Revenue Sources for News: Aggregated Estimates and Notes

Annual News-related Revenue

Revenues (in Millions of Dollars)

	Network TV	Local TV	Cable TV	News/Talk Radio	Daily Newspapers	Weekly Newspapers	News Magazines	Noncommercial	For-profit Digital-Native	Total
Advertising	1,923	8,751	2,203- 2,941	1,563	25,201*	2,724	325-827	212	499-749	43,402- 44,442
Retransmission Fees	150	176								327
License Fees			2,784							2,784
Circulation/Subscriptions					10,449	848	221-563		4-6	11,522- 11,866
Grants								148		148
Donations								418		418
Events								1	11-16	12-17
Government								129		129
Owners, Venture Capital, Capital Investment									293-440	293-440
Other	21		203		3,000			950	36-54	4,211- 4,229
Total	2,094	8,928	5,191- 5,479	1,563	38,649	3,573	547-1,390	1,859	844-1,265	63,191- 63,962

Notes: Numbers are rounded estimates; newspaper ad figure includes \$2.9 billion in advertising from direct marketing, niche and non-daily publications; retransmission fees are paid to local stations, which, in turn, pay about half of those fees to the networks.

Source: Network: Kantar Media, VSS, PBS NewsHour. Local TV: VSS, Borrell, RTDNA/Hofstra University, BIA/Kelsey. Cable TV: SNL Kagan, published news reports. Radio: BIA/Kelsey. Daily Newspapers: NAA. Weekly Newspapers: SNL Kagan. News magazines: Press reports, MPA. Noncommercial and nonprofit media: Organizational public financial statements, Public Media Futures Forum, Pew Research Center. For-profit digital native: News reports, Michele's List, CrunchBase.

PEW RESEARCH CENTER

Network TV News

Network TV program ad revenue

2012 ad revenue (in thousands of dollars)

Program	Revenue
CBS Evening News	137,295
NBC Nightly News	201,648
ABC World News	175,281
ABC Good Morning America	349,447
CBS This Morning	165,844
NBC Today Show	644,441
Subtotal	1,673,956

Source: Kantar Media

PEW RESEARCH CENTER

Other network TV news revenue

2012 revenue (in thousands of dollars)

Revenue stream	Revenue	% of total rev. (3 major networks)
Retransmission fees	150,330	7.3%
Digital ad revenue	248,766	12.0%
PBS NewsHour total revenue	21,000	

Source: VSS, PBS NewsHour financial statement Note: Figures are estimates.

PEW RESEARCH CENTER

www.pewresearch.org

Total network TV news revenue

2012 revenue (in thousands of dollars)

Revenue stream	Revenue
TV advertising	1,673,956
Retransmission fees	150,330
Digital advertising	248,766
PBS NewsHour revenue	21,000
Total (big 3 networks)	2,073,0523
Total (big 3 plus NewsHour)	2,094,052

Source: Kantar Media, VSS, PBS NewsHour Note: Figures include estimates.

PEW RESEARCH CENTER

Network notes: Market research firm Kantar Media estimates that the big three broadcast network morning and evening programs generated \$1.7 billion in TV advertising revenue in 2012. But that is not the only revenue stream for this sector: VSS projects 2012 revenue from "online and mobile platforms" as a share of total broadcast (network + local) revenues. We took the share (12%) and applied it to the subtotal that was already calculated using TV ad revenue actuals. VSS estimates that 3.6% of total broadcast TV revenue comes from retransmission fees (split up between local affiliates and the networks). These fees generally reach local stations, which then pass along about half of those fees to the networks. Analysts calculated a total sum for retransmission fees that reach local stations, projecting a sum that filter through to the newsroom budgets. That sum was then divided, and about half was applied to the network TV news total revenue estimate.

PBS NewsHour is owned by a private company, yet funded through a variety of sources, including government allocations, corporate underwriting and individual donations. It does not fit perfectly into either commercial TV accountings or noncommercial media. Pew Research analysts placed it in the network TV category because its tax status is set up as corporate rather than nonprofit.

Local TV News

Total local TV news revenue

2012 revenue (in thousands of dollars)

Revenue stream	Revenue	% of local TV news revenue
TV advertising	8,388,008	94.2
Digital advertising	363,117	4.1
Retransmission fees	176,475	2.0
Total	8,927,600	100.0

Source: BIA/Kelsey, RTDNA/Hofstra University, Borrell Associates, VSS

Note: Figures are estimates.

PEW RESEARCH CENTER

Local TV notes: Pew Research analysts programmed the BIA/Kelsey Media Access Pro database to include stations with the following features: U.S.-based, commercial and non-commercial, listing a news director, including low-powered TV stations. Stations that did not report any revenue for previous 10 years were not included. This process yielded 827 stations. The Hofstra University annual survey of local TV news directors is conducted with a proprietary list of news-producing TV stations. After conversations with survey director Robert Papper, Pew Research was able to construct a similar list of stations using the guidelines noted above. Borrell projects revenue from "online & mobile ads" as a share of total station revenues. We took the share (4%) and applied it to the subtotal that was already calculated using local TV ad rev figures. VSS projects that 3.6% of local TV station revenue comes from retransmission fees in 2012. Half of the retransmission fees generated by local stations are transferred to the parent networks.

Cable TV News

Cable TV news revenue

2013 revenue (in thousands of dollars)

Revenue stream	Revenue	% of cable TV news revenue
TV advertising	1,943,280	36.5
License fees	2,784,399	52.2
Digital advertising	259,530- 547,897	5-10
Other	203,393	3.8
Total	5,190,602- 5,478,969	100.0

Source: SNL Kagan, Pew Research projections based on CNN Worldwide data.

Note: Figures are estimates.

PEW RESEARCH CENTER

Cable TV notes: Channels included in analysis are CNN, Fox, MSNBC, HLN, CNN International, CNBC World, Bloomberg TV, CNBC, Fox Business Network, C-SPAN, Al Jazeera America, and BBC World News. 'Other' revenue described as anything ranging from licensing content to other networks, or merchandise. CNN Worldwide, in 2010, generated 10% of total revenue from digital properties at CNN/CNNI/HLN. To project for the broader cable news sector, we assume that as much as10% of all revenue for each channel derives from digital advertising. Given that the 10% digital revenue is based on CNN's figures, which represent revenues from an unusually high-performing digital property, researchers assumed that to be the high end of a range (\$547,897,000), with the low end assuming 5% digital revenue (\$259,530,000).

Commercial News Radio

News/talk radio revenue

2012 revenue (in thousands of dollars)

Revenue stream Advertising	Revenue 1,563,420	% of total news/talk revenue 100.0				
Source: BIA/Kelsey						
Note: Figures are estimates.						
PEW RESEARCH CENTER						

Radio notes: Pew Research analysts programmed the BIA/Kelsey Media Access Pro database to include stations with the following features: U.S.-based, commercial-only, in the news/talk category. The total included 971 stations.

Daily Newspapers

Daily Newspaper Revenue

2012 revenue (in total dollars)

Revenue stream	Revenue	% of total newspaper revenue				
Print advertising	18,931,266,326	49.0				
Digital advertising	3,369,623,432	8.7				
Advertising from non- daily/niche/direct marketing	2,900,000,000	7.5				
Circulation revenue (print and digital)	10,448,561,000	27.0				
Other (events, e- commerce, etc.)	3,000,000,000	7.8				
Total	38,649,450,758	100.0				
Source: Newspaper Association of America						
Note: Figures are projections.						

PEW RESEARCH CENTER

Daily newspaper notes: The NAA reported revenue projections for 2012 was released in spring 2013. The NAA does not disaggregate digital from print circulation revenue.

PEW RESEARCH CENTER

Weekly Newspapers

Weekly Newspaper Revenue

2013 revenue (in total dollars)

Revenue stream	Revenue	% of total weekly newspaper revenue				
Advertising	2,724,440,049	76.3				
Circulation	848,145,435	23.7				
Total	3,572,585,484	100.0				
Source: SNL Kagan						
Note: Figures are estimates.						
PEW RESEARCH CENTER						

News Magazines

News Magazine Revenue

2012 revenue (in total dollars)

Revenue stream	Revenue % o	of news magazine revenue
Advertising (print and digital)	325,465- 827,288	59.5
Circulation	221,535- 564,112	40.5
Total	547,000- 1,390,400	100.0

Source: VSS, Association of Magazine Media, published news reports

PEW RESEARCH CENTER

News magazine notes: Ad revenues from legacy news magazines are also difficult to assess, as the standard estimates based on rate card data are known to be heavily inflated. In past analyses, Pew Research has instead relied on number of ad pages to provide a more accurate sense of growth or decline year to year. But to get a sense of even the range of total revenue for this sector, the Center relied on publicly available estimates for specific publications and projected a possible range of about \$550 million to \$1.4 billion, with the upper limit being an estimate derived from rate card figures. And to get a sense of how much of that comes from advertising, we turned to market research firm VSS, which estimates that 59.5% of consumer magazine revenue—which includes news magazines—comes from print and digital advertising. Using that estimate, the ad revenue generated from legacy news magazines most likely falls within the \$300 million-to-\$800 million range, and the remainder—circulation—would range from \$200 million to \$600 million.

Non-commercial and Nonprofit Media

Noncommercial news media revenue

Revenue (in thousands of dollars)

	Foundations	Individual giving	CPB/gov't	Media partnerships Ads	s/sponsorship	Events	Other	Total
NPR	17,900			73,000	44,000		56,800	191,700
Public radio stations	90,039	404,993	129,129		165,095		179,499	968,756
PRI	5,862			15,384			151	21,397
Associated Press				622,247				622,247
Digital nonprofits	34,663	12,613		989	2,880	1,309	2,232	54,689
Total	165,796	423,913	129,129	712,116	213,416	1,964	239,799	1,886,136

Source: NPR, Public Media Futures, PRI, Associated Press, Pew Research Center.

PEW RESEARCH CENTER

Noncommercial/nonprofit notes: This figure was calculated using the raw 2011 revenue data provided by 76 digital nonprofit news organizations to Pew Research Center. While the number of nonprofits is likely three times this size, no financial data are available for them. NPR figures are from 2013; individual station figures, as well as those of PRI and the Associated Press are from 2012; digital nonprofit figures are from 2011.

For-profit Digital Native News

For-profit Digital-Native News Funding

Annual revenue/investment (in thousands of dollars)

Revenue/Funding stream	Revenue/investment	% of digital revenue
Advertising	499,578-749,367	59.2
Events	10,690-16,035	12.7
Subscriptions	3,926-5,889	4.7
Other	35,906-53,859	4.3
Venture capital/owner investment Total	293,450-440,175 843,550-1,265,325	34.8 100.0

Source: Published news reports, Michele's List, CrunchBase

PEW RESEARCH CENTER

Digital notes: This category includes digital news organizations that are unattached to legacy operations (and are not part of the nonprofit cohort, which is treated separately). Researchers gathered revenue estimates from published news reports, some of which included self-reported figures and others that included figures estimated by financial analysts and reporters. Some of these reports included estimates of various revenue streams, such as events or subscriptions. We included these where available. Researchers were unable to account for a full census of independent digital news operations, especially small, local ones. On the hyperlocal front, researchers drew from a database of such sites, tracked by journalist and scholar Michele McLellan. On the national front, top sites were identified through publicly available audience data from Quantcast and Alexa. While careful measures were taken to gather as much public data as possible, the authors assume total digital revenue is greater than that which is represented here. A 150% calculation is applied to create a range.