

Not Just a Job:
New Evidence on
the Quality of Work
in the United States
and California

The median household income has risen only slightly as income inequality has grown. The median income increased 0.6% per year from 1979 to 2016, while the top 1% of household incomes increased at an average rate of 3.2% per year during that time (using CBO data).

Median and top 1% household labor income growth, adjusted for inflation using PCE Index (1979-2016)

Labor force participation rate for U.S. residents aged 25-54 (1980-2018)

Percentage of workers and people aged 18-64 who had health insurance coverage and retirement plan benefits through their employer from 1978-2018

*Why job quality
needs to be measured*

The dimensions of job quality consist of more than income and benefits.

THEY INCLUDE:

01 LEVEL OF PAY

02 STABLE AND PREDICTABLE PAY

03 STABLE AND PREDICTABLE HOURS

04 CONTROL OVER HOURS AND/OR LOCATION
(e.g., ability to work flexible hours, work remotely)

05 JOB SECURITY

06 EMPLOYEE BENEFITS
(e.g., healthcare, retirement)

07 CAREER ADVANCEMENT OPPORTUNITIES
(e.g., promotion path, learning new skills)

08 ENJOYING YOUR DAY-TO-DAY WORK
(e.g., good coworkers/managers, pleasant work environment,
manageable stress level)

09 HAVING A SENSE OF PURPOSE AND
DIGNITY IN YOUR WORK

10 HAVING THE POWER TO CHANGE THINGS
ABOUT YOUR JOB THAT YOU'RE NOT
SATISFIED WITH

Job Quality = Satisfaction with Dimension 1 + Satisfaction with Dimension 2 + ...

Great Jobs Demonstration Survey

FUNDING

BILL & MELINDA
GATES foundation

DATES February 8–April 1, 2019

METHOD

Address-based sampling
with encouragement to
respond online

SAMPLE POPULATION

Adults aged 18 and older from
across all 50 states and the
District of Columbia

RESPONSE

9,671
individuals

6,633
workers

919
in California

638
workers in
California

RESPONSE RATE

14.5%

CONTENT

81 items

on a variety of topics
connected to work

Defining a good job using the 10 dimensions of job quality

Highlights of the findings

Less than half of California workers are in good jobs. Job quality is closely related to income.

Percentage of California workers in good, mediocre and bad jobs by income level

Unless otherwise indicated, all data refer to CA workers

Most California workers in good and even mediocre jobs are thriving in their life evaluation. Most in bad jobs are struggling or suffering.

Percent of workers with high life evaluation by whether they are in a good, mediocre or bad job situation

Unless otherwise indicated, all data refer to CA workers

There is a noticeable gap between what California workers find important for a good job and how satisfied they are with those dimensions

Employee benefits are closely tied to income level. Workers in the bottom 40% income bracket lag in all forms of benefits.

Percent of California workers with each benefit by income level

Unless otherwise indicated, all data refer to CA workers

Workers in counties with smaller metropolitan areas are in bad jobs at greater rates than those in Southern California and the Bay Area.

Percent of California workers in good, mediocre and bad jobs by region

Regions were defined using the California Employment Development Department's [Economic Markets and Sub-Markets for Regional Economic Analysis Profiles](#). Unless otherwise indicated, all data refer to CA workers

Female workers in California are in good jobs at greater rates than male workers.

Unless otherwise indicated, all data refer to CA workers

Job quality in California tends to rise with age, then decline for older workers.

Percent of California workers in good jobs and bad jobs by age

Unless otherwise indicated, all data refer to CA workers

Those with a bachelor's degree have bad jobs at much lower rates than those whose education is less than a bachelor's degree.

Bachelor's degree or higher

■ Bad Job ■ Mediocre Job ■ Good Job

Less than bachelors degree

■ Bad Job ■ Mediocre Job ■ Good Job

Unless otherwise indicated, all data refer to CA workers

California workers who were immigrants to the U.S. are in good jobs at higher rates and bad jobs at lower rates than workers who were not foreign-born.

Unless otherwise indicated, all data refer to CA workers

The difference in rates of good and bad jobs between California workers who were immigrants and those who were not foreign born is particularly notable when considering education level.

Bachelor's degree or higher

Less than a Bachelor's degree

Percentages below 5% are not shown
 Unless otherwise indicated, all data refer to CA workers

California workers are more likely to be in a good job when they strongly agree that they have the opportunity to do what they do best every day.

National Analysis: Factors that do and do not predict job quality

Control variables: age, race, ethnicity, immigration status, family characteristics, education

Unsurprising Confirmations

- 1 Benefits and income predict higher job quality.
- 2 Younger workers and African American workers exhibit significantly lower job quality.
- 3 Workers rate their job lower when they work too many or too few hours.
- 4 Full-time jobs are rated better than part-time jobs.
- 5 Permanent jobs are rated much higher than temporary jobs.
- 6 Workers in production jobs tend to have lower job quality ratings, but those in the manufacturing sector more broadly do not have lower job quality.
- 7 Working multiple jobs out of need predicts lower job quality.

National Analysis: Factors that do and do not predict job quality

Control variables: age, race, ethnicity, immigration status, family characteristics, education

Surprising Non-results

- 1 Geography, gender and union status do not matter.
- 2 Republicans have higher job quality than Democrats and those with no party affiliation.
- 3 At least some measures of vulnerability to automation or trade don't matter:
 - no effect from “face-to-face interactions with clients, customers, partners or students”
 - no effect from “a machine, computer or robot could do my job”
- 4 Education attainment has only a weak effect.

The Most Important Predictors of Job Quality Nationally:

Engagement + Income + Benefits + Tasks + Right amount of hours

Engagement and Tasks

- My opinions count at work.
 - I have the opportunity to do my best work.
 - Someone encourages my development.
 - I have the opportunity to learn new skills that will be valuable to my career.
 - I am expected to be creative or innovative at my job.
 - I take risks at my job that could lead to new products, services or solutions.
-
- I manage others.
 - I solve problems with math.
 - My job does not involve repetitive tasks.
 - I have remote interactions with clients, customers, partners or students via email, phone or another device.
 - I don't perform physical tasks.

MORE PREDICTIVE THAN
INCOME OR BENEFITS

Copyright Standards

This document contains proprietary research, copyrighted materials and literary property of Gallup, Inc. It is for the guidance of your organization only and is not to be copied, quoted, published or divulged to others outside your organization. All of Gallup, Inc.'s content is protected by copyright. Neither the client nor the participants shall copy, modify, resell, reuse or distribute the program materials beyond the scope of what is agreed upon in writing by Gallup, Inc. Any violation of this Agreement shall be considered a breach of contract and misuse of Gallup, Inc.'s intellectual property.

This document is of great value to Gallup, Inc. Accordingly, international and domestic laws and penalties guaranteeing patent, copyright, trademark and trade secret protection safeguard the ideas, concepts and recommendations related within this document.

No changes may be made to this document without the express written permission of Gallup, Inc.

Gallup® is a trademark of Gallup, Inc. All rights reserved. All other trademarks and copyrights are property of their respective owners.