

For Release: Monday, September 12, 2016

16-1835-BOS

NEW ENGLAND INFORMATION OFFICE: Boston, Mass.

Technical information: (617) 565-2327 BLSInfoBoston@bls.gov www.bls.gov/regions/new-england

Media contact: (617) 565-2326 BLSMediaBoston@bls.gov

Occupational Employment and Wages in Bridgeport-Stamford-Norwalk — May 2015

Workers in the Bridgeport-Stamford-Norwalk Metropolitan Statistical Area had an average (mean) hourly wage of \$30.10 in May 2015, about 30 percent above the nationwide average of \$23.23, according to the U.S. Bureau of Labor Statistics. Regional Commissioner Deborah A. Brown noted that, after testing for statistical significance, wages in the local area were higher than their respective national averages in 21 of the 22 major occupational groups, including management; legal; and business and financial operations. No group had an hourly wage significantly lower than its respective national average.

When compared to the nationwide distribution, local employment was more highly concentrated in 9 of the 22 occupational groups, including management; business and financial operations; and building and grounds cleaning and maintenance. Conversely, seven groups had employment shares significantly below their national representation, including transportation and material moving; production; and construction and extraction. (See [table A](#) and [box note](#) at end of release.)

Table A. Occupational employment and wages by major occupational group, United States and the Bridgeport-Stamford-Norwalk Metropolitan Statistical Area, and measures of statistical significance, May 2015

Major occupational group	Percent of total employment		Mean hourly wage		
	United States	Bridgeport	United States	Bridgeport	Percent difference ⁽¹⁾
Total, all occupations	100.0%	100.0%	\$23.23	\$30.10*	30
Management	5.0	8.3*	55.30	72.31*	31
Business and Financial Operations.....	5.1	7.2*	35.48	43.89*	24
Computer and Mathematical	2.9	3.2*	41.43	44.25*	7
Architecture and Engineering	1.8	1.3*	39.89	41.35*	4
Life, Physical, and Social Science.....	0.8	0.8	34.24	40.23*	17
Community and Social Service	1.4	1.7*	22.19	26.89*	21
Legal.....	0.8	0.9*	49.74	64.00*	29
Education, Training, and Library.....	6.2	6.9*	25.48	30.48*	20
Arts, Design, Entertainment, Sports, and Media	1.3	1.9*	27.39	31.37*	15
Healthcare Practitioners and Technical	5.8	5.4	37.40	43.86*	17
Healthcare Support	2.9	2.8	14.19	16.62*	17
Protective Service	2.4	2.3	21.45	23.67	10
Food Preparation and Serving Related	9.1	8.1*	10.98	12.92*	18
Building and Grounds Cleaning and Maintenance..	3.2	3.9*	13.02	16.45*	26
Personal Care and Service	3.1	3.7*	12.33	15.59*	26
Sales and Related	10.5	10.7	18.90	25.89*	37
Office and Administrative Support	15.8	16.2	17.47	21.09*	21
Farming, Fishing, and Forestry	0.3	0.1*	12.67	15.59*	23
Construction and Extraction	4.0	2.5*	22.88	25.76*	13

Note: See footnotes at end of table.

Table A. Occupational employment and wages by major occupational group, United States and the Bridgeport-Stamford-Norwalk Metropolitan Statistical Area, and measures of statistical significance, May 2015 - Continued

Major occupational group	Percent of total employment		Mean hourly wage		
	United States	Bridgeport	United States	Bridgeport	Percent difference ⁽¹⁾
Installation, Maintenance, and Repair	3.9	2.8*	22.11	24.60*	11
Production	6.6	4.7*	17.41	20.55*	18
Transportation and Material Moving	6.9	4.7*	16.90	17.52*	4

Footnotes:

(1) A positive percent difference measures how much the mean wage in Bridgeport is above the national mean wage, while a negative difference reflects a lower wage.

* The percent share of employment or mean hourly wage for this area is significantly different from the national average of all areas at the 90-percent confidence level.

One occupational group—business and financial operations—was chosen to illustrate the diversity of data available for any of the 22 major occupational categories. Bridgeport-Stamford-Norwalk had 30,000 jobs in business and financial operations, accounting for 7.2 percent of local area employment, significantly higher than the 5.1-percent share nationally. The average hourly wage for this occupational group locally was \$43.89, significantly above the national wage of \$35.48.

Some of the larger detailed occupations within the business and financial operations group included accountants and auditors (6,010), financial analysts (3,070), and market research analysts and marketing specialists (2,820). Among the higher-paying jobs were personal financial advisors and financial analysts, with mean hourly wages of \$67.42 and \$54.48, respectively. At the lower end of the wage scale were tax preparers (\$24.50) and fundraisers (\$27.76). (Detailed occupational data for business and financial operations are presented in [table 1](#); for a complete listing of detailed occupations available go to www.bls.gov/oes/2015/may/oes_71950.htm.)

Location quotients allow us to explore the occupational make-up of a metropolitan area by comparing the composition of jobs in an area relative to the national average. (See [table 1](#).) For example, a location quotient of 2.0 indicates that an occupation accounts for twice the share of employment in the area than it does nationally. In the Bridgeport-Stamford-Norwalk Metropolitan Statistical Area, above-average concentrations of employment were found in some of the occupations within the business and financial operations group. For instance, personal financial advisors were employed at 4.6 times the national rate in Bridgeport, and financial analysts, at 3.8 times the U.S. average. On the other hand, loan officers had a location quotient of 0.9 in Bridgeport, indicating that this particular occupation’s local and national employment shares were similar.

These statistics are from the Occupational Employment Statistics (OES) survey, a federal-state cooperative program between BLS and State Workforce Agencies, in this case, the Connecticut Department of Labor.

Notes on Occupational Employment Statistics Data

With the issuance of data for May 2015, the OES program has incorporated redefined metropolitan area definitions as designated by the Office of Management and Budget. OES data are available for 394 metropolitan areas, 38 metropolitan divisions, and 167 OES-defined nonmetropolitan areas. A listing of the areas and their definitions can be found at www.bls.gov/oes/current/msa_def.htm.

A value that is statistically different from another does not necessarily mean that the difference has economic or practical significance. Statistical significance is concerned with the ability to make confident statements about a universe based on a sample. It is entirely possible that a large difference between two values is not significantly different statistically, while a small difference is, since both the size and heterogeneity of the sample affect the relative error of the data being tested.

Technical Note

The Occupational Employment Statistics (OES) survey is a semiannual mail survey measuring occupational employment and wage rates for wage and salary workers in nonfarm establishments in the United States. The OES program produces employment and wage estimates for over 800 occupations for all industries combined in the nation; the 50 states and the District of Columbia; 432 metropolitan areas and divisions; 167 nonmetropolitan areas; and Guam, Puerto Rico, and the U.S. Virgin Islands. National estimates are also available by industry for NAICS sectors, 3-, 4-, and selected 5- and 6-digit industries, and by ownership across all industries and for schools and hospitals. OES data are available at www.bls.gov/oes/tables.htm.

OES estimates are constructed from a sample of about 1.2 million establishments. Forms are mailed to approximately 200,000 sampled establishments in May and November each year. May 2015 estimates are based on responses from six semiannual panels collected over a 3-year period: May 2015, November 2014, May 2014, November 2013, May 2013, and November 2012. The overall national response rate for the six panels is 73.5 percent based on establishments and 69.6 percent based on weighted sampled employment. The unweighted employment of sampled establishments across all six semiannual panels represents approximately 57.9 percent of total national employment. (Response rates are slightly lower for these estimates due to the federal shutdown in October 2013.) The sample in the Bridgeport-Stamford-Norwalk Metropolitan Statistical Area included 3,477 establishments with a response rate of 68 percent. For more information about OES concepts and methodology, go to www.bls.gov/news.release/ocwage.tn.htm.

The May 2015 OES estimates are based on the 2010 Standard Occupational Classification (SOC) system and the 2012 North American Industry Classification System (NAICS). Information about the 2010 SOC is available on the BLS website at www.bls.gov/soc and information about the 2012 NAICS is available at www.bls.gov/bls/naics.htm.

Metropolitan area definitions

The substate area data published in this release reflect the standards and definitions established by the U.S. Office of Management and Budget.

The **Bridgeport-Stamford-Norwalk, Conn. Metropolitan Statistical Area** includes Ansonia city, Bridgeport city, Darien town, Derby city, Easton town, Fairfield town, Greenwich town, Milford city, Monroe town, New Canaan town, Norwalk city, Oxford town, Redding town, Ridgefield town, Seymour town, Shelton city, Southbury town, Stamford city, Stratford town, Trumbull town, Weston town, Westport town, Wilton town, and Woodbridge town.

Additional information

OES data are available on our regional web page at www.bls.gov/regions/new-england. Answers to frequently asked questions about the OES data are available at www.bls.gov/oes/oes_ques.htm. Detailed technical information about the OES survey is available in our Survey Methods and Reliability Statement on the BLS website at www.bls.gov/oes/2015/may/methods_statement.pdf.

Information in this release will be made available to sensory impaired individuals upon request . Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Table 1. Employment and wage data from the Occupational Employment Statistics survey, by occupation, Bridgeport-Stamford-Norwalk Metropolitan Statistical Area, May 2015

Occupation ⁽¹⁾	Employment		Mean wages	
	Level ⁽²⁾	Location quotient ⁽³⁾	Hourly	Annual ⁽⁴⁾
Business and Financial Operations Occupations.....	30,000	1.4	\$43.89	\$91,280
Wholesale and Retail Buyers, Except Farm Products	230	0.7	31.45	65,420
Purchasing Agents, Except Wholesale, Retail, and Farm Products.....	1,100	1.3	32.62	67,840
Claims Adjusters, Examiners, and Investigators.....	680	0.8	31.61	65,740
Compliance Officers.....	920	1.2	42.82	89,070
Cost Estimators.....	430	0.7	33.40	69,460
Human Resources Specialists.....	2,010	1.4	33.91	70,530
Labor Relations Specialists.....	220	0.9	28.61	59,520
Logisticians.....	(5)	(5)	38.10	79,250
Management Analysts.....	2,490	1.3	53.92	112,150
Meeting, Convention, and Event Planners.....	240	0.9	33.21	69,080
Fundraisers.....	240	1.3	27.76	57,740
Compensation, Benefits, and Job Analysis Specialists...	340	1.4	32.46	67,520
Training and Development Specialists.....	670	0.9	36.47	75,850
Market Research Analysts and Marketing Specialists	2,820	1.8	33.73	70,160
Business Operations Specialists, All Other.....	1,690	0.6	34.46	71,670
Accountants and Auditors.....	6,010	1.6	41.89	87,130
Appraisers and Assessors of Real Estate.....	220	1.2	(5)	(5)
Budget Analysts.....	(5)	(5)	43.38	90,230
Credit Analysts.....	770	3.6	49.91	103,820
Financial Analysts.....	3,070	3.8	54.48	113,310
Personal Financial Advisors.....	2,760	4.6	67.42	140,240
Insurance Underwriters.....	560	2.0	47.15	98,070
Financial Examiners.....	170	1.3	50.67	105,390
Loan Officers.....	850	0.9	39.94	83,080
Tax Examiners and Collectors, and Revenue Agents	170	0.9	40.48	84,200
Tax Preparers.....	(5)	(5)	24.50	50,970
Financial Specialists, All Other.....	380	1.0	41.67	86,670

Footnotes:

(1) For a complete listing of all detailed occupations in the Bridgeport-Stamford-Norwalk, CT, see www.bls.gov/oes/current/oes_71950.htm

(2) Estimates for detailed occupations do not sum to the totals because the totals include occupations not shown separately. Estimates do not include self-employed workers.

(3) The location quotient is the ratio of the area concentration of occupational employment to the national average concentration. A location quotient greater than one indicates the occupation has a higher share of employment than average, and a location quotient less than one indicates the occupation is less prevalent in the area than average.

(4) Annual wages have been calculated by multiplying the hourly mean wage by a "year-round, full-time" hours figure of 2,080 hours; for those occupations where there is not an hourly mean wage published, the annual wage has been directly calculated from the reported survey data.

(5) Estimate not released.