

MLS

by the numbers

Major League Soccer is the highest level of soccer in the United States. The inaugural season was played in 1996 with 10 teams. It has now expanded to 23 teams with 3 more on the way: FC Cincinnati, Inter Miami CF, and Nashville.

*Includes expansion teams

Top 5 Teams by value (2017)

\$315 M	
\$295 M	
\$280 M	
\$275 M	
\$272 M	

Top 5 Teams by Revenue (2016)

\$63 M	
\$53 M	
\$46 M	
\$44 M	
\$36 M	

Top 5 Teams by MLS Cup Wins

5	
4	
2	
2	
2	

Season Ticket Prices in USD (2017)

Supporters Section

Top 3 Teams

Bottom 3 Teams

Average Cost: \$378

Private vs. Public/Private Stadium Funding Sources

A soccer-specific stadium is a stadium whose main purpose is to play soccer. The average soccer-specific MLS stadium has ~23,500 seats.

5

the # of soccer-specific MLS stadiums privately funded: Columbus Crew, Los Angeles FC, LA Galaxy, Orlando City, and San Jose Earthquakes.

Some MLS teams have higher than 100% attendance at games due to their stadiums being able to expand capacity (mostly those that share their stadium with football teams). Other teams are able to achieve this by having standing-room areas.

Top 6 by Average Game Attendance (2017)

1		48,200 Capacity: 42,500
2		43,666 Capacity: 38,300
3		27,647 Capacity: 30,000
4		25,028 Capacity: 25,500
5		22,643 Capacity: 28,743
6		22,246 Capacity: 27,000

Top 6 by Highest % of Stadium Filled (2017)

1		114%
2		113%
3		110%
4		106%
5		102%
6		100%

100%

the percentage of teams with a youth academy or program

77%

the percentage of teams that have a charitable foundation

6

of teams with an average attendance of 100% or higher

4

average # of recognized supporter groups (fan clubs) per team

Worldwide Comparisons

Top 6 Countries at 2018 World Cup by Fan Attendance

1		Russia
2		China
3		USA
4		Mexico
5		Argentina
6		Brazil

Most Successful Teams by World Cup Wins

1		Brazil ★★★★★
2		Germany ★★★★
3		Italy ★★★★
4		Argentina ★★★
5		France ★★★
6		Uruguay ★★★

Top 6 Teams by Value (2018)

1		\$4.12 B
2		\$4.08 B
3		\$4.06 B
4		\$3.06 B
5		\$2.47 B
6		\$2.23 B

Top 6 Teams by Revenue (2018)

1		\$737 M
2		\$735 M
3		\$706 M
4		\$640 M
5		\$575 M
6		\$531 M

Miami

by the numbers

The greater Miami area had the highest World Cup viewership in the U.S.
#1 on Telemundo
#3 on Fox

With Inter Miami CF, the Miami area will be 1/11 metropolitan areas with all 5 major sports teams.

Inter Miami CF

Plans

\$40 M

in annual tax
revenue for
Miami

11,000

of jobs created
in the next two
years

160

acres of open
access
recreational
space

70

acres of sports
and
entertainment
facilities

25,000

of seats at
proposed
privately-funded
stadium

2,300

of permanent
jobs created

110

acres of green
space

1

children's water
park

Sources: Forbes, FIFA, Fox, Inter Miami CF, MLS, Telemundo

FIU

**Metropolitan
Center**