
Catalogue no. 75-004-M – 2019003
ISBN 978-0-660-32115-8

by Dominique Dionne-Simard and Jacob Miller

Maximum insights on minimum wage
workers: 20 years of data

Release date: September 11, 2019

Labour Statistics: Research Papers

How to obtain more information
For information about this product or the wide range of services and data available from Statistics Canada, visit our website,
www.statcan.gc.ca.

You can also contact us by

Email at STATCAN.infostats-infostats.STATCAN@canada.ca

Telephone, from Monday to Friday, 8:30 a.m. to 4:30 p.m., at the following numbers:

 • Statistical Information Service 1-800-263-1136
 • National telecommunications device for the hearing impaired 1-800-363-7629
 • Fax line 1-514-283-9350

Depository Services Program

 • Inquiries line 1-800-635-7943
 • Fax line 1-800-565-7757

Note of appreciation
Canada owes the success of its statistical system to a
long-standing partnership between Statistics Canada, the
citizens of Canada, its businesses, governments and other
institutions. Accurate and timely statistical information
could not be produced without their continued co-operation
and goodwill.

Standards of service to the public
Statistics Canada is committed to serving its clients in a prompt,
reliable and courteous manner. To this end, Statistics Canada
has developed standards of service that its employees observe.
To obtain a copy of these service standards, please contact
Statistics Canada toll-free at 1-800-263-1136. The service
standards are also published on www.statcan.gc.ca under
“Contact us” > “Standards of service to the public.”

Published by authority of the Minister responsible for Statistics Canada

© Her Majesty the Queen in Right of Canada as represented by the Minister of Industry, 2019

All rights reserved. Use of this publication is governed by the Statistics Canada Open Licence Agreement.

An HTML version is also available.

Cette publication est aussi disponible en français.

https://www.statcan.gc.ca
mailto:STATCAN.infostats-infostats.STATCAN%40canada.ca?subject=
https://www.statcan.gc.ca
https://www.statcan.gc.ca/eng/about/service/standards
https://www.statcan.gc.ca/eng/reference/licence
https://www150.statcan.gc.ca/n1/pub/75-004-m/75-004-m2019003-eng.htm

Statistics Canada – Catalogue no. 75-004-X 3

Maximum insights on minimum wage workers: 20 years of data

Table of contents

Highlights .. 4

Introduction ... 4

Ontario contributed the most to increases in the number of minimum wage workers in 2018 5

Employees living in urban areas more likely to earn minimum wage in recent years 6

Characteristics of minimum wage workers ... 7

Retail trade surpassed accommodation and food services as the largest employment
sector for minimum wage workers ... 9

The proportion of employees earning minimum wage in large firms was 2.8 times
higher in 2018 than it was in 1998 ... 10

The average minimum wage in Canada increased at a faster pace than the average
wage for all employees .. 11

Conclusion .. 13

Minimum wage workers in the first half of 2019 ... 14

Appendix 1 – Data source, methods and definitions .. 15

References .. 16

Statistics Canada – Catalogue no. 75-004-X4

Maximum insights on minimum wage workers: 20 years of data

Maximum insights on minimum wage workers: 20 years of data

by Dominique Dionne-Simard and Jacob Miller

Highlights

• Between 1998 and 2018, the proportion of employees earning minimum wage1 grew from 5.2% to 10.4%,
with most of that growth occurring between 2017 and 2018. This coincided with notable minimum wage
increases in Ontario, Alberta and British Columbia.

• In 1998, the percentage of minimum wage workers among employees living in urban areas was lower than
that of employees living in rural areas. By 2018, the proportion of urban employees earning minimum wage
had surpassed that of rural employees.

• A little less than one in four minimum wage employees had a postsecondary diploma or above in 1998 and
that proportion grew to a little more than one in three minimum wage workers by 2018.

• In the early 2000s, retail trade surpassed accommodation and food services as the largest employment
sector for minimum wage workers and has remained the largest since.

• The proportion of employees earning minimum wage increased at a faster pace among large firms
compared with medium and small firms between 1998 and 2018.

• Over the last 20 years, the average nominal minimum wage grew by 3.5% annually while the average
nominal hourly wage for all employees increased by 2.7% annually.

Introduction

In recent years, discussions surrounding the minimum wage, and its increase, have been at the centre of Canadian
current affairs. The renewed interest in this topic stems mainly from high-profile campaigns2 advocating for a
federal minimum wage increase to $15 per hour,3 as well as recent notable minimum wage increases in Ontario,
Alberta and British Columbia. A recent report from the House of Commons identifies low-wage work as one of the
key elements associated with precarious work in Canada.4 In addition to lower wages, minimum wage workers are
also less likely to receive non-wage benefits such as a pension plan, supplementary health benefits or paid sick
leave.

There is no consensus as to the immediate, mid-term and long-term impact of minimum wage increases. Some
academics argue that increasing the minimum wage can reduce income inequalities and combat poverty.5 Others
have argued that these increases might reduce employment and work hours for low-skilled workers,6 as well as
employment in automatable jobs.7 Despite this lack of consensus, changes in the composition of minimum wage
workers over time and their implications can be analyzed.

A Statistics Canada study found that recent minimum wage increases in Ontario and Alberta contributed to
shifting the composition of minimum wage employees from individuals under 25 years of age towards older
workers.8 Those types of changes have potential equity and social welfare implications. For example, following a
minimum wage increase, employees with years of experience who were making above the minimum wage can find
themselves joining the ranks of minimum wage workers, which can mean earning as much as an employee with no
experience.

1. Minimum wage workers include employees who earn the minimum wage for experienced adult workers set by their province as well as employees who earn less than this threshold. See
Appendix 1 for more details.

2. Such as “Fight for $15 and Fairness”.
3. Since 1996, the minimum wage rate applicable in regard to employees under federal jurisdiction is the general adult minimum rate of the province of territory where the employee is usually

employed. The federal jurisdiction includes labour market sectors coming under federal authority by virtue of the Constitution, such as the federal public service, telecommunication and
banking.

4. See Canada, Parliament, House of Commons, Standing Committee on Human Resources, Skills and Social Development and the Status of Persons with Disabilities (2019).
5. See Green (2015).
6. See Gunderson (2007).
7. See Lordan and Neumark (2018).
8. See Morisette and Dionne-Simard (2018).

Statistics Canada – Catalogue no. 75-004-X 5

Maximum insights on minimum wage workers: 20 years of data

This report looks at the evolution of minimum wage prevalence over the last 20 years, using annual estimates from
the Labour Force Survey (LFS). It examines changes in the profile of minimum wage employees, first through a
series of gradual minimum wage increases observed from 1998 to 2017, followed by notable increases in 2018. It
then looks at changes in the average minimum wage in Canada compared with the average hourly wages for all
employees.

Ontario contributed the most to increases in the number of minimum wage
workers in 2018

The proportion of employees who earned minimum wage in Canada hovered between 4.1% and 5.2% between
1998 and 2007 (Chart 1). It then rose just prior to, and throughout, the 2008-2009 recession as changes in
economic conditions led to an increasing number of new and existing employees accepting jobs paying minimum
wage. By 2010, the proportion of employees earning minimum wage was 7.1% and stabilized around that level until
2017.

From 2017 to 2018, the number of minimum wage workers increased by 617,500 (+60.7%), boosting their
proportion to 10.4% of all employees. This growth coincided with significant increases to the minimum wage in
several provinces across Canada.9

The notable growth in the prevalence of minimum wage workers between 2017 and 2018 was mostly the result of
increases in Ontario. Of the 617,500 more employees earning minimum wage, 77.8% were in Ontario, 10.1% were
in Quebec, 7.0% were in Alberta and 5.6% were in British Columbia.

Source: Statistics Canada, Labour Force Survey.

percent

Chart 1
Minimum wage workers as a percentage of total employees, 1998 to 2018

0

2

4

6

8

10

12

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

9. Ontario, Alberta and British Columbia increased their minimum wage in 2017-2018. Ontario’s minimum wage increased from $11.60 to $14.00 per hour in January 2018, while Alberta’s
increased from $12.20 to $13.60 per hour in October of 2017 and then to $15.00 per hour in October 2018. British Columbia’s minimum wage increased from $11.35 to $12.65 in June 2018
and is planned to increase to $15.20 by June 2021.

Statistics Canada – Catalogue no. 75-004-X6

Maximum insights on minimum wage workers: 20 years of data

Throughout the period 1998 to 2018, the prevalence of minimum wage employees rose notably in Ontario, Alberta,
British Columbia, Quebec and Prince Edward Island, mainly the result of increases between 2008 and 2018
(Chart 2). Over the same period, the percentage of employees earning minimum wage declined in Newfoundland
and Labrador, and Saskatchewan.

Source: Statistics Canada, Labour Force Survey.

percent

Chart 2
Minimum wage workers as a percentage of total employees, Canada and provinces, 1998, 2008 and 2018

0

2

4

6

8

10

12

14

16

and
Newfoundland

Labrador

Prince
Edward
Island

Nova
Scotia

New
Brunswick

Quebec Ontario Manitoba Saskatchewan Alberta BritishCanada
Colombia

1998

2008

2018

Employees living in urban areas more likely to earn minimum wage in recent
years

On average, the cost of living is higher in urban areas10 than it is in rural areas.11 Minimum wage workers in urban
areas are therefore faced with tighter budget constraints, which means that for the same wage, urban minimum
wage workers may be financially worse off than their rural counterparts.

For more than 10 years, employees living in rural areas had a higher proportion of minimum wage workers
compared with urban areas (Chart 3). Between 1998 and 2006, the percentage of employees earning minimum
wage in rural areas varied between 5.0% and 6.7%, while it hovered around 4.5% in urban areas.

From 2007 to 2010, the proportion of employees earning minimum wage in urban areas grew at a faster rate than
it did in rural areas. In 2013, the proportion of employees earning minimum wage in urban areas (6.9%) surpassed
that in rural areas (6.7%) and remained higher until 2016.

Between 2017 and 2018, the proportion of employees earning minimum wage in urban areas grew significantly
more than it did in rural areas. Contrary to 1998, proportionately more employees in urban areas earned minimum
wage in 2018 (10.7%) compared with employees in rural areas (9.1%).

10. Urban areas are defined as regions with at least 50,000 people (census agglomeration (CA) and census metropolitan area (CMA)).
11. Rural areas are defined as regions with less than 50,000 people (outside CMA and CA).

Statistics Canada – Catalogue no. 75-004-X 7

Maximum insights on minimum wage workers: 20 years of data

Source: Statistics Canada, Labour Force Survey.

percent

Chart 3
Proportion of employees earning minimum wage in rural and urban areas, 1998 to 2018

0

2

4

6

8

10

12

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

Rural Areas

Urban Areas

Characteristics of minimum wage workers

The profile of minimum wage workers evolved between 1998 and 2018 following increases in minimum wage and
concurrent changes in economic conditions. Table 1 illustrates the evolution of the characteristics of minimum
wage workers over this period.

Statistics Canada – Catalogue no. 75-004-X8

Maximum insights on minimum wage workers: 20 years of data

Table 1
Percentage of total minimum wage workers and minimum wage workers as a percentage of total employees, by select
characteristics, 1998, 2008 and 2018

Characteristics

Percentage of total minimum wage workers Minimum wage workers as a percentage of total
employees

1998 2008 2018 1998 2008 2018
percent

Sex
Male 41.2 39.6 41.2 4.1 4.2 8.5
Female 58.8 60.4 58.8 6.4 6.4 12.3
Age
15 to 24 60.7 63.6 52.3 18.9 19.0 35.9
25 to 54 34.2 28.7 34.3 2.4 2.2 5.4
55 and over 5.1 7.7 13.4 3.3 3.0 7.4
Immigrant status1

Landed immigrant .. 21.1 30.7 .. 5.3 12.0
Canadian-born .. 78.9 69.3 .. 5.3 9.8
Economic family status
Unattached individuals and lone-parent employees 22.7 24.7 25.7 5.5 5.6 11.3
Employees in other economic family types 77.3 75.3 74.3 5.1 5.2 10.1
Educational attainment
High school or less 76.8 75.7 65.1 8.3 9.6 20.0
Postsecondary diploma and above 23.2 24.3 34.9 2.3 2.2 5.5
Job status
Full-time 43.5 40.6 45.8 2.8 2.6 5.8
Part-time 56.5 59.4 54.2 16.2 17.4 31.9

.. not available for a specific reference period
1. Labour Force Survey (LFS) data for the immigrant population have been available since the fall of 2007.
Source: Statistics Canada, Labour Force Survey.

Sex

Throughout the 1998-2018 period, approximately 6 out of 10 minimum wage workers were women. Among
women, the proportion of workers who were minimum wage workers was also higher than men’s over the 20-year
period, however it increased at a slightly faster pace among men between 2008 and 2018.

Age

In 1998, approximately 6 out of 10 minimum wage workers (60.7%) were youth aged 15 to 24. By 2018, relatively
more minimum wage workers were core-aged (aged 25 to 54) or older workers (aged 55 and over), while youth
minimum-wage workers now accounted for closer to 5 out of 10 minimum wage workers (52.3%).

Over the last 20 years, the prevalence of employees earning minimum wage remained higher among youth
workers. However, it grew at a faster pace among both core-aged and older workers between 2008 and 2018.

Immigrant status

In 2008, the proportion of immigrant employees who earned minimum wage (5.3%) was the same as that of
Canadian-born workers (5.1%). Between 2008 and 2018, however, the percentage of immigrant employees earning
minimum wage increased at a faster pace than it did for Canadian-born, resulting in a gap emerging between their
respective proportions. In 2018, 12.0% of immigrant employees earned minimum wage compared with 9.8% of
Canadian-born employees.

Statistics Canada – Catalogue no. 75-004-X 9

Maximum insights on minimum wage workers: 20 years of data

Economic family status

The proportion of unattached individuals and lone-parent employees earning minimum wage was similar to that of
workers in other economic family types12 in 1998 and 2008. In 2018, 11.3% of unattached individuals and lone-
parent employees earned minimum wage compared with 10.1% for employees in other economic family types.

Educational attainment

Between 1998 and 2018, the composition of minimum wage workers shifted from workers with lower educational
attainment to workers with higher educational attainment, partly reflecting the increasing educational attainment in
the overall workforce over the period.13 In 1998, a little less than one in four minimum wage employees (23.2%) had
a postsecondary diploma or above and that proportion grew to a little more than one in three (34.9%) minimum
wage workers by 2018.

Over this 20-year period, the percentage of employees with a postsecondary diploma who earned minimum
wage remained lower than that of employees with no postsecondary diploma. The two proportions also grew at
similar paces. From 1998 to 2018, among all employees with a postsecondary diploma, the proportion who earned
minimum wage rose from 2.3% to 5.5% while the proportion among those with a high school diploma or less
increased from 8.3% to 20.0%.

Job status

The percentage of minimum wage workers among full-time employees has remained significantly lower than
that of part-time employees over the last 20 years. However, between 2008 and 2018, the proportion of full-time
employees earning minimum wage increased at a faster rate than that of part-time employees. In 2008, 2.6% of
all full-time employees earned minimum wage compared with 17.4% of part-time employees. Between 2008 and
2018, that proportion more than doubled for full-time employees (to 5.8%) and went up to 31.9% for part-time
employees.

Retail trade surpassed accommodation and food services as the largest
employment sector for minimum wage workers

In 1998, the majority of minimum wage employees worked in either accommodation and food services (28.2%)
or retail trade (26.8%). In the early 2000s, retail trade surpassed accommodation and food services as the largest
employment sector for minimum wage workers and has remained the largest since. In 2018, 32.7% of all minimum
wage workers were employed in retail trade while 26.0% worked in accommodation and food services.

Between 1998 and 2006, among all employees in the industry, the proportion of employees earning minimum
wage in accommodation and food services decreased slightly, while it remained relatively steady in retail trade.
From 2006 to 2018, the percentage of employees earning minimum wage grew in every industry group and
substantially faster in retail trade (from 11.0% in 2006 to 27.4% in 2018). By 2018, the proportion of employees
earning minimum wage in retail trade was close to 2.5 times what it was in 2006 (Chart 4).

12. The economic family type is defined from the viewpoint of the reference person in the dwelling. People who are living alone or who are not related to anyone in the dwelling are classified as
unattached individuals.

13. In 1998, 50.7% of the labour force aged 15 and over had a postsecondary diploma or above. By 2018, it grew to 65.9%.

Statistics Canada – Catalogue no. 75-004-X10

Maximum insights on minimum wage workers: 20 years of data

0

50

100

150

200

250

300

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

Retail trade
Accommodation and food services
Other industries combined

Source: Statistics Canada, Labour Force Survey.

1998=100

Chart 4
Indexed proportion of employees earning minimum wage, by industry, 1998 to 2018

The proportion of employees earning minimum wage in large firms was 2.8 times
higher in 2018 than it was in 1998

From 1998 to 2018, minimum wage employees became increasingly concentrated in large firms,14 partly reflecting
the changing composition in overall employment towards larger firms over the period.15 In 1998, 29.6% of all
minimum wage workers were employed in large firms. By 2018, that percentage had increased to 45.5%. Over
the same period, the percentage of all minimum wage workers employed in small firms16 decreased while it was
steady in medium firms.17

The prevalence of employees earning minimum wage among both medium and large firms also grew at a faster
pace than that among small firms over the last 20 years (Chart 5). Between 1998 and 2018, the proportion of
employees earning minimum wage rose from 3.4% to 9.4% among large firms, from 4.8% to 9.7% among medium
firms and from 9.7% to 14.2% among small firms. Over the same period, although the median wage in large firms
remained higher than that in small and medium firms, it increased at a slower pace. These observations point to a
potential erosion of the large-firm wage premium over time.18

14. Large firms are defined as having 500 or more employees at all locations.
15. In 1998, 45.9% of employees worked in large firms, compared with 50.3% in 2018.
16. Small firms are defined as having less than 20 employees at all locations.
17. Medium firms are defined as having between 20 and 499 employees at all locations.
18. Large firms have historically been a source of high-quality jobs with higher pay premiums (i.e. firm fixed effects), particularly for low-skilled workers. See Bloom et al. (2018) for empirical

evidence of the disappearing large-firm wage premium.

Statistics Canada – Catalogue no. 75-004-X 11

Maximum insights on minimum wage workers: 20 years of data

0

50

100

150

200

250

300

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

Small firms
Medium firms
Large firms

Source: Statistics Canada, Labour Force Survey.

1998=100

Chart 5
Indexed proportion of employees earning minimum wage, by firm size, 1998 to 2018

The average minimum wage in Canada increased at a faster pace than the
average wage for all employees

Compared with 1998, minimum wage employees fared relatively better in 2018 when comparing the average
nominal minimum wage with the average nominal wage.19 Over this 20-year period, the average wage grew by
2.7% annually while the average minimum wage20 increased by 3.5% annually.

The ratio of average minimum wage to average wage for all employees expresses the minimum wage in terms of
percentage of the average wage for all employees. From 1998 to 2007, the ratio decreased from 0.41 to 0.38 (Chart
6), meaning that the average minimum wage in Canada increased at slower pace compared with the average wage
for all employees. The ratio then grew steadily after 2007, to 0.43 in 2017, meaning that the average minimum wage
rose faster than the average wage. Between 2017 and 2018, following notable minimum wage increases in Ontario,
Alberta and British Columbia, the ratio grew to 0.48, the highest in the last 20 years.

Quebec, Ontario and British Columbia all experienced declines in their ratio of average minimum wage to average
hourly wage between 1998 and 2008 while the ratio among the seven remaining provinces either grew or remained
relatively stable (Chart 7). After 2008, and leading up to 2018, every province, with the exception of Saskatchewan,
experienced growth in their ratio, meaning that the minimum wage increased at a faster pace than the average
wage in those provinces. The most notable ratio increases were in Ontario, Alberta and British Columbia.

19. Nominal wages are not adjusted for inflation.
20. Average of provincial minimum wages weighted by the number of minimum wage employees in each province.

Statistics Canada – Catalogue no. 75-004-X12

Maximum insights on minimum wage workers: 20 years of data

Source: Statistics Canada, Labour Force Survey.

ratio

Chart 6
Ratio of average nominal minimum wage to average nominal wage for all employees, 1998 to 2018

0.30

0.32

0.34

0.36

0.38

0.40

0.42

0.44

0.46

0.48

0.50

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

0.30

0.35

0.40

0.45

0.50

0.55

Newfoundland
and

Prince
Edward

Nova
Scotia

New Quebec Ontario Manitoba Saskatchewan Alberta BritishCanada

Labrador Island
Brunswick Columbia

1998
2008
2018

Source: Statistics Canada, Labour Force Survey.

ratio

Chart 7
Ratio of average nominal minimum wage to average nominal wage for all employees, Canada and provinces, 1998, 2008
and 2018

Statistics Canada – Catalogue no. 75-004-X 13

Maximum insights on minimum wage workers: 20 years of data

Conclusion

In recent years, minimum wage increases and their potential impact on the labour market have been at the
forefront of Canadian current affairs. Despite a lack of consensus as to the impact of changes in minimum wage,
the long-term trends discussed in this report aim to better inform on the implications of changing economic
conditions and minimum wage increases on the profile of minimum wage workers in Canada.

The proportion of employees earning minimum wage rose just prior to, and throughout, the 2008-2009 recession
as changes in economic conditions forced an increasing number of new and existing workers to accept jobs
paying minimum wage. Then Alberta, Ontario and British Columbia increased their minimum wage significantly in
2018, bringing the proportion of employees earning minimum wage to unprecedented levels. All these changes
also had implications on the composition of minimum wage employees. Compared with 1998, minimum wage
employees in 2018 were relatively more likely to live in urban areas, work in retail trade, be employed in a large
firm, work full-time and be older than 24.

The report also explored changes in the relative wage of minimum wage workers over the last 20 years. While the
average nominal wage of all employees grew by 2.7% annually, the average nominal minimum wage in Canada
grew by 3.5%. Therefore, even though there were relatively more minimum wage workers in 2018 than there
were in 1998, they fared relatively better in 2018 when comparing only the average nominal minimum wage to the
average nominal wage for all employees.

Statistics Canada – Catalogue no. 75-004-X14

Maximum insights on minimum wage workers: 20 years of data

Minimum wage workers in the first half of 2019

The Labour Force Survey results from the first half of 2019 show that, between the first half of 2018 and the
first half of 2019, the number of minimum wage employees in Canada decreased by 116,600. Concurrently, the
percentage of employees earning minimum wage declined from 10.2% to 9.2%.

This decline was almost entirely the result of fewer minimum wage workers in Ontario, where the proportion of
employees earning minimum wage decreased from 16.1% to 11.6% (Chart 8). The percentage of employees
earning minimum wage also declined in Newfoundland and Labrador, and New Brunswick.

Source: Statistics Canada, Labour Force Survey.

percent

Chart 8
Minimum wage workers as a percentage of total employees, Canada and provinces, first half of 2018 and first half of 2019

0

4

8

12

16

20

Newfoundland
and

Prince
Edward

Nova New BritishCanada

Labrador Island
Scotia Brunswick

Quebec Ontario Manitoba Saskatchewan Alberta
Columbia

First half of 2018
First half of 2019

Statistics Canada – Catalogue no. 75-004-X 15

Maximum insights on minimum wage workers: 20 years of data

Appendix 1 – Data source, methods and definitions

Data sources

This study uses data from the Labour Force Survey (LFS), a monthly sample survey that collects labour-market
information as well as demographic and family-relationship information for all household members aged 15
and over. Excluded from the survey’s coverage are persons living on reserves and other Aboriginal settlements,
full-time members of the Canadian Armed Forces, and people living in institutions such as penal institutions and
nursing homes. These groups together represent less than 2% of the Canadian population aged 15 and over.

The LFS began collecting earnings information from all employees for their main job in 1997. Respondents are
asked to report their hourly rate of pay or their regular salary (weekly, bi-weekly, etc.) before taxes and other
deductions, including tips, commissions and bonuses. Hourly and weekly earnings are calculated in conjunction
with usual paid work hours per week.

Definitions

Minimum hourly wage rates are obtained from Employment and Social Development Canada (ESDC) and can be
viewed at Minimum hourly wages for Canadian Adult Workers since 1965. In this report, minimum wage workers
include employees who earn the minimum wage for experienced adult workers set by their province as well as
employees who earn less than this threshold. People who are employed in two or more jobs simultaneously
(multiple jobholders) are considered minimum wage employees only if they earn minimum wage or less at their
main job.

http://srv116.services.gc.ca/dimt-wid/sm-mw/rpt2.aspx?GoCTemplateCulture=en-CA

Statistics Canada – Catalogue no. 75-004-X16

Maximum insights on minimum wage workers: 20 years of data

References

Bloom, Nicholas, Fatih Guvenen, Benjamin S. Smith, Jae Song, and Till von Wachter. 2018. The Disappearing
Large-Firm Wage Premium. AEA Papers and Proceedings, 108: 317 to 22.

Canada, Parliament, House of Commons, Standing Committee on Human Resources and Social Development
and the Status of Persons with Disabilities. June 2019. Precarious Work: Understanding the Changing Nature of
Work in Canada. 42nd Parliament, 1st Session (Chair: Bryan May).

Green, David. 2015. “The case for increasing the minimum wage: What does the academic literature tell us?”
Behind the Numbers. April. Canadian Centre for Policy Alternatives. p. 1 to 10.

Gunderson, Morley. 2007. Minimum Wages: Issues and Options for Ontario. Paper prepared for the Ontario
Ministry of Finance.

Lordan, G. and D. Neumark. 2018. People Versus Machines: The Impact of Minimum Wages on Automatable Jobs.
NBER Working Paper No. 23667. Cambridge, MA: The National Bureau of Economic Research.

Morissette, René and Dominique Dionne-Simard. 2018. “Recent changes in the composition of minimum wage
workers. ” Insights on Canadian Society. June. Statistics Canada Catalogue no. 75-006-X.

	Highlights
	Introduction
	Ontario contributed the most to increases in the number of minimum wage workers in 2018
	Employees living in urban areas more likely to earn minimum wage in recent years
	Characteristics of minimum wage workers
	Retail trade surpassed accommodation and food services as the largest employment sector for minimum wage workers
	The proportion of employees earning minimum wage in large firms was 2.8 times higher in 2018 than it was in 1998
	The average minimum wage in Canada increased at a faster pace than the average wage for all employees
	Conclusion
	Minimum wage workers in the first half of 2019
	Appendix 1 – Data source, methods and definitions
	References

