[bookmark: _GoBack]
News salaries	stabilize		

by Bob Papper

The good news in broadcast news salaries in 2009 is that there isn't bad news, according to the latest RTDNA/Hofstra University Annual Survey. Local television news salaries rose a modest 2.5 percent during 2009, and local radio news salaries were unchanged. That compares with drops for both local TV (4.4 percent) and local radio (1.8 percent) the year before.

With inflation non-existent in 2009 (negative 0.3 percent), news people really did hold their own.

Television News Salaries – 2010
	
	Average
	Median
	Minimum
	Maximum

	News Director
	$88,600
	$75,000
	$25,000
	$200,000

	Assistant News Director
	72,100
	63,000
	23,000
	112,500

	Managing Editor
	63,200
	60,000
	29,000
	95,000

	Executive Producer
	56,700
	55,000
	30,000
	135,000

	News Anchor
	75,100
	59,000
	18,000
	600,000

	Weathercaster
	62,300
	50,000
	18,000
	350,000

	Sports Anchor
	61,600
	40,000
	18,000
	350,000

	News Reporter
	37,400
	29,000
	17,000
	280,000

	Sports Reporter
	33,700
	26,500
	18,000
	190,000

	Assignment Editor
	40,100
	37,000
	20,000
	114,000

	News Producer
	33,600
	30,000
	18,000
	110,000

	News Writer
	35,300
	26,500
	16,000
	80,000

	News Assistant
	27,900
	25,000
	20,000
	40,000

	Photographer
	32,100
	28,000
	13,000
	85,000

	Tape Editor
	31,100
	27,000
	15,000
	80,000

	Graphics Specialist
	34,900
	30,000
	22,000
	60,000

	Internet Specialist
	37,400
	35,000
	21,000
	100,000

	Art Director
	66,500
	55,000
	25,000
	120,000

A mixed picture in TV salaries. Eleven positions went up from last year; four dropped; three stayed the same. But no position changed much, which is probably the more important point. Overall, salaries rose by 2.5 percent. The only salaries that moved much were reporter, managing editor and art director. All rose by about 10 percent. The biggest loser was sports reporter, which fell by about the same amount. Because the largest, highest-paying stations can raise the average salaries out of proportion, the median -- or midpoint -- is usually considered a better gauge of typical salaries.

Five and Ten Year Median Television News Salary Comparisons 2010 to 2005 to 2000
	
	2010
	2005
	5-Year Percentage Change
	2000
	10-Year Percentage Change

	INFLATION
	
	
	+13.6%
	
	+28.8%

	All TV news
	
	
	+2.9
	
	+17.6

	News Director
	$75,000
	$73,000
	+2.7
	$59,000
	+27.1

	Assistant News Director
	63,000
	60,000
	+5.0
	54,000
	+16.7

	Managing Editor
	60,000
	55,000
	+9.1
	50,000
	+20.0

	Executive Producer
	55,000
	50,000
	+10.0
	49,000
	+12.2

	News Anchor
	59,000
	55,500
	+6.3
	45,000
	+31.1

	Weathercaster
	50,000
	50,000
	n/c
	40,000
	+25.0

	Sports Anchor
	40,000
	40,000
	n/c
	35,000
	+14.3

	News Reporter
	29,000
	30,000
	-3.3
	24,000
	+20.8

	Sports Reporter
	26,500
	28,000
	-5.4
	23,000
	+15.2

	Assignment Editor
	37,000
	32,500
	+13.8
	30,000
	+23.3

	News Producer
	30,000
	30.000
	n/c
	25,000
	+20.0

	News Writer
	26,500
	27,000
	-1.9
	30,000
	-11.7

	News Assistant
	25,000
	25,000
	n/c
	21,000
	+19.0

	Photographer
	28,000
	27,000
	+3.7
	23,000
	+21.7

	Tape Editor
	27,000
	25,000
	+8.0
	24,000
	+12.5

	Graphics Specialist
	30,000
	31,000
	-3.2
	30,000
	n/c

	Internet Specialist
	35,000
	37,500
	-6.7
	30,000
	+16.7

This table gives the longer term picture, comparing salaries with five years ago, ten years ago and with inflation over those periods. Overall, in the last five years, TV news salaries have slipped further behind inflation, growing less than a quarter as much as the consumer price index, 2.9 percent versus 13.6 percent. The ten year picture is better, but overall salary growth, 17.6 percent, still lags well behind inflation, 28.8 percent.

Over the last five years, only assignment editors have kept up with inflation; four positions are unchanged from five years ago; and five positions have actually dropped during that time. Over the last 10 years, only news anchors have kept pace with inflation, although news directors and assignment editors are close.

Median TV News Salaries by Market Size – 2010

	
	1 – 25
	26 – 50
	51 – 100
	101-150
	150+

	News Director
	$150,000
	$130,000
	$90,000
	$74,000
	$55,000

	Assistant News Director
	112,500
	90,000
	60,000
	41,000
	45,000

	Managing Editor
	90,000
	66,000
	50,000
	55,000
	30,000

	Executive Producer
	85,000
	60,000
	49,000
	47,500
	38,000

	News Anchor
	117,500
	100,000
	70,000
	53,300
	35,500

	Weathercaster
	117,500
	89,500
	60,000
	45,000
	33,500

	Sports Anchor
	100,000
	100,000
	50,000
	35,500
	30,000

	News Reporter
	65,000
	47,500
	34,000
	25,000
	22,000

	Sports Reporter
	42,000
	50,000
	30,000
	25,000
	22,000

	Assignment Editor
	53,800
	42,500
	40,000
	32,000
	30,000

	News Producer
	55,000
	41,500
	32,000
	26,500
	24,000

	News Writer
	42,000
	28,000
	24,500
	23,500
	*

	News Assistant
	30,000
	33,500
	25,000
	24,500
	15,000

	Photographer
	50,000
	40,000
	30,000
	23,000
	22,000

	Tape Editor
	55,000
	34,000
	25,000
	20,000
	18,500

	Graphics Specialist
	33,500
	52,500
	28,000
	35,000
	23,000

	Internet Specialist
	53,000
	40,000
	36,000
	34,000
	25,500

	Art Director
	120,000
	67,500
	40,000
	37,500
	*

*Insufficient data

As usual, the larger the market, the larger the salary. The top 25 market salaries would be even higher, but it also includes a number of smaller, independent newsrooms which generally pay lower salaries than their network-affiliated counterparts. Of all the positions in TV news, only two went up in median salary in every market size: assignment editor and photographer. News producer, tape editor and internet specialist came close. In most years, some market sizes fare better -- or worse -- than others. This year, there's surprisingly little difference from one market size to the next, although, overall, markets 101 - 150 fared just slightly better than the others.

Median TV News Salaries by Staff Size – 2010
	
	51+
	31-50
	21-30
	11-20
	1-10

	News Director
	$133,500
	$85,000
	$65,000
	$55,000
	$49,000

	Assistant News Director
	91,000
	48,500
	42,000
	40,000
	*

	Managing Editor
	70,000
	60,000
	50,000
	60,000
	*

	Executive Producer
	65,000
	50,000
	40,000
	40,000
	30,000

	News Anchor
	101,000
	60,000
	50,000
	36,300
	24,500

	Weathercaster
	94,000
	57,500
	40,500
	35,000
	25,000

	Sports Anchor
	90,000
	45,000
	34,500
	30,000
	23,500

	News Reporter
	54,500
	32,500
	22,900
	23,900
	23,500

	Sports Reporter
	43,500
	30,000
	23,800
	21,000
	25,000

	Assignment Editor
	41,000
	39,000
	30,000
	29,000
	*

	News Producer
	41,000
	30,000
	25,900
	25,000
	35,000

	News Writer
	29,000
	22,500
	24,500
	*
	*

	News Assistant
	34,000
	25,000
	17,500
	*
	21,800

	Photographer
	40,000
	27,800
	23,000
	25,500
	20,000

	Tape Editor
	33,500
	25,000
	20,500
	19,000
	*

	Graphics Specialist
	45,000
	29,000
	27,000
	27,000
	*

	Internet Specialist
	42,500
	35,000
	28,000
	25,500
	*

	Art Director
	75,000
	30,000
	40,000
	35,000
	*

*Insufficient data

Usually, when I break down salaries by staff size, I see some pattern of differences with salaries going up and down. Not this year. If there's a pattern, it's the uniformity of the small changes in salaries, regardless of how they're broken down. And not a single job moved either uniformly up or down across all staff sizes. With rare exception, the bigger the newsroom, the bigger the salaries -- as always. There are no meaningful differences based on network affiliation. Salaries in the Northeast and West tended to be higher than the South and Midwest.

Radio News Salaries – 2010
	
	Average
	Median
	Minimum
	Maximum

	News Director
	$37,300
	$32,000
	$19,200
	$65,000

	News Reporter
	29,500
	30,000
	20,000
	46,000

	News Anchor
	33,500
	34,000
	15,000
	60,000

	News Producer
	31,100
	30,000
	20,000
	45,000

	Sports Anchor
	33,300
	28,000
	20,000
	40,000

	Sports Reporter
	21,000
	29,000
	20,000
	40,000

Overall, radio news salaries were unchanged in 2009. News directors rose slightly. News reporters, producers and sports reporters rose, but news and sports anchors fell. Because the largest, highest-paying stations can raise the average salaries out of proportion, the median -- or midpoint -- is usually considered a better gauge of typical salaries.

Five and Ten Year Median Radio News Salary Comparisons 2010 to 2005 to 2000
	
	2010
	2005
	5-Year Percentage Change
	2000
	10-Year Percentage Change

	INFLATION
	
	
	+13.6%
	
	+28.8%

	All radio news
	
	
	+5.2
	
	+25.2

	News Director
	$32,000
	$33,000
	-3.0
	$24,000
	+33.3

	News Reporter
	30,000
	24,500
	+22.4
	20,000
	+50.0

	News Anchor
	34,000
	26,000
	+30.8
	28,000
	+21.4

	News Producer
	30,000
	38,000
	-21.1
	26,000
	+15.4

	Sports Anchor
	28,000
	27,000
	+3.7
	25,000
	+12.0

	Sports Reporter
	29,000
	25,500
	+13.7
	*
	*

*Insufficient data

Overall, local radio news salaries have risen less than half as fast as the rate of inflation, 5.2 percent versus 13.6 percent. Over the last 10 years, radio news salaries are much closer to the inflation rate, although still falling behind. In some years, the numbers reported for some positions are fairly low, so I'd recommend looking at the overall figures rather than comparing position by position.

Median Radio News Salaries by Market Size – 2010

	
	Major
	Large
	Medium
	Small

	News Director
	$53,500
	$40,000
	$30,500
	$32,000

	News Reporter
	35,000
	40,000
	29,000
	25,000

	News Anchor
	39,500
	50,000
	28,000
	24,000

	News Producer
	40,500
	32,000
	29,000
	24,000

	Sports Anchor
	*
	26,000
	29,000
	27,000

	Sports Reporter
	*
	*
	15,500
	32,000

*Insufficient data

As usual, the larger the market, generally, the higher the salary. Major markets are those with 1 million or more listeners. Large markets are those from 250,000 to 1 million; medium markets are from 50,000 to 250,000; and small markets have fewer than 50,000 listeners.

Median Radio News Salaries by Full-Time Staff Size – 2010
	
	One
	Two
	Three or 4
	5 or more

	News Director
	$27,500
	$32,000
	$33,000
	$43,500

	News Reporter
	*
	25,000
	28,000
	35,000

	News Anchor
	42,000
	32,500
	29,000
	35,000

	News Producer
	43,000
	25,000
	24,500
	35,000

	Sports Anchor
	 *
	27,000
	24,000
	37,000

	Sports Reporter
	*
	*
	29,000
	17,000

*Insufficient data

The salaries by staff size are almost always highly variable, although there is a general tendency for the largest news operations to pay more.

Median Radio News Salaries by Number of Stations News Director Supervises – 2010
	
	One
	2-3
	Four
	5-6
	7 or more

	News Director
	$27,500
	$32,000
	$25,000
	$31,500
	$40,000

	News Reporter
	30,000
	35,000
	25,000
	26,500
	20,500

	News Anchor
	36,000
	32,000
	44,000
	25,000
	*

	News Producer
	20,000
	29,000
	44,500
	*
	*

	Sports Anchor
	*
	28,000
	18,000
	37,000
	*

	Sports Reporter
	*
	15,500
	*
	*
	*

*Insufficient data

As with previous years, there is no consistent pattern to salaries based on the number of stations a news director supervises.

Median Radio News Salaries by Ownership – 2010
	
	Group-Owned
	Independent

	News Director
	$32,000
	$32,500

	News Reporter
	25,500
	35,000

	News Anchor
	29,000
	40,000

	News Producer
	35,000
	29,000

	Sports Anchor
	26,000
	34,000

	Sports Reporter
	15,500
	32,000

*Insufficient data

This year – unlike most years – independent stations paid more than group-owned ones.

Bob Papper is professor and chair of the Department of Journalism, Media Studies, and Public Relations at Hofstra University and has worked extensively in radio and TV news. This research was supported by the School of Communications at Hofstra University and the Radio Television News Directors Association.

About the Survey

The RTDNA/Hofstra University Survey was conducted in the fourth quarter of 2009 among all 1,770 operating, non-satellite television stations and a random sample of 4,000 radio stations. Valid responses came from 1,355 television stations (76.6 percent) and 203 radio news directors and general managers representing 301 radio stations.
Some data sets (e.g. the number of TV stations originating local news, getting it from others and women TV news directors) is based on a complete census and is not projected from a smaller sample.

[THE FOLLOWING MATERIAL CAN RUN AS A SIDEBAR OR SEPARATELY]

TV news 2010 starting salaries for new employees with no fulltime experience
	Position
	Average
	Median
	Minimum
	Maximum

	All TV news
	$24,300
	$24,000
	$10,000
	$45,000

	News assistant
	23,700
	23,500
	20,000
	30,000

	Reporter
	22,800
	22,000
	18,500
	66,000

	News producer
	24,500
	25,000
	15,000
	31,000

	Photographer
	22,600
	23,000
	19,000
	30,000

	Assignment editor
	28,100
	24,500
	19,800
	45,000

	Tape editor
	23,000
	24,000
	18,000
	25,000

	News writer
	25,400
	27,000
	15,000
	30,000

	Multimedia journalist
	23,000
	23,000
	15,100
	30,000

The positions above are listed in the order of number hired. In fact, news assistant and reporter together represent 70 percent of all hires. News producer and photographer together represent another 15 percent, and the other four positions listed plus a couple single positions not listed make up the remaining 15 percent. Most of the people hired were replacements for those who left rather than new positions.

Radio news 2010 starting salaries for new employees with no fulltime experience
	Position
	Average
	Median
	Minimum
	Maximum

	All radio news
	$17,000
	$19,500
	$13,500
	$35,000

	General news
	18,500
	15,000
	20,000
	35,000

	News reporter
	17.300
	24,000
	18,000
	30,000

	Operations
	17,000
	17,000
	17,000
	17,000

	News director
	19,000
	19,000
	19,000
	19,000

	Editor
	22,000
	22,000
	22,000
	22,000

The starting salaries in radio are the lowest I've seen in several years. The positions above are listed in the order of number hired. Most of the people hired were replacements for those who left rather than new positions.

7

