

A Basic Demographic Profile of Workers in Frontline Industries

By Hye Jin Rho, Hayley Brown, and Shawn Fremstad* April 2020

Center for Economic and Policy Research 1611 Connecticut Ave. NW Suite 400 Washington, DC 20009 Tel: 202-293-5380 Fax: 202-588-1356 https://cepr.net

* Hye Jin Rho is an Economist at the Center for Economic and Policy Research (CEPR). Hayley Brown is a Research Assistant at CEPR. Shawn Fremstad is a Senior Policy Fellow at CEPR.

Contents

Contents	
Context	3
Methodology	5
Table 1	7
Table 2	8
Table 3	9

Acknowledgments

The authors thank Karen Conner, Jared Gaby-Biegel Matt Sedlar, and Sarah Rawlins.

Context

Before the COVID-19 pandemic, more than 30 million US workers were employed in six broad industries that are now on the frontlines of the response. They include grocery store clerks, nurses, cleaners, warehouse workers, and bus drivers, among others. They were essential before the pandemic hit, yet also overworked, underpaid, under protected, and underappreciated. The tables attached provide a basic demographic profile of workers in these frontline industries.

Table 1 shows the number of workers in six groups of frontline industries and the characteristics of the workforce in each of these industry groups. An <u>accompanying</u> <u>spreadsheet</u> provides state-level versions of Table 1. Additionally, New York state data are used in <u>this report</u> by the Fiscal Policy Institute.

Table 2 lists the specific industries within each of the six industry groups and shows the percentage of women workers, workers of color, and low-income workers in each of these industries.

Table 3 lists the top 10 occupations in each of the frontline industries and shows the percentage of women workers, workers of color, and low-income workers in each of these occupations.

At the national level, notable findings include:

- Workers in frontline industries are disproportionately women. About one-half of all workers are women, but nearly two-thirds (64.4 percent) of frontline workers are women. Women are particularly overrepresented in the frontline industries in Health Care (76.8 percent of workers) and Child Care and Social Services (85.2 percent). Women are also overrepresented in the following occupations within frontline industries: cashiers (71.8 percent); retail salespersons (63.5 percent); customer service representatives (63.7 percent); pharmacy technicians (81.6 percent); fast food and counter workers (67 percent); all of the top 10 occupations in the Health Care industry group (71.3 to 96.5 percent), except physicians; and, all of the top 10 occupations in the Child Care and Social Services industry group (73.1 to 97.7 percent).
- People of color are overrepresented in many occupations within frontline industries. Just over four-in-ten (41.2 percent) frontline workers are Black, Hispanic, Asian-American/Pacific Islander, or some category other than white. Hispanics are especially overrepresented in

Building Cleaning Services (40.2 percent of workers). Blacks are most overrepresented in Child Care and Social Services (19.3 percent of workers). Workers of color are particularly overrepresented in the following occupations: bus drivers, transit and intercity (56.7 percent); most of the top 10 occupations in Trucking, Warehouse, and Postal Service; most of the top 10 occupations in Building Cleaning Services; all of the top 10 occupations in Health Care, except registered nurses, physicians, managers, and secretaries and administrative; four of the top 10 occupations in Child Care and Social Services (childcare workers, personal care aides, social workers, and nursing assistants).

- Immigrants are overrepresented in Building Cleaning Services and in many frontline occupations in other frontline industries. About one-in-six frontline workers (17.3 percent) are immigrants. In Building Cleaning Services, 38.2 percent of workers are immigrants. Immigrant workers are also overrepresented in Grocery and Related Product Merchant Wholesalers (23.9 percent); Warehousing and Storage (22.5 percent), and Home Health Care Services (23.9 percent). Immigrants are particularly overrepresented in the following occupations: janitors and building cleaners (40.7 percent); maids and housekeeping cleaners (58.8 percent); cleaners of vehicles and equipment (34.5 percent); packers and packagers (39.1 percent); physicians (28.4 percent); and, home health aides (26.9 percent). A large share of personal care aids and nursing assistants in both the Health Care industry group and the Child Care and Social Services industry group are also immigrant workers (22.6 to 37.9 percent).
- Many workers in frontline industries are over age 50, and a substantial number live in a household with one or more older people. Just over one-in-three (33.9 percent) frontline workers are over age 50. Among all frontline workers, about one-in-six (16 percent) live with someone who is (or are themselves) over age 65.
- Many workers in frontline industries have family care obligations. More than one-third of frontline workers (35.9 percent) have a minor child at home.
- More than one-third of workers in many frontline industries live in low-income families. Roughly a third or more of low-income workers are found in six of the top 10 occupations in the Grocery, Convenience, and Drug Stores industry group; three of the top 10 occupations in the Trucking, Warehouse, and Postal Service industry group; four of the top 10 occupations in Building Cleaning Services industry group; three of the top ten occupations in the Health Care industry group; and, five of the top 10 occupations in the Child Care and Social Services industry group. Overall, almost one-quarter of frontline workers (23 percent) live in low-income families (income below 200 percent of poverty).
- The Building Cleaning Services industry has a particularly high incidence of uninsured workers. About one-in-ten frontline workers in this industry do not have health insurance. Among workers in Building Cleaning Services, nearly three-in-ten are uninsured.

While the COVID-19 legislation passed by Congress to date includes some important protections for frontline workers, these workers remain under protected and under compensated. Congress <u>must act quickly on a variety of fronts</u> to ensure that all frontline workers have: 1) comprehensive health insurance that includes free coverage of COVID-19 testing and treatment; 2) paid sick leave and paid family leave; 3) free child care; 4) student loan relief; and, 5) consumer and labor protections, including hazard pay or other additional compensation for essential workers. Frontline workers who are immigrants should be protected regardless of their current immigrant status. Finally, the US Occupational Safety and Health Administration should immediately issue an Emergency Temporary Standard requiring all employers to provide specific and necessary protections for frontline workers.

Methodology

This profile uses the most recent five-year estimates of data from the American Community Survey (2014–2018). The demographics of the frontline workforce is unlikely to have changed in any substantial way over the last two years, and using five-year estimates of ACS data helps ensure that sample sizes are sufficient to produce reasonably precise estimates by industry at the state level.

To define "frontline industries," we use the same six industry groupings as the New York City Comptroller did in their <u>recent profile</u> of frontline workers in New York City. The frontline industry groups, each of which includes one or more specific industries (as classified using the Census Bureau's Industry Codes), are:

- **Grocery, Convenience, and Drug Stores**: Grocery and related product merchant wholesalers (4470), Supermarkets and other grocery stores (4971), Convenience Stores (4972), Pharmacies and drug stores (5070), and General merchandise stores, including warehouse clubs and supercenters (5391).
- **Public Transit**: Rail transportation (6080) and Bus service and urban transit (6180).
- Trucking, Warehouse, and Postal Service: Truck transportation (6170), Warehousing and storage (6390), and Postal Service (6370).
- Building Cleaning Services: Cleaning Services to Buildings and Dwellings (7690).

- **Health Care**: Offices of physicians (7970), Outpatient care centers (8090), Home health care services (8170), Other health care services (8180), General medical and surgical hospitals, and specialty hospitals (8191), Psychiatric and substance abuse hospitals (8192), Nursing care facilities (skilled nursing facilities) (8270), and Residential care facilities, except skilled nursing facilities (8290).
- **Child Care and Social Services**: Individual and family services (8370), Community food and housing, and emergency services (8380), and Child day care services (8470).

Our initial analysis includes all US workers in these six frontline industry categories, but no workers in frontline occupations that are outside of these six categories. As a result, our estimates exclude some workers in occupations (but not industries) that are clearly on the frontlines, while also including some workers who are not in frontline occupations, even though they are in frontline industries. For example, a police officer is a frontline occupation in a non-frontline industry, while a school bus driver is a non-frontline occupation (at least in areas where schools are closed) in a frontline industry (public transit). Still, the vast majority of workers in the six frontline industries are frontline workers.

Table 1

	All Workers	All Frontline Industries	Grocery, Convenience, and Drug Stores	Public Transit	Trucking, Warehouse, and Postal Service	Building Cleaning Services	Health Care	Child Care and Social Services
All Workers (16+)	152,600,169	31,673,098	6,817,890	804,495	3,128,922	1,484,993	16,103,877	3,332,92
Female	47.4%	64.4%	50.5%	29.1%	22.7%	53.2%	76.8%	85.29
Full/Part-time								
Full-time	78.6%	75.3%	63.7%	81.0%	90.5%	62.6%	79.8%	67.49
Part-time	21.4%	24.7%	36.3%	19.0%	9.5%	37.4%	20.2%	32.6%
Race/Ethnicity								
White	63.5%	58.8%	59.5%	54.7%	56.4%	43.4%	61.1%	55.89
Black	11.9%	17.0%	14.2%	26.0%	18.2%	12.6%	17.5%	19.39
Hispanic	16.8%	16.3%	18.5%	14.0%	20.0%	40.2%	12.1%	18.09
AAPI	6.6%	6.7%	6.6%	4.1%	4.2%	2.4%	8.0%	5.3°
Other	1.2%	1.2%	1.3%	1.2%	1.1%	1.3%	1.2%	1.5°
Foreign Born	17.1%	17.3%	15.7%	15.2%	17.9%	38.2%	16.2%	17.0°
Education Level								
LTHS	9.3%	8.5%	13.0%	6.9%	12.7%	26.5%	4.3%	7.99
HS	24.5%	25.8%	36.0%	38.1%	42.6%	38.5%	17.2%	21.79
Some college	32.0%	36.3%	35.2%	39.4%	34.2%	26.0%	38.2%	34.7°
College	21.6%	18.1%	11.9%	11.4%	8.7%	7.4%	22.8%	22.9
Advanced	12.6%	11.4%	4.0%	4.1%	1.8%	1.5%	17.5%	12.89
Age 50+	33.1%	33.9%	27.4%	46.7%	40.2%	35.6%	34.6%	34.40
Home Ownership	65.3%	63.6%	59.6%	68.2%	65.5%	50.0%	66.7%	60.19
Public Transit Commute to Work	5.1%	4.8%	4.5%	9.0%	2.4%	7.8%	4.6%	6.89
Compensation and Benefits								
Below poverty line	6.7%	7.2%	10.0%	4.5%	4.7%	15.9%	5.2%	10.89
<200% poverty line	20.6%	23.0%	30.1%	16.0%	19.2%	42.4%	17.8%	30.09
No health insurance	11.0%	9.9%	12.1%	5.8%	14.8%	29.1%	6.3%	10.4°
Family Responsibilities								
Child in home	35.8%	35.9%	33.9%	32.6%	33.3%	38.8%	36.9%	36.9°
Senior (age 65+) in home	14.8%	16.0%	16.8%	18.4%	14.9%	15.5%	15.3%	18.5°
	_							

Source: CEPR's Analysis of American Community Survey, 2014–2018 5-Year Estimates

Table 2

		Share of				
	Number of Workers	Workers in Frontline Industries	Female	Non- White	Foreign Born	<200% Poverty Line
All Frontline Industries	31,673,098	100.0%	64.4%	41.2%	17.3%	23.0%
Grocery, Convenience, and Drug Stores						
Grocery and Related Product Merchant Wholesalers	813,907	2.6%	26.1%	45.1%	23.9%	20.6%
Supermarkets and Other Grocery (Except Convenience) Stores	2,663,280	8.4%	47.6%	38.5%	16.1%	31.29
Convenience Stores	338,590	1.1%	58.2%	37.5%	15.5%	33.89
Pharmacies and Drug Stores	925,336	2.9%	65.6%	37.5%	15.1%	22.7%
General Merchandise Stores, Including Warehouse Clubs and Supercenters	2,076,777	6.6%	55.9%	43.0%	12.3%	35.2%
Public Transit						
Rail Transportation	255,253	0.8%	10.0%	26.2%	6.0%	6.3%
Bus Service and Urban Transit	549,242	1.7%	38.0%	54.2%	19.5%	20.69
Trucking, Warehouse, and Postal Service						
Truck Transportation	1,832,391	5.8%	12.3%	38.2%	18.2%	18.79
Postal Service	678,084	2.1%	43.0%	43.8%	12.8%	9.89
Warehousing and Storage	618,447	2.0%	31.4%	59.2%	22.5%	31.19
Building Cleaning Services Services to Buildings and Dwellings (Except Cleaning During Construction and Immediately After Construction)	1,484,993	4.7%	53.2%	56.6%	38.2%	42.4°
Health Care						
Offices of Physicians	1,740,382	5.5%	77.2%	30.2%	13.8%	12.4
Outpatient Care Centers	1,633,127	5.2%	77.3%	36.8%	12.9%	15.19
Home Health Care Services	1,368,990	4.3%	87.5%	53.0%	23.9%	38.69
Other Health Care Services	1,126,466	3.6%	66.4%	40.8%	16.5%	16.1°
General Medical and Surgical Hospitals, and Specialty (Except Psychiatric and Substance Abuse) Hospitals	7,210,512	22.8%	75.0%	36.4%	15.7%	10.9%
Psychiatric and Substance Abuse Hospitals	97,814	0.3%	63.1%	40.0%	15.1%	11.69
Nursing Care Facilities (Skilled Nursing Facilities)	1,842,045	5.8%	84.2%	44.6%	17.7%	30.79
Residential Care Facilities, Except Skilled Nursing Facilities	1,084,541	3.4%	74.3%	42.8%	15.4%	31.29
Child Care and Social Services						
Individual and Family Services	1,630,740	5.1%	78.1%	45.5%	17.5%	25.9°
Community Food and Housing, and Emergency Services	142,591	0.5%	64.2%	43.9%	11.1%	27.0°
Child Day Care Services	1,559,590	4.9%	94.6%	43.0%	17.0%	34.5°

Source: CEPR's Analysis of American Community Survey, 2014–2018 5-Year Estimates

Table 3 Top 10 Occupations in Frontline Industries (percent)

(Share of Workers in Frontline Industries	Female	Non- White	Foreign Born	<200% Poverty Line
Grocery, Convenience, and Drug Stores	100.0%				
Cashiers	18.3%	71.8%	44.6%	14.4%	42.7%
First-Line Supervisors of Retail Sales Workers	14.3%	49.4%	34.0%	13.4%	21.2%
Stockers and Order Fillers	11.1%	30.3%	43.9%	13.5%	35.9%
Retail Salespersons	7.0%	63.5%	42.5%	15.8%	35.6%
Laborers and Freight, Stock, and Material Movers, Hand	6.5%	25.6%	42.1%	14.0%	32.4%
Customer Service Representatives	4.2%	63.7%	41.2%	12.7%	35.6%
Driver/Sales Workers and Truck	2.9%	4.4%	43.1%	19.6%	18.5%
Drivers Pharmacists	2.7%	54.7%	31.8%	22.0%	7.5%
Pharmacy Technicians	2.6%	81.6%	38.3%	12.4%	27.0%
Fast Food and Counter Workers	2.0%	67.0%	34.2%	11.4%	42.5%
Public Transit	100.0%	07.070	J4.2 /	1114 70	42.77
Bus Drivers, School	19.2%	48.3%	51.8%	17.5%	25.6%
Bus Drivers, Transit and Intercity	18.6%	30.7%	56.7%	19.8%	22.3%
Railroad Conductors and Yardmasters	5.8%	6.6%	27.8%	4.2%	5.3%
Locomotive Engineers and Operators	5.3%	3.0%	23.2%	3.6%	4.0%
Bus and Truck Mechanics and Diesel Engine Specialists	3.2%	2.7%	41.8%	19.9%	8.1%
Supervisors of Transportation and Material Moving Workers	3.1%	20.1%	42.2%	12.9%	6.0%
Other Managers	2.4%	24.7%	29.8%	11.9%	6.0%
Other Rail Transportation Workers	2.4%	10.2%	40.4%	12.0%	9.8%
Driver/Sales Workers and Truck Drivers	2.4%	25.2%	51.8%	18.6%	21.3%
Heavy Vehicle and Mobile Equipment Service Technicians and Mechanics	2.1%	2.6%	27.6%	8.3%	7.5%
Trucking, Warehouse, and Postal Service	100.0%				
Driver/Sales Workers and Truck Drivers	42.3%	4.4%	40.9%	20.4%	18.3%
Postal Service Mail Carriers	10.4%	40.1%	37.5%	11.3%	10.3%
Laborers and Freight, Stock, And Material Movers, Hand	7.3%	14.9%	60.4%	19.4%	35.6%
Postal Service Clerks	3.6%	54.7%	52.8%	16.4%	9.1%
Industrial Truck and Tractor Operators	3.0%	7.5%	63.7%	21.0%	29.9%
Other Managers Postal Service Mail Sorters,	2.6%	34.8%	27.4%	10.7%	9.7%
Processors, And Processing Machine Operators	2.1%	50.0%	58.3%	16.0%	10.9%
Stockers and Order Fillers	1.8%	36.8%	55.4%	17.4%	32.7%
Packers and Packagers, Hand	1.8%	55.9%	80.8%	39.1%	49.1%
Bus and Truck Mechanics and Diesel Engine Specialists	1.5%	0.8%	27.6%	13.1%	20.8%
Building Cleaning Services	100.0%				
Janitors and Building Cleaners	44.7%	50.7%	62.5%	40.7%	47.3%

Maids and Housekeeping Cleaners	23.7%	90.7%	69.8%	58.8%	57.1%
First-Line Supervisors of Housekeeping and Janitorial Workers	8.9%	36.0%	45.0%	26.4%	25.6%
Pest Control Workers	5.2%	4.7%	30.7%	8.7%	23.4%
Other Installation, Maintenance, and Repair Workers	2.9%	6.6%	35.5%	21.4%	29.6%
Laundry and Dry-Cleaning Workers	1.7%	7.4%	43.0%	19.9%	34.9%
Secretaries and Administrative, Except Legal, Medical, and Executive	1.0%	93.5%	29.0%	10.5%	20.5%
Sales Representatives of Services, Except Advertising, Insurance, Financial Services, and Travel	0.8%	19.0%	18.8%	5.7%	13.6%
Other Managers	0.6%	33.7%	43.4%	20.9%	14.8%
Cleaners of Vehicles and Equipment	0.6%	24.6%	56.6%	34.5%	39.5%
Healthcare	100.0%				
Registered Nurses	17.7%	88.9%	29.4%	15.8%	4.9%
Nursing Assistants	8.5%	88.7%	56.7%	22.6%	41.5%
Physicians	5.0%	37.5%	35.4%	28.4%	2.1%
Licensed Practical and Licensed Vocational Nurses	4.7%	87.9%	44.6%	14.3%	20.5%
Personal Care Aides	4.5%	83.9%	56.4%	23.3%	49.0%
Medical and Health Services Manager	3.7%	71.3%	29.9%	12.3%	5.2%
Medical Assistants	2.9%	91.7%	50.1%	15.3%	26.8%
Home Health Aides	2.7%	89.9%	59.9%	26.9%	44.3%
Secretaries and Administrative, Except Legal, Medical, and Executive	2.4%	95.6%	31.8%	9.3%	14.7%
Receptionists and Information Clerks	2.3%	94.8%	39.9%	10.4%	25.5%
Child Care and Social Services	100.0%				
Childcare Workers	22.8%	95.0%	44.8%	21.0%	38.8%
Preschool and Kindergarten Teachers	13.9%	97.7%	38.0%	11.9%	32.2%
Personal Care Aides	11.6%	82.9%	56.2%	29.7%	47.2%
Social Workers All Other	6.6%	82.8%	43.8%	10.9%	12.7%
Social and Community Service	4. 2%	72 1%	34.0%	10.0%	10.1%
Managers					
Teaching Assistants	3.2%	96.8%	48.3%	17.1%	37.9%
MGR-Education and Childcare Administrat	2.6%	93.1%	37.4%	10.0%	14.5%
Receptionists and Information Clerks	2.3%	79.1%	51.3%	13.7%	25.9%
Nursing Assistants	1.6%	90.2%	62.9%	37.9%	45.7%
Educational, Guidance, and Career Counselors and Advisors	1.6%	75.0%	34.8%	8.4%	15.6%

Source: CEPR's Analysis of American Community Survey, 2014–2018 5-Year Estimates