

Radiologic Technologist Wage and Salary Survey
2019

©2019 ASRT. All rights reserved.
Reproduction in any form is forbidden without written permission from publisher.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
1

Table of Contents
Executive Summary ... 3

Compensation and Benefits .. 3

Demographics ... 4

Introduction .. 5

Methodology ... 5

Weighting .. 5

Considerations .. 5

Primary Dependent Variable: Annualized Compensation .. 6

Data Reliability .. 6

Margin of Error.. 6

Annual Compensation ... 7

Full-time Base Annual Compensation: 2007, 2010, 2013, 2016 and 2019a .. 7

Compensation of Full- and Part-time R.T.s ... 8

Full-time Compensation Overall and by Position for Each Disciplinea .. 9

Full-time Compensation Overall and by Workplace for Each Disciplinea ... 10

Full-time Compensation Overall and by Education for Each Disciplinea... 11

Full-time Compensation Overall and by Years in the Profession for Each Disciplinea 12

Full-time Compensation Overall and by State for Each Disciplinea .. 13

Full-time Compensation Overall and by State for Each Disciplinea .. 14

Full-time Compensation Overall and by State for Each Disciplinea .. 15

Full-time Compensation Overall and by State for Each Disciplinea .. 16

Are you paid an hourly wage or a salary? ... 17

Have you received a raise in the past 12 months? ... 17

Working Hours .. 18

Full-time or Part-time ... 18

Part-time ... 19

Full-time .. 19

Benefits and Professional Development ... 20

Please indicate how much funding your employer provides toward each of the benefits listed below. 20

Satisfaction with Compensation and Benefits .. 21

Please rate your level of satisfaction with your current wage/salary. ... 21

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
2

Please rate your overall level of satisfaction with your current benefits. .. 21

General Demographics.. 22

Age .. 22

What is your gender? .. 22

Discipline Demographics ... 23

Please indicate in which discipline or specialty you practice most of the time. .. 23

Do you practice in a secondary discipline in your current job position? .. 24

Number of secondary disciplines: ... 24

What is your secondary discipline? .. 25

Professional Demographics .. 26

Highest level of education completed: ... 26

Which of the following titles best describes your current job position? .. 27

In which employment setting is your current job position? ... 28

What is the size (in number of beds) of the hospital of your current job position? 29

Years in the Profession .. 30

How long have you practiced in the radiologic sciences? .. 30

How long have you been employed in your current job position? .. 31

Appendix A. Weights (available upon request)
Appendix B. Please provide us with any comments you may have regarding your compensation: (available
upon request)
Appendix C. Verbatim Responses “Other” (available upon request)
Appendix D. Survey Instrument (available upon request)

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
3

Executive Summary
The ASRT Radiologic Technologist Wage and Salary Survey 2019 was made available in March 2019 to
everyone with an email address in the ASRT database who did not list themselves as either retired or
students. A total of 128,732 invitations were sent via e-mail. At the close of the survey in late April, a total of
14,165 questionnaires had been completed, yielding a response rate of 11 percent.

All descriptive statistics are reported with data weighted by state and primary discipline in relation to the
distribution of ARRT registrants across the country. This helps ensure that the results are representative of
the RT population by these two factors, which significantly account for the compensation of technologists.

To keep the report brief, verbatim responses to open-ended questions were not included, but are available
upon request.

Compensation and Benefits
The mean annual full-time compensation for
radiologic technologists across the nation and
averaged over all disciplines was $69,266.

• The states with the highest reported mean
compensation across disciplines were
California ($101,699), Hawaii ($89,497) and
Alaska ($85,191).

• States with the lowest reported mean
compensation across disciplines were
Alabama ($54,122), Mississippi ($55,898) and
Arkansas ($56,213).

• The disciplines with the highest reported
mean compensation were medical dosimetry
($114,891), registered radiologist
assistant/RPA ($108,494) and radiation
therapy ($89,159).

• The disciplines with the lowest reported
mean compensation were radiography
($57,865), bone densitometry ($60,129) and
computed tomography ($69,896).

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 (73.1% said their employer
provided either a fixed percentage or all of
the funding toward retirement) and for
health insurance (68.4% said they receive
either full or partial funding from their
employer). They were least likely to receive
dental insurance, with 61.3% indicating that

their employer paid at least a portion of their
dental insurance.

• Across the board, respondents received less
assistance with professional development
than they did traditional benefits. Tuition
assistance was the form of professional
development most frequently sponsored by
employers, with 41.4% of respondents
indicating that their employer provides full or
partial funding; 27.4% of respondents said
their employer partially or fully funds
continuing education requirements, and
22.5% said their employer provides funding
for professional association dues.

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

• Overall, 49.2% of respondents were either
very satisfied or satisfied with their wage or
salary; another 23.2% were neutral in their
feelings about their compensation.

• Regarding their benefits (including
professional development), 52.1% were
either very satisfied or satisfied with their
benefits; another 30.1% were neutral.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
4

Demographics
The average radiologic technologist responding to the
survey:

• Is 45.4 years old.
• Is female (77.2%).
• Holds an associate degree as their highest

level of education (51.7%).
• Is an ASRT member (99.6%).
• Has worked in the radiologic sciences for 17.0

years, and has worked at their current
position for 9.3 years.

• Works 39.9 hours per week (among those
categorized as full-time) or 22.4 hours per
week (among those categorized as part-
time).

• Works in a hospital (40.5% at a non-profit
hospital, 14.8% at a for-profit hospital) with
at least 500 beds (20.3%).

Respondents were asked about their primary and
secondary discipline and their job title:

• The six most common primary disciplines
among respondents were: radiography
(44.6%), computed tomography (12.5%),
mammography (10.5%), radiation therapy
(9.5%), magnetic resonance imaging (9.1%),
and vascular interventional radiography
(3.1%).

• The majority of respondents (64.3%) have no
secondary discipline; of the 35.7% who do
practice a secondary discipline, the three
most common areas of practice were
radiography (33.4%), computed tomography
(24.2%) and bone densitometry (17.1%).

• The majority of respondents are staff
technologists (70.4%), 14.8% are senior/lead
technologists and 5.1% are
supervisors/managers.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
5

Introduction
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 is 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 is to compare current compensation and demographic factors with recent trends.

Methodology
The ASRT created the survey questionnaire,
conducted the e-mailing, developed the
research methodology and performed the data
analysis.

The survey consisted of an online version that
can be found in Appendix B of this report
(available upon request). An invitation to
participate in the survey was sent by e-mail in
March 2019 to everyone with an email address
in the ASRT database who did not list
themselves as either retired or students.

A chance to receive a $100 gift card was offered
as an incentive to participate in the survey for
invited respondents who completed the survey
online.

Weighting
Appendix A (available upon request) shows the
number of questionnaires received from each
state and primary discipline. Based upon these
response distributions, a combined weight was
derived to ensure that the results are
representative of the distribution of ARRT
registrants across the country when reported in
total.

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 were used to
correct for under- and over-representation of
states and disciplines. Weights were computed
as the ratio between the known population

percentage of ARRT-registered R.T.s in each
state and discipline and the observed
percentage of such R.T.s in the sample.
Respondents who did not answer the state
question were given a state weight of 1 in the
weighted calculations. Similarly, respondents
who did not report a 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 14,165
observations been taken at random (without
regard to state or discipline) from the entire
database of active ARRT registrants.

With the high number of respondents, it is
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 47 percent of the ARRT
registrant database.

This research project follows the 2016, 2013,
2010, 2007, 2004, 2001, 1997 and 1992 Wage
and Salary Surveys conducted by the ASRT.
Much of the material and structure for the 2019
survey was based on the format of the earlier
surveys. Ideally, 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

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
6

compensation at the most recent raise can be
used to estimate likely wages and salaries
between surveys.

Primary Dependent Variable: Annualized
Compensation
Compensation data was collected as either a
base annual salary or a base hourly wage. In
order to simplify the reporting of this data, a
base annual compensation figure was
computed as a single compensation measure:

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

To determine hourly wage = Annual
compensation/2080 (or number of hours
worked per year)

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 computation 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 $8/hour or greater than $200/hour.

Base annual salary: Considered implausible if
FTE < $17,000; or a staff technologist FTE >
$200,000; or staff, senior, lead, assistant chief
or chief technologist > $400,000.

Approximate age (2018.15 – year of birth):
Considered implausible if < 16 or > 100.

Margin of Error
A total of 14,165 who are currently employed in
the radiologic profession responded to the
survey. This sample size yields a ±0.81% margin
of error for overall percentages at the 95%
confidence level. The overall standard deviation
of base annual compensation for the 12,581
full-time respondents is $22,619, so the
estimate of the mean base annual
compensation of $69,266 for these respondents
has a 95% chance of being within $395 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
respondents would be ±2.2% at the 95%
confidence level. 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 respondents 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
decrease, although this is offset somewhat by
the tendency for the standard deviation to be
smaller for subsets of R.T.s defined by their
responses on relevant predictors. Ignoring that
effect, the margin of error for the mean annual
compensation of a random subset of 30 R.T.s
could be as large as ±$8,446 at the 95%
confidence level.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
7

Annual Compensation

Annual Compensation = reported base annual salary or 2080*(reported base hourly wage)
Hourly Wage = annual compensation/2080 (or number of hours worked per year)
Full-time Base Annual Compensation: 2007, 2010, 2013, 2016 and 2019a

 2007 2010 2013 2016 2019

Discipline N Mean
[% Change] N Mean

[% Change] N Mean
[% Change] N Mean

[% Change] N Mean
[% Change]

Overall 7622 $58,673 6846
$61,733

8270
$62,763

19904
 $65,756

12581
 $69,266

[5.2%] [1.7%] [4.8%] [5.3%]

R 2206 $52,336 1637

$53,953
2862

$53,680
8361

 $56,071
5190

 $57,865
[3.1%] [-0.5%] [4.5%] [3.2%]

T 825 $71,461 660
$79,125

758
$78,602

1229
 $ 82,798

777
 $89,159

[10.7%] [-0.7%] [5.3%] [7.7%]

N 576 $69,083 522
$70,822

341
$72,075

761
 $75,819

429
 $83,385

[2.5%] [1.8%] [5.2%] [10.0%]

MR 765 $61,928 679
$65,098

896
$68,384

1992
 $71,063

1316
 $76,177

[5.1%] [5.0%] [3.9%] [7.2%]

S 522 $63,406 510
68,821

266
$70,701

899
 $73,299

521
 $77,825

[8.5%] [2.7%] [3.7%] [6.2%]

CT 854 $57,927 792
$60,586

1089
$63,545

2579
 $65,775

1772
 $69,896

[4.6%] [4.9%] [3.5%] [6.3%]

M 763 $56,605 629
$60,263

661
$65,101

1474
 $67,332

934
 $71,725

[6.5%] [8.0%] [3.4%] [6.5%]
aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography;
M=mammography

$0

$10,000

$20,000

$30,000

$40,000

$50,000

$60,000

$70,000

$80,000

$90,000

$100,000

R T N MR S CT M Overall

Full-time Base Annual Compensation: 2007, 2010, 2013, 2016 and 2019

2007

2010

2013

2016

2019

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
8

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

Compensation

Sample Percent
Part-time (Less
than 32 hours

per week)

Sample Percent
Full-time

(32 or more hours
per week)

Overall

$40,000 or less. 4.9% 3.9% 4.0%
$40,001 to $45,000 8.4% 6.1% 6.4%
$45,001 to $50,000 10.7% 8.9% 9.1%
$50,001 to $55,000 10.4% 8.9% 9.1%
$55,001 to $60,000 10.7% 10.6% 10.6%
$60,001 to $65,000 12.9% 11.5% 11.7%
$65,001 to $70,000 10.2% 9.8% 9.9%
$70,001 to $75,000 8.2% 9.1% 9.0%
$75,001 to $80,000 5.7% 6.2% 6.1%
$80,001 to $85,000 4.7% 5.2% 5.2%
$85,001 to $90,000 3.4% 4.7% 4.5%
$90,001 to $95,000 2.2% 3.0% 2.9%
$95,001 to $100,000 1.6% 2.8% 2.6%
Over $100,000 6.0% 9.3% 8.9%
N 1693 12581 14274
Mean $65,157 $69,266 $68,778
Standard Deviation $20,546 $22,619 $22,422
Grouped Median $62,388 $65,032 $64,711

.0%
2.0%
4.0%
6.0%
8.0%

10.0%
12.0%
14.0%

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

Part-time

Full-time

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
9

Full-time Compensation Overall and by Position for Each Disciplinea
 R N T MR S CT M CI VI MD All disciplines

Overall
N 5190 429 777 1316 521 1772 934 403 442 136 12581
Mean $57,865 $83,385 $89,159 $76,177 $77,825 $69,896 $71,725 $76,902 $75,243 $114,891 $69,266
Grouped Median $54,085 $80,927 $83,471 $72,808 $71,934 $67,452 $68,703 $74,681 $70,708 $ 113,129 $65,032
Mean by Position
Staff Technologist/Therapist $54,423 $78,091 $81,226 $73,248 $72,568 $67,659 $68,545 $72,719 $71,166 $103,993 $64,059
Senior/Lead Technologist/Therapist $62,152 $91,023 $95,138 $80,165 $93,036 $74,284 $75,665 $87,061 $82,479 $113,085 $75,361
Supervisor/Manager $73,565 $96,491 $108,717 $85,274 $86,244 $81,449 $88,050 $83,044 $96,235 $124,216 $85,539
Chief Technologist/Therapist $60,234 $89,343 $105,312 $91,612 $82,938 $78,196 $73,913 $77,462 $82,120 $135,573 $80,747
Instructor/Faculty $68,053 $80,000 $84,944 $70,593 $61,058 $115,000 $69,055
Program Director $82,687 $87,183 $104,587 $91,168 $105,000 $106,355 $73,862 $112,748 $86,575
Administrator $115,130 $104,558 $130,882 $93,331 $99,488 $91,112 $104,304 $72,800 $ 109,801
Corporate/Commercial Representative
(sales, applications specialist, etc.) $88,965 $60,000 $109,315 $111,717 $102,785 $103,134 $107,730 $96,094 $127,093 $97,108

Locum Tenens (temporary staff) $85,542 $86,976 $65,482 $112,320 $66,475 $57,423 $54,609 $64,767 $73,429
Assistant Chief Technologist/Therapist $62,147 $64,480 $96,493 $68,140 $57,138 $89,000 $51,480 $79,040 $103,000 $71,967
Other $61,273 $72,800 $104,742 $90,263 $83,463 $75,216 $71,678 $46,021 $117,914 $84,342

 PACS BD RA PET QM VS BS 3D BMR Other All disciplines

Overall
N 111 28 20 54 28 28 15 19 4 355 12581
Mean $84,412 $60,129 $ 108,494 $82,770 $76,281 $78,619 $80,408 $82,195 $76,771 $83,227 $69,266
Grouped Median $81,259 $55,103 $ 105,685 $79,778 $74,795 $76,507 $77,464 $78,275 $80,711 $78,090 $65,032
Mean by Position
Staff Technologist/Therapist $63,172 $61,066 $89,861 $76,319 $69,266 $74,621 $79,766 $74,086 $75,740 $59,617 $64,059
Senior/Lead Technologist/Therapist $75,194 $55,169 $106,742 $88,192 $68,752 $62,920 $87,566 $72,607 $77,590 $74,159 $75,361
Supervisor/Manager $87,272 $71,926 $135,774 $84,740 $86,980 $97,472 $75,000 $148,000 $90,691 $85,539
Chief Technologist/Therapist $65,469 $108,500 $83,200 $70,859 $65,885 $80,747
Instructor/Faculty $88,847 $68,395 $69,055
Program Director $90,000 $86,700 $84,732 $86,575
Administrator $92,001 $175,000 $70,425 $118,525 $109,801
Corporate/Commercial Representative
(sales, applications specialist, etc.) $88,548 $110,500 $75,000 $102,827 $87,378 $97,108

Locum Tenens (temporary staff) $145,600 $73,429
Assistant Chief Technologist/Therapist $128,794 $71,967
Other $80,881 $72,800 $112,629 $75,144 $98,634 $72,410 $84,342

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
10

Full-time Compensation Overall and by Workplace for Each Disciplinea
 R N T MR S CT M CI VI MD

All
disciplines

Overall
N 5190 429 777 1316 521 1772 934 403 442 136 12581
Mean $57,865 $83,385 $89,159 $76,177 $77,825 $69,896 $71,725 $76,902 $75,243 $114,891 $69,266
Grouped Median $54,085 $80,927 $83,471 $72,808 $71,934 $67,452 $68,703 $74,681 $70,708 $113,129 $65,032
Mean by Workplace
Hospital (not for profit) $62,787 $85,409 $92,276 $77,547 $81,511 $70,281 $73,395 $77,174 $76,420 $117,991 $73,800
Hospital (for profit) $57,836 $84,602 $88,045 $76,948 $70,568 $68,417 $72,374 $75,277 $73,651 $110,549 $69,162
Clinic/Physician's Office $51,639 $74,126 $83,497 $69,117 $69,027 $70,867 $69,858 $70,078 $103,719 $58,630
Imaging Center/Outpatient Imaging
Facility $58,353 $84,721 $94,381 $74,921 $82,648 $70,516 $70,732 $75,896 $129,954 $70,719

Education $73,781 $91,053 $87,697 $79,171 $105,000 $70,605 $92,000 $114,000 $76,265
Government/V.A. Hospital $57,770 $80,683 $88,349 $77,843 $63,724 $66,529 $64,908 $62,865 $64,132 $114,068 $67,771
Mobile Unit $53,272 $89,440 $81,328 $66,560 $75,111 $66,124 $61,975
Corporate $67,677 $60,000 $99,404 $101,767 $91,520 $97,362 $105,705 $108,734 $92,586 $141,722 $99,958
Locum Tenens (temporary staff) $66,064 $83,908 $61,508 $67,701 $52,877 $56,730 $57,456 $69,888
Industrial $74,551 $165,000 $104,000 $105,000 $85,000 $125,000 $87,200 $89,007
Other $55,972 $72,800 $97,753 $76,563 $91,520 $68,441 $82,469 $108,000 $71,932 $87,214 $64,097

 PACS BD RA PET QM VS BS 3D BMR Other
All

disciplines
Overall
N 111 28 20 54 28 28 15 19 4 355 12581
Mean $84,412 $60,129 $108,494 $82,770 $76,281 $78,619 $80,408 $82,195 $76,771 $83,227 $69,266
Grouped Median $81,259 $55,103 $105,685 $79,778 $74,795 $76,507 $77,464 $78,275 $80,711 $78,090 $65,032
Mean by Workplace
Hospital (not for profit) $83,282 $74,409 $109,692 $83,959 $78,901 $97,472 $84,571 $81,911 $80,901 $93,463 $73,800
Hospital (for profit) $78,239 $57,096 $119,127 $76,827 $78,521 $61,708 $85,418 $80,662 $69,162
Clinic/Physician's Office $70,903 $53,477 $81,122 $66,797 $60,760 $95,680 $72,583 $46,322 $67,260 $61,716 $58,630
Imaging Center/Outpatient Imaging
Facility $67,396 $63,375 $114,784 $78,689 $81,128 $92,560 $80,494 $44,242 $86,320 $90,368 $70,719

Education $89,208 $86,700 $148,000 $76,331 $76,265
Government/V.A. Hospital $68,811 $47,015 $65,299 $72,781 $67,771
Mobile Unit $90,436 $71,208 $61,975
Corporate $99,522 $75,000 $85,565 $118,974 $99,958
Locum Tenens (temporary staff) $145,600 $69,888
Industrial $52,000 $83,237 $89,007
Other $102,481 $133,750 $87,001 $73,058 $59,000 $68,843 $64,097

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
11

Full-time Compensation Overall and by Education for Each Disciplinea
 R N T MR S CT M CI VI MD All disciplines

Overall
N 5190 429 777 1316 521 1772 934 403 442 136 12581
Mean $57,865 $83,385 $89,159 $76,177 $77,825 $69,896 $71,725 $76,902 $75,243 $114,891 $69,266
Grouped Median $54,085 $80,927 $83,471 $72,808 $71,934 $67,452 $68,703 $74,681 $70,708 $113,129 $65,032
Mean by Education
Certificate(s) $62,674 $81,475 $94,379 $78,723 $71,567 $75,108 $72,007 $78,377 $85,184 $109,143 $72,654
Associate Degree $55,003 $80,744 $90,451 $75,847 $78,213 $68,295 $71,459 $75,095 $73,408 $118,037 $65,207
Bachelor's Degree $58,501 $83,864 $85,101 $74,964 $78,328 $68,734 $70,602 $78,911 $71,642 $116,325 $71,432
Master's Degree $73,764 $87,781 $104,715 $78,051 $94,850 $79,448 $92,979 $75,471 $80,926 $113,591 $84,981
Doctoral Degree (including medical) $86,082 $96,189 $99,822 $93,299 $136,909 $95,013
Other $57,970 $110,000 $96,507 $73,088 $71,667 $63,690 $146,432 $90,834 $100,000 $83,843

 PACS BD RA PET QM VS BS 3D BMR Other All disciplines

Overall
N 111 28 20 54 28 28 15 19 4 355 12581
Mean $84,412 $60,129 $108,494 $82,770 $76,281 $78,619 $80,408 $82,195 $76,771 $83,227 $69,266
Grouped Median $81,259 $55,103 $105,685 $79,778 $74,795 $76,507 $77,464 $78,275 $80,711 $78,090 $65,032
Mean by Education
Certificate(s) $88,269 $69,721 $108,160 $36,000 $73,718 $62,920 $75,950 $101,934 $77,847 $81,388 $72,654
Associate Degree $74,896 $54,508 $85,609 $94,137 $75,522 $81,712 $79,902 $78,115 $75,985 $76,703 $65,207
Bachelor's Degree $84,389 $63,805 $109,107 $75,063 $72,873 $85,732 $85,696 $77,965 $78,874 $71,432
Master's Degree $108,642 $112,229 $112,197 $86,382 $79,347 $92,336 $84,981
Doctoral Degree (including medical) $114,225 $80,600 $110,854 $95,013
Other $102,069 $120,640 $107,516 $72,037 $83,843

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
12

Full-time Compensation Overall and by Years in the Profession for Each Disciplinea
 R N T MR S CT M CI VI MD All disciplines

Overall
N 5190 429 777 1316 521 1772 934 403 442 136 12581
Mean $57,865 $83,385 $89,159 $76,177 $77,825 $69,896 $71,725 $76,902 $75,243 $114,891 $69,266
Grouped Median $54,085 $80,927 $83,471 $72,808 $71,934 $67,452 $68,703 $74,681 $70,708 $113,129 $65,032
Mean by Years in Profession
2 years or less $48,175 $77,236 $70,447 $58,016 $56,262 $55,877 $56,670 $55,084 $54,985 $93,176 $51,763
3 to 5 years $50,980 $69,538 $72,910 $63,629 $62,213 $59,425 $59,812 $62,582 $62,507 $106,719 $56,476
6 to 10 years $54,383 $67,861 $82,414 $70,445 $63,075 $66,591 $64,572 $71,471 $66,598 $106,469 $63,192
11 to 15 years $60,014 $79,971 $92,268 $74,065 $69,217 $69,768 $68,968 $72,485 $76,237 $102,377 $69,495
16 to 20 years $63,778 $83,469 $98,509 $79,332 $80,161 $72,220 $76,184 $86,959 $81,795 $116,757 $75,689
21 to 30 years $65,815 $90,609 $101,081 $82,343 $85,801 $76,437 $75,304 $81,228 $88,943 $118,209 $79,364
31 years or more $70,639 $90,131 $99,160 $82,459 $85,328 $78,396 $74,703 $89,015 $86,127 $125,567 $80,017

 PACS BD RA PET QM VS BS 3D BMR Other All disciplines

Overall
N 111 28 20 54 28 28 15 19 4 355 12581
Mean $84,412 $60,129 $108,494 $82,770 $76,281 $78,619 $80,408 $82,195 $76,771 $83,227 $69,266
Grouped Median $81,259 $55,103 $105,685 $79,778 $74,795 $76,507 $77,464 $78,275 $80,711 $78,090 $65,032
Mean by Years in Profession
2 years or less $49,718 $66,560 $47,859 $51,763
3 to 5 years $76,138 $49,920 $71,591 $63,640 $47,731 $63,835 $66,560 $52,144 $56,476
6 to 10 years $76,801 $53,562 $93,282 $83,873 $70,700 $69,630 $70,078 $61,984 $69,309 $63,192
11 to 15 years $78,421 $51,883 $116,442 $79,719 $70,003 $55,210 $76,745 $76,644 $69,495
16 to 20 years $65,504 $103,794 $93,778 $67,798 $72,554 $84,044 $85,478 $70,720 $86,729 $75,689
21 to 30 years $84,648 $57,767 $114,368 $106,685 $84,134 $82,075 $85,415 $98,821 $83,585 $93,231 $79,364
31 years or more $105,590 $80,077 $113,002 $85,998 $82,238 $95,680 $88,459 $80,683 $94,200 $80,017

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
13

Full-time Compensation Overall and by State for Each Disciplinea
 R N T MR S CT M CI VI MD All disciplines

Overall
N 5190 429 777 1316 521 1772 934 403 442 136 12581
Mean $57,865 $83,385 $89,159 $76,177 $77,825 $69,896 $71,725 $76,902 $75,243 $114,891 $69,266
Grouped Median $54,085 $80,927 $83,471 $72,808 $71,934 $67,452 $68,703 $74,681 $70,708 $113,129 $65,032
State
Alabama $46,388 $77,792 $79,382 $63,187 $60,133 $51,048 $59,380 $56,332 $50,613 $93,500 $54,122
Alaska $73,780 $90,958 $99,711 $92,775 $61,547 $94,169 $80,038 $85,191
Arizona $56,702 $93,600 $85,043 $76,184 $89,099 $73,690 $75,884 $91,083 $82,077 $125,000 $71,949
Arkansas $47,452 $85,643 $64,288 $66,414 $55,304 $61,498 $60,840 $55,994 $111,072 $56,213
California $87,323 $121,954 $125,538 $103,369 $124,732 $101,049 $101,708 $108,468 $113,407 $134,490 $101,699
Colorado $55,128 $91,000 $94,968 $82,302 $85,973 $77,393 $77,457 $93,739 $77,844 $145,080 $69,781
Connecticut $62,246 $94,363 $99,916 $88,720 $87,478 $74,973 $78,624 $69,680 $96,919 $77,753
Delaware $66,792 $106,564 $62,514 $72,509 $62,774 $62,400 $63,138 $74,502
DC $75,174 $92,851 $124,779 $85,280 $92,352 $108,000 $83,707
Florida $51,790 $79,527 $77,989 $70,148 $65,520 $62,121 $61,336 $72,140 $68,125 $115,171 $62,474
Georgia $51,553 $74,297 $78,589 $70,392 $57,663 $63,429 $68,363 $83,871 $72,843 $111,180 $63,318
Hawaii $77,806 $94,770 $92,040 $112,320 $84,163 $89,665 $119,371 $89,497
Idaho $52,412 $89,158 $85,158 $70,311 $65,537 $67,482 $121,000 $64,380
Illinois $57,881 $77,189 $88,329 $76,336 $99,840 $67,141 $75,422 $72,938 $78,944 $109,763 $68,800
Indiana $56,873 $83,852 $77,188 $69,668 $68,754 $64,437 $65,369 $67,429 $66,744 $108,600 $65,532
Iowa $50,605 $61,013 $70,742 $64,219 $63,206 $64,440 $65,872 $53,617 $45,443 $121,473 $58,450
Kansas $51,478 $70,733 $78,365 $66,448 $61,112 $64,978 $71,977 $62,660 $112,954 $62,144
Kentucky $47,993 $54,080 $87,951 $65,091 $69,264 $61,674 $63,179 $61,405 $65,074 $100,000 $59,522
Louisiana $55,173 $85,433 $79,045 $65,966 $64,064 $57,101 $59,712 $68,015 $50,284 $155,282 $62,146
Maine $56,035 $74,360 $67,520 $71,680 $74,880 $62,662 $71,822 $114,000 $63,656
Maryland $60,594 $68,784 $83,628 $85,394 $84,587 $76,268 $72,664 $78,449 $83,514 $102,544 $71,272
Massachusetts $67,340 $97,299 $95,464 $90,878 $79,040 $87,502 $84,510 $83,541 $91,431 $112,960 $81,490
Michigan $54,808 $66,453 $75,206 $68,807 $68,187 $62,948 $66,119 $70,217 $67,278 $101,500 $62,818
Minnesota $64,594 $76,466 $80,133 $74,750 $89,440 $73,275 $73,275 $82,478 $74,696 $112,200 $72,023
Mississippi $47,242 $68,715 $61,121 $63,846 $57,367 $63,140 $71,892 $46,072 $114,400 $55,898
Missouri $51,108 $89,767 $80,504 $66,602 $70,418 $62,662 $63,683 $75,145 $60,414 $116,050 $62,626
Montana $51,564 $92,494 $76,410 $79,523 $67,035 $61,291 $75,972 $58,947 $65,630

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
14

Full-time Compensation Overall and by State for Each Disciplinea
 R N T MR S CT M CI VI MD All disciplines

Overall
N 5190 429 777 1316 521 1772 934 403 442 136 12581
Mean $57,865 $83,385 $89,159 $76,177 $77,825 $69,896 $71,725 $76,902 $75,243 $114,891 $69,266
Grouped Median $54,085 $80,927 $83,471 $72,808 $71,934 $67,452 $68,703 $74,681 $70,708 $113,129 $65,032
State
Nebraska $54,369 $64,602 $74,758 $63,211 $75,182 $56,878 $64,385 $61,693 $57,954 $112,860 $61,640
Nevada $64,798 $83,018 $84,506 $74,880 $80,696 $78,092 $88,379 $101,816 $77,193
New Hampshire $64,082 $91,374 $84,537 $79,165 $70,083 $77,826 $84,240 $72,481
New Jersey $64,090 $105,722 $106,577 $83,889 $78,734 $76,234 $82,100 $83,856 $158,667 $78,201
New Mexico $53,298 $58,448 $77,297 $65,939 $67,382 $70,349 $41,600 $62,560
New York $64,073 $91,955 $102,474 $85,453 $70,564 $80,126 $74,296 $81,586 $81,065 $114,223 $76,448
North Carolina $55,127 $64,064 $77,438 $71,227 $70,720 $63,008 $67,714 $72,012 $74,076 $117,738 $63,758
North Dakota $51,415 $68,314 $102,000 $66,030 $70,970 $61,443 $62,893 $45,729 $55,723 $82,160 $60,595
Ohio $55,332 $76,185 $76,375 $69,880 $66,560 $63,921 $63,432 $75,652 $68,365 $119,000 $64,458
Oklahoma $52,563 $59,634 $94,227 $66,897 $45,458 $62,156 $61,982 $70,591 $59,137 $58,983
Oregon $66,978 $93,780 $95,984 $92,403 $88,005 $78,594 $75,804 $92,065 $74,804 $79,335
Pennsylvania $56,083 $76,788 $91,062 $74,201 $67,790 $66,446 $73,884 $68,041 $98,395 $65,616
Rhode Island $61,370 $89,595 $73,882 $81,271 $83,200 $75,712 $70,547 $83,637 $81,612 $76,169
South Carolina $48,719 $77,772 $76,530 $67,164 $72,800 $64,990 $66,630 $63,118 $66,063 $115,256 $62,782
South Dakota $51,009 $55,890 $79,188 $65,582 $60,320 $59,329 $57,200 $49,868 $56,995
Tennessee $49,474 $76,534 $62,117 $63,123 $59,381 $59,876 $65,000 $56,871 $109,429 $57,963
Texas $55,805 $77,550 $85,138 $73,171 $86,379 $68,126 $69,515 $76,797 $79,150 $112,532 $69,007
Utah $54,892 $89,062 $72,608 $106,080 $70,066 $68,500 $96,720 $67,569 $136,000 $68,001
Vermont $57,862 $68,515 $91,964 $72,706 $86,694 $68,254 $64,688 $99,133 $72,204
Virginia $56,511 $78,284 $74,352 $70,898 $71,575 $80,080 $71,615 $104,419 $65,362
Washington $65,518 $93,766 $103,928 $91,483 $102,544 $79,899 $82,697 $91,000 $78,291 $127,989 $80,143
West Virginia $54,830 $50,440 $71,152 $71,926 $43,992 $58,181 $67,136 $59,159 $61,870 $83,558 $59,889
Wisconsin $57,890 $85,652 $76,051 $87,360 $66,699 $66,759 $77,366 $62,496 $111,900 $66,997
Wyoming $53,503 $118,320 $56,482 $88,400 $69,585 $66,102 $65,792

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
15

Full-time Compensation Overall and by State for Each Disciplinea
 PACS BD RA PET QM VS BS 3D BMR Other All disciplines

Overall
N 111 28 20 54 28 28 15 19 4 355 12581
Mean $84,412 $60,129 $108,494 $82,770 $76,281 $78,619 $80,408 $82,195 $76,771 $83,227 $69,266
Grouped Median $81,259 $55,103 $105,685 $79,778 $74,795 $76,507 $77,464 $78,275 $80,711 $78,090 $65,032
State
Alabama $37,440 $96,834 $54,122
Alaska $128,500 $85,191
Arizona $84,676 $62,400 $107,500 $89,440 $48,984 $71,760 $93,920 $71,949
Arkansas $62,000 $75,000 $60,460 $56,213
California $114,064 $80,596 $135,000 $122,491 $120,000 $125,413 $86,320 $112,542 $101,699
Colorado $78,000 $82,108 $106,580 $90,293 $76,824 $69,781
Connecticut $105,000 $171,500 $95,337 $73,268 $92,560 $110,198 $82,417 $77,753
Delaware $62,000 $82,326 $107,640 $102,500 $74,502
DC $56,000 $83,707
Florida $125,000 $54,080 $107,667 $70,030 $55,000 $79,627 $62,474
Georgia $62,774 $107,500 $66,400 $73,131 $101,000 $70,720 $67,714 $63,318
Hawaii $84,885 $89,497
Idaho $80,895 $64,380
Illinois $70,289 $58,864 $84,756 $68,800
Indiana $85,575 $44,720 $101,340 $74,630 $63,835 $45,282 $61,984 $80,388 $65,532
Iowa $102,000 $63,000 $50,061 $58,450
Kansas $111,925 $73,788 $67,931 $62,144
Kentucky $44,158 $59,000 $60,898 $59,522
Louisiana $58,240 $73,035 $62,146
Maine $65,645 $74,838 $74,890 $63,656
Maryland $75,000 $76,667 $71,272
Massachusetts $104,000 $73,330 $115,000 $84,226 $105,897 $95,680 $104,057 $81,490
Michigan $95,000 $150,000 $69,243 $65,125 $77,095 $74,312 $71,024 $62,818
Minnesota $100,750 $78,530 $91,520 $78,250 $93,957 $72,023
Mississippi $53,560 $105,000 $58,471 $55,898
Missouri $54,928 $54,600 $91,000 $123,900 $58,300 $91,770 $70,725 $62,626
Montana $64,334 $160,000 $108,000 $65,630

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
16

Full-time Compensation Overall and by State for Each Disciplinea
 PACS BD RA PET QM VS BS 3D BMR Other All disciplines

Overall
N 111 28 20 54 28 28 15 19 4 355 12581
Mean $84,412 $60,129 $108,494 $82,770 $76,281 $78,619 $80,408 $82,195 $76,771 $83,227 $69,266
Grouped Median $81,259 $55,103 $105,685 $79,778 $74,795 $76,507 $77,464 $78,275 $80,711 $78,090 $65,032
State
Nebraska $66,560 $63,400 $61,640
Nevada $79,040 $93,500 $77,193
New Hampshire $111,000 $94,546 $83,200 $74,880 $60,840 $72,481
New Jersey $105,000 $52,520 $50,960 $84,720 $92,753 $78,201
New Mexico $49,546 $150,000 $62,560
New York $105,667 $71,594 $128,338 $94,573 $72,003 $83,512 $98,634 $90,921 $76,448
North Carolina $58,240 $51,698 $99,533 $83,850 $70,582 $61,038 $76,710 $77,509 $63,758
North Dakota $76,690 $49,920 $100,000 $98,467 $77,650 $61,800 $60,595
Ohio $92,382 $80,600 $74,567 $72,342 $83,970 $80,683 $81,129 $64,458
Oklahoma $59,800 $70,907 $62,920 $44,346 $80,080 $58,983
Oregon $85,280 $64,480 $98,840 $79,335
Pennsylvania $145,000 $56,742 $101,167 $97,834 $81,120 $80,795 $65,616
Rhode Island $110,240 $101,002 $76,169
South Carolina $39,520 $60,320 $55,977 $95,680 $74,381 $62,782
South Dakota $69,638 $65,000 $56,995
Tennessee $60,000 $54,704 $100,450 $74,256 $82,393 $57,963
Texas $88,000 $48,641 $80,420 $85,208 $69,007
Utah $58,000 $83,880 $68,001
Vermont $136,000 $72,204
Virginia $81,767 $46,800 $109,250 $85,065 $65,362
Washington $95,109 $125,000 $96,096 $100,000 $99,226 $66,907 $93,458 $80,143
West Virginia $73,507 $75,677 $59,889
Wisconsin $64,969 $79,482 $83,200 $83,495 $66,997
Wyoming $49,920 $55,120 $65,792

aR=radiography; N=nuclear medicine; T=radiation therapy; MR=magnetic resonance; S=sonography; CT=computed tomography; M=mammography; CI=cardiac interventional; VI=vascular
interventional; MD=medical dosimetry; PACS=imaging informatics/PACS administrator; BD=bone densitometry; RA=registered radiologist assistant or RPA; PET=fusion (e.g., PET/CT, SPEC/CT);
QM=quality management; VS=vascular sonography; BS=breast sonography; 3D=3D image postprocessing; BMR=breast MRI; Blank cell=no data.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
17

Are you paid an hourly wage or a salary?
 N Valid Percent

Hourly Wage 12725 89.8%
Salary 1440 10.2%
Total 14165 100.0%

Have you received a raise in the past 12 months?
 N Valid Percent

Yes 9734 68.7%
No 4431 31.3%
Total 14165 100.0%

If yes, by what percentage did your
compensation increase?

Mean 2.9% (SD=2.6%)

Percentiles 5th=1.0% 25th=2.0% 50th=2.0%
75th=3.0% 95th=6.8%

.0%

20.0%

40.0%

60.0%

80.0%

100.0%

Hourly Wage Salary

Are you paid an hourly wage or a salary?

.0%

20.0%

40.0%

60.0%

80.0%

Yes No

Have you received a raise in the past 12 months?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
18

Working Hours
Full-time or Part-time

 N Valid Percent
Part-time 1766 12.5%
Full-time 12390 87.5%
Total 14156 100.0%

.0%
10.0%
20.0%
30.0%
40.0%
50.0%
60.0%
70.0%
80.0%
90.0%

100.0%

Part-time Full-time

Full-time or Part-time

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
19

Part-time
 N Valid Percent

8 hours or less 97 5.5%
Between 9 and 16 hours 264 14.9%
Between 17 and 24 hours 762 43.1%
Between 25 and 31 hours 643 36.4%
Total 1766 100.0%
Mean 22.4 hours (SD=6.6 hours)
Percentiles 5th=8.8 25th=19.4 50th=23.7 75th=28.3 95th=30.6

Full-time
 N Valid Percent

Between 32 and 39 hours 2948 23.8%
40 hours 7731 62.4%
Between 40 and 48 hours 1038 8.4%
More than 48 hours 673 5.4%
Total 12390 100.0%
Mean 39.9 hours (SD=4.7 hours)
Percentiles 5th=32.2 25th=39.0 50th=39.8 75th=40.3 95th=49.2

.0%

20.0%

40.0%

60.0%

8 hours or less Between 9 and
16 hours

Between 17 and
24 hours

Between 25 and
31 hours

Part-time hours

.0%

20.0%

40.0%

60.0%

80.0%

Between 32 and
39 hours

40 hours Between 40 and
48 hours

More than 48
hours

Full-time hours

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
20

Benefits and Professional Development
Please indicate how much funding your employer provides toward each of the benefits listed below.

Health
insurance

Dental
insurance

Retirement/pension
program

Professional
association

dues
CE

courses/materials
Tuition

assistance

N
Valid

Percent N
Valid

Percent N
Valid

Percent N
Valid

Percent N
Valid

Percent N
Valid

Percent
Provides no funding 3087 24.5% 3876 31.3% 2660 21.7% 8516 71.9% 7957 66.7% 5334 45.1%
Provides a fixed % or dollar amount 7539 59.9% 6731 54.4% 8387 68.4% 1284 10.8% 1849 15.5% 4499 38.0%
Provides 100% 1064 8.5% 849 6.9% 570 4.7% 1378 11.6% 1423 11.9% 398 3.4%
Unsure 888 7.1% 917 7.4% 638 5.2% 673 5.7% 695 5.8% 1609 13.6%
Total 12578 100.0% 12373 100.0% 12255 100.0% 11851 100.0% 11924 100.0% 11840 100.0%

.0%

20.0%

40.0%

60.0%

80.0%

Health insurance Dental insurance Retirement/pension
program

Professional association
dues

CE courses/materials Tuition assistance

Please indicate how much funding your employer provides toward each of the benefits listed below.

Provides no funding Provides a fixed % or dollar amount Provides 100% Unsure

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
21

Satisfaction with Compensation and Benefits
Please rate your level of satisfaction with your current wage/salary.

 N Valid Percent
Very Satisfied 1699 12.0%
Satisfied 5262 37.2%
Neutral 3283 23.2%
Dissatisfied 3096 21.9%
Very Dissatisfied 812 5.7%
Total 14152 100.0%

Please rate your overall level of satisfaction with your current benefits.
 N Valid Percent

Very Satisfied 1622 11.5%
Satisfied 5720 40.6%
Neutral 4241 30.1%
Dissatisfied 2048 14.5%
Very Dissatisfied 468 3.3%
Total 14099 100.0%

.0%

10.0%

20.0%

30.0%

40.0%

50.0%

Very Satisfied Satisfied Neutral Dissatisfied Very
Dissatisfied

Please rate your level of satisfaction with your
current wage/salary.

.0%

10.0%

20.0%

30.0%

40.0%

50.0%

Very Satisfied Satisfied Neutral Dissatisfied Very
Dissatisfied

Please rate your overall level of satisfaction with your
current benefits.

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
22

General Demographics
Age

 N Valid Percent
18 to 25 570 4.2%
26 to 39 4561 33.3%
40 to 55 5048 36.8%
56 to 65 3400 24.8%
66 and older 127 .9%
Total 13706 100.0%
Mean age: 45.3 years old (SD=6.35 years)
Percentiles: 5th=26.2 25th=34.9 50th=45.7 75th=56.0 95th=63.4

*Respondents were asked to enter their birth year, and age was derived by subtracting birth year from the current year.

What is your gender?
 N Valid Percent

Female 10919 77.2%
Male 2987 21.1%
I prefer not to answer. 218 1.5%
Other 17 .1%
Total 14141 100.0%

.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 older

Age

.0%

20.0%

40.0%

60.0%

80.0%

100.0%

Female Male I prefer not to
answer.

Other

What is your gender?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
23

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

 N Valid Percent
R 6312 44.6%
CT 1774 12.5%
M 1492 10.5%
RT 1352 9.5%
MR 1282 9.1%
VI 446 3.1%
CI 354 2.5%
N 177 1.2%
MD 136 1.0%
S 121 .9%
BD 59 .4%
RA 59 .4%
PACS 58 .4%
PET 55 .4%
QM 47 .3%
BS 23 .2%
3D 23 .2%
VS 11 .1%
BMR 5 .0%
Other 379 2.7%
Total 14165 100.0%

.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

What is your primary discipline in your current job position?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
24

Do you practice in a secondary discipline in your current job position?
 N Valid Percent

Yes 5057 35.7%
No 9108 64.3%
Total 14165 100.0%

Number of secondary disciplines:
 N Valid Percent

1 4453 88.1%
2 422 8.3%
3 127 2.5%
4 41 .8%
5 9 .2%
6 2 .0%
7 2 .0%
8 1 .0%
Total 5057 100.0%
Mean 1.2 (SD=.54)
Percentiles 5th=1.0 25th=1.0 50th=1.0

75th=1.0 95th=2.0
*Number of secondary disciplines is derived from the responses to the questions “Do you practice in a secondary discipline in
your current job position?” and “What is your secondary discipline?”

.0%

20.0%

40.0%

60.0%

80.0%

Yes No

Do you practice in a secondary discipline in your
current job position?

.0%

20.0%

40.0%

60.0%

80.0%

100.0%

1.00 2.00 3.00 4.00 5.00 6.00 7.00 8.00

Number of Secondary Disciplines:

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
25

What is your secondary discipline?
 N Percent of Cases
Radiography 1691 33.4%
Computed Tomography 1224 24.2%
Bone Densitometry 863 17.1%
Mammography 459 9.1%
Magnetic Resonance Imaging 298 5.9%
Vascular Interventional Radiography 232 4.6%
Quality Management 132 2.6%
Breast Sonography 111 2.2%
Cardiac Interventional Radiography 74 1.5%
Sonography 57 1.1%
Imaging Informatics/PACs Administrator 57 1.1%
Nuclear Medicine 45 .9%
3D Image Postprocessing 47 .9%
Breast MRI 43 .9%
Radiation Therapy 39 .8%
Fusion (e.g., PET/CT, SPECT/CT) 38 .8%
Vascular Sonography 20 .4%
Medical Dosimetry 16 .3%
Registered Radiologist Assistant or RPA 5 .1%
Other 470 9.3%
Total 5921 117.1%

.0%
5.0%

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

What is your secondary discipline?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
26

Professional Demographics
Highest level of education completed:

 N
Valid

Percent
Certificate(s) 1975 13.9%
Associate Degree 7328 51.7%
Bachelor's Degree 4030 28.5%
Master's Degree 729 5.1%
Doctoral Degree (including medical) 69 .5%
Other 34 .2%
Total 14165 100.0%

.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Certificate(s) Associate
Degree

Bachelor's
Degree

Master's
Degree

Doctoral
Degree

(including
medical)

Other

Highest level of education completed:

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
27

Which of the following titles best describes your current job position?

 N
Valid

Percent
Staff Technologist/Therapist 9974 70.4%
Senior/Lead Technologist/Therapist 2097 14.8%
Supervisor/Manager 722 5.1%
Chief Technologist/Therapist 269 1.9%
Instructor/Faculty 232 1.6%
Program Director 187 1.3%
Administrator 149 1.1%
Corporate/Commercial Representative (sales,
applications specialist, etc.)

87 .6%

Locum Tenens (temporary staff) 79 .6%
Assistant Chief Technologist/Therapist 29 .2%
Other 340 2.4%
Total 14165 100.0%

.0%
10.0%
20.0%
30.0%
40.0%
50.0%
60.0%
70.0%
80.0%

Which of the following titles best describes your current job
position?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
28

In which employment setting is your current job position?

 N
Valid

Percent
Hospital (not for profit) 5741 40.5%
Clinic/Physician's Office 3256 23.0%
Hospital (for profit) 2098 14.8%
Imaging Center/Outpatient Imaging Facility 1798 12.7%
Education 364 2.6%
Government/V.A. Hospital 215 1.5%
Mobile Unit 209 1.5%
Corporate 94 .7%
Locum Tenens (temporary staff) 34 .2%
Industrial 16 .1%
Other 340 2.4%
Total 14165 100.0%

.0%

10.0%

20.0%

30.0%

40.0%

50.0%

In which employment setting is your current job position?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
29

What is the size (in number of beds) of the hospital of your current job position?
 N Valid Percent

Fewer than 50 beds 1074 13.3%
50-99 beds 755 9.4%
100-199 beds 1308 16.2%
200-299 beds 1388 17.2%
300-399 beds 1137 14.1%
400-499 beds 639 7.9%
500 beds or more 1638 20.3%
Other 115 1.4%
Total 8054 100.0%

*This question only appeared if respondents indicated that they work in a hospital when asked “In which employment setting is
your current job position?”

.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
beds or
more

Other

What is the size (in number of beds) of the hospital of
your current job position?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
30

Years in the Profession
How long have you practiced in the radiologic sciences?

 N Valid Percent
2 years or less 1465 10.3%
3 to 5 years 2024 14.3%
6 to 10 years 2335 16.5%
11 to 15 years 1816 12.8%
16 to 20 years 1346 9.5%
21 to 30 years 2547 18.0%
31 years or more 2623 18.5%
Total 14156 100.0%
Mean 17.0 years (SD=12.6 years)

Percentiles 5th=1.9 25th=5.9 50th=14.0 75th=26.9
95th=40.0

.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 long have you practiced in the radiologic
sciences?

©2019 ASRT. All rights reserved. 2019 Wage and Salary Survey
31

How long have you been employed in your current job position?
 N Valid Percent

2 years or less 4165 29.5%
3 to 5 years 2859 20.3%
6 to 10 years 2114 15.0%
11 to 15 years 1859 13.2%
16 to 20 years 1505 10.7%
21 to 30 years 1081 7.7%
31 years or more 523 3.7%
Total 14106 100.0%
Mean 9.3 years (SD=9.1 years)
Percentiles 5th=0.9 25th=2.0 50th=5.5 75th=14.8 95th=29.1

.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

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 long have you been employed in your current
job position?

	Executive Summary
	Compensation and Benefits
	Demographics

	Introduction
	Methodology
	Weighting
	Considerations
	Primary Dependent Variable: Annualized Compensation
	Data Reliability
	Margin of Error

	Annual Compensation
	Full-time Base Annual Compensation: 2007, 2010, 2013, 2016 and 2019a
	Compensation of Full- and Part-time R.T.s
	Full-time Compensation Overall and by Position for Each Disciplinea
	Full-time Compensation Overall and by Workplace for Each Disciplinea
	Full-time Compensation Overall and by Education for Each Disciplinea
	Full-time Compensation Overall and by Years in the Profession for Each Disciplinea
	Full-time Compensation Overall and by State for Each Disciplinea
	Full-time Compensation Overall and by State for Each Disciplinea
	Full-time Compensation Overall and by State for Each Disciplinea
	Full-time Compensation Overall and by State for Each Disciplinea
	Are you paid an hourly wage or a salary?
	Have you received a raise in the past 12 months?

	Working Hours
	Full-time or Part-time
	Part-time
	Full-time

	Benefits and Professional Development
	Please indicate how much funding your employer provides toward each of the benefits listed below.

	Satisfaction with Compensation and Benefits
	Please rate your level of satisfaction with your current wage/salary.
	Please rate your overall level of satisfaction with your current benefits.

	General Demographics
	Age
	What is your gender?

	Discipline Demographics
	Please indicate in which discipline or specialty you practice most of the time.
	Do you practice in a secondary discipline in your current job position?
	Number of secondary disciplines:
	What is your secondary discipline?

	Professional Demographics
	Highest level of education completed:
	Which of the following titles best describes your current job position?
	In which employment setting is your current job position?
	What is the size (in number of beds) of the hospital of your current job position?

	Years in the Profession
	How long have you practiced in the radiologic sciences?
	How long have you been employed in your current job position?

