

NEWS RELEASE

For release 10:00 a.m. (EDT) Tuesday, April 19, 2011

USDL-11-0554

Technical information: (202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cps

Media contact: (202) 691-5902 • PressOffice@bls.gov

USUAL WEEKLY EARNINGS OF WAGE AND SALARY WORKERS FIRST QUARTER 2011

Median weekly earnings of the nation's 98.3 million full-time wage and salary workers were \$755 in the first quarter of 2011 (not seasonally adjusted), the U.S. Bureau of Labor Statistics reported today. This was 0.1 percent higher than a year earlier, compared with a gain of 2.1 percent in the Consumer Price Index for All Urban Consumers (CPI-U) over the same period.

Data on usual weekly earnings are collected as part of the Current Population Survey, a nationwide sample survey of households in which respondents are asked, among other things, how much each wage and salary worker usually earns. (See the Technical Note.) Data shown in this release are not seasonally adjusted unless otherwise specified. Highlights from the first-quarter data are:

- **Seasonally adjusted median weekly earnings** were \$749 in the first quarter of 2011, about unchanged from the previous quarter, \$751. (See table 1.)
- On a not seasonally adjusted basis, **median weekly earnings** were \$755 in the first quarter of 2011. **Women** who usually worked full time had median earnings of \$683 per week, or 82.4 percent of the \$829 median for **men**. (See table 2.)
- The **female-to-male earnings ratio** varied by race and ethnicity. White women earned 81.7 percent of their male counterparts, compared with black (95.0 percent), Asian (80.4 percent), and Hispanic women (90.4 percent). (See table 2.)
- Among the major **race and ethnicity groups**, median weekly earnings for black men working at full-time jobs were \$621 per week, 72.5 percent of the median for white men (\$856). The difference was less among women, as black women's median earnings (\$590) were 84.4 percent of those for white women (\$699). Overall, median weekly earnings of Hispanics who worked full time (\$549) were lower than those of blacks (\$604), whites (\$774), and Asians (\$831). (See table 2.)
- Usual weekly earnings of full-time workers varied by **age**. Among men, those age 45 to 54 and 55 to 64 had the highest median weekly earnings, \$968 and \$975, respectively. Usual weekly earnings were highest for women age 35 to 64; weekly earnings were \$728 for women

age 35 to 44, \$740 for women age 45 to 54, and \$752 for women age 55 to 64. Workers age 16 to 24 had the lowest median weekly earnings, at \$448. (See table 3.)

- Among the major **occupational groups**, persons employed full time in management, professional, and related occupations had the highest median weekly earnings—\$1,266 for men and \$939 for women. Median weekly earnings were lowest for workers in service jobs (\$483). (See table 4.)
- By educational attainment, full-time workers age 25 and over without a high school diploma had median weekly earnings of \$444, compared with \$633 for high school graduates (no college) and \$1,150 for those holding at least a bachelor's degree. Among college graduates with advanced degrees (professional or master's degree and above), the highest earning 10 percent of male workers made \$3,336 or more per week, compared with \$2,291 or more for their female counterparts. (See table 5.)

Revision of Seasonally Adjusted Usual Weekly Earnings Data

Seasonally adjusted data for median usual weekly earnings in constant (1982-84) dollars have been updated using revised seasonally adjusted data for the Consumer Price Index for All Urban Consumers (CPI-U). (Data are shown in table 1 of the release.) Seasonally adjusted constant (1982-84) dollar estimates back to the first quarter of 2006 were subject to revision.

Technical Note

The estimates in this release were obtained from the Current Population Survey (CPS), which provides basic information on the labor force, employment, and unemployment. The survey is conducted monthly for the Bureau of Labor Statistics by the U.S. Census Bureau from a scientifically selected national sample of about 60,000 households, with coverage in all 50 states and the District of Columbia. The earnings data are collected from one-quarter of the CPS monthly sample and are limited to wage and salary workers (both incorporated and unincorporated self-employed are excluded). The data, therefore, exclude self-employment income.

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.

Reliability

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample rather than the entire population is surveyed, there is a chance that the sample estimates may differ from the "true" population values they represent. The exact difference, or *sampling error*, varies depending on the particular sample selected, and this variability is measured by the standard error of the estimate. There is about a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the "true" population value because of sampling error. BLS analyses are generally conducted at the 90-percent level of confidence.

The CPS data also are affected by *nonsampling error*. Nonsampling errors can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information on a timely basis, mistakes made by respondents, and errors made in the collection or processing of the data.

A full discussion of the reliability of data from the Current Population Survey and information on estimating standard errors is available on the BLS Web site at www.bls.gov/cps/documentation.htm#reliability.

Definitions

The principal definitions used in connection with the earnings series are described briefly below.

Usual weekly earnings. Data represent earnings before taxes and other deductions and include any overtime pay, commissions, or tips usually received (at the main job in the case of multiple jobholders). Prior to 1994, respondents were asked how much they usually earned per week. Since January 1994, respondents have been asked to identify the easiest way for them to report earnings (hourly, weekly, biweekly, twice monthly, monthly, annually, other) and how much they usually earn in the reported time period.

Earnings reported on a basis other than weekly are converted to a weekly equivalent. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as more than half the weeks worked during the past 4 or 5 months.

Medians (and other quantiles) of weekly earnings. The median (or upper limit of the second quartile) is the amount which divides a given earnings distribution into two equal groups, one having earnings above the median and the other having earnings below the median. Ten percent of a given distribution have earnings below the upper limit of the first decile (90 percent have higher earnings); 25 percent have earnings below the upper limit of the first quartile (75 percent have higher earnings); 75 percent have earnings below the upper limit of the third quartile (25 percent have higher earnings); and 90 percent have earnings below the upper limit of the ninth decile (10 percent have higher earnings).

The estimation procedure places each reported or calculated weekly earnings value into \$50-wide intervals which are centered around multiples of \$50. The actual value is estimated through the linear interpolation of the interval in which the quantile boundary lies.

Over-the-year changes in the medians (and other quantile boundaries) for specific groups may not necessarily be consistent with the movements estimated for the overall quantile boundary. The most common reasons for this possible anomaly are: (1) There could be a change in the relative weights of the subgroups. For example, the medians of both 16-to-24 year olds and those 25 years and over may rise; but if the lower-earning 16-to-24 group accounts for a greatly increased share of the total, the overall median could actually fall. (2) There could be a large change in the shape of the distribution of reported earnings, particularly near a quantile boundary. This could be caused by survey observations that are clustered at

rounded values, such as \$250, \$300, or \$400. An estimate lying in a \$50-wide centered interval containing such a cluster or "spike" tends to change more slowly than one in other intervals.

Wage and salary workers. Workers who receive wages, salaries, commissions, tips, payment in kind, or piece rates. The group includes employees in both the private and public sectors but, for the purposes of the earnings series, excludes all self-employed persons, regardless of whether or not their businesses are incorporated.

Full-time workers. Workers who usually work 35 hours or more per week at their sole or principal job.

Part-time workers. Workers who usually work fewer than 35 hours per week at their sole or principal job.

Constant dollars. The Consumer Price Index for All Urban Consumers (CPI-U) is used to convert current dollars to constant (1982-84) dollars.

Hispanic or Latino ethnicity. Refers to persons who identified themselves in the enumeration process as being Spanish, Hispanic, or Latino. Persons whose ethnicity is

identified as Hispanic or Latino may be of any race.

Seasonal adjustment

Over the course of a year, the size of the nation's labor force and other measures of labor market activity undergo regularly occurring fluctuations. These recurring events include seasonal changes in weather, major holidays, and the opening and closing of schools. The effect of such seasonal variations can be very large.

Because seasonal events follow a more or less regular pattern each year, their influence on the level of a series can be tempered by adjusting for regular seasonal variation. These adjustments make nonseasonal developments easier to spot. The seasonally adjusted figures provide a more useful tool with which to analyze changes in quarter-to-quarter activity.

At the end of each calendar year, the seasonally adjusted data are revised for the past 5 years when the seasonal adjustment factors are updated. More information on seasonal adjustment is available on the BLS Web site at www.bls.gov/cps/documentation.htm#sa.

Table 1. Median usual weekly earnings of full-time wage and salary workers by sex, quarterly averages, seasonally adjusted

	Number of workers (in thousands)			Median weekly earnings						
Year and quarter	(In current dollars In constant (1982-84) dollars							
'	Total	Men	Women	Total \$	Men \$	Women \$	Total \$	Men \$	Women \$	
2002										
1st Quarter	99,924	56,096	43,829	607	677	525	341	380	295	
2nd Quarter	100,286	56,640	43,646	608	678	524	339	378	292	
3rd Quarter	100,183	56,390	43,793	608	679	531	337	376	294	
4th Quarter	99,895	56,224	43,670	610	683	540	336	376	298	
2003										
1st Quarter	100.136	56,079	44,057	615	689	546	335	376	297	
2nd Quarter	100,255	56,013	44,242	619	692	551	338	378	301	
3rd Quarter	100,139	56,178	43,961	621	697	554	337	378	300	
4th Quarter	100,628	56,607	44,021	623	702	560	337	379	302	
2004										
1st Quarter	100,905	56,848	44,057	629	705	562	337	378	301	
2nd Quarter.	100,303	56,914	44,221	642	715	576	341	380	306	
3rd Quarter	101,148	56,931	44,217	635	712	574	335	376	303	
4th Quarter.	101,658	57,289	44,369	646	720	577	337	376	302	
2005	,	,	,							
1st Quarter	102,091	57,710	44,381	647	723	580	336	376	302	
2nd Quarter	102,091	58,099	45,101	647	714	584	334	369	302	
3rd Quarter	103,201	58,843	45,101	651	714	588	331	368	299	
4th Quarter	104,605	58,967	45,638	658	730	588	332	368	296	
	104,003	30,307	45,050	030	730	300	332	300	230	
2006	404 700	50.000	45.740	000		504		070	000	
1st Quarter	104,708	58,960	45,748	662	737	594	332	370	298	
2nd Quarter.	105,798	59,831	45,966	663	732	597	329	364	296	
3rd Quarter.	107,041	60,060	46,981	678	755	603	334	372	297	
4th Quarter	106,847	60,140	46,707	681	748	607	337	370	300	
2007										
1st Quarter	107,134	60,063	47,072	687	751	609	336	368	298	
2nd Quarter	106,819	60,346	46,473	693	765	610	335	370	295	
3rd Quarter	107,156	60,220	46,936	698	774	620	336	372	298	
4th Quarter	108,251	60,571	47,680	700	774	614	332	368	292	
2008										
1st Quarter	107,740	60,328	47,412	712	782	633	335	368	297	
2nd Quarter	107,061	59,588	47,473	723	801	637	335	372	296	
3rd Quarter	106,088	59,246	46,841	724	803	636	331	367	291	
4th Quarter	105,711	58,601	47,109	727	807	646	340	378	302	
2009										
1st Quarter	101,612	56,231	45,381	731	814	645	344	383	304	
2nd Quarter	100,033	55,246	44,787	737	817	655	345	383	307	
3rd Quarter	98,949	54,425	44,525	742	820	663	345	381	308	
4th Quarter	98,702	54,534	44,168	747	825	665	345	380	307	
2010										
1st Quarter	98,071	54,026	44,044	747	834	662	343	383	304	
2nd Quarter	99,674	55,062	44,612	744	813	674	342	374	310	
3rd Quarter	100,242	55,524	44,718	745	822	668	342	377	306	
4th Quarter	100,132	55,620	44,512	751	829	675	342	378	307	
2011										
1st Quarter	99,698	55,312	44,385	749	820	679	337	369	306	

NOTE: Updated population controls are introduced annually with the release of January data.

Table 2. Median usual weekly earnings of full-time wage and salary workers by selected characteristics,

quarterly averages, not seasonally adjusted

	Number of workers (in thousands)		Median weekly earnings				
Characteristic	1st 2010	1st 2011	In current dollars		In constant (1982-84) dollars		
			1st 2010	1st 2011	1st 2010	1st 2011	
SEX AND AGE							
Total, 16 years and over	96,821	98,329	\$754	\$755	\$347	\$341	
Men, 16 years and over	53,028	54,251	844	829	389	374	
16 to 24 years	4,209	4,418	473	470	218	212	
25 years and over	48,818	49,834	887	880	409	397	
Women, 16 years and over	43,794	44,077	665	683	306	308	
16 to 24 years	3,558	3,685	422	426	195	192	
25 years and over	40,236	40,392	698	716	322	323	
RACE, HISPANIC OR LATINO ETHNICITY, AND SEX							
White	78,418	79,349	772	774	356	349	
Men	44,040	44,712	869	856	400	386	
Women	34,378	34,636	678	699	312	316	
Black or African American	11,375	11,453	610	604	281	272	
Men	5,140	5,324	635	621	293	280	
Women	6,235	6,129	584	590	269	266	
Asian	4,802	5,219	859	831	396	375	
Men	2,670	2,952	940	948	433	428	
Women	2,132	2,267	767	762	353	344	
Hispanic or Latino ethnicity	14,319	14,572	554	549	255	248	
Men	8,875	8,973	589	570	271	257	
Women	5,444	5,599	504	515	232	232	
	I		I	I	1	I	

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

Table 3. Median usual weekly earnings of full-time wage and salary workers by age, race, Hispanic or Latino ethnicity, and sex, 1st quarter 2011 averages, not seasonally adjusted

	To	otal	Men		Women	
Age, race, and Hispanic or Latino ethnicity	Number of workers (in thousands)	Median weekly earnings	Number of workers (in thousands)	Median weekly earnings	Number of workers (in thousands)	Median weekly earnings
TOTAL						
16 years and over	98,329	\$755	54,251	\$ 829	44,077	\$683
16 to 24 years	8,103	448	4,418	470	3,685	426
16 to 19 years	673	360	396	374	277	346
20 to 24 years	7,429	459	4,021	481	3,408	437
25 years and over	90,226	791	49,834	880	40,392	716
25 to 54 years	72,190	776	40,284	856	31,906	709
25 to 34 years	23,678	683	13,463	703	10,215	658
35 to 44 years	23,579	836	13,428	933	10,152	728
45 to 54 years	24,932	854	13,393	968	11,539	740
55 years and over	18,036	863	9,550	970	8,486	741
55 to 64 years	15,297	881	8,118	975	7,179	752
65 years and over	2,739	754	1,432	898	1,307	665
White						
16 years and over	79,349	774	44,712	856	34,636	699
16 to 24 years	6,475	460	3,612	482	2,862	435
25 years and over	72,874	818	41,100	902	31,774	732
25 to 54 years	57,784	801	33,002	876	24,783	725
55 years and over	15,090	898	8,098	1,009	6,991	753
Black or African American						
16 years and over	11,453	604	5,324	621	6,129	590
16 to 24 years	1,053	409	515	420	538	390
25 years and over	10,400	625	4,809	657	5,591	610
25 to 54 years	8,606	618	4,037	648	4,569	604
55 years and over	1,795	677	772	718	1,023	662
Asian						
16 years and over	5,219	831	2,952	948	2,267	762
16 to 24 years	307	430	157	420	149	453
25 years and over	4,912	883	2,795	987	2,118	776
25 to 54 years	4,077	913	2,311	1,021	1,766	787
55 years and over	835	772	484	798	351	703
Hispanic or Latino ethnicity						
16 years and over	14,572	549	8,973	570	5,599	515
16 to 24 years	1,642	408	1,059	411	583	403
25 years and over	12,930	577	7,914	596	5,016	538
25 to 54 years	11,390	568	7,037	581	4,353	542
55 years and over	1,540	648	876	743	663	509

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

Table 4. Median usual weekly earnings of full-time wage and salary workers by occupation and sex, quarterly averages, not seasonally adjusted

Occupation and any		of workers usands)	Median weekly earnings		
Occupation and sex	1st 2010	1st 2011	1st 2010	1st 2011	
TOTAL					
Management, professional, and related occupations	39,105	39,034	\$1,068	\$1,072	
Management, business, and financial operations occupations	15,593	15,433	1,167	1,152	
Professional and related occupations		23,600	1,007	1,031	
Service occupations		13,830	476	483	
Sales and office occupations		22,918	632	640	
Sales and related occupations	1	9,209	674	674	
Office and administrative support occupations	1	13,709	619	624	
Natural resources, construction, and maintenance occupations		9,499	736	732	
Farming, fishing, and forestry occupations		764	403	427	
Construction and extraction occupations.		4,706	719	707	
Installation, maintenance, and repair occupations	3,900	4,029	796	821	
Production, transportation, and material moving occupations	12,194	13,048	600	608	
Production occupations		7,037	602	599	
Transportation and material moving occupations	5,894	6,011	598	621	
· · · · · · · · · · · · · · · · · · ·	3,034	0,011	330	021	
Men	10.074	10.707	1.000	1.000	
Management, professional, and related occupations		18,767	1,268	1,266	
Management, business, and financial operations occupations		8,263	1,407	1,368	
Professional and related occupations	1	10,504	1,176	1,222	
Service occupations	1	6,953	558	565	
Sales and office occupations	8,469	8,878	743	736	
Sales and related occupations		5,191	832	808	
Office and administrative support occupations		3,687	651	640	
Natural resources, construction, and maintenance occupations		9,109	742	743	
Farming, fishing, and forestry occupations		601	427	453	
Construction and extraction occupations	4,722	4,602	717	710	
Installation, maintenance, and repair occupations	3,720	3,905	798	823	
Production, transportation, and material moving occupations	9,933	10,544	637	653	
Production occupations	4,778	5,239	670	655	
Transportation and material moving occupations	5,155	5,305	611	650	
Women					
Management, professional, and related occupations	20,231	20,267	915	939	
Management, business, and financial operations occupations	7,124	7,171	974	987	
Professional and related occupations	13,107	13,096	887	915	
Service occupations	1	6,877	420	431	
Sales and office occupations	13,804	14,040	594	607	
Sales and related occupations.		4,018	508	549	
Office and administrative support occupations	1	10,022	612	621	
Natural resources, construction, and maintenance occupations		390	632	446	
Farming, fishing, and forestry occupations	127	162	342	365	
Construction and extraction occupations.		104	828	490	
Installation, maintenance, and repair occupations.		124	744	744	
Production, transportation, and material moving occupations		2,504	481	491	
Production, transportation, and material moving occupations		1,798	482	488	
		1			
Transportation and material moving occupations	739	705	480	499	

NOTE: Updated population controls are introduced annually with the release of January data.

Table 5. Quartiles and selected deciles of usual weekly earnings of full-time wage and salary workers by selected characteristics, 1st quarter 2011 averages, not seasonally adjusted

	Number of Upper limit of:							
Characteristic	workers (in thousands)	First decile	First quartile	Second quartile (median)	Third quartile	Ninth decile		
SEX, RACE, AND HISPANIC OR LATINO ETHNICITY								
Total, 16 years and over	98,329	\$358	\$ 500	\$ 755	\$1,171	\$1,767		
Men	54,251	378	537	829	1,320	1,921		
Women	44,077	339	469	683	1,022	1,502		
White	79,349	367	513	774	1,204	1,812		
Men	44,712	386	562	856	1,348	1,983		
Women	34,636	347	480	699	1,053	1,518		
Black or African American	11,453	313	416	604	927	1,351		
Men	5,324	323	424	621	1,007	1,433		
Women	6,129	303	408	590	841	1,237		
Asian	5,219	372	532	831	1,415	1,977		
Men	2,952	386	565	948	1,559	2,123		
Women	2,267	351	515	762	1,168	1,833		
Hispanic or Latino ethnicity	14,572	304	388	549	850	1,271		
Men	8,973	310	395	570	893	1,348		
Women	5,599	296	378	515	772	1,158		
EDUCATIONAL ATTAINMENT								
Total, 25 years and over	90,226	377	526	791	1,220	1,844		
Less than a high school diploma	6,737	282	339	444	605	852		
High school graduates, no college ¹	24,941	345	461	633	900	1,237		
Some college or associate degree	24,794	388	521	736	1,049	1,463		
Bachelor's degree and higher ²	33,754	575	786	1,150	1,733	2,424		
Bachelor's degree only	21,474	518	734	1,054	1,555	2,221		
Advanced degree	12,279	673	925	1,336	1,900	2,884		
Men, 25 years and over	49,834	396	578	880	1,370	1,993		
Less than a high school diploma	4,542	293	361	487	673	936		
High school graduates, no college ¹	14,784	373	500	714	1,007	1,389		
Some college or associate degree	12,796	425	587	825	1,175	1,606		
Bachelor's degree and higher ²	17,712	619	896	1,338	1,907	2,889		
Bachelor's degree only	11,397	586	828	1,225	1,804	2,515		
Advanced degree	6,315	729	1,034	1,550	2,171	3,336		
Women, 25 years and over	40,392	354	492	716	1,067	1,541		
Less than a high school diploma	2,196	258	309	388	511	625		
High school graduates, no college ¹	10,157	319	416	555	741	986		
Some college or associate degree	11,999	360	481	650	911	1,249		
Bachelor's degree and higher ²	16,041	516	722	1,007	1,434	1,977		
Bachelor's degree only	10,077	485	663	934	1,295	1,851		
Advanced degree	5,964	618	854	1,162	1,622	2,291		

¹ Includes persons with a high school diploma or equivalent.

NOTE: Ten percent of all full-time wage and salary workers earn less than the upper limit of the first decile; 25 percent earn less than the upper limit of the first quartile; 50 percent earn less than the upper limit of the second quartile, or median; 75 percent earn less than the upper limit of the third quartile; and 90 percent earn less than the upper limit of the ninth decile. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

² Includes persons with bachelor's, master's, professional, and doctoral degrees.

Table 6. Median usual weekly earnings of part-time wage and salary workers by selected characteristics, quarterly averages, not seasonally adjusted

Characteristic		of workers usands)	Median weekly earnings		
Characteristic	1st 2010	1st 2011	1st 2010	1st 2011	
SEX AND AGE					
Total, 16 years and over	25,242	24,947	\$228	\$231	
Men, 16 years and over	8,673	8,846	224	224	
16 to 24 years	3,593	3,763	169	167	
25 years and over	5,080	5,083	281	284	
Women, 16 years and over	16,569	16,101	231	234	
16 to 24 years	4,632	4,364	161	165	
25 years and over	11,937	11,737	269	269	
RACE, HISPANIC OR LATINO ETHNICITY, AND SEX					
White	20,982	20,639	229	232	
Men	7,092	7,267	224	225	
Women	13,890	13,372	231	236	
Black or African American	2,568	2,637	224	227	
Men	982	972	221	225	
Women	1,586	1,665	227	229	
Asian	919	922	257	217	
Men	329	323	261	223	
Women	590	599	254	212	
Hispanic or Latino ethnicity	3,732	3,721	228	223	
Men	1,529	1,583	237	241	
Women	2,204	2,138	222	214	

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.