

Does British journalism have a diversity problem?

Guardian Changing Media Summit, London, 24 March 2016

Neil Thurman

neil.thurman@ifkw.lmu.de

[@neilthurman](https://twitter.com/neilthurman)

Ludwig-Maximilians-University, Munich

City University London

CITY UNIVERSITY
LONDON

Large and representative sample of UK journalists

- 29,326 journalists' contact details
- 30% chosen at random
- **700 fully completed, usable surveys**

Diversity in
newsrooms

Diversity
in news
output

Diversity in
newsrooms:

1. Gender
2. Educational
3. Religious
4. Ethnic

Gender
equality

Male and female journalists in the UK

Proportions of male and female journalists in the UK

Employment status of male and female journalists

Do paid work outside primary job

All journalists	27%
-----------------	-----

Whole labour force*	4%
---------------------	----

*Source: Office for National Statistics, *Labour Force Survey*

Gross monthly salaries of UK journalists by age.

Gross monthly salaries of full-time male and female journalists.

Notes: Journalists who said they also worked in other paid activities outside journalism were excluded. The average age of female journalists in our survey was 40 against 45 for men. This age difference is likely to explain some, but not all, of the income disparity between the sexes. (n=411)

Rank of male and female journalists in the UK by years of professional experience, December 2015.

Freedom in editorial decision-making.

Shows % who believed they had 'complete' or 'a great deal' of freedom. N=689

Proportions of male and female journalists by years of work experience.

Note: data only includes journalists who were working in the profession in December 2015.

Educational diversity

Educational
diversity

UK journalists with 3 or fewer years of employment in the profession

Have a Bachelors Degree:

98%

Have a Master's Degree:

36%

% of women on journalism degree courses

Bachelors:

57%

Master's:

63%

**Source: HESA
(students enrolling
in 2012, 2013 & 2014)**

Educational
diversity

Predicted graduate debt :

£44,035

Source: IFS

University entry rate

All 18-year-olds in England:

31%

**White men who received
free school meals:**

9%

Source: HESA

Ethnic and Religious diversity

Religious affiliation (or none).

UK journalists' trust.

“It is **heartening** to note that a majority of **UK journalists** say that **religious belief** is of **little importance**. Religious pluralism, including equal respect for atheists, is key to future peace. **Reporting without prejudice** is a **key** role for journalists”.

Hindu Council UK

Source: email, 20 Feb 2016.

Proportions of white / non-white journalists in the UK

Proportions of white / non-white journalists in the UK

Ethnicity of non-white UK journalists vs General population.

“I applied for the same job using an ‘English’ name and got an interview after being rejected the first time”.

Asian magazine editor

Source: email, 23 Feb 2016.

“Journalism a 2nd tier career after more respected professions like medicine. Highly competitive. **Entry requires** luck or a **network. Asian parents often don’t know anyone in the media”.**

Asian financial journalist

Source: email, 23 Feb 2016.

Diversity in
newsrooms

Diversity
in news
output

Importance of promoting tolerance and diversity.

Changes in the influence of PR and advertising considerations

Journalists were about change in 'last 5 years'

Changes in the influence of audience research.

Influence of audience research / audience metrics (n=563)

■ Weakened a lot ■ Somewhat weakened ■ Did not change ■ Somewhat strengthened ■ Strengthened a lot

Changes in editorial freedom

Journalists' freedom to make editorial decisions
(n=542)

- Decreased a lot
- Decreased
- Did not change
- Increased
- Increased a lot

Does British Journalism have a Diversity Problem?

Newsroom diversity

- Gender inequalities exist, but trends in the right direction
- Ethnic diversity more problematic, with little sign of improvement
- Socio-economic diversity – some worrying trends for the future

Does British Journalism have a Diversity Problem?

Diversity in
news output

- Most journalists see promoting diversity as part of their role but..
- ... other influences get in the way
- Audience has responsibility
- But so do advertisers and marketers...

Full survey results in:

Journalists in the UK

published May 2016 by:

Reuters Institute
for the Study of Journalism

Neil Thurman

[@neilthurman](https://twitter.com/neilthurman)

[<neil.thurman@ifkw.lmu.de>](mailto:neil.thurman@ifkw.lmu.de)