

Largest 50 U.S. Ballet Companies & Scope of the Industry

MAY 2021

Report Summary

The following contains the Dance Data Project® annual rankings of the Largest 50 U.S. ballet companies and goes further to produce, for the first time, a secondary list of the "Next 50" U.S. ballet companies. The Report gives information on the aggregate expenditures of both groups, demonstrating the considerable scope of the ballet industry as well as the significant disparity in size between the largest few companies and the many smaller ones.

In prior years DDP has produced an annual Artistic & Executive Leadership Report, which has established the Largest 50 sample and utilized it to explore the scope of the ballet industry and equity in leadership. In 2021, due to the expanding size of our dataset, DDP will be producing this research in two parts. This first report encompasses the Largest 50 and scope of industry, and a second report will be issued on leadership.

Our research would not be possible without the support of our ally companies and leaders. We would especially like to acknowledge the respondents of our data verification and Self Report Survey, as they have demonstrated meaningful commitment to equity through their participation.

We extend our thanks to the following 26 companies who participated in the data verification and/or Self Report Survey:

Arts Ballet Theatre of Florida
Ballet Arkansas
Ballet Fantastique
Ballet Memphis
Ballet Theatre of Maryland
BalletX
Brooklyn Ballet
Carolina Ballet
Charlotte Ballet
Charlottesville Ballet
City Ballet of San Diego
Collage Dance Collective
Colorado Ballet

Diablo Ballet
Eugene Ballet
Festival Ballet Providence
Houston Ballet
Hubbard Street Dance Chicago
James Sewell Ballet
Madison Ballet
Miami City Ballet
Nashville Ballet
Pittsburgh Ballet Theatre
State Street Ballet
The Richmond Ballet

Part I: Largest 50 and Next 50

Largest 50 U.S. Ballet Companies

The following companies are ordered by size of annual expenses and comprise the primary sample of companies that will be studied for Dance Data Project® 2021 Reports.

- 1. New York City Ballet
- 2. San Francisco Ballet
- American Ballet Theatre
- 4. Alvin Ailey American Dance Theater
- 5. Boston Ballet
- 6. Houston Ballet
- 7. Pacific Northwest Ballet
- 8. Joffrey Ballet
- 9. Miami City Ballet
- 10. Pennsylvania Ballet
- 11. Atlanta Ballet
- 12. The Washington Ballet
- 13. Ballet West
- 14. Pittsburgh Ballet Theatre
- 15. Cincinnati Ballet
- 16. Kansas City Ballet
- 17. Colorado Ballet
- 18. Texas Ballet Theater
- 19. Ballet Austin
- 20. Ballet Arizona
- 21. Oregon Ballet Theatre
- 22. Nashville Ballet
- 23. Charlotte Ballet
- 24. The Sarasota Ballet
- 25. Tulsa Ballet

- 26. Milwaukee Ballet
- 27. Ballet Hispánico
- 28. BalletMet
- 29. Richmond Ballet
- 30. Orlando Ballet
- 31. Hubbard Street Dance Chicago
- 32. Dance Theatre of Harlem
- 33. Carolina Ballet
- 34. Alonzo King LINES Ballet
- 35. Nevada Ballet Theatre
- 36. Ballet Memphis
- 37. Aspen Santa Fe Ballet
- 38. Louisville Ballet
- 39. American Repertory Ballet
- 40. Smuin Ballet
- 41. Oklahoma City Ballet
- 42. Dallas Black Dance Theatre
- 43. Los Angeles Ballet
- 44. Sacramento Ballet
- 45. Grand Rapids Ballet
- 46. L.A. Dance Project
- 47. BalletX
- 48. Eugene Ballet
- 49. The Alabama Ballet
- 50. Festival Ballet Providence

Year-to-Year Changes

Compared to the DDP Largest 50 Report published in 2020:

- The Largest 10 companies remain the same and in the same order.
- In the Largest 25, Milwaukee Ballet moved from #26 to #25 as The Sarasota Ballet moved from #24 to #26.
- Two companies were added to the Largest 50 this year: Dallas Black Dance Theatre (#42) and Festival Ballet Providence (#50).
- Two companies shifted off the Largest 50: Ballet Idaho (from #50 to #51) and California Ballet (from #47 to #54)

Expansion of Survey

In order to more accurately capture the Largest 50 and to expand our scope of the industry, DDP surveyed a total of 126 U.S. ballet companies, an increase of 70% from the 74 companies surveyed by DDP in 2020.

The following companies were surveyed in addition to those in the Largest 50. They are ordered alphabetically.

Albany Berkshire Ballet
American Midwest Ballet
ARC Dance Company
Arch Ballet*
Armitage Gone! Dance

Arts Ballet Theatre of Florida

Atlantic City Ballet Ballet Arkansas Ballet Des Moines

Ballet Fantastique
Ballet Idaho

Ballet Magnificat!

BalletNext*

Ballet Palm Beach Ballet Pensacola

Ballet San Antonio

Ballet Theatre of Maryland

Ballethnic Dance Company

The Black Iris Project*
Boulder Ballet

Brooklyn Ballet

California Ballet

Central West Ballet
Charlottesville Ballet

City Ballet of San Diego

The Charleston Ballet

Collage Dance Collective

Columbia City Ballet

Complexions Contemporary

Ballet*

Connecticut Ballet

Dayton Ballet*
Diablo Ballet

Dimensions Dance Theatre of Miami

Dissonance Dance Theatre

First State Ballet Theatre

Fort Wayne Ballet The Georgia Ballet

Indianapolis Ballet

Island Moving Company

James Sewell Ballet

Kentucky Ballet Theatre

Lemon Sponge Cake Contemporary Ballet

Les Ballets Trockadero de

Monte Carlo

Madison Ballet

Maine State Ballet

Manassas Ballet Theatre

Menlowe Ballet

The Minnesota Ballet

Missouri Contemporary

Ballet

Montgomery Ballet
Mystic Ballet
New Ballet - San Jose
New Chamber Ballet
New Jersey Ballet
Company
New York Dance Project
New York Theatre Ballet
NWA Ballet Theatre
Oakland Ballet Company

Pacific Festival Ballet
PDX Contemporary Ballet*
PHILADANCO!
Portland Ballet
Post:ballet
Rochester City Ballet

Roxey Ballet
Savannah Ballet Theatre
South Dakota Ballet*
Saint Louis Ballet

The State Ballet of Rhode Island
State Street Ballet
Syracuse City Ballet
The Tallahassee Ballet
Tampa City Ballet
Utah Metropolitan Ballet

Verb Ballets Wonderbound

Next 50 U.S. Ballet Companies

The expansion of our survey has allowed DDP to produce, for the first time, a sample of the "Next 50" U.S. ballet companies. These are the companies that comprised #51 - #100 when the full sample was ordered by size of annual expenses. The Report refers to this group as the "Next 50" and also uses "Upper 10," "Upper 25," and "Lower 25" to refer respectively to #1-10, #1-25, and #26-50 of this list.

- 1. Ballet Idaho
- 2. Ballet Magnificat!
- 3. Indianapolis Ballet
- 4. California Ballet
- 5. New Jersey Ballet Company
- 6. American Midwest Ballet
- 7. Fort Wayne Ballet
- 8. Columbia City Ballet
- 9. Les Ballets Trockadero de Monte Carlo
- 10. New Ballet San Jose
- 11. Ballet San Antonio
- 12. State Street Ballet
- 13. Saint Louis Ballet
- 14. Wonderbound
- 15. Island Moving Company
- 16. Post:ballet
- 17. Maine State Ballet

- 18. Collage Dance Collective
- 19. Charlottesville Ballet
- 20. Manassas Ballet Theatre
- 21. Madison Ballet
- 22. City Ballet of San Diego
- 23. Mystic Ballet
- 24. Rochester City Ballet
- 25. Oakland Ballet Company
- 26. Boulder Ballet
- 27. Ballet Theatre of Maryland
- 28. Ballet Pensacola
- 29. Diablo Ballet
- 30. Brooklyn Ballet
- 31. PHILADANCO!
- 32. James Sewell Ballet
- 33. The Minnesota Ballet
- 34. The Tallahassee Ballet

^{*}Inadequate or incomplete fiscal data obtained / excluded from statistics

- 35. Arts Ballet Theatre of Florida
- 36. Central West Ballet
- 37. Ballet Des Moines
- 38. The Georgia Ballet
- 39. First State Ballet Theatre
- 40. Ballet Arkansas
- 41. Ballet Fantastique
- 42. Connecticut Ballet

- 43. Ballet Palm Beach
- 44. Verb Ballets
- 45. Albany Berkshire Ballet
- 46. Portland Ballet
- 47. Menlowe Ballet
- 48. Utah Metropolitan Ballet
- 49. Pacific Festival Ballet
- 50. Missouri Contemporary Ballet

It should be noted that the end of the Largest 50 and the beginning of the Next 50 are quite close in size of annual expenses. Ballet Idaho (#1 in Next 50) had annual expenses of only \$29,766 less than Festival Ballet Providence (#50 in Largest 50) for Fiscal Year 2019.

Part II:Scope of the Industry

The Largest 50 U.S. Ballet Companies operated with combined expenses of \$664,103,510 in Fiscal Year 2019.

The Next 50 U.S. Ballet Companies operated with combined expenses of \$47,402,102 in Fiscal Year 2019. For context, this is 7% of the aggregate expenses for the Largest 50.

The following figure places the yearly aggregate expenditures of the Largest 50 and the Next 50 side-by-side to demonstrate the considerable difference in scale.

AGGREGATE EXPENDITURES

From 2018 to 2019 the aggregate Largest 50 expenses increased by 4%. This is consistent with the 5% increase from 2017 to 2018 and 4% increase from 2016 to 2017.

From 2018 to 2019, the aggregate Next 50 expenses increased by 3%, compared to 5% from 2017 to 2018 and 6% from 2016 to 2017.

Of the Largest 50 companies...

The Largest 10 account for \$401,527,781 | 60% of total expenditures

The Largest 25 account for \$548,218,644 | 83% of total expenditures

The Lower 25 account for \$115,884,866 | 17% of total expenditures

AGGREGATE EXPENDITURES by percentage of Largest 50

Of the Next 50 companies...

The Upper 10 account for \$14,694,218 | 31% of total expenditures

The Upper 25 account for \$31,374,780 | 66% of total expenditures

The Lower 25 account for \$16,027,322 | 34% of total expenditures

AGGREGATE EXPENDITURES by percentage of Next 50

The following figures further show how the expenditures are distributed between companies within the Largest 50 and Next 50. For these figures, annual expenses were averaged for each company from 2016 – 2019 to capture the trend over time.

DISTRIBUTION OF EXPENDITURES Largest 50 U.S. Ballet Companies

DISTRIBUTION OF EXPENDITURES Next 50 U.S. Ballet Companies

In the Largest 50 Distribution figure, the first ten companies have a large range of approximately \$72,000,000, while the remaining forty companies have a relatively small range of approximately \$10,000,000.

The Next 50 Distribution shows a range of approximately \$1,5000,000, with a more even decrease in expenditures and a closer fit to the linear approximation.

Note that the values for the Largest 50 go up to nearly \$90,000,000, while the values for the Next 50 go to just over \$2,000,000.

Part III: Methodology, Notes, and Limitations

Methodology

DDP accessed IRS Form 990s via ProPublica's NonProfit Explorer and the IRS Tax Exempt Organization Database. DDP further reached out to each company with the opportunity to verify DDP's information and share more recent data via Self Report Survey.

Operational Definition of Ballet Company

For the purposes of study, DDP defines "ballet company" as an organization that has both roots in classical ballet and a professional performing company. DDP also considers factors such as if the company has an affiliated school that teaches pointework and if the company shares choreographers with major ballet companies. DDP remains generous and open-minded with the definition and recognizes that the art form is constantly evolving.

Structure of Ballet Companies

The structures of ballet companies in the U.S. vary greatly. Many of the larger companies have an endowment, professional company, and school. For some, these operate as independent but affiliated entities. For example, New York City Ballet and its affiliated school, School of American Ballet, are independent organizations. Thus the annual expense data for New York City Ballet does not include the expenses of School of American Ballet.

In comparison, smaller companies are less likely to have substantial endowments and more likely to operate both professional company and school under one nonprofit

organization. Thus their annual expense data encompasses both professional company and school.

This Report looks specifically at one nonprofit per organization, but it should therefore be noted that the larger ballet companies have greater net worth and expenditures than are fully captured in this dataset.

Terminology of "Largest 50"

Since 2018, DDP has published research utilizing the term "Top 50" to describe the 50 U.S. ballet companies with the greatest expenses. In 2021, we have renamed it "Largest 50," keeping the definition but changing the name to denote purely size of expenditures rather than any judgements of artistic excellence or preeminence.

Fiscal Data Limitations

For the development of Largest 50 and Next 50 lists, DDP primarily utilized data from the Fiscal Year ending in 2019 (ex: July 1, 2018 - June 30, 2019). DDP has obtained data from Fiscal Year 2020 for a small number of companies, but it is not yet available for all companies. The COVID-19 pandemic began during FY 2020 and had a large impact on operations. Accordingly, DDP has chosen to use data from FY 2019 for these rankings, comparing all companies within a consistent fiscal year.

For 21 companies, including Dallas Black Dance Theatre in the Largest 50, the most recent fiscal data available was from 2018 or prior.

Because the information available for a company may change year to year, any comparisons are subject to variances in the information. While ballet companies, the IRS, and DDP each take every measure to avoid human error, DDP acknowledges the possibility of such error appearing in data obtained from organizations both via the Self Report Survey and IRS Form 990s.

For access to raw data and sources, or to submit information about additional companies, we invite you to contact DDP Research and Special Projects Lead Michayla Kelly at mkelly@dancedataproject.com.