In Dollars and Cents 2012 Edition

MAHA

alary Ranges For U.S. Music Positions in:

> Performance
 > Writing
 > Business
 > Audio Technology
 > Education
 > Music Therapy
 > Emerging Career Paths

Prepared by: The Career Development Center Berklee College of Music

> Berklee college *of* music

TABLE OF CONTENTS

Positions and Salaries in the Music Industry 2012

Performance	_ 1
Writing	3
Business	5
Audio Technology	9
Education	_ 12
Music Therapy	13
Emerging Career Paths / Sources	_14

Negotiating a Job Offer Flowchart_____15

Trends_____17

Music Organizations and Associations

Performance	18
Writing	19
Business	20
Audio Technology	21
Education	22
Music Therapy	22

Positions and Salaries in the Music Industry 2012

Salaries for various positions can vary widely depending on such factors as level of expertise and geographic location. Not comprehensive.

CATEGORY	JOB TITLE	SALARY (per year unless otherwise noted)	ADDITIONAL INFORMATION
PERFORM	ANCE		
Performance – Instrumental	Orchestral Musician	Starting base: \$28,000 - \$143,000 Example: \$36,594 – Alabama Symphony (starting) \$132,028 – Boston Symphony Orchestra (starting)	Range is for a full-time orchestra with a season of approximately 40 weeks. Other per service orchestras and orchestras with shorter seasons would have a lower salary.
	Boston Area Community Orchestras	Example: \$70/rehearsal or performance for string section; \$90/rehearsal, \$110/performance for string principals; \$100/rehearsal, \$125/performance for associate concertmaster – Atlantic Symphony Orchestra	The salary range reflects orchestras that rely on volunteers to more professional orchestras. Some orchestras offer a scholarship instead of paying for each service.
		NYC Musician's Union rate as of 9/12/12: 2 ¹ ⁄ ₂ hour concert - \$261 3 hour night rehearsal - \$261 2 ¹ ⁄ ₂ hour day rehearsal - \$131 *Principal players receive more	
	Military Bands and Orchestras	\$21,000 - \$77,000	Pay scale depends on rank, location, and organization. Some bands also have student loan repayment programs. Four to five year commitments and basic military training often required.
	Broadway Pit Musician	\$800 - \$1500+/week for the duration of the gig	Almost always requires membership in the Musician's Union.
	Club gigs in Boston and New York (non-classical)	\$75 - \$125+/person for club date Sometimes bands perform for a % of the door (cover charge)	Depends on reputation of the band (covers vs. originals, how many people attend, and the size of the club).

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
		1	1
(Performance - Instrumental Continued)	GB (General Business) Musician	\$150 - \$300+/musician for each gig	Bands are specifically designed to play covers for events like weddings, corporate functions, and private parties.
	Church Organist/Pianist	\$100+/service \$30,000 - \$110,000/year for full-time organist position	This salary depends on number of hours worked (hours vary from 10-40 hrs/week), size of church congregation, and level of education. Knowledge of religious music and ability to get along with congregation are key.
	Session Musician	 Extremely wide range, up to \$100,000+ The American Federation of Musicians (AFofM) specifies the minimum rate 	A session musician plays on various recording projects for studios. Session musicians are usually hired by a contractor. Sight-reading is important.
Performance – Vocal	Church Choir – Section Leader/ Soloist	\$25 - \$100+/service	Section leader/soloist positions are generally paid whereas members of the choir generally volunteer.
	Concert or Opera Chorus Member	\$12+/rehearsal; \$100+/performance	Auditions are required for these positions. Résumé and headshot are required for opera company auditions.
	Concert or Opera Soloist	\$450 - \$1,000+/performance	Top caliber talent.
	Cantor	\$25,000 - \$80,000	Prime responsibility is to present liturgical music to a temple or synagogue in order to support prayers and studies of the religion.
Performance – Conducting	Choir, Orchestra, or Opera Conductor	\$15,000 - \$275,000 Example: \$26,000 - \$36,000 – Durham (NC) Symphony	The higher salaries indicate a position with a major symphony or opera house and a season of approximately 40 weeks. The lower end of the scale represents a part-time position with a smaller organization.
	Church Choir Director	\$5,000 - \$70,000	This salary depends on number of hours worked (hours vary from 10-40 hrs/week), size of church congregation, and level of education.

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
Television, Radio, and Movie Recording (Studio Work)	Studio Musician	 Union scale - pay rate varies according to the situation Generally there is an hourly fee (\$80 - \$127+/hour) Fee may be higher if you double (play two different instruments) or are the group leader 	This type of employment is principally found in Los Angeles, New York, Nashville, Seattle, and Europe, including London, Bulgaria, Slovakia, and Prague, CZ.
WRITING			
Composition	Arranger	\$20,000 - \$43,000+	Creatively organizes the various parts of a musical composition. Develops new and different ways to write and play music.
	Conductor	\$15,000 - \$275,000+ \$75 - \$500+ per service for small orchestras	Prepares an orchestra for the finest performance it is capable of presenting through rehearsals and choosing appropriate repertoire.
	Copyist	 Rate set by American Federation of Musicians, and varies depending on length and employer type Work is paid by the line, page, or the hour 	Transcribes musical parts from a score onto staff/manuscript paper by hand or by computer.
	Orchestrator		Writes the scores for an orchestra, band, and choral group.
Commercial Writing	Commercial Jingle Composer	\$100 - \$8,000+/commercial	Composes and arranges music for a product or service to interest customers.
	Broadway Show Arranger	As much as \$30 - \$50 per 4-bar page, with most Broadway scores being 600-800 pages	Combines music, lyrics, and actions into a unified score per director and writer needs.
	TV Show Composer	\$1,500 - \$7,500+/30 minute episode \$2,000 - \$15,000+/60 minute episode \$2,000 - \$55,000+/TV movie	Composers are usually paid on a per-project basis. Vancouver, Toronto, New York, Chicago, and Los Angeles are all hot spots.

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
(Commercial Writing Continued)	Music Supervisor for TV/Film	\$2,000 - \$5,000/TV project \$0 - \$15,000/Low Budget Independent Film \$10,000 - \$45,000/Low Budget Feature Film \$13,000 - \$150,000/Medium Budget Feature Film \$150,000 - \$500,000/High Budget Feature Film	Suggests, chooses, and negotiates rights for music to be used in films. Collaborates with record companies, composers, and other parties who have roles in the music for a project. In addition, they manage the overall musical budget and production for a project.
	Competition Prizes	Prizes range from \$150 - \$15,000/competition and may also award performances, national publicity, and recordings	Competitions award additional income, but also assist in building a resume as well as create additional network connections.
	Songwriter/Lyricist	Fees for freelance artists range widely. Music/Song Licensing rates: \$250 - \$750/Independent film \$7,500 - \$17,500/Feature film by major studio \$0 - \$250/Film festival use \$4,000 - \$7,500/Promotional trailer (theatrical) \$2,000 - \$2,500/Promotional trailer (TV) \$0 - \$250/Basic cable TV program \$100 - \$500/Daytime drama on network TV \$500 - \$2,500/Primetime one-hour TV series \$15,000 - \$100,000/National TV commercial	These rates are typically for songs and popular music licensed individually. Income is generated through royalties from record sales and performances (radio, TV, etc), or if an artist decides to record and release their songs, or if the song is used in other commercial ways, such as in an ad or a computer game (known as synchs).
Film Scoring	Film Score Composer	\$0 - \$10,000+/Student film \$2,500 - \$500,000+/Indie Feature (package deal) \$35,000 - \$2mil+/Studio Feature (package deal)	Package deal is where the composer pays for all production costs including studio, music prep, musicians, engineers, and orchestration to present finished produced music. Being where most of the action is (i.e. LA or NY) helps tremendously.
	TV Movie Composer	\$1,500 - \$55,000+/television movie	Composer fee is determined from a range of the following potential projects: TV Movie, Network 60 or 30 min. project, and Cable 60 or 30 min. project.

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
(Film Scoring Continued)	Video Game Composer	\$30,000 - \$75,000+ for Creative Fee deal - interactive game (30 min. of music) \$30,000 - \$60,000+ for Package Fee deal - interactive game (30 min. of music) - covers composing and all expenses \$300 - \$600 per minute of finished music for casual games (creative fee only)	Income for composers comes from creative fees or production or both. With no public performance of this music, performing rights royalties are not a significant source of income. But the sale of soundtrack music via downloads and soundtrack albums allow composers to generate writer's royalties.
	Music Editor	\$1,000 - \$5,000/week Package deals vary depending on project	Responsible for mixing and synchronizing the music with the film.
	Film Score Conductor	American Federation of Musician's scale for conducting is 200% - 300% of player "scale" wages for a single performing musician for each session	Hired for a live orchestra's recording session when the composer wishes not to conduct. Assists in coordinating the music with the film.
BUSINESS			
Music Products	Instrument Maker	\$15,000 - \$65,000	Training or apprenticeship programs are required. Pay scale depends on the quality of the work, reputation, and amount of
	Instrument Repair Technician	\$9 - \$55/hour	experience.
	Piano Tuner	\$100 – \$185/tuning	
	Music Dealer – Sales	\$13,000 - \$50,000	Salary often tied to commissions.
	Marketing/Advertising Specialist	\$28,000 - \$116,000	
	Music Instrument and/or Accessories Distributor	\$19,000 - \$75,000	

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
Music Publishing	Music Editor	\$20,000 - \$60,000	English or Journalism degree helpful.
	Notesetter	\$15,000 - \$50,000	Transcribes music and sound onto paper for other musicians to read and perform.
	Song Plugger (Sales Representative)	\$20,000 - \$64,590	Pitches compositions from their publishing house to artists and record companies to be recorded and performed.
	Copyright/Licensing Administrator	\$20,000 - \$60,000	Manages all the exclusive rights related to a creative work. Business/law experience/ education helpful.
Record Industry	A & R Representative	\$27,000 - \$85,000+	Researches talent for the company to sign to recording contracts.
	A & R Administrator	\$25,000 - \$65,000	Responsible for much of the clerical functions of the department.
	Artist Relations Representative	\$25,000 - \$65,000+	Acts as a liaison between company's artists and media, etc.
	Regional Sales Manager	\$35,000 - \$85,000+	Supervises the sale of the label's records to wholesalers and/or retail outlets in a specific region, creating sales campaigns and policies, and overseeing sales staff.
	Artist Manager	10% - 50% of artist's earnings	Negotiates business relationships, advises on all business decisions, and guides creative directions for the performer they represent.
	Music Attorney	\$70,000 - \$150,000+	Evaluates all legal issues concerning musicians, particularly issues with copyright, trademark, and contract negotiation.
	Webmaster	\$28,000 - \$150,000+	Designs and maintains the company's website dealing with site architecture and functionality.

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
(Record Industry Continued)	Digital Marketing Manager	\$24,000 - \$55,000	Communicates the value of a company to their customers through digital advertising channels like social media, websites, and email.
	Website Content Producer	\$28,000 - \$75,000	Develops interesting and unique content for a label's site including artist bios, stories about upcoming tours, announcements about new releases, and features about label artists.
	International Department	Varies	Oversees foreign sales and ensures effective communication between domestic and foreign affiliates.
Concert Industry	Booking Agent	\$20,000 - \$1,000,000+ Commissions range, typically 10% - 20% of the act's gross income per show.	Secures engagements for musical groups through building relationships with buyers (promoters, music clubs, festivals, performing arts centers).
	Tour Coordinator	\$35,000 - \$175,000+	Researches and assembles tour details including travel, lodging, local services, hospitality, and budget.
	Road Manager	\$25,000 - \$125,000+	Supports artist on tour regarding travel, budget, merchandise sales, fan interaction, and press requests. In addition, enforces contract rider requirements for backline, sound system, and lighting setup with the venue.
	Tour Publicist	\$30,000 - \$100,000+	Announces an act's tour to both fans and the media through press releases, press conferences, and special promotions.
	Advance Person	\$25,000 - \$48,000	Arrives ahead of the act on tour to prepare for a concert and assists the tour coordinator or road manager with details prior to the show. Details to confirm can include promotional material, tech needs, transportation, and hospitality.

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
(Concert Industry Continued)	Concert Promoter	\$0 - \$1,000,000	Manages all details of presenting a show (concert, club, festival) including scouting talent, marketing, fundraising, venue specs, hospitality, etc. Venue size and location influences position's salary.
	Concert Hall Manager	\$26,000 - \$90,000+	Oversees all activities that happen in the facility. Duties include supervising all employees, financial accounting, advertising events, and in some cases securing talent.
	Concert Hall Marketing Director	\$25,000 - \$100,000+	Develops advertising campaigns, creates marketing materials, and pitches to press outlets for their venue. Degree and/or experience with marketing, advertising, and public relations required.
	Stage Manager	\$24,000 - \$75,000+	Supervises all technical needs for sound, lighting, electric, and staging both on stage and back stage. Communicates needs between artist and tech crew.
	Sound Technician (see also Audio Technology section)	\$27,000 - \$65,000+	Working in a club, theater, concert hall, arena, performing arts center the resident sound technician provides house sound and monitors for concerts/events. Also responsible for maintaining sound equipment.
Music Communications	Publisher or Editor of Music Books or Periodicals	\$24,000 - \$100,000	These positions require strong writing skills, a good contact network, and previous experience. Musicians/writers often start by
	Music Journalist	\$15,000 - \$30,000 \$50 - \$150 for a review \$100 - \$500 for a feature	writing for campus publications or by volunteering to cover events for smaller publications.
	Public Relations Specialist	\$25,000 - \$200,000	
	Music Blogger	\$23,000 - \$66,000	

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
Non-Profit Arts Administration	Administrative Assistant	\$20,000 - \$35,000+	Typically, entry-level arts administration positions require organizational/interpersonal/ computer skills, office work experience, and knowledge of music/arts.
	Development Associate	\$36,000 - \$55,000+	Previous fundraising experience is required. Experience in public speaking and database management are also necessary.
	Public Relations	\$30,000 - \$75,000	These positions require relevant work experience, strong communication skills and computer skills. Salary is based on applicant's qualifications and experience.
	Executive Director	\$20,000 - \$250,000	Bachelor's degree is required and a master's degree is preferred. Often requires management and fundraising experience.
AUDIO TE	CHNOLOGY		
Video Game Audio	Assistant Engineer	\$18,000 - \$28,000	Supports recording/mix engineer with studio setup and maintenance as well as in some situations creating rough mixes.
	Junior-Level Specialist	\$25,000 - \$38,000	"Tape librarians" who maintain and track the audio files.
	Recording/Mix Engineer	\$35,000 - \$75,000	Ensures that the technical outcome of the recording aligns with the requirements of the project.
	Maintenance Engineer	\$25,000 - \$50,000	Maintains that all equipment is running properly.
	Audio Lead	\$60,000 - \$95,000	Responsible for meeting the day-to-day deadlines of the project delivery cycle, which can last anywhere from one to three years.

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
(Video Game Audio Continued)	Director of Audio	\$70,000 - \$140,000	Oversees the quality and performance of the audio that appears in every title.
	Audio Tool Developer	\$45,000 - \$150,000	Writes code and designs the audio devices for games.
	Sound Designer	\$40,000 - \$120,000+	Provides detailed plans of how the performance's sound will occur, and often creates voice and sound effects that integrate into the game as well.
Sound in Picture	Location Sound Recordist	\$35,000 - \$75,000	Captures dialogue and other required audio on location in real time.
	Supervising Sound Editor	\$80,000 - \$140,000+	Takes the work of the mixers, ADR and Foley teams, editors, composers, and sound designers and puts together a soundtrack.
	Mixer	\$40,000 - \$120,000+	Combines all audio tracks and ensures that they fit seamlessly with the overall production.
	Foley Artist	\$35,000 - \$75,000	Creates sound effects that otherwise would not be able to be sourced via samples or through sound design.
	ADR Recordist	\$25,000 - \$50,000	Captures dialogue after the fact in controlled conditions.
	Editor	\$35,000 - \$60,000	Documents, organizes, and archives footage. Works with every part of the audio team.
Live Sound	Monitor Engineer	\$35,000 - \$60,000	Ensures performers on stage are able to hear all aspects of the performance. Controls setup and breakdown of the audio system.
	Front-of-House (FOH) Engineer	\$60,000 - \$120,000+	Directs the sound team and controls the overall sound level/quality for the audience.

CATEGORY	JOB TITLE	SALARY	ADDITIONAL INFORMATION
Recording	Record Producer	\$25,000 - \$1,000,000+	Assists an artist's recording project with all details including choosing material to record, interfacing with the recording engineer, adapting arrangements, balancing the recording budget, influencing mixes, and checking all music licenses and copyrights.
	Engineer	\$25,000 – \$150,000+	Collaborates with artist to plan the project's sound. Operates the soundboard and other electronic equipment during the recording process. Working closely with the producer and artist, also mixes the recording down.
	Assistant Engineer	\$18,000 - \$25,000+	Supports engineer with equipment setup/tear down, recording tracks, and mixing.
	Acoustic Consultant	\$25,000 - \$120,000+	Provides complete audio and video design services for performance/recording spaces.
Broadcast Market	Assistant Engineer	\$25,000 - 35,000+	Helps the broadcast engineer with equipment set up and maintenance.
	Broadcast Engineer	\$50,000 - \$70,000+	Responsible for the overall quality of the signal chain going out over any broadcast media.
	Field Technician	\$35,000 - \$50,000	Provides all the required conditions to capture the audio that will be fed back to the studio.
	Chief Engineer	\$80,000 - \$160,000+	Designs and oversees the audio specifications and audio team.
Bioacoustics and Audiology	Staff Audiologist	\$40,000 - \$80,000+	Tests patients for hearing. Performs all necessary clinical tests, documents results, and fits hearing aids.
	Bioacoustician	\$20,000 - \$100,000+	Studies the physiological and psychological aspects of how living organisms produce and receive sounds.

CATEGORY

ADDITIONAL INFORMATION

EDUCATION

			· · · · · · · · · · · · · · · · · · ·
Music Education	Studio Teacher/Private Instructor	\$30 - \$120/hour Beginning teachers (i.e. recent graduates with experience) in the Boston area frequently charge \$45/hour	Lesson fee should reflect amount of teaching experience and the going rate in a region. Be aware that it may take some time to build up a profitable clientele. Travel to a private student's home may require an additional fee.
	Public School Teacher (K-12 Music Teachers)	\$30,000 - \$71,181 \$43,580 - 48,690 – Median salary range	Requires state certification. Schools are supported largely by property taxes so schools in wealthier communities are typically able to pay more.
	Assistant Professor (Full-time, tenure track position)	\$43,140 - \$67,360+	Salary depends on the size of the institution, budget, and reputation of the teacher. At least a master's degree is required, more often a PhD.
	Clinician	\$300 - \$5,000/clinic	Based on reputation. Some music companies have positions for people to travel and showcase gear. Most clinics are incited through educational institutions.
	Music Education Administrator	\$25,000 - \$56,000	Migration to administration often occurs after successful career as an educator.
	Choir Director	\$20,000 - \$42,000	Handles all duties relating to the choir including auditions, directing the choir, choosing music, rehearsals, managing the budget, accompaniment, and administrative duties.
Music Librarianship	College, University, Conservatory, Public Library, or Orchestra Librarian	\$40,000 - Professional entry level	Nearly all institutions require a graduate library degree (a Master's in Library Science, MLS or Master's in Library in Information Science, MLIS). In some colleges and universities a Master's in Music is often required.

MUSIC THERAPY

Music Therapy	Children's Day Care/Preschool	Average: \$47,429 Range: \$22,000 - \$111,000	Music Therapists are employed in many different settings including general and psychiatric hospitals, community mental	
	Correctional Facility	Average: \$49,000 Range: \$31,000 - \$90,000	health agencies, rehabilitation centers, day care facilities, nursing homes, schools, and private practice.	
	Early Intervention Program	Average: \$50,000 Range: \$25,000 - \$110,000	Requirements: Successful completion of an American Music	
	Hospice/Bereavement Services	Average: \$46,121 Range: \$22,000 - \$115,000	Therapy Association (AMTA) approved academic and clinical training program. Successful completion of a written objective	
	Inpatient Psychiatric Unit	Average: \$48,527 Range: \$20,000 - \$93,000	 examination demonstrating current skills in the profession of music therapy. Recertification every five years through re-examination or upon the successful completion and documentation of 100 Continuing Music Therapy Education (CMTE) units, and through the completion of the CBMT Application for Recertification and payment of an annual certification maintenance fee. 	
	Nursing Home/Assisted Living	Average: \$42,986 Range: \$22,000 - \$123,000		
	School (K-12)	Average: \$47,537 Range: \$20,000 - \$123,000		
	Self-Employed/Private Practice	Average: \$50,227 Range: \$20,000 - \$135,000		
	University/College	Average: \$60,340 Range: \$27,000 - \$123,000		

FIELD

JOB TITLE EXAMPLE

EMERGING CAREER PATHS

In Business	Social Media	Social Media Manager Macro and Micro Blogging Social Media Community Manager
	Digital Marketing	New Media Public Relations Mobile Marketing Integrated Marketing
	Digital Media	Content Acquisition SEO Coordinator
	Branding and Sponsorship	Associate Brand Manager Audio Advertising Producer
	Streaming Music	Label Relations Account Manager Strategic Advertising Account Manager
In Audio Technology	Music Data Platforms	Software Engineer
	Streaming Music	Storage Systems Administrator Front End Developer
	Mobile Music	Mobile App Developer (iOS or Android) Wireless Engineer
In Education	Private Instruction	Online Video Music Teacher
In Music Therapy	Nursing Home/Assisted Living/Elderly Care	Music Therapist Assistant Creative Arts Therapist

Sources: 2011-2012 Film & TV Music Salary and Rate Survey (Film Music Magazine), American Federation of Musicians (AFM), American Guild of Organists (AGO), American Music Therapy Association (AMTA), Audio Engineering Society (AES), Career Opportunities in the Music Industry by Shelly Field, Careers in Audio by Jeff Touzeau, Ellen Pfeifer, The HEADS Report, How to Get a Job in the Music Industry by Keith Hatschek, Jean Morrow, Music Educators National Conference (MENC), Music Library Association (MLA), National Association of Music Merchants (NAMM), New England Conservatory (NEC) Piano Services and Music Referral Service (The "Gig Office"), Occupational Outlook Handbook, 2010-2011 Edition (U.S. Dept. of Labor), Salary.com, Shoot Magazine, "Worldwide Music Connection" (NEC).

Negotiating a Job Offer

Prepared by: The **Career Development Center (CDC)**

921 Boylston St. - 1st Floor - Uchida 617.747.2246 cdc@berklee.edu

DO

Show the potential employer how

DON'T

Be the first to mention money

• Give without getting - Make the

negotiation beneficial for both sides

and only concede terms when the

employer is willing to meet your

you will meet their needs

1. Research

YOU

(Your Service, Goods, Songs, Skills)

What is the particular asset you bring to

Use resources like salary.com to find an

Also create a budget to determine when

a job offer works for your overall goals.

average range for the job in your city.

Salary range and bottom line

Your value

an employer?

THE EMPLOYER

(Band Leader, Artist, Company, Institution)

- Potential needs and goals How can you improve their business and help them meet their goals?
 - Current and past staff

Use linkedin.com and other social media to find connections (friends/coworkers/alumni) to learn about past job offers and experiences as well as potential professional growth.

- Potential for market growth Read trade magazines and industry websites.
- Competitors Who are they and what do they offer?

2. Communicate

THE PITCH

Explain to the employer why you are worth the added investment beyond their offer. Is it your:

- Experience/Accomplishments
- Customization personalize your service/good for each opportunity/employer
- Flexibility adjust easily to employer's needs in a given situation and timeframe
- Added Value provide an enhancement beyond the job expectation/description

TIMING

Schedule a meeting that works for the employer

- Don't rush How will this job work with your schedule and goals?
- Don't be afraid to walk away At what point will this offer not work? Any potential conflicts with short or long term goals?

LISTEN

Stop talking, ask questions, and focus on the employer's:

• needs

request

- budget
- past experiences with their previous employees - learn from their mistakes

3. Achieve

THE OFFER

- Ask for it politely in writing
- · Consider all benefits beyond salary (health insurance, retirement, life insurance, exposure, connections, experience)
- For a low offer, ask for the possibility of a performance review for additional compensation

IF YOU ACCEPT THE OFFER

Ask employer for:

- resources they currently use to get up to speed quickly (office manual, software, company website/links)
- potential obstacles (travel/commute, audience/management expectations)
- Plan for repeat business:
- Provide the service as promised
- Follow up post-job for evaluation and potential testimonial

IF YOU DON'T ACCEPT THE OFFER

- Suggest a friend or colleague that may be an appropriate referral for the opportunity
- Thank them for their time and consideration verbally and with a letter

• At the right time

RESOURCES

Careers in Music	http://berklee.edu/careers
How far will my salary go in another city? (online cost of living calculator)	http://cgi.money.cnn.com/tools/costofliving/costofliving.html
US Department of Labor Occupational Employment Statistics Musicians and Singers	http://www.bls.gov/oes/current/oes272042.htm
National Endowment for the Arts Artist Employment Projections through 2018	http://www.nea.gov/research/Notes/103.pdf

ARTIST REVENUE TRENDS

In 2010, Future of Music Coalition launched **Artist Revenue Streams** – a multi-stage research project to assess whether and how musicians' revenue streams are changing in this new music landscape.

For more information please visit the FMC Artist Revenue Streams Project at <u>http://money.futureofmusic.org</u>

Quick overview of responses:

- 5,371 musicians and composers completed the survey.
- 40 percent said they spend more than 36 hours a week doing music.
- 42 percent said they derived all of their personal income from music.
- Average personal gross income of survey respondents was \$55,561.
- The average estimated music income was \$34,455.
- 80 percent have a college degree or higher.
- More than half of respondents are earning money from three roles or more.

Revenue changes in past five years: all respondents

N = 4745

The chart shows the survey respondents' reported changes in gross revenue over the past five years. The picture is mixed. In almost all these categories, the percent of respondents who said their income was increasing (green bars) are about the same as those who said it was staying the same or decreasing (red bars). The only place where there's significant change for our survey respondents is more folks seeing an **increase in teaching income, and more seeing a decrease in income from session work**.

Data from Artist Revenue Streams April 2012 | money.futureofmusic.org

Music Organizations and Associations

Resources for music career development. Not comprehensive.

ORGANIZATION	WEBSITE	ADDITIONAL INFORMATION
PERFORMANCE		
AFM (American Federation of Musicians)	www.afm.org	Assists musicians in US and Canada with fair agreements, music ownership, benefits, etc.
AFTRA (American Federation of Radio and Television Artists)	www.aftra.org	Union that represents performers, journalists, and other artists working in entertainment and news media.
APAP (Association of Performing Arts Presenters)	www.apapnyc.org	World's largest networking forum and marketplace for performing arts professionals including artists, agents, and emerging arts leaders.
Chamber Music America	www.chamber-music.org	Strengthens professional chamber music groups (classical and jazz) through residencies, commissions, and professional development.
Conductors Guild, Inc.	www.conductorsguild.org	Serves the artistic and professional needs of conductors.
CMA (Country Music Association)	www.cmaworld.com	Works to establish country music as a mainstream format.
GAP (Global Alliance of Performers)	www.gap.org	Connects performers, technicians, businesses and the general public to increase public awareness of social and environmental concerns.
GMA (Gospel Music Association)	www.gospelmusic.org	Educates and promotes the development of all forms of gospel music.
IEBA (International Entertainment Buyers Association)	www.ieba.org	Provides networking, showcasing, and educational opportunities to live entertainment industry professionals.
ISPA (International Society for the Performing Arts)	www.ispa.org	Develops and educates an international network of arts leaders and professionals who are dedicated to advancing the performing arts.
League of American Orchestras	www.americanorchestras.org	Leads, supports, and champions America's orchestras and the music they perform.
NACA (National Assoc. of Campus Activities)	www.naca.org	Information regarding performing on college campuses.

WRITING

American Composers Alliance	www.composers.com	Assists composers with publishing, promotion, networking, licenses, contracts, etc.
American Society of Music Arrangers and Composers	www.asmac.org	Educates both the general public and the commercial arts community about the roles its members play in the creation of music past and present.
ASCAP (American Society of Composers, Authors and Publishers)	www.ascap.com	Performing rights organization representing over 420,000 songwriters, composers and music publishers.
BMI (Broadcast Music, Inc.)	www.bmi.com	Performing rights organization that collects license fees on behalf of songwriters, composers, and music publishers and distributes them as royalties to members.
Film Music Network	www.filmmusic.net	Helps composers and recording artists with placing music in film or TV projects.
HFA (Harry Fox Agency)	www.harryfox.com	Provides rights management, licensing, and royalty services for the US music industry.
MTC (Meet the Composer)	www.meetthecomposer.org	Fosters the creation, performance, and recording of music by American composers and develops new audiences for contemporary music.
MPA (Music Publishers Association)	www.mpa.org	Promotes communication among publishers, educators, and all users of music.
NSAI (Nashville Songwriters Association, International)	www.nashvillesongwriters.com	World's largest not-for-profit songwriters trade association.
The SCL (The Society of Composers and Lyricists)	www.thescl.com	Advances composers, lyricists, and songwriters in film, TV, and multimedia.
SESAC, Inc.	www.sesac.com	Performing rights organization in the US with a selective process when affiliating songwriters and publishers.
SoundExchange	www.soundexchange.com	Nonprofit performing rights organization that collects royalties from satellite radio, internet radio, cable TV music channels and other streaming sound recordings.

BUSINESS

A2IM (American Association of Independent Music)	www.a2im.org	Represents a broad coalition of music labels to promote sector opportunity and enhance the market share of its combined membership.
AIMP (Association of Independent Music Publishers)	www.aimp.org	Educates music publishers about the most current industry trends by providing a forum for the discussion of the issues confronting the music publishing industry.
Future of Music Coalition	www.futureofmusic.org	Not-for-profit organization founded by musicians, artist advocates, technologists, and legal experts ensuring a diverse musical culture, musicians are compensated fairly, and fans can find the music they want.
IAWM (International Alliance for Women in Music)	www.iawm.org	Builds awareness for women's contributions to music life through publications, competitions, concerts, and presentations.
IMA (Indie Managers Association)	www.indiemanagers.com	Advances the cause of educating and promoting independent and self- managed artists.
IFPI (International Federation of the Phonographic Industry)	www.ifpi.org	Promotes the value of recorded music, safeguards the rights of record producers, and expands the commercial uses of recorded music.
MIDEM	www.midem.com	World's largest music industry trade fair providing a forum for discussing political and legal issues, new artists, musical trends and music-related products.
NAMM (National Association of Music Merchants)	www.namm.org	Strengthens the music products industry and promote the benefits of making music.
NAPAMA (National Association of Performing Arts Managers and Agents)	www.napama.org	Promotes the vitality of the performing arts managers and agents through forums, meetings, publications, workshops, and new technologies.
NARAS (National Association of Recording Arts and Sciences)	www.grammy.com	U.S. organization of musicians, producers, recording engineers and other recording professionals dedicated to improving the quality of life and cultural condition for music and its makers.
NARIP (National Association of Record Industry Professionals)	www.narip.com	Promotes education, career advancement and good will among record executives.

ORGANIZATION	WEBSITE	ADDITIONAL INFORMATION
NARM (National Association of Recording Merchandisers)	www.narm.com	Trade association for music retailers, record labels, technology, suppliers of related products and services, individual professionals, educators in the music business.
NMPA (National Music Publishers Association)	www.nmpa.org	Serves as the voice and advocate on behalf of music publishers and songwriters in the press, halls of Congress, the courtroom, and federal agencies.
RIAA (Recording Industry Association of America)	www.riaa.com	Defends artistic freedom; promotes strong intellectual property protection; fosters awareness of industry issues and products.
United States Copyright Office (Library of Congress)	www.copyright.gov	Resources and services includes online copyright registration, press releases, latest regulations, Congressional news, and more.
VLA (Volunteer Lawyers for the Arts)	www.vlany.org	Delivers legal services and information to over 10,000 members of the arts community.
Women's Music Business Association	www.wmbanashville.org	Fosters opportunities for women in the music industry via education, networking, industry involvement, community service and organizational fellowship.

AUDIO TECHNOLOGY

AES (Audio Engineering Society)	www.aes.org	Promotes research and commercial interests of designers, manufacturers, buyers, and users of professional and semiprofessional audio equipment.
AMP (Association of Music Producers)	www.ampnow.com	Educates its members as well as the production, advertising and media communities, on all facets of music production from creation to final use.
ARSC (Association for Recorded Sound Collections)	www.arsc-audio.org	Dedicated to research, study, publication, and information exchange surrounding all aspects of recordings and recorded sound.
ESA (Entertainment Software Association)	www.theesa.com	Trade association of the video game industry in the US.
International Computer Music Association	www.computermusic.org	International affiliation of individuals and institutions interested in the integration of music and technology.
SPARS (Society of Professional Audio Recording Studios)	www.spars.com	Unites the manufacturers of audio recording equipment and services with users.

EDUCATION

American School Band Directors Association	www.asbda.com	Advances concert band programs in the various middle and high schools across America.
Canadian Music Educators Association	www.cmea.ca	News, reviews, classroom techniques for the music educator.
The College Music Society	www.music.org	Provides a forum for the exchange of ideas within the academic music profession. Publishes the <i>Directory of Music Faculties in Colleges and Universities</i> .
ISME (International Society for Music Education)	www.isme.org	Serves music educators around the world. Represents all levels and all fields of specialization within music education.
Jazz Education Network	www.jazzednet.org	Dedicated to building the jazz arts community by advancing education, promoting performance, and developing new audiences.
Music Teachers National Association	www.mtna.org	Cultivates growth and development for music teaching professionals.
NAfME (National Association for Music Education)	www.nafme.org	Connection between Music Educators National Conference and the industry.
National Band Association	www.nationalbandassociation. org	Sponsors clinics and other educational functions for band directors.
Society for Ethnomusicology	www.ethnomusicology.org	Promotes the research, study, and performance of music in all historical periods and cultural contexts.
MUSIC THERAPY		
American Music Therapy Association	www.musictherapy.org	Organization for the progressive development of the therapeutic use of music in rehabilitation, special education, and community settings.
Canadian Association of Music Therapy	www.musictherapy.ca	Promotes awareness, use, and development of music therapy in order to maximize health.