[bookmark: _GoBack]TV and radio news salaries barely edge up	
by Bob Papper

· Salaries lose ground
· Winners and losers and starting pay
· Contracts and non-competes

While staffing in TV news soared, salaries did not. The latest RTDNA/Hofstra University Annual Survey found that local television news salaries rose 2.0% during 2011. That thin margin of growth suggests that a lot of the hiring in 2011 took place among relatively young, less expensive staffers.

Radio news salaries this year were up a scant 1.2% from a year ago.

With inflation at 2.9% in 2011, radio and TV news people actually lost ground in real wages.

Television news salaries – 2012
	
	Average
	Median
	Minimum
	Maximum

	News Director
	$99,750
	$87,000
	$30,000
	$345,000

	Assistant News Director
	73,900
	69,700
	29,000
	195,000

	Managing Editor
	65,400
	60,000
	19,000
	150,000

	Executive Producer
	59,200
	55,000
	25,000
	150,000

	News Anchor
	84,800
	64,000
	18,500
	850,000

	Weathercaster
	70,500
	60,000
	15,000
	575,000

	Sports Anchor
	60,000
	45,000
	14,000
	650,000

	News Reporter
	38,800
	32,000
	16,000
	300,000

	Sports Reporter
	38,300
	31,000
	18,000
	130,000

	Assignment Editor
	40,700
	38,500
	18,500
	100,000

	News Producer
	34,800
	31,300
	17,100
	120,000

	News Writer
	35,300
	31,500
	14,000
	90,000

	News Assistant
	27,200
	24,700
	13,000
	75,000

	Photographer
	34,700
	30,000
	12,000
	110,000

	Tape Editor
	32,000
	28,000
	13,000
	90,000

	Graphics Specialist
	35,700
	31,500
	20,000
	80,000

	Web/Mobile Writer
	34,900
	34,000
	17,000
	75,000

	Web/Mobile Prod/Ed
	42,400
	37,000
	19,000
	100,000

	Art Director
	75,200
	70,000
	30,000
	125,000

The median, or typical, salary is generally a better measure. That leaves us with a mixed picture for TV for 2012. Nine median salaries went up from last year; seven went down; two stayed the same. (Averages provide a similar mixed picture, with eight up, 10 down and one the same.) In most cases, salaries moved little one way or the other, but there were a few exceptions. News anchors dropped 8.5%, but weathercasters rose, and sports anchors stayed the same. News directors and assistant news directors went up, but managing editors and executive producers went down. Reporters, producers, assignment editors, photographers and tape editors stayed about the same. News assistants took the biggest hit -- dropping almost 18%.

Five and ten year median television news salary comparisons 2012 to 2007 to 2002
	
	2012
	2007
	5-Year Percentage Change
	2002
	10-Year Percentage Change

	INFLATION
	
	
	+12.0%
	
	+28.0%

	All TV news
	
	
	+10.5
	
	+21.6

	News Director
	$87,000
	$74,000
	+17.6
	$64,000
	+35.9

	Assistant News Director
	69,700
	63,000
	+10.6
	57,000
	+22.3

	Managing Editor
	60,000
	58,000
	+3.4
	50,000
	+20.0

	Executive Producer
	55,000
	52,000
	+5.8
	47,000
	+17.0

	News Anchor
	64,000
	60,000
	+6.7
	50,000
	+28.0

	Weathercaster
	60,000
	53,300
	+12.6
	43,800
	+37.0

	Sports Anchor
	45,000
	40,000
	+12.5
	35,000
	+28.6

	News Reporter
	32,000
	29,500
	+8.5
	26,000
	+23.1

	Sports Reporter
	31,000
	29,000
	+6.9
	25,000
	+24.0

	Assignment Editor
	38,500
	34,000
	+13.2
	30,000
	+28.3

	News Producer
	31,300
	30,000
	+4.3
	27,000
	+15.9

	News Writer
	31,500
	24,000
	+31.3
	27,500
	+14.5

	News Assistant
	24,700
	25,500
	-3.1
	21,000
	+17.6

	Photographer
	30,000
	27,000
	+11.1
	25,000
	+20.0

	Tape Editor
	28,000
	25,000
	+12.0
	23,000
	+21.7

	Graphics Specialist
	31,500
	29,500
	+6.9
	25,000
	+26.0

	Web/Mobile Writer
	34,000
	33,800*
	+0.6
	30,000*
	+13.3

	Web/Mobile Prod/Ed
	37,000
	33,800*
	+9.5
	30,000*
	+23.3

	Art Director
	70,000
	42,000
	+66.7
	na
	

*Comparison is with internet specialist in 2007 and 2002

Once again, almost all positions had five and 10 year salary increases that ran below the level of inflation. Only four positions beat inflation for both 5-year and 10-year comparisons: news director, weathercaster, sports anchor and assignment editor. Writer and art director beat inflation over the last five years, but art director did it by nearly disappearing from a lot of smaller stations.

Median TV news salaries by market size – 2012
	
	1 – 25
	26 – 50
	51 – 100
	101-150
	150+

	News Director
	$175,000
	$135,000
	$100,000
	$75,000
	$56,500

	Assistant News Director
	120,000
	92,000
	65,000
	42,000
	47,000

	Managing Editor
	86,700
	67,500
	60,000
	49,500
	35,000

	Executive Producer
	80,500
	65,000
	50,000
	40,000
	37,000

	News Anchor
	152,500
	122,500
	81,000
	52,000
	40,000

	Weathercaster
	111,800
	95,000
	70,000
	45,500
	35,000

	Sports Anchor
	108,500
	79,000
	54,200
	37,000
	30,000

	News Reporter
	65,000
	51,300
	35,000
	25,500
	22,500

	Sports Reporter
	70,000
	44,000
	31,600
	25,000
	23,000

	Assignment Editor
	46,500
	42,500
	40,000
	35,000
	28,000

	News Producer
	57,000
	42,000
	32,000
	28,000
	23,000

	News Writer
	42,500
	33,000
	25,000
	19,500
	*

	News Assistant
	30,000
	25,000
	20,000
	17,200
	21,000

	Photographer
	52,500
	45,000
	30,000
	26,000
	25,000

	Tape Editor
	57,500
	35,000
	27,000
	22,000
	24,000

	Graphics Specialist
	55,000
	36,300
	34,000
	24,500
	24,000

	Web/Mobile Writer
	39,500
	45,000
	34,000
	28,000
	26,500

	Web/Mobile Prod/Ed
	67,000
	54,000
	35,000
	30,000
	22,800

	Art Director
	114,000
	57,500
	55,000
	*
	*

*Insufficient data

As usual, the larger the market, the larger the salary, but the big story here is actually in the smallest markets. More than three-quarters of all the positions in markets 150+ went up in salary. Only the biggest markets had more than half go up. In the fact, the bigger the market, the more likely salaries were to go up. Except for that smallest market size. What took place in those smallest markets is some measure of salary compression. The biggest salaries went up -- but just a little. The biggest percentage increases were among the lowest paid staffers.

Median TV news salaries by staff size – 2012
	
	51+
	31-50
	21-30
	11-20
	1-10

	News Director
	$150,000
	$97,000
	$70,000
	$60,000
	$44,500

	Assistant News Director
	92,300
	57,000
	43,500
	40,000
	*

	Managing Editor
	75,000
	55,000
	42,500
	56,000
	19,500

	Executive Producer
	68,000
	50,000
	40,000
	40,000
	55,000

	News Anchor
	135,000
	75,000
	47,800
	42,500
	35,000

	Weathercaster
	109,900
	62,800
	42,300
	37,000
	24,000

	Sports Anchor
	86,000
	48,500
	35,000
	30,000
	21,200

	News Reporter
	52,500
	34,000
	24,800
	23,000
	25,000

	Sports Reporter
	47,500
	31,000
	24,800
	22,500
	23,000

	Assignment Editor
	45,000
	39,000
	35,000
	30,000
	30,000

	News Producer
	42,500
	32,000
	26,000
	26,000
	32,000

	News Writer
	33,000
	24,000
	*
	*
	*

	News Assistant
	28,000
	17,800
	17,200
	*
	24,000

	Photographer
	45,500
	29,000
	25,000
	26,000
	24,000

	Tape Editor
	34,000
	24,500
	21,000
	24,000
	*

	Graphics Specialist
	35,000
	29,000
	31,000
	29,000
	24,000

	Web/Mobile Writer
	39,000
	30,000
	26,000
	30,000
	*

	Web/Mobile Prod/Ed
	56,000
	35,000
	30,000
	30,000
	*

	Art Director
	75,000
	*
	*
	*
	*

*Insufficient data

This table allows you to see what's really taken place in the last year. The stations most likely to add people -- by far -- are the largest stations, followed by the second largest. Overwhelmingly, especially for the biggest stations, median salaries have fallen in the last year. That's likely the result of stations adding people who are mostly entry level -- or at least paid at a noticeably lower rate than existing staff. As we move into smaller shops, 11 - 20 and 21 - 30, we see most salaries going up. That's where fewer people have been added, and existing salaries have been raised with fewer offsetting cheaper new hires. The smallest shops, 1 - 10 staffers, are always harder to gauge because they tend to include both the smallest newsrooms in the smallest markets -- along with the smallest newsrooms in the largest markets. The mixed pattern this year -- with near equal increases and decreases -- reflects the dual nature of the group.

Radio salaries

Radio news salaries – 2012
	
	Average
	Median
	Minimum
	Maximum

	News Director
	$39,000
	$37,000
	$12,000
	$100,000

	News Reporter
	33,500
	34,500
	12,000
	110,000

	News Producer
	38,900
	36,000
	18,000
	100,000

	News Anchor
	45,000
	40,000
	25,000
	180,000

	Sports Anchor
	33,700
	27,500
	16,000
	80,000

	Sports Reporter
	36,700
	30,000
	20,000
	80,000

	Web Prod/Ed
	40,700
	42,500
	30,000
	65,000

Overall, radio news salaries edged up 1.2% in 2011.

Median radio news salaries by market size – 2012
	
	Major
	Large
	Medium
	Small

	News Director
	$47,500
	$45,000
	$37,000
	$26,800

	News Reporter
	35,000
	36,500
	35,000
	31,000

	News Producer
	30,000
	45,500
	*
	*

	News Anchor
	37,500
	42,000
	39,000
	28,000

	Sports Anchor
	60,000
	20,000
	30,000
	28,500

	Sports Reporter
	60,000
	*
	*
	25,000

	Web Prod/Ed
	47,500
	36,300
	30,000
	*

*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.

Five and ten year median radio news salary comparisons 2012 to 2007 to 2002
	
	2012
	2007
	5-Year Percentage Change
	2002
	10-Year Percentage Change

	INFLATION
	
	
	+12.0%
	
	+28.0%

	All radio news
	
	
	+25.7
	
	+27.7

	News Director
	$37,000
	$30,000
	+15.6
	$31,000
	+21.3

	News Reporter
	34,500
	25,000
	+38.0
	25,750
	+56.8

	News Producer
	36,000
	20,500
	+29.5
	26,000
	+30.9

	News Anchor
	40,000
	23,500
	+37.9
	25,000
	+45.5

	Sports Anchor
	27,500
	32,500
	-8.3
	30,000
	-6.8

	Sports Reporter
	30,000
	19,000
	+55.4
	*
	*

	Web editor/producer
	42,500
	
	
	
	

*Insufficient data

Some of these positions show up in relatively few stations, so they tend to bounce up and down quite a bit, depending on which stations send in the numbers. Overall, in the last five years, radio news salaries are running well ahead of inflation. But that's not the case for the last decade.

Median radio news salaries by full-time staff size – 2012
	
	One
	Two
	Three
	4 - 9
	10+

	News Director
	$28,000
	$30,000
	$39,500
	$45,000
	$63,000

	News Reporter
	*
	18,000
	34,000
	35,000
	37,500

	News Producer
	*
	*
	*
	29,000
	36,000

	News Anchor
	*
	28,000
	*
	40,000
	50,000

	Sports Anchor
	32,500
	*
	24,000
	25,000
	60,000

	Sports Reporter
	*
	*
	*
	25,000
	60,000

	Web Prod/Ed
	*
	*
	30,000
	36,300
	47,500

*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 – 2012
	
	One
	Two
	Three
	Four
	Five
	6+

	News Director
	$40,000
	$30,500
	$44,000
	$30,000
	$40,000
	$45,000

	News Reporter
	37,800
	31,800
	32,500
	22,500
	56,300
	36,500

	News Producer
	30,000
	*
	51,000
	*
	72,500
	32,500

	News Anchor
	39,000
	36,300
	45,000
	57,500
	115,000
	40,000

	Sports Anchor
	20,000
	32,000
	22,000
	24,500
	32,500
	52,500

	Sports Reporter
	*
	30,000
	20,000
	*
	60,000
	*

	Web Prod/Ed
	35,000
	*
	42,500
	*
	52,500
	37,500

 *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 – 2012
	
	Standalone AM or FM
	Combo AM/FM
	Standalone + combo
	Group of 3 or more

	News Director
	$39,000
	$30,000
	$35,000
	$40,000

	News Reporter
	41,500
	32,500
	34,000
	35,000

	News Producer
	*
	*
	*
	36,000

	News Anchor
	41,500
	34,000
	37,800
	47,600

	Sports Anchor
	*
	32,000
	32,000
	25,000

	Sports Reporter
	*
	30,000
	30,000
	40,000

	Web Prod/Ed
	30,000
	*
	30,000
	43,800

*Insufficient data

I broke down the stations differently this year than in the past. I asked about standalone AM or FM, combo AM/FM and groups of 3 or more stations. This year, as in most years, group-owned stations usually paid more the independent ones. Overall, radio salaries were highest in the Northeast.

Contracts
TV newsroom employees under contract and non-competes - 2012
	
	Percent under contract
	Percent with non-competes
	Percent under contract with non-competes

	News Director
	38.0%
	44.0%
	92.4%

	Assistant News Director
	47.7
	55.2
	88.1

	Managing Editor
	33.3
	35.7
	78.9

	Executive Producer
	47.3
	52.5
	93.6

	News Anchor
	93.6
	88.3
	93.9

	Weathercaster
	92.9
	87.8
	93.6

	Sports Anchor
	87.2
	85.6
	92.9

	News Reporter
	81.2
	81.8
	93.5

	Sports Reporter
	70.0
	71.2
	93.2

	Assignment Editor
	28.7
	38.3
	89.7

	News Producer
	65.1
	67.6
	93.4

	News Writer
	17.2
	13.8
	50.0

	News Assistant
	0
	12.5
	0

	Photographer
	6.2
	19.1
	75.0

	Tape Editor
	2.7
	10.8
	50.0

	Graphics Specialist
	8.1
	14.7
	66.7

	Web/Mobile Writer
	22.5
	21.4
	77.8

	Web/Mobile Prod/Ed
	28.6
	36.8
	91.7

	Art Director
	4.5
	9.5
	0

Apparently there's nothing like an improving economy to bring out the love between station and employee. Virtually every job category rose in percentage under contract and percentage under non-competes. The only exceptions were news assistant and art director. Everything else went up, and many went up substantially.

Radio newsroom employees under contract and non-competes - 2012
	
	Percent under contract
	Percent with non-competes
	Percent under contract with non-competes

	News Director
	22.6%
	18.8%
	44.4%

	News Reporter
	29.4
	14.8
	33.3

	News Producer
	16.7
	18.2
	50.0

	News Anchor
	36.4
	28.6
	50.0

	Sports Anchor
	10.5
	15.4
	100

	Sports Reporter
	0
	16.7
	0

	Web Prod/Ed
	8.3
	18.2
	100

Radio numbers this year are generally in line with last year.

Starting Pay

TV news 2011 starting salaries for new employees with no fulltime experience - 2012
	Position
	Average
	Median
	Minimum
	Maximum

	All TV news
	$24,500
	$24,000
	$14,500
	$45,000

	Reporter
	23,300
	22,500
	17,000
	45,000

	News producer
	24,700
	24,000
	18,700
	35,000

	Photographer
	23,600
	22,000
	19,000
	33,000

	News assistant
	25,400
	25,000
	20,000
	35,000

	Multimedia journalist
	25,000
	25,000
	18,500
	32,000

	Tape editor
	23,800
	23,000
	18,000
	33,000

	Assignment editor
	27,300
	26,000
	20,000
	40,000

	News writer
	28,800
	27,500
	21,000
	43,000

	Studio technical
	26,000
	25,000
	19,000
	35,000

	News anchor
	22,700
	22,000
	22,000
	24,000

	Web
	22,300
	22,000
	20,000
	25,000

	Sports reporter
	22,500
	22,500
	22,500
	22,500

	Other
	20,600
	21,500
	15,000
	24,000

The TV positions above are listed in the order of number hired, and this year's list looks a lot like last year's. Reporters remain number one on the list, although the margin over producers was small this year. Photographers and news assistants were tied at number 3 -- each with half the number of producers. One man bands/MMJs/BJs were right behind -- which means they actually slipped down a notch from a year ago. Tape editors were half the level of OMBs but 50% higher than assignment editors.

The average salary was $200 a year more than a year ago, but the median was up by a thousand to $24,000. All told, 78% of the TV newspeople hired in the last year were replacements for those who left; 22% were new hires. That's a big jump -- 9% -- in new hires.

Radio news 2012 starting salaries for new employees with no fulltime experience
	Position
	Average
	Median
	Minimum
	Maximum

	All radio news
	$24,500
	$24,000
	$15,000
	$50,000

	News reporter
	25,100
	25,000
	15,400
	39,000

	General news
	25,200
	24,500
	15,000
	50,000

	Other
	21,500
	20,000
	16,600
	30,000

Half of all new, starting positions in radio news were reporters. About a third as many news directors were hired next, followed by news anchors and then random positions. Both average and median salaries are up around $3,000 from a year ago. That jump is mostly a reflection of which stations did what little hiring that took place.

Bob Papper is the Lawrence Stessin Distinguished Professor of Journalism 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 Communication at Hofstra University and the Radio Television Digital News Association.

About the Survey

The RTDNA/Hofstra University Survey was conducted in the fourth quarter of 2011 among all 1,735 operating, non-satellite television stations and a random sample of 3,000 radio stations. Valid responses came from 1,238 television stations (71.4%) and 260 radio news directors and general managers representing 743 radio stations.
Some data sets (e.g. the number of TV stations originating local news, getting it from others and women TV news directors) are based on a complete census and are not projected from a smaller sample.

9

