
September 2009

Occupational Employment

Statistics (OES) Highlights

Industry focus — Food services and drinking places

Americans rely daily on food services and drinking places for everything from a quick

coffee break to social interactions and celebrations. All of this activity requires the

services of many workers. In May 2008 this industry had over 9.6 million jobs (about

7 percent of national employment), making it the third largest industry in the

country.

Mean hourly wages and percent of industry employment of the ten largest occupations in

food services and drinking places, May 2008

22.9%

21.2%

8.2%

6.3%

5.5%

4.7%

4.3%

3.9%

3.6%

3.3%

$0.00 $2.00 $4.00 $6.00 $8.00 $10.00 $12.00 $14.00

Combined food preparation and serving

workers, including fast food*

Waiters and waitresses*

Cooks, restaurant*

First‐line supervisors/managers of food

preparation and serving workers*

Cooks, fast food

Food preparation workers*

Dishwashers*

Bartenders*

Counter attendants, cafeteria, food

concession, and coffee shop*

Hosts and hostesses, restaurant, lounge, and

coffee shop*

Occupation

Hourly Mean Wage

Cross‐industry mean wage

Mean wage in food
services and drinking
places

Percent of food service and drinking places employment

*The difference between the occupation's cross‐industry mean wage and the occupation's mean wage in food services and drinking places is

statistically significant.

(See page 4 to view these data in table format.)

 2

Although these establishments are ubiquitous in the American lifestyle, they are also

low paying. Food services and drinking places pay average wages that are roughly

half the national mean wage: the mean hourly wage for workers in this industry was

$9.84 in May 2008, compared to the national mean hourly wage of $20.32.

The industry’s low average wage is due to two factors: below-average wage rates for

individual occupations, and the industry’s occupational mix. Workers in food services

and drinking places can expect slightly lower mean wages than workers in the same

occupation in other industries. For example, the ten largest occupations had mean

wages between about 0.5 and 6.0 percent lower in this industry than in other

industries, as illustrated in the chart above. This pattern also occurred among most

occupations, including relatively higher paying occupations such as management.

However, the main reason for the low overall industry mean wage was the

predominance of low paying and low skilled occupations within this industry: about

97 percent of industry employment was in occupations with mean wages below the

national mean wage. The largest occupation in this industry, combined food

preparation and serving workers, including fast food, made up 23 percent of industry

employment and had a mean hourly wage of $8.07, while the second largest

occupation, waiters and waitresses, with 21 percent of industry employment, had a

mean hourly wage of $9.26, including tips. The higher paying occupations in this

industry were mainly management occupations, such as food service managers and

general and operations managers. Higher paying nonmanagement occupations had

much lower employment. For example, dietitians and nutritionists had an hourly

mean wage of $22.59 but had employment of 3,750, or about .04 percent of

industry employment, and sales representatives, services, all other had an hourly

mean wage of $27.42 but had employment of 2,950, or about .03 percent of

industry employment. In general, these higher paying occupations required more

formal training or experience than the majority of jobs in this industry.

The food services and drinking places industries comprise full-service restaurants,

limited-service eating places, special food services, and drinking places (alcoholic

beverages). In terms of employment, full-service restaurants was the largest of

 3

these four industries, making up 48 percent of total food services and drinking places

employment, while limited-services eating places made up about 43 percent, special

food services about 6 percent, and drinking places (alcoholic beverages) about 4

percent. In terms of overall mean wages, all four industries were below the national

average, but there were marked pay differences between them. Limited-service

eating places had the lowest mean wage ($9.06), while special food services had the

highest mean wage ($12.10), in part because individual occupations tended to have

the highest mean wages in this industry. The other two industries, drinking places

and full-service restaurants, had overall mean wages of $10.08 and $10.26,

respectively. Mean wages of the same occupation varied among the four food

services and drinking places industries, but the trend was for occupational wages to

be lowest in limited-service eating places. For example, fast food cooks earned the

highest mean wage ($9.56) in special food services and the lowest mean wage

($8.37) in limited-service eating places.

While the food services and drinking places industry made up 7 percent of national

employment, its occupational composition was not very diverse, as seen in Table 1.

This industry employed some of the largest and lowest paying occupations in the

U.S., including combined food preparation and serving workers, including fast food;

waiters and waitresses; and food preparation workers, all shown in Table 1. Due to

the higher replacement needs of jobs like these, and due to industry employment

growth, job opportunities within the industry are projected to be very good for the

period 2006-16, according to the Bureau of Labor Statistics’ Career Guide to

Industries.

The Career Guide to Industries can be found at www.bls.gov/oco/cg/home.htm.

Detailed occupational employment and wage data for the food services and drinking

places industry can be found at www.bls.gov/oes/2008/may/naics3_722000.htm.

Complete OES data, including data for over 450 industries and industry

aggregations, are available from the OES home page at www.bls.gov/oes/. This

highlight was prepared by Rebecca Keller; for more information, please contact the

OES program at www.bls.gov/oes/home.htm#contact.

 4

Table 1. Average wages and employment of the 10 largest occupations
in food services and drinking places, May 2008

Occupation
Industry
Average

Wage

Cross-
Industry

Average Wage

Industry
employment

Percent of
industry

employment
All Occupations* $9.84 $20.32 9,663,520 100.0%
Combined food
preparation and serving
workers, including fast
food* 8.07 8.36 2,208,340 22.9
Waiters and waitresses* 9.26 9.41 2,048,200 21.2
Cooks, restaurant* 10.73 10.94 788,800 8.2
First-line
supervisors/managers of
food preparation and
serving workers* 14.39 14.81 611,810 6.3
Cooks, fast food 8.43 8.47 530,100 5.5
Food preparation workers* 8.97 9.54 458,490 4.7
Dishwashers* 8.36 8.54 418,110 4.3
Bartenders* 9.75 9.84 373,470 3.9
Counter attendants,
cafeteria, food
concession, and coffee
shop* 8.67 8.90 348,630 3.6
Hosts and hostesses,
restaurant, lounge, and
coffee shop* 8.80 8.93 316,960 3.3
* Indicates that the difference between the industry wage and the cross-industry wage
is statistically significant.

Table 2. Average wages and employment of the food services and
drinking places industries, May 2008

Industry
Average
Hourly
Wage

Industry
Employment

Percent of food service
and drinking places

employment
Food services and drinking places $9.84 9,663,520 100.0%

Full Service Restaurants 10.26 4,597,110 47.6
Limited-service eating places 9.06 4,154,730 43.0
Special food services 12.10 559,760 5.8
Drinking places (alcoholic
beverages) 10.08 351,920 3.6

