
A survey of authors’ earnings

WHAT ARE WORDS
WORTH NOW?The Authors’ Licensing

and Collecting Society
1st Floor, Barnard’s Inn,
86 Fetter Lane,
London, EC4A 1EN
Telephone: 020 7264 5700
Email: alcs@alcs.co.uk
Web: www.alcs.co.uk

Supported by:

Researchers:
Professor Phillip Johnson, University
College Dublin; Professor Johanna
Gibson, Queen Mary, University of
London; and Dr Gaetano Dimita, Queen
Mary, University of London.

© The Authors’ Licensing and Collecting Society 2017. All rights reserved.

W
ha

t a
re

 w
or

ds
 w

or
th

 n
ow

? In 2013, the Authors’ Licensing
& Collecting Society (ALCS)
commissioned Queen Mary,
University of London, to conduct
some independent research into
authors’ earnings in the UK today.

Writers exist in a great many guises and the common
perception of the ‘typical’ author is often far from the
everyday realities of the profession.

This research aimed to seek the truth about authors’
earnings and update our previous research What are
Words Worth? published in 2007.

We asked all types of ‘writer’ to fill in this survey,
including members of ALCS, the Society of Authors,
the Writers’ Guild of Great Britain and the National
Union of Journalists.

Some of the participants are full-time writers, some
are part-time and others have another profession.

All their views were valuable to us and taken into
account in painting an accurate picture of the ways in
which authors earn their money from writing today.

2,454 Participants
All types of writers were
invited to take part

Men
A slightly higher number
of men answered the
questionnaire

Women
A slightly lower number
of women answered the
questionnaire

56%

44%

Ages of participants

17%
54%

29%

Age 44 or under

Age 45-64

Age 65 or over

Types of writer

Among the wider group of ‘all writers’ who responded to
the survey, a distinct group of ‘professional authors’ was
identified. These two groups are defined as follows:

‘All writers’
A wider group of writers, where the
amount of time spent writing isn’t taken
into account. So this group may include
occasional and part-time as well as full-
time writers.

‘Professional authors’
People who dedicate the majority of their
time to writing.

page 3 || page 2

The world of the
professional author
For the majority of people, their
‘profession’ and the way that they
earn money are one and the same
thing. For writers however this is
increasingly often not the case.

In 2005, 40% of authors earned
their income solely from writing.
By 2013, this had dropped to
just 11.5%.

If unchecked, this rapid decline in
the number of full-time writers
could have serious implications for
the breadth and quality of content
that drives the economic success
of our creative industries in the UK.

Whilst the amount of money
authors are earning from digital
publishing has increased, overall,
the survey found that authors’
incomes are falling in real terms.

The average incomes earned by
both professional authors and all
writers have dropped significantly.
Digital opportunities may be out
there but authors are yet to receive
the full financial benefits of this
growing sector.

Sh
ow

 m
e

th
e

m
on

ey
£15,450

£12,330

2005

£11,000

2013

The typical (median) incomes of
professional authors

There has been a drop in the
typical income from writing of
professional authors of 29% in
real terms since 2005.

Joseph Rowntree Foundation (JRF) figures
published in 2013 show that single people in
the UK need to earn at least £16,850 before
tax to achieve a Minimum Income Standard
(MIS), the income level considered to be a
socially acceptable standard of living.

Given that typical earnings from writing as a
profession fall way below that standard, it is
not surprising that the number of full-time
writers is also declining sharply.

The creative ‘industry’
In contrast to the decline in earnings of
professional authors, the wealth generated by
the UK creative industries is on the increase.
Statistics produced by the Department of
Culture, Media and Sport in 2014 show that
the creative industries are now worth £71.4
billion per year to the UK economy (over £8
million per hour) and the UK is reported as
having “the largest creative sector of the
European Union”.

Moreover, according to UNESCO the UK is, in
absolute terms, the most successful exporter
of cultural goods and services in the world.

Only 11.5% of professional
authors earn their income

solely from writing.

Earning a living solely
from writing
2005 - 40% of professional authors
earned their income solely from writing

2013 - 11.5% of professional authors
earn their income solely from writing

40%

11.5%

£11,000
£16,850

Professional authors
Median income from writing

Single people in the UK
Acceptable income level

Median income of
professional authors
Real terms earnings
Actual earnings

In 2013, the annual earnings of
professional authors fell far below
the salary required to achieve the

minimum acceptable living standard
in the UK, but the wealth generated by
the creative industries now equates to

£8million per hour.

| page 4 page 5 |

Earnings of ‘all writers’

A striking 13-year comparison of writers’ earnings
can be seen in this illustration of the level of income
for‘all writers’.

Th
e

bi
gg

er
 p

ic
tu

re Where the money is - the digital impact

Writers are still making most money from printed
books but digital publishing is on the rise. In the
2007 ALCS study, What are words worth?, only a small
proportion of writers had received any money from
digital publications.

Digital publishing is now the third-largest sector in
terms of financial importance to writers.

The typical (median) income of ‘all writers’

The figures show a drop in both absolute and real terms since 2000. The
average earnings of ‘all writers’ have fallen in real terms by 28% since 2000
and 19% since 2005.

2013

£4,000

£8,810

£6,333

2000 2005

£5,012

£4,000

Real terms earnings
Actual earnings

What are words worth now?
The data reported in this survey relates to the financial year 2012/13.

What are words worth?
In 2007 ALCS published What are words worth?, independent research carried
out by Bournemouth University. The research looked at authors’ earnings from

the financial year 2004/5. Where data from 2005
is cited, this is the research to which it refers.

Society of Authors’ research into authors’ earnings
In 2000, the Society of Authors carried out research into authors’ earnings.

Where the year 2000 is indicated; this is the
research to which it refers.

1

Magazines/Periodicals

2

3

4

5

6

Digital publishing

Books

Newspapers Audio/Audio-visual
productions
(e.g. films and
radio/TV programmes)

page 7 || page 6

Th
e

va
lu

e
of

 ri
gh

ts
?

| page 8

Contracts
and rights

Over 69% of
respondents said their
contracts allowed them
to retain copyright all
or most of the time.

The sector where retaining
copyright was most prevalent
(with 91% of authors retaining
copyright in the majority of their
contracts) was adult fiction.

The sectors where copyright
assignment (when copyright
is transferred to the producer/
publisher) is most common
are audio-visual and academic
writing, though the majority of
writers in these sectors still
retain copyright most of the time.

It pays to read the
small print

57% of respondents had
signed contracts that
included a ‘rights
reversion’ clause.

Of these respondents, 38%
had used or relied on the
reversion clause - 70% of
whom went on to earn
more money from the work
in question.

>69% Retaining copyright
All or most of the time

Retaining copyright puts authors in a much stronger position in terms of
negotiating where and how their works can be used. The best contracts
clearly set out which rights authors are retaining or transferring.

It is becoming increasingly important for writers to prove their ownership of
rights in their works in order to secure key sources of income.

57% Reversion clause
Respondents who had
signed contracts that
included a ‘reversion
clause’

38% Relied on the
reversion clause
(Of the 57% of
respondents that had
signed a contract that
included a ‘reversion
clause’)

 70% Earned more money
From reverting the rights in
that work

©

	 Academic

	 Overall

91%

69% 59%62%

Writers retaining copyright
% of writers who retain copyright
‘most of the time’

	 Adult fiction

	 Audio-visual

| page 8 page 9 |

Self-publishing is becoming an
increasingly successful venture
for writers.

Just over 25% of writers
have self-published a work,
with a typical return on their
investment of 40%.

Unsurprisingly, 86% of those
who had self-published said
they would do so again.

Adapt and survive

The UK creative industries
are a proven world-leading
success story, punching
well above their weight
internationally.

However, these are
concerning times for writers.

Digital use earnings are
going up but overall incomes
are coming down and the
proportion of professional
authors who earn a living
solely from writing has fallen
from 40% to just 11.5%.

For writers to continue
making their irreplaceable
contribution to the UK
economy, they need to
receive fair remuneration for
their work.

Do
 it

 yo
ur

se
lf

86% Self-published
Writers who would do it again

25% Writers
who have self-published a work

11.5% Professional
authors
who earn a living just
from writing

40% Return on investment

“Professional authors are
typically earning less than the
Minimum Income Standard (the
acceptable standard of living) in
the UK.”

This means ensuring clear,
fair contracts with equitable
terms and a copyright regime
that supports creators and
their ability to earn a living
from their creations.

page 11 || page 10

