
Radiologic Technologist
Wage and Salary Survey 2013

A Nationwide Survey of Registered Radiologic Technologists
Conducted by the American Society of Radiologic Technologists

©2013 ASRT. All rights reserved.
Reproduction in any form is forbidden without written permission from publisher.

Reported June 2013

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

ii

Executive Summary..1
Compensation and Benefits..1
Demographics...2
Inactive Demographics...2
Facility Demographics and Retirement..2

Introduction..3
Methodology...3
Sample Design..3
Weighting..4
Considerations..4
Primary Dependent Variable: Annualized Compensation..4
Data Reliability..4
Margin of Error..5

Annual Compensation..6
Full-time Base Annual Compensation Comparison of 2004, 2007, 2010 and 2013...7
Compensation of Full-time and Part-time R.T.s...7
Full-time Compensation by Overall, Position and Workplace for each Disciplineab...8
Full-time Compensation by Overall, Education and Years in Profession for Each Disciplineab..9
Full-time Compensation by Overall and State for Each Disciplineab.. 10
Full-time Compensation by Overall and State for Each Disciplineab...11
Are you paid for being on call?.. 12
Did you receive a raise in the past 12 months?... 12

Working Hours.. 13
Part-Time.. 13
Full-Time... 13

Benefits and Professional Development.. 14
Benefits... 14
Professional Development.. 15

Satisfaction with Compensation and Benefits... 16
Satisfaction with Salary, Benefits and Professional Development... 16
In terms of your wage/salary and benefits, do you feel that you are:... 17

Demographics... 18
Age.. 18
Gender... 18
Highest Level of Education Completed... 19
Please indicate in which discipline or specialty you practice most of the time..20
Job Title... 21
Facility..22
Please specify how many beds your hospital has:..23

Years in Profession... 24
How many years have you worked in the Radiologic Sciences?... 24
How many years have you worked in your primary discipline?..25
How many years have you worked in your current position?.. 26

Appendix A -- Weights... 27
State Weight and Response Rate by State.. 27
Discipline Weight and Response Rate by Discipline...28

Appendix B – Survey Instrument (Available upon request)
Appendix C – Verbatim Responses (Available upon request)

Table of Contents

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

1

Executive Summary

The ASRT Wage and Salary Survey 2013 was made available
in late February 2013 to a random sample of ARRT-regis-
tered radiologic technologists from each of the 50 states
and the District of Columbia. The sample was drawn from
the registrant database of the American Registry of Radio-
logic Technologists (registrants with active status), which
numbered approximately 316,000 when the sample was
drawn. A random sample of 16,007 invitations to take the
survey was sent via e-mail. In addition, the ARRT sent the
invitation to 49,863 registrants. From this sample, a total
of 10,639 surveys were completed, yielding a return rate of
approximately 16%.

The results are reported with data weighted to account for
deliberate oversampling of R.T.s working in less populated
states and disciplines. The oversampling ensured adequate
samples from each state and each discipline. The weight-
ing yields results representative of the distribution of ARRT
registrants across the country when reported in total.

To keep the report at a minimal length, verbatim responses
to open-ended questions were not included, but are avail-
able upon request.

Compensation and Benefits
Overall mean annual full-time compensation for radiologic
technologists across the nation was $62,736, depending on
discipline, position, years of experience, education, loca-
tion, and other demographic factors.
•	 States with the highest reported mean compensation

across disciplines were California ($84,162), Hawaii
($80,761) and Alaska ($77,559).

•	 States with the lowest reported mean compensation
across disciplines were West Virginia ($51,607), Ala-
bama ($51,648), and Kentucky ($52,173).

•	 The disciplines with the highest reported mean com-
pensation were medical dosimetry ($98,261), regis-
tered radiologic assistant/RPA ($97,185) and radiation
therapy ($78,602).

•	 The disciplines with the lowest reported mean com-
pensation were radiography ($53,680), bone densitom-
etry ($56,312) and vascular sonography ($62,023).

Respondents were asked about the extent to which their
employer helps to pay for their benefits and professional
development.
•	 Respondents indicated that their employers were most

likely to provide funding for a retirement plan (75.2%

said their employer provided either a fixed percentage
or all of the funding toward retirement) and for health
insurance (76.7% said they receive either full or partial
funding from their employer).

•	 Respondents indicated that their employers were least
likely to provide liability insurance; 33.1% indicated
their employer provided no funding, while only 41.0%
said they received full or partial employer funding for
liability insurance. Of the respondents, 25.9% were
uncertain whether or not they received funding for
liability insurance.

•	 According to the respondents, employers were gener-
ally less likely to fund professional development than
insurance and retirement benefits. The most funded
professional development benefits were tuition as-
sistance, with 48.6% of respondents receiving full or
partial funding and travel expenses, with 35.2% of
respondents receiving full or partial funding.

•	 Respondents indicated that the professional develop-
ment benefits they were least likely to receive funding
for were professional association dues, with 74.6% say-
ing their employer provided no funding, and registra-
tion fees, with 67.9% saying they received no funding
from their employer.

Respondents were asked to rate their satisfaction with
their compensation, including wage/salary, insurance
and retirement benefits, and employer sponsorship of
professional development:

•	 Respondents were most satisfied with their wage/
salary, with 52.7% saying they were either very
satisfied or satisfied with their salary. Satisfaction
with employer provision of insurance and retirement
benefits was also fairly high, with 49.6% of
respondents either very satisfied or satisfied with their
benefits.

•	 Respondents were least satisfied with the level of
employer sponsorship of professional development;
only 30.5% of respondents were satisfied or very
satisfied, while 37.6% said they were dissatisfied or
very dissatisfied.

•	 Asked to rate whether they were better off than they
were three years ago, 37.6% of respondents said they
were better off, 20.3% said they were worse off and
42.0% said they were in relatively the same position
than they were three years ago.

Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

2

Demographics
The average radiologic technologist responding to the
survey:

•	 Is 43.3 years old.
•	 Is female (71.7%).
•	 Holds an associate degree as their highest level of

education (49.7%).
•	 Is an ASRT member (63.3%); respondents who were

members had been with the ASRT for an average of
9.46 years.

•	 Has worked in the radiologic sciences for 15.26 years.
•	 Has worked in their primary discipline for 12.54 years
•	 Has worked at their current position for 7.73 years.
•	 Works 41.3 hours per week (among those categorized

as full-time) or 20.83 hours per week (among those
categorized as part-time).

•	 Works in a hospital (42.7% at a non-profit hospital,
17.7% at a for-profit hospital) with 197.34 beds.

Respondents were asked to identify their primary
discipline and their job title:

•	 The top six disciplines among respondents were:
•	 Radiography (36.8%).
•	 Computed tomography (12.6%).
•	 Magnetic resonance imaging (10.4%).
•	 Radiation therapy (8.9%).
•	 Mammography (8.8%).
•	 Cardiovascular/interventional radiography (7.2%).
•	 The majority of respondents are:
•	 Staff technologists (68.4%).
•	 Senior/lead technologists (13.5%).
•	 Supervisors/managers (6.8%).

Inactive Demographics
The survey also included some questions that specifically
targeted technologists not currently working in the profes-
sion, including questions about their discipline, education
and their current status.

•	 Among currently inactive respondents, the most com-
monly reported discipline was radiography (51.8%);
9.0% of inactive respondents reported working in
radiation therapy, 6.3% in computed tomography, and
6.1% in mammography.

•	 The most commonly held degree among inactive
respondents was an associate degree, with 52.3%
listing that as the highest level of education they had
achieved; 26.2% held a bachelor’s degree and 13.1%
held a certificate.

•	 The average of age of inactive respondents was 44.67
years.

•	 59.9% of inactive respondents were ASRT members.
•	 When asked to indicate why they were inactive in the

radiologic sciences, 43.8% of inactive respondents
said they were unemployed but currently looking for
work in the profession; 28.4% said they were employed
outside of the radiologic sciences; only 5.4% listed
retirement as the reason for their inactivity.

Facility Demographics and Retirement
Respondents were also asked several questions meant to
help measure the turnover in the workforce and determine
its drivers.

•	 The average department had 12.61 full-time equiva-
lents (FTEs) in 2012.

•	 The average department lost 1.73 FTEs due to a variety
of reasons ranging from retirement to termination
with cause, to other personal considerations in 2012.

•	 In 2011, the average department had 12.58 FTEs.
•	 On average, each department lost 1.20 FTEs to various

factors in 2011.
•	 The average technologist responding to the survey

plans to retire when they are 63.2 years old.

Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

3

The American Society of Radiologic Technologists (ASRT) is
the largest radiologic science membership organization in
the world. Founded in 1920, the Society has grown to more
than 150,000 members. The mission of the organization
is to advance the medical imaging and radiation therapy
profession and to enhance the quality of patient care. Every
three years the ASRT conducts a wage and salary survey of
radiologic technology professionals.

The objective of this ongoing study was to measure
income, benefits, satisfaction and other demographics of
radiologic technologists at the national level. The primary
purpose of this year’s wage and salary survey was to moni-
tor changes in compensation for the radiologic technolo-
gist over time.

Methodology
The ASRT developed the research methodology and survey

questionnaire, conducted the e-mailing and performed the
data analysis. The American Registry of Radiologic Tech-
nologists (ARRT) contributed to the effort, providing postal
addresses for random samples of ARRT registrants from all
50 states and the District of Columbia. Registrants were se-
lected from among eleven primary disciplines/specialties in
accordance with the sampling design outlined below. They
also sampled registrants from their database for which they
had an e-mail address.

The survey consisted of an online version that is reproduced
in Appendix B of this report. An invitation to participate in
the survey by completing the online questionnaire was sent
by e-mail in late February 2013 to each of the R.T.s in the
random samples drawn by the ARRT.

Five $100 gift cards and one $500 gift card were offered as
an incentive to participate in the survey for invited respon-
dents who completed the survey online.

Introduction

Sample Design
To ensure an adequate sample of technologists from each state and from each of the 11 most common disciplines, plus a
residual category consisting of all other specialties, as specified in the following sampling scheme:

Sampling Plan for Wage and Salary Survey 2013

Primary sphere of employment Active (full-time or part-time)
ARRT registrants to be selected for 2013 sample

R Random sample of 120 registrants from each of the 50 states.

T, NMT, CT, MR, M, S (including BS and VS),
Interventional (Including CV, CI, VI),

For each state, whichever is smaller, all registrants in the state listing that dis-
cipline/specialty as their primary sphere of employment or a random sample
of 63 such registrants.

BD, QM, Fusion, 3D, Informatics, Other For each state, whichever is smaller, all registrants in the state listing that
specialty as their primary sphere of employment or a random sample of 31
such registrants.

RRA All registrants.

Additional Registrants Selected

All active registrants who list the District of Columbia as their state.

Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

4Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Weighting
Appendix A (Weights) shows the number of questionnaires
received from each state and the number received from re-
spondents working in the various specialties, together with
the resulting weights applied to these states, disciplines,
and specialties so as to adjust results to the target popula-
tion of all active ARRT registrants.

Considerations
All results for which population values were not already
known are reported both as observed in the sample and in
terms of estimated population values. Weights (computed
as the ratio between the known population percentage of
ARRT-registered R.T.s in each state or discipline and the ob-
served percentage of such R.T.s in the sample) were used
to correct for a deliberate overrepresentation of relatively
under-populated states and specialties. Respondents who
did not answer the workplace state question (and whose
workplace state could not be inferred from the reported
ZIP code) were given a state weight of 1 in the weighted
calculations. Similarly, respondents who did not report a
primary discipline (or who reported more than one
“primary” discipline) were assigned a discipline weight of 1.

Thus, the weighted results reported are the best estimates
of the summary statistics that would have been obtained
had 10,639 observations been taken at random (without
regard to state or discipline) from the entire database of
active ARRT registrants.

The use of random sampling within each state/discipline
combination, together with the fairly high number of re-
spondents, makes it unlikely that systematic differences in
response rates as a function of other variables (e.g., type of
workplace or full-time status), skewed the results. However,
the membership of the ASRT at the time the sample was
drawn represented approximately one-half of the ARRT
registrant database. About 63% of the survey respondents
were members of the ASRT.

This research project follows the 2010, 2007, 2004, 2001,
1997 and 1992 Wage and Salary Surveys conducted by
the ASRT. Much of the material and structure for the 2013
survey was based on the format of the earlier surveys. Ide-
ally, periodic longitudinal measurement of these variables
would provide optimal responsiveness to changes in the
profession. Practical considerations make it unlikely that a
project of this size can be carried out more often than at
three-year intervals, but the data on percentage increase
in compensation at the most recent raise can be used to
estimate likely wages and salaries between surveys.

Primary Dependent Variable: Annualized
Compensation
Previous ASRT Wage and Salary Surveys have reported
separately wages paid to R.T.s by the hour and salaries paid
to R.T.s on an annual basis. However, many respondents
reported both a base annual salary and a base hourly
wage. This, along with a desire to maximize the number of
respondents for whom a meaningful base annual compen-
sation figure could be computed, led to adoption of a single
compensation measure of yearly salary for this year’s report.
This was computed as follows:

Base compensation = base annual salary or 2080*(Base
hourly wage)

To determine hourly wage, Annual compensa-
tion/2080 (or number of hours worked per year)

Respondents who reported both a base annual salary and a
base hourly wage but for whom the two reports disagreed
by $1 per hour or more were assigned a missing value on
this dependent variable. Where the two reports differed by
less than $1 per hour, base compensation was computed
as the simple mean of base annual salary and 2080*(base
hourly wage).

Differences in overall mean compensation in the report
Computed means are slightly different, depending on the
cross tabulation of compensation by dependent variables.
For instance, the overall mean compensation for a full-time
RT is $62,673. When factoring in those who specified a
discipline, the overall mean is $62,704. Please take this into
consideration when evaluating sample statistics.

Data Reliability
Responses were examined for logically impossible or
implausible values of individual variables and for internally
inconsistent responses to sets of variables. Such implausible
values were assigned a special code and omitted from com-
putation of descriptive statistics. In particular, the following
implausibility criteria were used:

Number of years in the profession (radiologic sciences),
in primary discipline and in current position: Considered
implausible if years in primary discipline were greater
than years in the radiologic sciences or if years in current
position were more than five years greater than years in
the profession (allowing for having held current position
while in primary education program) or if response implies
respondent entered the profession, the discipline or their
current position before age 15.

Base hourly wage: Considered implausible if less than $10/
hour or greater than $100/hour.

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

5Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Base annual salary: Considered implausible if FTE <
$24,000; or a staff technologist FTE > $200,000; or staff,
senior, lead, assistant chief or chief technologist > $300,000.

State: Considered indeterminate if reported workplace
state and the state implied by workplace ZIP code differed
and referred to adjacent states. If they referred to nonad-
jacent states, state implied by ZIP code took precedence
unless the reported ZIP code could have resulted from a
simple, single-digit typographical error in entering a ZIP
code within the reported state.

Years an ASRT member: Considered implausible if years as
member exceeded number of years the organization has
existed or exceeded the number of years in the profession
by more than five years.

Approximate age (2012.15 – year of birth): Considered
implausible if < 16 or > 100.

Amount extra per hour paid for being on call: The wide
variability in the responses to this question made it difficult
to compute meaningful statistics and was therefore not
included in the report.

Margin of Error
A total of 10,639 surveys were returned. This sample size
yields a margin of error for overall percentages (width of the

95% confidence interval for the population percentage) of
a maximum ±1.0%. The overall standard deviation of base
annual compensation for the 8,270 full-time respondents is
$19,923, so the estimate of the mean base annual compen-
sation of $62,736 for these respondents has a 95% chance
of being within $429 of the actual population mean for all
ARRT-certified R.T.s.

For percentages computed on subsets of respondents, the
margin of error increases. Thus, the maximum margin of
error for percentages based on a subset of 2,100 respon-
dents would be ±2.2%. For a subset of 30 respondents, the
maximum would be ±18.3%. Finally, percentages based on
a subgroup of only 10 R.T.s could have a margin of error as
large as ±32%. Nevertheless, rather than ignoring results
for smaller subgroups, the results are presented as respon-
dents reported, yet figures may not be representative of
the larger population.

The margin of error for compensation also increases as
subsets of the sample size decreases, although this is offset
somewhat by the tendency for the standard deviation to
be smaller for subsets of R.T.s defined by their scores on
relevant predictors. Ignoring that effect, the margin of
error for the mean annual compensation of a subset of 30
R.T.s could be as large as ±$7,439.

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

6Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Annual Compensation = reported base annual salary or 2080*(reported base hourly wage)
To determine hourly wage, annual compensation/2080 (or number of hours worked per year)

Full-time Base Annual Compensation Comparison of 2004, 2007, 2010 and 2013

2004 2007 2010 2013

Discipline n Mean n Mean
[% Increase]

n Mean
[% Increase]

n Mean
[% Increase]

Overall 5552 $52,091 7622 $58,673
[12.6%] 6846 $61,733

[5.2%] 8270 $62,763
[1.7%]

Radiography 2423 $46,238 2206 $52,336
[13.2%] 1637 $53,953

[3.1%] 2862 $53,680
[-0.5%]

Radiation Therapy 425 $66,026 825 $71,461
[8.2%] 660 $79,125

[10.7%] 758 $78,602
[-0.7%]

Nuclear Medicine 234 $62,269 576 $69,083
[10.9%] 522 $70,822

[2.5%] 341 $72,075
[1.8%]

Magnetic Resonance Imaging 490 $56,007 765 $61,928
[10.6%] 679 $65,098

[5.1%] 896 $68,384
[5.0%]

Sonography 279 $54,178 522 $63,406
[17.0%] 510 68,821

[8.5%] 266 $70,701
[2.7%]

Computed Tomography 568 $52,704 854 $57,927
[9.9%] 792 $60,586

[4.6%] 1089 $63,545
[4.9%]

Mammography 550 $49,281 763 $56,605
[14.9%] 629 $60,263

[6.5%] 661 $65,101
[8.0%]

Cardiovascular Interventional Technology 336 $55,012 641 $61,294
[11.4%] 609 $64,614

[5.4%] 659 $67,379
[4.3%]

Medical Dosimetry 78 $76,636 152 $87,188
[13.85%] 118 $95,279

[9.3%] 136 $98,261
[3.1%]

Quality Management 38 $57,467 73 $64,789
[12.7%] 98 $71,251

[10.0%] 60 $71,305
[0.1%]

Full-time Base Annual Compensation Comparison of 2004, 2007, 2010 and 2013

Annual Compensation

$0

$20,000

$40,000

$60,000

$80,000

$100,000

R T NMT MR S CT M CVIT MD QM Overall

2004

2007

2010

2013

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

7Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Compensation of Full-time and Part-time R.T.s

Compensation Sample Percent
Part-time (Less than 32 hours/week)

Sample Percent
Full-time (32 or more hours/week) Overall

$40,000 or less 15.7% 8.1% 9.2%

$40,001 to $45,000 9.7% 7.6% 7.9%

$45,001 to $50,000 13.8% 10.4% 10.9%

$50,001 to $55,000 11.8% 10.0% 10.3%

$55,001 to $60,000 11.4% 10.8% 10.9%

$60,001 to $65,000 11.6% 11.3% 11.3%

$65,001 to $70,000 7.4% 9.4% 9.1%

$70,001 to $75,000 6.1% 8.2% 7.9%

$75,001 to $80,000 4.4% 5.5% 5.3%

$80,001 to $85,000 2.8% 5.0% 4.7%

$85,001 to $90,000 1.7% 3.9% 3.6%

$90,001 to $95,000 1.5% 2.6% 2.4%

$95,001 to $100,000 .9% 2.2% 2.0%

$100,001 or more 1.3% 4.9% 4.4%

n 1378 8270 9648

Mean $55,200 $62,736 $61,576

SD $16,895 $19,923 $19,675

Median $52,094 $60,204 $58,762

Compensation of Full-time and Part-time R.T.s

.0%
2.0%
4.0%
6.0%
8.0%

10.0%
12.0%
14.0%
16.0%
18.0%

$40,000 or le
ss

$40,001 to
 $45,000

$45,001 to
 $50,000

$50,001 to
 $55,000

$55,001 to
 $60,000

$60,001 to
 $65,000

$65,001 to
 $70,000

$70,001 to
 $75,000

$75,001 to
 $80,000

$80,001 to
 $85,000

$85,001 to
 $90,000

$90,001 to
 $95,000

$95,001 to
 $100,000

$100,001 or m
ore

Compensation of Full-time and Part-time R.T.s

Part-time

Full-time

Note: All statistics (except for ns and sample percents) are weighted to national ARRT population. 8

Full-time Compensation by Overall, Position and Workplace for each Disciplineab

R T N MR S CT M CV MD BD QM RA VS BS Overall

Overall

n 2862 758 341 896 266 1089 661 659 136 86 60 71 21 18 7924

Mean $53,680 $78,602 $72,075 $68,384 $70,701 $63,545 $65,101 $67,379 $98,261 $56,312 $71,305 $97,185 $62,024 $65,893 $62,704

Median $49,765 $73,511 $70,702 $66,535 $69,085 $61,714 $62,381 $65,178 $99,995 $54,527 $67,516 $95,868 $63,934 $67,100 $60,109

Mean by Position

Staff technologist/therapist $49,019 $70,955 $69,368 $65,106 $66,550 $60,678 $61,831 $62,873 $101,198 $53,315 $63,554 $96,891 $62,129 $66,262 $57,913

Senior/lead technologist/
therapist $55,506 $81,911 $73,218 $72,125 $71,782 $68,910 $68,328 $70,038 $94,878 $61,616 $64,262 . $61,558 $61,457 $67,067

Supervisor/manager $71,325 $97,549 $75,663 $80,533 $87,103 $77,319 $74,381 $80,980 $98,092 $67,226 $72,040 $125,000 $61,797 $71,198 $77,269

Chief technologist/therapist $56,097 $91,393 $76,726 $73,499 $85,798 $67,733 $61,969 $75,521 $33,163 $49,592 $77,949 $162,000 . . $70,245

Instructor/faculty $63,698 $67,305 $81,982 $78,998 $48,250 $59,549 $47,840 $85,889 . $77,784 $62,000 $51,000 . . $63,926

Program director $75,609 $95,310 $80,690 $85,018 $72,984 $70,143 $86,050 $94,374 $108,000 $140,000 . . $79,372

Administrator $98,299 $119,290 $84,384 $92,488 $93,000 $86,457 . $105,213 $150,000 $63,000 $83,036 $80,000 . . $95,348

Corporate representative $96,673 $115,120 $145,600 $90,563 . $84,841 $78,000 $85,730 $105,000 $87,500 $82,500 $90,641

Locum tenens
(temporary staff) $58,078 $78,399 . $55,414 $79,466 $62,003 $72,470 $71,967 $135,200 $67,479

Other Position $61,657 $63,866 $76,364 $62,628 $72,290 $69,068 $73,096 $71,497 $101,813 $73,044 $69,096 $86,027 $69,553

Mean by Workplace

Hospital (not for profit) $57,187 $79,762 $73,013 $69,936 $73,016 $64,041 $66,529 $67,794 $97,935 $60,701 $71,163 $96,305 $66,824 $70,305 $65,659

Hospital (for profit) $52,202 $75,776 $68,302 $67,188 $65,197 $61,453 $65,877 $65,632 $109,023 $67,629 $90,358 $105,639 $57,472 $49,920 $60,692

Clinic or physician’s office $45,966 $77,573 $74,856 $66,545 $73,442 $58,155 $60,367 $61,470 $98,246 $49,958 $57,073 $96,856 $63,430 $71,220 $55,819

Imaging center/outpatient
imaging facility $55,571 $73,249 $66,367 $67,627 $66,860 $65,604 $65,212 $69,262 $62,400 $57,525 $64,703 $88,829 . $63,533 $64,004

Education $67,249 $73,030 $82,740 $75,125 $68,893 $60,970 . $71,228 $108,000 . $87,481 $51,000 . . $69,240

Government/V.A. hospital $56,739 $70,864 $63,996 $62,160 $61,521 $66,107 $62,018 $67,212 $89,693 $62,916 $57,126 $98,523 $55,120 $66,560 $61,977

Mobile unit $46,668 . $64,063 $64,112 $129,748 . $59,654 . . $52,521 $83,200 . $59,280 . $52,756

Corporate $79,167 $95,464 . $90,563 . $82,333 $78,000 $93,564 $96,857 $86,245 $83,409

Locum tenens
(temporary staff) $66,317 $86,112 . $83,854 $71,074 $68,952 . $72,022 $135,200 $53,560 $55,000 . . . $75,240

Industrial $44,928 $115,862 $62,000 . $68,640 . . $83,969 . . $82,500 . . . $75,106

Other Workplace $58,042 $82,282 $95,000 $65,330 $85,000 $93,571 $76,645 $76,053 $59,280 $58,365 $68,494 . . . $67,186
a	 R=radiography; T=radiation therapy; N=nuclear medicine; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CV=cardiovascular/interventional; MD=medical dosimetry;

BD=bone densitometrist; QM=quality management; RA= radiologist assistant; VS=vascular sonography; BS=breast sonography. Decimal point=not available.
b	 Decimal point=Not available.

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

9 Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Full-time Compensation by Overall, Education and Years in Profession for Each Disciplineab

R T N MR S CT M CV MD BD QM RA VS BS Overall

Overall

n 2862 758 341 896 266 1089 661 659 136 86 60 71 21 18 7924

Mean $53,680 $78,602 $72,075 $68,384 $70,701 $63,545 $65,101 $67,379 $98,261 $56,312 $71,305 $97,185 $62,024 $65,893 $62,704

Median $49,765 $73,511 $70,702 $66,535 $69,085 $61,714 $62,381 $65,178 $99,995 $54,527 $67,516 $95,868 $63,934 $67,100 $60,109

Mean by Education

Certificate(s) $55,461 $79,016 $73,513 $69,827 $71,971 $65,581 $63,320 $69,845 $88,946 $60,157 $68,637 $94,167 $61,820 $69,741 $64,314

Associate degree $50,134 $78,758 $70,042 $67,616 $68,801 $62,073 $65,054 $66,329 $104,731 $53,972 $66,709 $100,000 $59,922 $67,375 $58,841

Bachelor’s degree $54,756 $75,327 $72,250 $67,827 $70,449 $64,770 $66,464 $66,746 $98,576 $60,992 $70,636 $96,448 $66,955 $58,593 $65,726

Master’s degree $73,105 $97,946 $77,003 $74,302 $74,784 $67,337 $71,332 $78,827 $104,294 $37,440 $80,264 $95,645 $59,280 $76,663

Doctoral degree
(including medical)

$67,444 $76,833 . $84,311 $110,963 $54,080 . . $105,000 . $140,000 . . . $88,129

Other education $55,676 $118,181 $70,705 $77,205 $86,645 $60,557 $82,072 $62,882 . $63,888 . $132,200 . . $68,933

Mean by Years in Profession

2 years or less $43,155 $60,246 $62,804 $52,499 $50,764 $51,129 $52,586 $48,118 $95,680 $41,317 . $100,000 $46,968 $49,428 $45,878

3 to 5 years $45,444 $66,746 $62,517 $56,441 $56,647 $53,262 $53,518 $52,861 $81,633 $50,482 $60,735 $97,596 $57,251 $50,006

6 to 10 years $50,871 $70,599 $64,666 $59,263 $66,326 $57,909 $60,342 $58,993 $91,088 $56,007 $68,754 $90,179 $64,397 $50,780 $57,425

11 to 15 years $58,096 $82,881 $72,331 $69,066 $63,350 $64,451 $58,568 $70,199 $90,136 $51,313 $64,031 $90,402 $64,000 $68,400 $65,327

16 to 20 years $61,330 $87,876 $76,811 $71,302 $69,801 $66,990 $65,843 $72,874 $107,376 $54,603 $67,504 $101,811 $67,980 $64,893 $69,632

21 to 30 years $66,425 $92,059 $76,408 $75,186 $79,297 $69,720 $70,505 $75,950 $105,191 $59,781 $71,485 $99,962 $63,765 $77,670 $73,644

31 years or more $68,421 $87,844 $78,126 $74,787 $77,698 $73,184 $69,233 $76,248 $94,714 $61,694 $77,366 $106,011 $59,253 $64,480 $73,634

a	 R=radiography; T=radiation therapy; N=nuclear medicine; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CV=cardiovascular/interventional; MD=medical dosimetry;
BD=bone densitometrist; QM=quality management; RA= radiologist assistant; VS=vascular sonography; BS=breast sonography. Decimal point=not available.

b	 Decimal point=Not available.

10 Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

©2010 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2010

Full-time Compensation by Overall and State for Each Disciplineab

R T N MR S CT M CV MD BD QM RA VS BS Overall

Overall

n 2862 758 341 896 266 1089 661 659 136 86 60 71 21 18 7924

Mean $53,680 $78,602 $72,075 $68,384 $70,701 $63,545 $65,101 $67,379 $98,261 $56,312 $71,305 $97,185 $62,024 $65,893 $62,704

Median $49,765 $73,511 $70,702 $66,535 $69,085 $61,714 $62,381 $65,178 $99,995 $54,527 $67,516 $95,868 $63,934 $67,100 $60,109

Mean by State

AK $64,316 $85,221 $79,040 $86,987 $86,170 $78,871 $75,540 . $107,000 $57,346 $77,559
AL $46,071 $68,391 $56,155 $55,517 $47,409 $47,391 $52,655 $55,857 $101,162 $54,600 $51,648
AR $47,963 $78,396 $72,060 $65,378 $77,507 $53,380 $53,744 $66,167 $102,613 $52,679 $61,333 . . $48,963 $57,873
AZ $55,379 $82,801 $74,880 $74,199 $69,437 $69,570 $66,643 $72,217 $87,314 $60,271 $81,099 $95,000 . $64,397 $65,879
CA $73,757 $97,599 $95,086 $94,476 $90,752 $85,987 $89,733 $99,273 $121,875 $79,907 $88,639 $103,500 . . $84,162
CO $52,739 $91,312 $72,765 $77,971 $75,871 $59,939 $64,536 $64,859 $109,561 $50,482 $51,480 $100,516 . $72,540 $63,738
CT $64,827 $88,255 $84,513 $87,666 $84,025 $68,646 $80,568 $76,366 . $78,364 . $100,000 . . $76,090
DC $68,750 $70,180 $72,800 $93,520 . $80,080 $72,332 $85,280 $87,422 $73,874
DE $54,183 $89,771 . $70,283 $100,693 $57,924 $67,759 $62,000 $102,440 $63,857
FL $45,452 $70,676 $69,929 $61,646 $65,673 $58,634 $58,822 $59,509 $76,767 $43,292 $83,180 $105,261 . . $54,273
GA $48,557 $71,381 $74,319 $66,347 $75,957 $60,799 $59,420 $64,501 $96,613 . $53,697 . . . $58,963
HI $75,600 $95,389 $93,350 $88,007 $86,429 $76,164 $76,289 $86,752 . . $61,818 . . $51,210 $80,761
IA $50,579 $63,660 $72,107 $60,828 $66,009 $53,946 $55,263 $52,635 $90,983 $41,038 $74,000 $81,000 . . $56,785
ID $44,839 $73,003 $63,471 $62,055 $63,141 $59,871 $51,250 $61,565 $117,083 . $45,136 . . . $56,920
IL $56,574 $74,292 $69,462 $71,226 $63,982 $63,996 $68,874 $69,594 $91,566 $67,600 $78,940 $125,000 . . $64,445
IN $49,553 $70,085 $68,794 $62,319 $63,603 $59,844 $57,094 $56,501 $88,500 $47,312 $83,200 $91,750 $60,732 . $58,504
KS $48,338 $66,014 $57,120 $62,452 $57,913 $49,774 $55,777 $57,539 $67,226 . $54,153
KY $45,234 $74,177 $55,494 $55,999 $47,426 $51,986 $55,078 $58,128 $59,280 $53,560 $65,146 $115,000 $64,928 . $52,173
LA $50,578 $80,967 $79,168 $60,876 $55,848 $56,517 $51,109 $63,475 $96,744 . $72,000 . $67,600 . $59,119
MA $71,792 $86,731 $86,565 $79,243 $82,160 $74,699 $80,308 $78,936 $111,488 $66,641 . $110,000 $85,883 . $77,078
MD $60,310 $78,703 $80,240 $78,229 $85,485 $69,550 $68,750 $77,848 $102,498 $62,400 $66,893 . $49,920 . $68,975
ME $53,749 $72,227 $73,850 $69,207 $64,699 $56,033 $60,670 $71,067 $82,600 $56,160 $62,006
MI $49,320 $68,989 $65,822 $60,727 $60,700 $59,396 $58,668 $59,346 $86,467 $51,032 . $118,000 . . $56,021
MN $58,875 $69,585 $82,957 $66,838 $76,672 $62,119 $65,051 $71,258 $89,013 $57,200 $73,835 $89,250 . $82,784 $65,687
MO $48,364 $66,155 $69,483 $61,093 $63,840 $55,518 $53,671 $58,529 $81,702 . $59,280 . $54,402 $49,920 $56,056
MS $45,493 $77,385 $62,713 $54,531 $62,000 $51,204 $54,032 $56,867 $85,000 $43,680 $66,248 $96,000 $55,120 . $54,869
MT $52,070 $67,672 $71,330 $61,332 $71,157 $59,116 $58,924 $59,524 $115,000 $58,032 . $120,640 . . $60,349

a	 R=radiography; T=radiation therapy; N=nuclear medicine; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CV=cardiovascular/interventional; MD=medical dosimetry;
BD=bone densitometrist; QM=quality management; RA= radiologist assistant; VS=vascular sonography; BS=breast sonography. Decimal point=not available.

b	 Decimal point=Not available.

11 Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

©2010 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2010

Full-time Compensation by Overall and State for Each Disciplineab

R T N MR S CT M CV MD BD QM RA VS BS Overall

Overall

n 2862 758 341 896 266 1089 661 659 136 86 60 71 21 18 7924

Mean $53,680 $78,602 $72,075 $68,384 $70,701 $63,545 $65,101 $67,379 $98,261 $56,312 $71,305 $97,185 $62,024 $65,893 $62,704

Median $49,765 $73,511 $70,702 $66,535 $69,085 $61,714 $62,381 $65,178 $99,995 $54,527 $67,516 $95,868 $63,934 $67,100 $60,109

Mean by State

NC $49,819 $75,071 $64,783 $62,800 $66,261 $59,485 $55,926 $68,427 $105,020 $58,656 $72,008 $81,250 $67,600 . $57,397

ND $46,906 $66,900 $62,213 $54,847 $63,430 $55,488 $53,116 $51,264 $82,936 $42,058 $64,844 $88,000 . . $54,446

NE $48,546 $69,656 $57,720 $61,700 $76,961 $57,873 $59,599 $52,889 $102,400 $48,880 $58,077

NH $58,193 $85,943 $80,184 $69,098 $61,880 $60,867 $71,769 $73,788 $67,160

NJ $60,922 $98,460 $79,968 $77,897 $73,141 $69,479 $68,193 $76,040 $128,860 $59,020 $67,000 . . $106,600 $70,302

NM $50,017 $73,120 $71,162 $68,328 $72,676 $59,039 $62,877 $62,210 . $58,365 $59,993

NV $58,215 $71,512 $76,544 $75,761 $54,870 $80,046 $60,518 $81,663 $103,002 $69,360

NY $59,980 $93,443 $80,508 $70,566 $68,709 $67,516 $64,450 $78,473 $96,500 $66,951 $79,733 $98,860 . $69,888 $68,351

OH $49,044 $70,476 $71,128 $61,299 $68,727 $57,609 $56,871 $63,272 $86,810 $48,502 $69,416 $99,333 $64,480 . $56,373

OK $45,599 $73,270 $59,630 $60,853 $70,405 $50,935 $56,117 $69,423 $128,000 . . $80,000 $51,480 . $54,477

OR $62,138 $93,183 $98,100 $73,907 $80,948 $71,477 $67,933 $78,081 $105,402 $59,467 . $98,750 . $71,198 $73,272

PA $49,455 $75,122 $66,094 $66,434 $66,323 $61,120 $57,874 $63,869 $110,606 $56,732 $62,153 $96,546 $68,848 . $59,824

RI $73,941 $97,178 $94,314 $84,056 $73,996 $81,928 $64,052 $74,135 . $70,720 $77,175

SC $47,766 $83,770 $65,431 $61,222 $72,800 $56,017 $64,569 $63,164 $109,681 $55,120 . . $64,000 . $58,176

SD $51,805 $65,637 $52,000 $57,168 $59,940 $49,214 $55,064 $54,047 $109,658 . $54,600 . . . $56,849

TN $46,750 $68,363 $59,074 $59,353 $65,068 $54,901 $58,052 $53,419 $97,063 $43,472 . $93,884 $46,800 $58,906 $55,296

TX $51,108 $80,294 $70,279 $65,454 $74,402 $60,779 $61,978 $67,662 $105,806 $56,793 $80,133 $87,260 $70,720 $59,280 $60,234

UT $48,814 $86,880 $74,880 $68,200 $73,589 $57,912 $68,260 $66,313 $96,000 $60,000 $63,562

VA $55,380 $74,354 $67,787 $67,276 $73,041 $66,935 $71,426 $69,203 $72,026 $49,265 $70,932 $97,800 . $67,860 $63,595

VT $54,192 $75,340 . $65,187 $69,158 $69,144 $66,324 $83,928 $60,228

WA $61,836 $88,340 $90,802 $82,447 $93,090 $72,216 $75,438 $81,997 $104,567 . $102,000 $93,667 . $76,606 $75,022

WI $53,282 $71,351 $79,198 $63,888 $74,214 $62,591 $64,144 $70,132 $100,024 $51,620 $84,000 . . . $63,078

WV $44,198 $70,050 $52,264 $60,647 . $50,314 $50,700 $52,614 $92,833 . $60,008 . . . $51,607

WY $53,026 $83,432 $58,560 $67,758 $60,424 $59,057 $53,845 $64,473 $58,449

a	 R=radiography; T=radiation therapy; N=nuclear medicine; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CV=cardiovascular/interventional; MD=medical dosimetry;
BD=bone densitometrist; QM=quality management; RA= radiologist assistant; VS=vascular sonography; BS=breast sonography. Decimal point=not available.

b	 Decimal point=Not available.

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

12Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Are you paid for being on call?

n Sample Percent

Yes 3988 42.4%

No 5418 57.6%

Total 9406 100.0%

Are you paid for being on call?

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

Yes No

Are you paid for being on call?

Did you receive a raise in the past 12 months?

n Sample Percent

Yes 5955 61.6%

No 3711 38.4%

Total 9666 100.0%

If yes, by what
percentage did your
wage/salary increase?

Mean percentage 2.6% (SD=2.2%)

Percentiles
5th=1.0%, 25th=1.9%,

50th=2.0%, 75th=3.0%,
95th=4.9%

Did you receive a raise in the past 12 months?

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

Yes Yes Y No

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

13Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Working Hours

Part-Time

n Sample Percent

8 hours or less 157 11.0%

9 to 16 hours 235 16.4%

17 to 24 hours 569 39.7%

25 to 31 hours 472 32.9%

Total 1433 100.0%

Mean hours per week 22.7 (SD=7.5)

Percentiles 5th=7.5, 25th=16.3, 50th=21.7, 75th=25.8, 95th=30.5

Part-Time

Full-Time

n Sample Percent

32 to 39 hours 1747 21.0%

40 4805 57.7%

41 to 48 hours 933 11.2%

49 hours or more 844 10.1%

Total 8329 100.0%

Mean hours per week 41.3 (SD=7.5)

Percentiles 5th=32.4, 25th=39.6, 50th=40.0, 75th=40.4,
95th=52.3

Full-Time

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

8 hours or less 9 to 16 hours 17 to 24 hours 25 to 31 hours

Part-Time

0.0%

20.0%

40.0%

60.0%

80.0%

32 to 39 hours 40 41 to 48 hours 49 hours or more

Full-Time

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

14

Benefits and Professional Development

Benefits

Retirement/
Pension
Program

Health
Insurance

Dental
Insurance

Disability
Protection

Life
Insurance

Liability
Insurance

Employer Provides Fixed
% or Dollar Amount

Sample
Percent 74.2% 71.5% 63.9% 52.4% 49.2% 35.0%

Employer Provides
100%

Sample
Percent 8.0% 11.8% 9.3% 11.6% 22.7% 20.4%

Employer Provides No
Funding

Sample
Percent 17.8% 16.6% 26.8% 36.0% 28.1% 44.6%

n 8696 8747 8666 7610 8273 6860

Benefits

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

Employer Provides
Fixed % or Dollar

Amount

Employer Provides
100%

Employer Provides
No Funding

Bene ts

Retirement/Pension Program

Health Insurance

Dental Insurance

Disability Protection

Life Insurance

Liability Insurance

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

15Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Professional Development

Tuition
Assistance Travel Expenses CE Courses/

Materials
Registration

Fees

Professional
Association

Dues

Employer Provides Fixed
% or Dollar Amount

Sample
Percent

46.7% 17.3% 18.5% 12.2% 9.1%

Employer Provides
100%

Sample
Percent

7.7% 21.9% 12.7% 14.6% 11.4%

Employer Provides No
Funding

Sample
Percent

45.6% 60.8% 68.8% 73.2% 79.5%

n 8457 8493 8910 8820 8910

Professional Development

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

Employer Provides
Fixed % or Dollar

Amount

Employer Provides
100%

Employer Provides No
Funding

Professional Development

Tuition assistance

Travel expenses

CE courses/materials

Registration fees

Professional association dues

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

16

Satisfaction with Compensation and Benefits

Satisfaction with Salary, Benefits and Professional Development

Satisfaction with
Current Wage/Salary

Satisfaction with
Current Benefits

Satisfaction with Current
Professional Development Benefits

Very satisfied Sample Percent 13.4% 10.4% 7.4%

Satisfied Sample Percent 39.3% 39.2% 23.1%

Neutral Sample Percent 23.6% 29.4% 31.8%

Dissatisfied Sample Percent 18.1% 15.2% 25.2%

Very dissatisfied Sample Percent 5.6% 5.8% 12.4%

n 9695 9629 9871

Satisfaction with Salary, Benefits and Professional Development

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

Very
satis�ed

Satis�ed Neutral Dissatis�ed Very
dissatis�ed

Satisfaction with Salary, Bene ts and
Professional Development

Satisfaction with Salary

Satisfaction with Bene�ts

Satisfaction with Professional
Development

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

17

In terms of your wage/salary and benefits, do you feel that you are:

n Sample Percent

Better off than I was 3 years ago. 3645 37.6%

Relatively the same as I was 3 years ago. 4071 42.0%

Worse off than I was 3 years ago. 1968 20.3%

Total 9684 100.0%

In terms of your wage/salary and benefits, do you feel that you are:

0.0%
5.0%

10.0%
15.0%
20.0%
25.0%
30.0%
35.0%
40.0%
45.0%

Better o� than I was 3
years ago.

Relatively the same
as I was 3 years ago.

Worse o� than I was 3
years ago.

In terms of your wage/salary and be

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

18Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Demographics

Age

n Sample Percent Cumulative Sample Percent

18 to 25 409 4.2% 4.2%

26 to 39 3372 34.7% 38.9%

40 to 55 4322 44.4% 83.3%

56 to 65 1542 15.9% 99.3%

66 and over 83 0.9% 100.0%

Total 9728 100.0%

Mean age 43 (SD=11)

Percentiles 5th=25, 25th=33, 50th=43, 75th=52, 95th=60

Age

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

18 to 25 26 to 39 40 to 55 56 to 65 66 and over

Age

Gender

n Sample Percent

Male 2760 28.3%

Female 6980 71.7%

Total 9740 100.0%

Gender

0.0%
10.0%
20.0%
30.0%
40.0%
50.0%
60.0%
70.0%
80.0%

Male Female

Gender

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

19Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Highest Level of Education Completed

n Sample Percent Cumulative Sample Percent

Certificate(s) 1660 17.0% 17.0%

Associate degree 4865 49.7% 63.7%

Bachelor’s degree 2692 27.5% 91.2%

Master’s degree 488 5.0% 96.2%

Doctoral degree (including medical) 22 0.2% 96.4%

Other (please specify below) 61 0.6% 100.0%

Total 9788 100.0%

Highest Level of Education Completed

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Certi�cate(s) Associate
degree

Bachelor's
degree

Master's
degree

Doctoral
degree

(including
medical)

Other
(please
specify
below)

Highest Level of Education Completed

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

20Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Please indicate in which discipline or specialty you practice most of the time.

 n Sample Percent

Radiography 3604 36.8%

Computed Tomography 1233 12.6%

Magnetic Resonance Imaging 1016 10.4%

Radiation Therapy 873 8.9%

Mammography 862 8.8%

Cardiovascular/Interventional
Radiography

708 7.2%

Nuclear Medicine 422 4.3%

Sonography 324 3.3%

Medical Dosimetry 145 1.5%

Imaging Informatics/PACs Administrator 123 1.3%

Bone Densitometry 118 1.2%

Registered Radiologist Assistant or RPA 74 0.8%

Fusion/PET 73 0.7%

Quality Management 61 0.6%

Vascular Sonography 23 0.2%

Breast Sonography 19 0.2%

3D Image Postprocessing 6 0.1%

Breast MRI 5 0.1%

Other (please specify below) 107 1.1%

Total 9796 100.0%

Please indicate in which discipline or specialty you practice most of the time.

0.0%
5.0%

10.0%
15.0%
20.0%
25.0%
30.0%
35.0%
40.0%

Ra
di

og
ra

ph
y

Co
m

pu
te

d
To

m
og

ra
ph

y

M
ag

ne
tic

 R
es

on
an

ce

Im
ag

in
g

Ra
di

at
io

n
Th

er
ap

y

M
am

m
og

ra
ph

y

Ca
rd

io
va

sc
ul

ar
/

In
te

rv
en

tio
na

l

N
uc

le
ar

 M
ed

ic
in

e

So
no

gr
ap

hy

M
ed

ic
al

 D
os

im
et

ry

Im
ag

in
g

In
fo

rm
at

ic
s/

PA
Cs

 A
dm

in
is

tr
at

or

Bo
ne

 D
en

si
to

m
et

ry

Re
gi

st
er

ed
 R

ad
io

lo
gi

st

A
ss

is
ta

nt
 o

r R
PA

Fu
si

on
/P

ET

Q
ua

lit
y

M
an

ag
em

en
t

Va
sc

ul
ar

 S
on

og
ra

ph
y

Br
ea

st
 S

on
og

ra
ph

y

3D
 Im

ag
e

Po
st

pr
oc

es
si

ng

Br
ea

st
 M

RI

Primary Discipline

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

21Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Job Title

n Sample Percent

Staff technologist/therapist 6755 68.4%

Senior/lead technologist/therapist 1335 13.5%

Supervisor/manager 671 6.8%

Chief technologist/therapist 305 3.1%

Instructor/faculty 203 2.1%

Program director 146 1.5%

Administrator 178 1.8%

Corporate representative 51 0.5%

Locum tenens (temporary staff) 89 0.9%

Other (please specify below) 138 1.4%

Total 9871 100.0%

Job Title

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

 Sta� te
ch

nologist
/th

erapist

Senior/l
ead te

ch
nologist

/th
erapist

Superviso
r/m

anager

Chief te
ch

nologist
/th

erapist

Instr
ucto

r/f
aculty

Administ
rato

r

Pro
gram dire

cto
r

Locum te
nens (

temporary st
a�)

Corp
orate re

prese
ntativ

e

Oth
er (p

lease
 sp

ecif
y below)

Job Title

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

22Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Facility

n Sample Percent

Hospital (not for profit) 4174 42.7%

Hospital (for profit) 1736 17.7%

Clinic or physician’s office 1872 19.1%

Imaging center/outpatient imaging facility 1119 11.4%

Education 297 3.0%

Government/V.A. hospital 236 2.4%

Mobile unit 180 1.8%

Corporate 65 0.7%

Locum tenens (temporary staff) 33 0.3%

Industrial 11 0.1%

Other (please specify below) 62 0.6%

Total 9785 100.0%

Facility

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

H
os

pi
ta

l (
no

t f
or

 p
ro

�t
)

H
os

pi
ta

l (
fo

r p
ro

�t
)

Cl
in

ic
 o

r p
hy

si
ci

an
's

o�
ce

Im
ag

in
g

ce
nt

er
/o

ut
pa

tie
nt

im

ag
in

g
fa

ci
lit

y

Ed
uc

at
io

n

G
ov

er
nm

en
t/

V.
A

. h
os

pi
ta

l

M
ob

ile
 u

ni
t

Co
rp

or
at

e

Lo
cu

m
 te

ne
ns

(t
em

po
ra

ry
 s

ta
�)

In
du

st
ria

l

O
th

er
 (p

le
as

e
sp

ec
ify

 b
el

ow
)

Facility

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

23Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Please specify how many beds your hospital has:

n Sample Percent Cumulative Sample Percent

Fewer than 50 beds 781 12.5% 12.5%

50-99 beds 557 8.9% 21.4%

100-199 beds 1076 17.2% 38.6%

200-299 beds 1138 18.2% 56.7%

300-399 beds 939 15.0% 71.7%

400-499 beds 611 9.8% 81.4%

500 or more 1163 18.6% 100.0%

Total 6265 100.0%

Please specify how many beds your hospital has:

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

Fewer than
50 beds

50-99 beds 100-199
beds

200-299
beds

300-399
beds

400-499
beds

500 or
more

Please specify how many beds your hospital has:

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

24Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Years in Profession

How many years have you worked in the Radiologic Sciences?

n Sample Percent Cumulative Sample Percent

2 years or less 1284 13.2% 13.2%

3 to 5 years 1303 13.4% 36.5%

6 to 10 years 1658 17.0% 43.5%

11 to 15 years 1110 11.4% 55.9%

16 to 20 years 1234 12.6% 67.5%

21 to 30 years 1857 19.0% 86.6%

31 years or more 1311 13.4% 100.0%

Total 9757 100.0%

Mean Years 15 (SD=12)

Percentiles 5th=1, 25th=4, 50th=13, 75th=25, 95th=37

How many years have you worked in the Radiologic Sciences?

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

2 years or
less

3 to 5 years 6 to 10
years

11 to 15
years

16 to 20
years

21 to 30
years

31 years or
more

How many years have you worked in the Radiologic Sciences?

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

25Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

How many years have you worked in your primary discipline?

n Sample Percent Cumulative Sample Percent

2 years or less 1582 16.2% 16.2%

3 to 5 years 1572 16.1% 32.3%

6 to 10 years 2053 21.0% 53.4%

11 to 15 years 1332 13.7% 67.0%

16 to 20 years 1123 11.5% 78.5%

21 to 30 years 1514 15.5% 94.0%

31 years or more 582 6.0% 100.0%

Total 9758 100.0%

Mean Years 13 (SD=10)

Percentiles 5th=1, 25th=4, 50th=10, 75th=20, 95th=33

How many years have you worked in your primary discipline?

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

2 years or
less

3 to 5 years 6 to 10
years

11 to 15
years

16 to 20
years

21 to 30
years

31 years or
more

How many years have you worked in your current position?

©2013 ASRT. All rights reserved. Radiologic Technologist Wage and Salary Survey 2013

26Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

How many years have you worked in your current position?

n Sample Percent Cumulative Sample Percent

2 years or less 2731 28.0% 28.0%

3 to 5 years 2154 22.0% 50.0%

6 to 10 years 2406 24.6% 74.6%

11 to 15 years 1225 12.5% 87.2%

16 to 20 years 506 5.2% 92.4%

21 to 30 years 598 6.1% 98.5%

31 years or more 149 1.5% 100.0%

Total 9769 100.0%

Mean Years 8 (SD=7)

Percentiles 5th=1, 25th=2, 50th=5, 75th=11, 95th=24

How many years have you worked in your current position?

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

2 years or
less

3 to 5 years 6 to 10
years

11 to 15
years

16 to 20
years

21 to 30
years

31 years or
more

How many years have you worked in your current position?

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

27Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Appendix A - Weights

State Weight and Response Rate by State
State Sample n ARRT Population N State Weight
AK 69 637 0.284
AL 148 5,308 1.102
AR 104 3,579 1.058
AZ 199 5,947 0.918
CA 532 21,983 1.270
CO 191 4,953 0.797
CT 113 4,133 1.124
DC 36 172 0.147
DE 68 1,069 0.483
FL 499 22,088 1.360
GA 268 9,812 1.125
HA 78 1,048 0.413
IA 132 3,833 0.892
ID 126 1,585 0.387
IL 324 13,902 1.319
IN 244 8,077 1.017
KS 128 3,352 0.805
KY 160 6,235 1.198
LA 152 5,544 1.121
MA 237 7,145 0.926
MD 196 6,047 0.948
ME 99 1,714 0.532
MI 273 10,663 1.200
MN 211 5,713 0.832
MO 207 6,730 0.999
MS 119 3,818 0.986
MT 95 1,228 0.397
NC 325 11,067 1.046
ND 121 921 0.234
NE 124 2,374 0.588
NH 98 1,598 0.501
NJ 177 8,780 1.524
NM 122 1,806 0.455
NV 105 2,104 0.616
NY 358 15,900 1.365
OH 376 15,050 1.230
OK 173 3,992 0.709
OR 161 3,080 0.588
PA 338 16,747 1.523
RI 74 1,273 0.529
SC 179 5,220 0.896
SD 114 1,157 0.312
TN 241 7,822 0.997
TX 663 22,201 1.029
UT 108 2,421 0.689
VA 71 8,028 3.475
VT 244 693 0.087
WA 174 5,862 1.035
WI 197 7,423 1.158
WV 100 2,767 0.850
WY 84 681 0.249

Total 9,735 316,771

©2013 ASRT. All rights reserved.	 Radiologic Technologist Wage and Salary Survey 2013

28Note: All statistics (except for ns and sample percents) are weighted to national ARRT population.

Discipline Weight and Response Rate by Discipline

Discipline Sample n ARRT Population N Discipline Weight

R 3604 119752 1.234

T 873 16044 0.682

NMT 422 11310 0.995

MRI 1016 26025 0.951

S 324 13074 1.498

CT 1233 31653 0.953

M 862 22402 0.965

CVIT 708 0 0.739

MD 145 0 0.000

BD 118 889 0.280

QM 61 631 0.384

RA 74 377 0.189

Informatics 123 2198 0.663

Fusion 73 1056 0.537

VS 23 930 1.501

BS 19 326 0.637

3D 6 159 0.984

BMRI 5 80 0.594

Total 9689 246906

