

**Briefing Document on Employment and Wages in
New York State's Fast-Food Restaurants**

Prepared for the Minimum Wage Board

May 2015

by Division of Research and Statistics
New York State Department of Labor

Briefing Document on Employment and Wages in New York State's Fast-Food Restaurants

Introduction

This briefing document is divided into four sections: Section I includes regional and state data on the number of establishments and employment levels in New York's fast-food restaurants in 2014. All data presented in this section are from the Quarterly Census of Employment and Wages (QCEW) program, which are collected from reports filed by employers covered by New York State's Unemployment Insurance program.

Section II reports estimates of 2014 statewide occupational employment and wages for New York State's fast-food restaurants. All statistics presented here come from the Occupational Employment Statistics survey, which collects information from approximately 52,000 businesses across all industrial sectors in New York State.

Section III presents statewide data on a variety of demographic characteristics, such as education, age, gender, race, and ethnicity of workers in New York's fast-food restaurants. In turn, the characteristics of these particular workers are then compared with those of workers in all occupations in all industries. All data come from the U.S. Census Bureau's Longitudinal Employer Dynamics (LED) program.

Section IV shows living wage information including poverty guidelines for individuals, poverty eligibility criteria, and self-sufficiency standards for families.

Note, the term "fast-food restaurants" is used throughout this briefing document to refer to establishments that serve food where customers order at the counter and pay in advance, based on industry classification codes established by the North American Industry Classification System (NAICS). Due to differences in the data sets used in different sections of this document, sections I and II use the newer 2012 NAICS code 722513 for "Limited Service Restaurants," while section III uses the older 2007 NAICS code 7222 for "Limited-Service Eating Places." Details and definitions for each of these two NAICS codes are included in Appendix II. For the sake of readability, this briefing document simply refers to "fast-food restaurants" to refer to the industry covered by NAICS 722513, in sections I and II, and NAICS 7222, in section III.

Section I. Statewide and Regional Establishment and Employment Trends In New York's Fast-Food Restaurants

This section presents data on the number of establishments, employment levels and wages in New York State's fast-food restaurants in 2014. Both statewide and regional information is presented in this briefing. The regions used here correspond to the New York State Department of Labor's 10 labor market regions. (See Appendix I for additional information.)

Data presented in this section are from New York's Quarterly Census of Employment and Wages (QCEW) program. That data uses the 2012 version of the North American Industry Classification System (NAICS), which classifies fast-food restaurants under the NAICS code 722513 and defines that industry as:

- Primarily engaged in providing food services (except snack and nonalcoholic beverage bars) where patrons generally order or select items and pay before eating.
- Food and drink may be consumed on premises, taken out, or delivered to the customer's location.

See Appendix II for an official description.

Fast-Food Restaurant Analysis

In 2014, according to the QCEW program, fast-food restaurants employed just under 165,000 workers with overall wages totaling more than \$2.6 billion. Annual wages average just under \$16,000. However, it is important to note that much of the employment in the industry is part-time and that the annual QCEW wages presented here have not been adjusted to reflect a full-time equivalent.

As expected, New York City has the most fast-food restaurant establishments (7,151) and employment (63,587) of any region in the state in 2014. New York City also has the highest annual average wage (\$17,667) of any region in the state. In contrast, the North Country has the fewest establishments (252) and the lowest employment total (3,996) in the fast-food restaurant industry. However, the Mohawk Valley pays the lowest average wage (\$11,874).

Analysis of size-of-establishment data for the fast-food restaurant industry reveals some interesting facts. Restaurants that employ less than 10 people (10,771) far outnumber restaurants in any other size class. These small restaurants pay an annual average wage of \$15,573. Restaurants that employ between 50 and 99 people pay the lowest wages in the industry (\$14,293).

**Table 1. New York State and Regional Employment and Wages
for Fast-Food Restaurants
2014 Annual Average**

Area	Establishments	Annual Average Employment	Total Wages	Annual Average Wage
New York State	15,418	164,483	\$2,624,222,683	\$15,954
Capital Region	835	9,253	\$132,803,441	\$14,352
Central New York	574	8,314	\$106,705,616	\$12,835
Finger Lakes	827	13,689	\$181,470,289	\$13,256
Hudson Valley	1,714	15,135	\$237,559,676	\$15,696
Long Island	2,315	24,074	\$393,924,502	\$16,363
Mohawk Valley	319	4,357	\$51,729,556	\$11,874
New York City	7,151	63,587	\$1,123,398,401	\$17,667
North Country	252	3,996	\$52,211,619	\$13,067
Southern Tier	377	5,726	\$76,961,913	\$13,442
Western New York	994	15,893	\$256,794,481	\$16,157

Source: Quarterly Census of Employment and Wages

Note: Detail will not add to total due to incorrect address information

**Table 2: New York State Size of Establishment Data for Fast-Food Restaurants
Based on Year 2014 Annual Average Employment**

Number of Workers	Establishments	Annual Average Employment	Total Wages	Average Annual Wage
Total	15,418	164,483	\$2,624,222,683	\$15,954
0 to 9	10,771	36,129	\$562,646,972	\$15,573
10 to 19	1,975	27,186	\$442,337,135	\$16,271
20 to 49	2,208	67,657	\$1,048,565,568	\$15,498
50 to 99	427	26,082	\$372,782,197	\$14,293
100 to 249	30	3,855	\$70,391,096	\$18,262
250 to 499	3	937	\$20,108,276	\$21,458
500 or More	4	2,637	\$107,391,439	\$40,720

Source: Quarterly Census of Employment and Wages

Section II. Occupational Employment and Wages

This section presents staffing pattern data for the fast-food restaurant industry (NAICS 722513) from New York's Occupational Employment Statistics survey.

Fast-Food Restaurants Occupational Analysis

Table 3 shows the employment levels and hourly wages for the largest occupations in the fast-food restaurant industry. Combined food preparation and serving workers is, by far, the largest occupational group, but has lower median wages compared to most other occupations in this industry. Most occupations on this list fall into a narrow band of \$8.75 and \$9.25 per hour. The highest paid occupations are general and operations managers (\$29.08) followed by food service managers (\$24.26) and first-line supervisors of food prep and serving workers (\$14.03).

**Table 3. Employment and Wages for Occupations in the Fast-Food Restaurant Industry
2014**

Occupational Title*	Employment	Median Wage
Total, All Occupations	180,150	\$9.03
Combined Food Preparation and Serving Workers, Including Fast Food	94,800	\$8.81
Cooks, Fast Food	17,990	\$9.03
First-Line Supervisors of Food Preparation and Serving Workers	17,330	\$14.03
Food Preparation Workers	11,030	\$8.88
Driver/Sales Workers	6,600	\$8.79
Cashiers	5,830	\$8.83
Waiters and Waitresses	4,560	\$8.89
Counter Attendants, Cafeteria, Food Concession, and Coffee Shop	4,220	\$9.02
General and Operations Managers	2,250	\$29.08
Cooks, Short Order	2,030	\$10.55
Dining Room and Cafeteria Attendants and Bartender Helpers	2,010	\$9.08
Dishwashers	1,760	\$9.00
Cooks, Restaurant	1,610	\$9.21
Food Service Managers	1,330	\$24.26
Janitors and Cleaners, Except Maids and Housekeeping Cleaners	1,020	\$9.33

Source: Occupational Employment Statistics Survey

*Occupations with less than 1% of industry employment are not shown

Section III. Characteristics of Fast-Food Restaurant Workers

Table 4 shows workers in all industries and fast-food restaurants (NAICS 7222). These workers tend to be younger and less educated compared to workers in all industries.

**Table 4. I Industries and Fast-Food Restaurants
Selected Characteristics (Aged 14 Years and Over)
New York State
2013 Quarterly Average**

	All Industries in New York State		Fast-Food Restaurants	
	Workers	% Workers	Workers	% Workers
Total (Aged 14 and Over)	7,295,922	100.0%	202,719	100.0%
Educational Attainment (Aged 25 and Over)	6,368,536	100.0%	121,254	100.0%
Less Than High School	842,657	13.2%	28,360	23.4%
High School Diploma or GED	1,548,396	24.3%	35,458	29.2%
Associate's Degree/Some College	1,878,254	29.5%	33,040	27.2%
Bachelor's Degree or Higher	2,099,229	33.0%	24,397	20.1%
Age Group				
14-18	121,574	1.7%	25,387	12.5%
19-21	324,139	4.4%	32,292	15.9%
22-24	481,673	6.6%	23,788	11.7%
25-34	1,690,042	23.2%	43,152	21.3%
35-44	1,520,820	20.8%	31,167	15.4%
45-54	1,625,967	22.3%	26,129	12.9%
55-64	1,142,373	15.7%	14,042	6.9%
65-99	389,334	5.3%	6,762	3.3%
Gender				
Male	3,677,368	50.4%	100,382	49.5%
Female	3,618,554	49.6%	102,337	50.5%
Race (includes Hispanic or Latino)				
White alone	5,449,833	74.7%	142,974	70.5%
Black or African American alone	1,077,892	14.8%	29,172	14.4%
Asian Alone	583,130	8.0%	23,331	11.5%
All other	185,067	2.5%	7,242	3.6%
Ethnicity				
Not Hispanic or Latino	6,248,529	85.6%	168,177	83.0%
Hispanic or Latino	1,047,393	14.4%	34,542	17.0%

Source: Longitudinal Employer Dynamics 2013 Q1 - 2013 Q4, Quarterly Workforce Indicator - Beginning Employment, all private employers, based on 2007 NAICS.

Note: Data may not add to total due to rounding.

Section IV. Living Wage

Poverty Guidelines

Poverty guidelines are used as eligibility criteria for many public assistance programs. The current federal minimum wage (\$7.25/hr) is equivalent to 125% of the 2015 poverty guidelines. Two times the poverty rate (more than \$11/hr) is still considered “low income” eligibility for some programs. Table 5 below shows 100% and 200% of poverty income guidelines based on family size.

Table 5. Poverty Income Guidelines for 2015, All Counties

100% of Poverty		200% of Poverty	
Family Size	Annual Income	Family Size	Annual Income
1	\$11,770	1	\$23,540
2	15,930	2	31,860
3	20,090	3	40,180
4	24,250	4	48,500
5	28,410	5	56,820
6	32,570	6	65,140
7	36,730	7	73,460
8	40,890	8	81,780
9	45,050	9	90,100
10	49,210	10	98,420
11	53,370	11	106,740
12	57,530	12	115,060
13	61,690	13	123,380
14	65,850	14	131,700
15	70,010	15	140,020
16	74,170	16	148,340
17	78,330	17	156,660
18	82,490	18	164,980
19	86,650	19	173,300
20	90,810	20	181,620

SOURCE: Derived from Federal Register, Poverty Guidelines, under Dept. of Health and Human Services, Notices, 01/22/2015.

Poverty Eligibility Criteria

The following table shows some specific examples of poverty level eligibility criteria for public assistance programs. Please see appendix III for a more comprehensive listing of the public assistance programs with a poverty income eligibility criteria.

Table 6. Examples of Public Assistance Programs and their Associated Poverty Level Income Criteria and Estimated Equivalent Hourly Wage

Poverty Level	2015 Guideline Estimated Hourly Equivalent (Individual Income)	Program Title	Oversight/Funding Agency
250%	\$14.15	Low Income Taxpayers Clinic	Internal Revenue Service
200%	\$11.32	Weatherization Assistance for Low-Income Persons	US Dept. of Energy
		WIOA Youth programs	US Dept. of Labor
185%	\$10.47	Qualified Disabled and Working Individuals program	state Medicaid offices
		Special Supplemental Nutrition Program for Women, Infants & Children (WIC)	US Dept. of Agriculture
		Expanded Food and Nutrition Education Program	US Dept. of Agriculture
150%	\$8.49	Low-Income Home Energy Assistance Program (LIHEAP)	US Dept. of Health and Human Services
133%	\$7.53	Medicaid for Adults under Healthcare Reform Act	states that opted in to healthcare reform plan
130%	\$7.36	National School Lunch Program (for free and reduced-price meals only)	US Dept. of Agriculture
		School Breakfast Program (for free and reduced-price meals only)	US Dept. of Agriculture
125%	\$7.07	Community Services Block Grant	US Dept. of Health and Human Services
		Senior Community Service Employment Program	US Dept. of Labor
		Legal Services for the Poor	US Legal Services Corp.
100%	\$5.66	Medicare, Medicaid	various states

Compiled by Research and Statistics Staff from:

<http://aspe.hhs.gov/poverty/faq.cfm#programs>

<http://www.nolo.com/legal-encyclopedia/current-federal-poverty-level-determining-eligibility-medicare-medicaid-benefits-2013.htm>

Self-Sufficiency Standard

Self-sufficiency standards measure how much income a family of a certain composition in a given place must earn to meet their basic needs. The measure was designed to help create programs that lead to self-sufficiency for working families. The full report can be found here: <http://www.fiscalpolicy.org/SelfSufficiencyStandardForNewYorkState2010.pdf>

The Self-Sufficiency Standard is calculated for a wide number of different family types and for all New York counties. It takes into account costs for housing, child care, food, transportation, health care and taxes.

Within New York State, the amount needed to be economically self-sufficient varies considerably by geographic location. Table 7 below lists representative self-sufficiency standards for each labor market region in New York State.

Table 7. New York State 2010 Self-Sufficiency Standard

County/Region	Family Size of 2 ¹		Family Size of 3 ²		Family Size of 4 ³	
	Annual	Hourly	Annual	Hourly	Annual	Hourly
Albany (Capital Region)	\$36,566	\$17.58	\$51,617	\$24.82	\$59,217	\$14.23
Broome (Southern Tier)	\$30,481	\$14.65	\$43,522	\$20.92	\$49,242	\$11.84
Dutchess (Hudson Valley)	\$43,467	\$20.90	\$58,893	\$28.31	\$67,237	\$16.16
Erie (Western New York)	\$31,974	\$15.37	\$47,362	\$22.77	\$53,599	\$12.88
Jefferson (North Country)	\$31,398	\$15.10	\$44,038	\$21.17	\$49,726	\$11.95
Kings (New York City)	\$44,639	\$21.46	\$63,166	\$30.37	\$64,663	\$15.54
Monroe (Finger Lakes)	\$32,324	\$15.54	\$47,391	\$22.78	\$52,427	\$12.60
Oneida (Mohawk Valley)	\$31,450	\$15.12	\$44,089	\$21.20	\$49,969	\$12.01
Onondaga (Central New York)	\$33,027	\$15.88	\$47,888	\$23.02	\$53,181	\$12.78
Suffolk (Long Island)	\$55,881	\$26.87	\$78,916	\$37.94	\$87,040	\$20.92

Source: <http://www.selfsufficiencystandard.org/docs/New-York-State2010.pdf>

Note: The Self-Sufficiency Standard estimates are reported in 2010 dollars. These estimates provide "a detailed measure of what it takes to make ends meet in New York State without public or private assistance. The Self-Sufficiency Standard is based on the costs of six basic needs for working families: housing, child care, food, health care, transportation, and miscellaneous items as well as the cost of taxes and the impact of tax credits."

² The Family Size of 2 estimate is based on a family composition of an adult working full-time with a school-age child.

³ The Family Size of 3 estimate is based on a family composition of an adult working full-time with a preschooler and a school-age child.

⁴ The Family Size of 4 estimate is based on a family composition of 2 adults working full-time with an infant and a school-age child.

Appendix I: Labor Market Regions in New York State

Labor Market Regions

- **Capital Region:** Albany, Columbia, Greene, Rensselaer, Saratoga, Schenectady, Warren, and Washington counties.
- **Central New York:** Cayuga, Cortland, Madison, Onondaga, and Oswego counties.
- **Finger Lakes:** Genesee, Livingston, Monroe, Ontario, Orleans, Seneca, Wayne, Wyoming, and Yates counties.
- **Hudson Valley:** Dutchess, Orange, Putnam, Rockland, Sullivan, Ulster and Westchester counties.
- **Long Island:** Nassau and Suffolk counties.
- **Mohawk Valley:** Fulton, Herkimer, Montgomery, Oneida, Otsego, and Schoharie counties.
- **New York City:** Bronx, Kings, New York, Queens and Richmond counties.
- **North Country:** Clinton, Essex, Franklin, Hamilton, Jefferson, Lewis, and St. Lawrence counties.
- **Southern Tier:** Broome, Chemung, Chenango, Delaware, Schuyler, Steuben, Tioga, and Tompkins counties.
- **Western New York:** Allegany, Cattaraugus, Chautauqua, Erie, and Niagara counties.

Appendix II: NAICS Industry Definitions

2012 Definition of NAICS 722513 – Limited Service Restaurants

This U.S. industry comprises establishments primarily engaged in providing food services (except snack and nonalcoholic beverage bars) where patrons generally order or select items and pay before eating. Food and drink may be consumed on premises, taken out, or delivered to the customer's location. Some establishments in this industry may provide these food services in combination with selling alcoholic beverages.

Illustrative Examples:

- Delicatessen restaurants
- Pizza delivery shops
- Family restaurants, limited service
- Takeout eating places
- Fast-food restaurants
- Takeout sandwich shops
- Limited-service pizza parlors

2007 Definition of NAICS 7222 – Limited-Service Eating Places

This industry group comprises establishments primarily engaged in providing food services where patrons generally order or select items and pay before eating. Most establishments do not have waiter/waitress service, but some provide limited service, such as cooking to order (i.e., per special request), bringing food to seated customers, or providing off-site delivery.

Appendix III: Comprehensive Listing of Public Assistance Programs with a Poverty Income Eligibility Criteria.

- **Department of Health and Human Services:**
 - Community Services Block Grant
 - Head Start
 - Low-Income Home Energy Assistance Program (LIHEAP)
 - PARTS of Medicaid (31 percent of eligibles in Fiscal Year 2004)
 - Hill-Burton Uncompensated Services Program
 - AIDS Drug Assistance Program
 - Children’s Health Insurance Program
 - Medicare – Prescription Drug Coverage (subsidized portion only)
 - Community Health Centers
 - Migrant Health Centers
 - Family Planning Services
 - Health Professions Student Loans — Loans for Disadvantaged Students
 - Health Careers Opportunity Program
 - Scholarships for Health Professions Students from Disadvantaged Backgrounds
 - Job Opportunities for Low-Income Individuals
 - Assets for Independence Demonstration Program
- **Department of Agriculture:**
 - Supplemental Nutrition Assistance Program (SNAP) (formerly Food Stamp Program)
 - Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)
 - National School Lunch Program (for free and reduced-price meals only)
 - School Breakfast Program (for free and reduced-price meals only)
 - Child and Adult Care Food Program (for free and reduced-price meals only)
 - Expanded Food and Nutrition Education Program
- **Department of Energy:**
 - Weatherization Assistance for Low-Income Persons
- **Department of Labor:**
 - Job Corps
 - National Farm worker Jobs Program
 - Senior Community Service Employment Program
 - Workforce Investment Act Youth Activities
- **Department of the Treasury:**
 - Low-Income Taxpayer Clinics
- **Corporation for National and Community Service:**
 - Foster Grandparent Program
 - Senior Companion Program
- **Legal Services Corporation:**
 - Legal Services for the Poor

Source: US Dept of Health and Human Services