
37Monthly Labor Review September 2003

Table 1. Employed wage and salary workers paid hourly rates with earnings at or below the prevailing Federal
 minimum wage of $5.15 per hour, by selected characteristics, annual averages, 2002

Number of workers (in thousands) Percent distribution

At or below $5.15 At or below $5.15 At or below $5.15

Total At $5.15 Total At $5.15 Total At $5.15

 Age and sex

Total, 16 years and over 72,720 2,168 570 1,598 100.0 100.0 100.0 100.0 3.0 0.8 2.2
 16 to 24 years 16,191 1,158 340 818 22.3 53.4 59.6 51.2 7.2 2.1 5.1
 16 to 19 years 5,808 605 226 379 8.0 27.9 39.6 23.7 10.4 3.9 6.5
 25 years and over 56,529 1,010 230 780 77.7 46.6 40.4 48.8 1.8 .4 1.4
...

Men, 16 years and over 36,135 800 218 582 49.7 36.9 38.2 36.4 2.2 .6 1.6
 16 to 24 years 8,242 453 146 307 11.3 20.9 25.6 19.2 5.5 1.8 3.7
 16 to 19 years 2,850 243 97 146 3.9 11.2 17.0 9.1 8.5 3.4 5.1
 25 years and over 27,893 347 72 275 38.4 16.0 12.6 17.2 1.2 .3 1.0
...

Women, 16 years and over .. 36,585 1,368 352 1,016 50.3 63.1 61.8 63.6 3.7 1.0 2.8
 16 to 24 years 7,949 705 194 511 10.9 32.5 34.0 32.0 8.9 2.4 6.4
 16 to 19 years 2,958 361 128 233 4.1 16.7 22.5 14.6 12.2 4.3 7.9
 25 years and over 28,636 663 158 505 39.4 30.6 27.7 31.6 2.3 .6 1.8
...

 Race, sex, and Hispanic
 origin
...

White 59,199 1,781 452 1,329 81.4 82.1 79.3 83.2 3.0 .8 2.2
Men 29,829 626 162 464 41.0 28.9 28.4 29.0 2.1 .5 1.6
Women 29,370 1,155 290 865 40.4 53.3 50.9 54.1 3.9 1.0 2.9

...
Black 9,692 276 89 187 13.3 12.7 15.6 11.7 2.8 .9 1.9

Men 4,469 129 44 85 6.1 6.0 7.7 5.3 2.9 1.0 1.9
Women 5,224 147 45 102 7.2 6.8 7.9 6.4 2.8 .9 2.0

...
Hispanic origin 11,206 305 110 195 15.4 14.1 19.3 12.2 2.7 1.0 1.7

Men 6,624 144 47 97 9.1 6.6 8.2 6.1 2.2 .7 1.5
Women 4,582 162 64 98 6.3 7.5 11.2 6.1 3.5 1.4 2.1

...
 Full- and part-time
 status and sex
...

Full-time workers 55,029 851 169 682 75.7 39.3 29.6 42.7 1.5 .3 1.2
Men 30,472 367 82 285 41.9 16.9 14.4 17.8 1.2 .3 .9
Women 24,557 483 87 396 33.8 22.3 15.3 24.8 2.0 .4 1.6

...
Part-time workers 17,568 1,309 401 908 24.2 60.4 70.4 56.8 7.5 2.3 5.2

Men 5,599 430 136 294 7.7 19.8 23.9 18.4 7.7 2.4 5.3
Women 11,969 879 265 614 16.5 40.5 46.5 38.4 7.3 2.2 5.1

...
NOTE: Data exclude the incorporated self-employed. Details for the above race and Hispanic-origin groups will not sum to totals because data for

the “other races” group are not presented and Hispanics are included in both the white and black population groups. The distinction between full- and
part-time workers is based on hours usually worked. These data will not sum to totals because full- or part-time status on the principal job is not
identifiable for a small number of multiple jobholders.

Research Summary

Characteristics
of minimum wage
workers in 2002

Steven E. Haugen

BLS data on minimum wage earners are
derived from the Current Population

Steven E. Haugen is an economist in the Office of Employment and Unemployment Statistics, Bureau of Labor Statistics. E-
mail:haugen.steven@bls.gov

Survey (CPS), a nationwide sample
survey of households that includes
questions identifying hourly paid
workers and their hourly wage rate. In
2002, some 72.7 million American
workers—roughly 3 out of 5 wage and
salary workers—were paid at hourly
rates.1 Of those paid by the hour, about
570,000 were reported as earning exactly

$5.15, the prevailing Federal minimum
wage, and another 1.6 million were
reported with wages below the min-
imum.2 Together, these 2.2 million
workers with wages at or below the
minimum (also referred to here as low
wage workers) made up 3.0 percent of
all hourly paid workers. What follows
are some highlights from the 2002 data

Total paid
hourly
rates

Total paid
hourly
rates

Characteristic

Percent of workers
paid hourly rates

Below
$5.15

Below
$5.15

Below
$5.15

38 Monthly Labor Review September 2003

Research Summary

(annual averages). Additional details
can be found on the BLS website.3

Minimum wage workers tend to be
young. About half of workers earning
$5.15 or less were under age 25, and
slightly more than one-fourth were
teenagers (that is, age 16 to 19). Among
teenagers paid hourly rates, 10 percent
earned $5.15 or less. About 2 percent of
workers 25 years or older earned the
minimum wage or less. (See table 1.)

About 4 percent of women paid
hourly rates reported wages at or below
the prevailing Federal minimum,
compared with about 2 percent of men.
Women—teenagers or adults—are
more likely than men to earn the
minimum wage or less. (See table 1.)

The proportion of hourly paid workers
receiving $5.15 or less was about 3
percent each for whites, blacks, and
Hispanics. For whites and Hispanics,
women were more likely than men to be
low wage earners. (See table 1.)

Part-time workers (persons who
usually work less than 35 hours per week)

were much more likely than their full-time
counterparts to be paid $5.15 or less (about
8 percent, compared with approximately 2
percent). Among those who work part
time, both men and women are about
equally likely to earn wages at or below
the prevailing minimum. (See table 1.)

By major occupational group, the
proportion of hourly paid workers with
reported earnings at or below $5.15
ranged from a low of less than 1 percent
for persons employed in managerial and
professional specialty jobs and those
employed in precision production, craft,
and repair positions to a high of about
10 percent for those in service jobs. (See
chart 1.) One out of every 5 food service
workers earned $5.15 or less in 2002;
most of these workers were paid a wage
below $5.15. Indeed, about 3 out of ev-
ery 5 workers paid less than the pre-
vailing minimum wage were employed
in food service occupations. This large
proportion may reflect the tip credit
provisions of the Federal minimum wage
statutes, whereby an employee who

receives tips (such as a waiter or
waitress) generally can be paid a wage
below $5.15, provided that the em-
ployee’s tips, combined with the em-
ployer’s cash wage of at least $2.13 per
hour, equal at least $5.15.

Among major industry groups, the
proportion of workers with reported
hourly wages at or below $5.15 was
highest in retail trade (about 8 percent),
which includes many food service
workers in its eating-and-drinking-
places component. (See chart 2.) In
agriculture and services, about 2 per-
cent of hourly paid workers earned the
prevailing Federal minimum wage or
less, while in other major private-sector
industries, less than 1 percent of all
hourly paid workers in each industry
earned minimum or subminimum wages.
About three-fifths of all low wage
workers were employed in retail trade,
and nearly one-fourth worked in
services. For many working in these two
industries, tips and commissions might
supplement the hourly wages received.

Chart 1. Percent of workers paid hourly rates with earnings at or below prevailing Federal
minimum wage of $5.15 per hour, by major occupation, annual averages, 2002

0 1 2 3 4 5 6 7 8 9 10 11 12

Percent

Service occupations

Farming, forestry, and fishing

Operators, fabricators,
and laborers

Technical, sales, and
administrative support

Managerial and
professional specialty

Precision production,
craft, and repair

39Monthly Labor Review September 2003

Chart 2. Percent of workers paid hourly rates with earnings at or below prevailing Federal
 minimum wage of $5.15 per hour, by major industry, annual averages, 2002

0 1 2 3 4 5 6 7 8 9

Percent

Retail trade

Services

Agriculture

Transportation
and public utilities

Construction

Wholesale trade

Finance, insurance,
and real estate

Manufacturing

Mining

Government

Chart 3. Percent of workers paid hourly rates with earnings at or below prevailing Federal
minimum wage, by sex, annual averages, 1979–2002

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001
0

5

10

15

20

25

0

5

10

15

20

25

Percent of
hourly paid
workers

NOTE: The prevailing Federal minimum wage was $2.90 in 1979, $3.10 in 1980, and $3.35 in 1981–89. The minimum
wage rose to $3.80 in April 1990, to $4.25 in April 1991, to $4.75 in October 1996, and to $5.15 in September 1997. Thus,
the Federal minimum was $4.25 for the 1992–95 period and $5.15 in 1998–2002. Data for 1990–91 and 1996–97 reflect
changes in the minimum wage that took place in those years.

Percent of
hourly paid
workers

Women

Total

Men

40 Monthly Labor Review September 2003

Research Summary

The proportion of hourly paid workers
earning the prevailing Federal minimum
wage or less has trended downward since

1979, when data first began to be collected
on a regular basis. (See chart 3.) Although
women always have been more likely than

Notes

1 These data are for wage and salary
workers (excluding the incorporated self-
employed) and refer to earnings on a person's
sole or principal job.

2 The presence of a sizable number of
workers with reported wages below the
minimum does not necessarily indicate
violations of the Fair Labor Standards Act, as
there are exemptions to the minimum wage
provisions of the law. Indeed, the relatively
large number of workers with reported wages
below the minimum in 2002 includes almost
500,000 hourly paid workers reported as

earning exactly $5.00 per hour; to some
extent, this may reflect rounding in the
responses of survey participants. The es-
timates of the numbers of minimum and
subminimum wage workers presented in table
1 pertain to workers paid at hourly rates;
salaried and other nonhourly workers are
excluded. Accordingly, the actual number of
workers with earnings at or below the pre-
vailing minimum is undoubtedly understated.
Research has shown that a relatively smaller
number and share of salaried workers and
others not paid by the hour have earnings that,

when translated into hourly rates, are at or
below the minimum wage. However, the
Bureau of Labor Statistics does not routinely
estimate hourly earnings for nonhourly work-
ers, because of concerns that arise in pro-
ducing these estimates from the data. For
further information, see Steven E. Haugen and
Earl F. Mellor, “Estimating the number of
minimum wage workers,” Monthly Labor
Review, January 1990, pp. 70–74.

3 h t t p : / / s t a t s . b l s . g o v / c p s /
minwage2002.htm .

men to earn the prevailing minimum or less,
the disparity is considerably less today
than it was two decades ago.

