed into law. This \$2.2 trillion CARES Act economic stabilization plan allocated \$200 million in supplemental funding to assist cultural institutions affected by the pandemic. The National Endowment for the Humanities (NEH) received \$75 million, \$75 million was appropriated to the National Endowment of the Arts (NEA), and \$50 million was designated to the Institute of Museum and Library Services (IMLS).

New York State museums received just over \$5.3 million in federal funding through the CARES Act in 37 grants.

Advocacy

State of NYS Museums

For the first time in a decade, the Museum Association of New York reached out to NYS museums with a comprehensive survey to create an accurate picture of finances, funding, and programs.

15% of our state's museums responded. This aggregated data serves as an essential benchmark.

COVID-19 Impact Reports

Report 1 In April, the Network of European Museum Organisations (NEMO) published its findings of a survey on the impact of COVID-19 on museums in Europe. NEMO gave MANY permission to use their survey questions to generate a comparable dataset for NYS Museums in order to convey the impact of this public health crisis. MANY published its findings from 177 museums on May 27.

Report 2 In July, the American Alliance of Museums released their COVID-19 Impact survey. 16% of museum directors reported that there is a high risk that their museums could close within 16 months without additional funding. MANY published its findings from 198 museums on August 21.

All of these reports can be found on nysmuseums.org

Pomeroy Fund for NYS History

The Museum Association of New York partnered with the William G. Pomeroy Foundation to create the Pomeroy Fund for NYS History to assist 501(c)(3) history-related organizations with operating budgets under \$150,000. **The Pomeroy Fund for NYS History distributed \$147,808 in grants to 69 museums in three rounds of funding** to help museums cope with the negative impact of the COVID-19 pandemic on their operations.

2020 Pomeroy Fund for NYS History Grantees

Amagansett Life-Saving and Coast Guard Station Society

Anderson Falls Heritage Society

Beacon Historical Society

Black Rock Historical Society

Brentwood Historical Society

Broome County Historical Society

Bundy Museum of History and Art

Canal Society of New York State, Inc.

Chenango County Historical Society & Museum

Cincinnatus Area Heritage Society

City Island Historical Society

Clinton County Historical Association

Cobblestone Society

Constable Hall Association, Inc.

Darwin R. Barker Library and Museum Association

Douglaston and Little Neck Historical Society

Dyckman Farmhouse Museum

East Bloomfield Historical Society

Freeport Historical Society

Friends of City Reliquary, Inc.

Friends of Mills at Staatsburgh

Fulton County Historical Society

Gates Historical Society

Greece Historical Society

Half-Shire Historical Society

Hastings Historical Society

Historic Red Hook

Historical Society of Newburgh Bay and the Highlands

Historical Society of the Tonawandas, Inc.

Historical Society of Woodstock

Howland Stone Store Museum

Interlaken Historical Society

Irish American Heritage Museum

Java Historical Society

John Brown Lives!

Livingston County Historical Society

Lodi Historical Society

Macedon Historical Society

Mastic Peninsula Historical Society

Montgomery County Historical Society

National Abolition Hall of Fame and Museum

National Bottle Museum

North Country Underground Railroad Historical Association

Nunda Historical Society

Oswego County Historical Society

Peekskill Museum, Inc.

Phelps Mansion Museum

Preservation Association of the Southern Tier

Robert Jenkins House and Museum.

Hendrick Hudson Chapter NSDAR Inc.

Schoharie Colonial Heritage Association

Seneca Museum of Waterways and Industry

Slate Valley Museum

Sodus Bay Historical Society

The Coney Island History Project Inc.

The Historical Society of the Town of Chester

The Lake Ronkonkoma Historical Society

The Matilda Joslyn Gage Foundation

The Steel Plant Museum of Western New York

The Warsaw Historical Society and Gates House Museum

Town of Madison Historical Society

Town of New Scotland Historical Association

Wappingers Historical Society Inc.

Waterville Historical Society

Webster Museum and Historical Society

West Bloomfield Historical Society

West Seneca Historical Society and Museum

Yaphank Historical Society

Building Capacity

98 museums from across NYS were selected to participate in "Building Capacity, Creating Sustainability, Growing Accessibility," a project designed to help museums impacted by the COVID-19 pandemic to virtually reach audiences, focusing on developing programs from stories found in their collections that reveal cultural and racial diversity in their communities.

203 museum professionals are being trained to use new hardware and software and to develop these engaging programs.

Capital Region

Albany Firefighters Museum
Crailo State Historic Site
FASNY Museum of Firefighting
Hart Cluett Museum
Historic Cherry Hill
Irish American Heritage Museum
Schenectady County Historical Society
Schuyler Mansion State Historic Site
Slate Valley Museum
The Children's Museum of Saratoga
The Hyde Collection
The Olana Partnership
The Sembrich
Thomas Cole National Historic Site
Underground Railroad Education Center

Central NY

Canal Society of NYS

Seward House Museum

Colgate University Museums
Erie Canal Museum
National Abolition Hall of Fame
and Museum
Oneida Community Mansion House
Onondaga Historical Association

Children's Museum of Oswego

Finger Lakes

Finger Lakes Museum
Gates Historical Society
Genesee Country Village & Museum
George Eastman Museum
Holland Purchase Historical Society
National Women's Hall of Fame
Rochester Museum & Science Center
Seneca Falls Historical Society
Sonnenberg Gardens and Mansion
Waterloo Library and Historical Society

Long Island

Hofstra University Museum of Art Long Island Explorium Nassau County Museum of Art Planting Fields Foundation Southampton History Museum The Cradle of Aviation The Whaling Museum & Education Center

Mid-Hudson

Boscobel House and Gardens
D & H Canal Historical Society
Ellenville Public Library & Museum
Gomez Mill House
Historical Society of Newburgh Bay
and the Highlands
Hudson River Maritime Museum
Mid-Hudson Children's Museum
Mount Gulian Historic Site
Museum at Bethel Woods
Percy Grainger Society
Putnam Arts Council
Westchester Children's Museum

Mohawk Valley

Arkell Museum & Canajoharie Library Fulton County Historical Society Munson-Williams-Proctor Arts Institute Old Fort Johnson Rome Historical Society Schoharie County Historical Society

NYC

Children's Museum of the Arts Dyckman Farmhouse Museum El Museo del Barrio Godwin-Ternbach Museum Jamaica Center for Arts & Learning King Manor Museum Lower East Side Tenement Museum Museum at Eldridge Street Museum of the City of NY New York City Fire Museum New York Transit Museum Historic Richmond Town Staten Island Museum The Studio Museum in Harlem Voelker Orth Museum Wave Hill

North Country

Akwasasne Cultural Center and Museum
Fort Ticonderoga
John Brown Lives!
North Country Underground
Railroad Historical Association
Sackets Harbor Battlefield State Historic Site

Southern Tier

Arnot Art Museum
Art Center of the Southern Finger Lakes
Hanford Mills Museum
Roberson Museum and Science Center
Schuyler County Historical Society
The Bundy Museum of History and Art
The History Center in Tompkins County
The Rockwell Museum

Western NY

Virtual Programming

On March 20, Governor Andrew M. Cuomo announced the "New York State on PAUSE" executive order which closed all non-essential businesses statewide-including museums. On that same day, MANY hosted the first "Virtual Meet-Up." Over the next ten months, 3,917 people from 799 organizations attended 31 virtual programs.

Creating a Dutch Colonial Heritage Hudson Valley Tourism Experience with author, historian, and journalist Russell Shorto

Virtual Albany Ale Tasting

Experience with Russell Shorto

Staying Connected Social Media Report

In 2020, the number of social media followers grew by 6,208 or a 38% overall growth across four platforms.

LinkedIn became MANY's fastest growing and most engaging social media platform averaging 100 new followers per week and growing by 403%.

Eliked by hart.cluett.museum and 133 others nysmuseums "I am a PROUD attractive nuisance" buttons available now... more

Facebook

Post reach 72,413 Engagement 18,248 Followers 5,340

Instagram

suartmuseum 👋 👋 👏

Post reach 60,500
Avg post eng 2.07%
Followers 2,426

Twitter

60,500 Impressions 588,400 2.07% Avg post eng 1.64% 2,426 Followers 3,033

LinkedIn

Impressions 123,829
Eng rate 2.07%
Followers 5,700

2020 v 2019 growth

2020

2019

nysmuseums.org

Total pageviews 210,015

Top pageviews

MANY Job Board 27,764
COVID-19 Resources 6,642
Annual Conference 3,687
Building Capacity 2,568

LINKS AND RESOURCES FOR NEW YORK STATE'S MUSEUMS DURING COVID-19

We have always been about staying connected. Below is a gathered a list of local and national resources that is updated regularly.

Click here to access COVID-19 Impact Reports on Museums

For more information or any questions please contact MANY staff by emailing info@nysmuseums.org or calling 518 273 3400

2020 Financial Report

The 2020 income and expense structure looks different than that of other years. Pandemic restrictions forced us to postpone and then cancel the 2020 annual conference.

2020 Donations

Annual Appeal

Anonymous Frederica Adelman Kate Bennett Ian Berry Rachel Bournique Jacqueline Brooks Ellie Burhans Aria Camaione-Lind Billye Chabot Gaylord Archival Lisa Cline Starlyn D'Angelo Lijsbeth de Zee Kay deGonzague Dan Del Bene Caroline Drabik Alexandra Drakakis

Peter Feinman Meg Fellerath Christine Gibbons Jennifer Haines John Haworth Tracy Kay Dale Ketcham Eliza Kozlowski Suzanne LeBlanc Lara Litchfield-Kimber Marcy D H McKee Ken Meifert James Parillo PastPerfect Software Linda Saalman Erika Sanger Thomas Schuler

Thomas Shannon Diane Shewchuk Arthur Simmons III Kathryn Snyder Ivan Steen Natalie Stetson Jane Trask Becky Wehle Patricia West Brian Lee Whisenhunt Bruce Whitmarsh Marisa Wigglesworth Don Wildman Dorothy Willsey Conner Wolfe Ingrid Zabel

Newsletter Sponsors

DHPSNY
DLR Group
Empire Exhibits & Displays
EXPLUS, Inc.
Hadley Exhibits, Inc.
LeMoyne Arts Management Graduate Program
Livdeo

Northeast Document Conservation Center Orpheo

Paul Orselli Workshop, Inc. Plan A Advisors STQRY (formerly OnCell)

Program Sponsors

Dutch Culture USA
Erie Canalway National Heritage Corridor
Humanities New York
I LOVE NY
New York State Council on the Arts

Note:

Donations from January 1–December 31, 2020. Our sincere apologies for any errors or omissions. Please contact MANY with any questions.

What's Next? 2021 Programs

Museum and Folk Art Forum

Sunday, November 14 Syracuse, NY

10 Partnership Forums

September - December 2021 Across NYS

10 Grant Writing Workshops

A program of the Pomeroy Fund for NYS History supported by NYSCA September - December 2021 Across NYS

The Museum Institute

September 28 to October 1, 2021 Great Camp Sagamore

Faces from the 2019 annual conference, Photos by Gerard Gaskin for MANY

Great Camp Sagamore

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

© 2021