National Compensation Survey: Occupational Wages in the United States, June 2005

U.S. Department of Labor Elaine L. Chao, Secretary

U.S. Bureau of Labor Statistics Philip L. Rones, Acting Commissioner

August 2006

Bulletin 2581

Preface

The National Compensation Survey (NCS) provides comprehensive measures of occupational earnings, compensation cost trends, benefit incidence, and detailed benefit provisions. This bulletin, which focuses on occupational earnings, presents aggregate pay data from the local area NCS. Data for more than one-half of the 152 individual NCS localities were published previously. This bulletin provides estimates of occupational pay for the Nation, as well as for census divisions, metropolitan and nonmetropolitan areas, and the 10 largest metropolitan areas.

For additional information regarding this survey, contact the information staff in the U.S. Bureau of Labor Statistics (BLS) National Office at (202) 691-6199. You may also write to BLS at: Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue, NE., Room 4175, Washington, D.C. 20212-0001, or send e-mail to NCSinfo@bls.gov.

BLS field economists collected and reviewed the survey data. The Office of Compensation and Working Conditions, in cooperation with the Office of Field Operations and the Office of Technology and Survey Processing in the BLS National Office, designed the survey, processed the data, and prepared the survey for publication. The survey

could not have been conducted without the cooperation of the many private businesses and government jurisdictions that provided pay data included in this bulletin. BLS thanks these respondents for their cooperation.

The bulletin is also displayed in a Portable Document Format (PDF) file on the BLS Internet site at www.bls.gov/ncs/home.htm. Supplemental tables that are not included in this bulletin also are available at the BLS Internet site. These tables provide distributions of hourly earnings at the 10th, 25th, 50th (median), 75th, and 90th percentile positions for selected occupations. Earnings data are available for all workers, private industry, and State and local government, as is further detail for full- and part-time workers. Information on average weekly hours and earnings and average annual hours and earnings also is available, as are separate supplementary tables for the nine census divisions with additional information on average hourly earnings by occupational detail and work levels.

Material in this bulletin is in the public domain and, with appropriate credit, may be reproduced without permission. This information will be made available to sensory-impaired individuals upon request. Voice telephone: (202) 691-5200; Federal Relay Service: 1-800-877-8339.

Contents

Chapter 1. Tables:	Earnings of Workers in Private Industry and in State and Local Government
1-1.	Summary, United States: Mean hourly earnings and weekly hours by selected characteristics, private industry and State and local government
1-2.	State and local government: Mean hourly earnings and weekly hours by selected characteristics
Chapter 2.	Worker Characteristics
2-1.	United States: Mean hourly earnings and weekly hours by full-time and part-time workers for selected occupations
2-2.	Private industry: Mean hourly earnings and weekly hours by full-time and part-time workers for selected occupations
2-3.	State and local government: Mean hourly earnings and weekly hours by full-time and part-time workers for selected occupations
2-4.	Selected occupations and levels: Mean hourly earnings and weekly hours, private industry and State and local government
2-5.	Collective bargaining status: Mean hourly earnings by occupational group
2-6.	Time and incentive pay: Mean hourly earnings and weekly hours by occupational group in private industry
Chapter 3. Tables:	Establishment Characteristics
3-1.	United States, establishment employment size: Mean hourly earnings by occupational group
3-2.	Private industry, establishment employment size: Mean hourly earnings by occupational group
3-3.	State and local government, establishment employment size: Mean hourly earnings by occupational group
Chapter 4. Tables:	Geographic Areas
4-1.	Summary, metropolitan and nonmetropolitan areas: Mean hourly earnings and weekly hours by selected characteristics
	United States: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations
4-3.	Ten largest metropolitan areas ranked by employment size: Mean hourly earnings by occupational group
4-4.	Summary, United States and nine census divisions: Mean hourly earnings and weekly hours by selected characteristics
4-5.	New England census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations
4-6.	Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations
4-7.	East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations

Contents—Continued

		Page
4-8.	West North Central census division: Mean hourly earnings and weekly hours by	
	metropolitan and nonmetropolitan areas for selected occupations	118
4-9.	South Atlantic census division: Mean hourly earnings and weekly hours by	
	metropolitan and nonmetropolitan areas for selected occupations	123
4-10.	East South Central census division: Mean hourly earnings and weekly hours by	
	metropolitan and nonmetropolitan areas for selected occupations	130
4-11.	West South Central census division: Mean hourly earnings and weekly hours by	
	metropolitan and nonmetropolitan areas for selected occupations	135
4-12.	Mountain census division: Mean hourly earnings and weekly hours by	
	metropolitan and nonmetropolitan areas for selected occupations	141
4-13.	Pacific census division: Mean hourly earnings and weekly hours by	
	metropolitan and nonmetropolitan areas for selected occupations	146
Appendix	es:	
A. Teo	chnical Note	152
B. Occ	cupational Classifications	158
C. Cei	nsus Divisions and Survey Areas	166
Appendix	tables:	
Table	A. Number of workers represented by the survey, by occupational group, United States	156
Table	B. Number of establishments studied by industry group and establishment	
	employment size, United States	157

Chapter 1. Earnings of Workers in Private Industry and in State and Local Government

In June 2005, workers in the United States earned an average of \$18.62 per hour. White-collar occupations earned an average of \$22.96 per hour, blue-collar occupations earned \$15.87, and service occupations earned \$10.89. Average hourly earnings in private industry were \$17.82, compared with \$23.31 in State and local government. Part of this disparity can be explained by differences in the occupational and industrial composition of the two sectors. For example, professional and technical occupations are more common in State and local government than in private industry.

Table 1-1 provides an overview of straight-time hourly wages and salaries paid to workers in the United States. Data are presented by sector of the economy, private industry versus State and local government. Table 1-2 concentrates on State and local government earnings. These tables are divided into three sections: Worker characteristics, establishment characteristics, and geographic areas. Chapters 2 through 4 provide more detailed information about each of these sections.

Average hourly earnings among white-collar occupations were higher in State and local government, \$26.32, than in private industry, \$22.21. Among white-collar major occupational groups, workers in professional specialty and technical occupations earned \$31.25 an hour in State and local government, while their private industry counterparts

earned \$29.80. This earnings differential may be explained by the prevalence of teachers in State and local government, many of whom tend to have higher hourly earnings than professional specialty and technical workers in the private sector. Supplemental tables with annual hours and earnings are available on the BLS Internet site www.bls.gov/ncs/home.htm.

Workers in executive, administrative, and managerial occupations had higher average hourly earnings in the private sector, \$34.21, compared with \$31.04 in State and local government. Average hourly earnings of workers in administrative support occupations were \$14.44 in the private sector and \$14.98 in State and local government.

In State and local government, blue-collar workers earned an average of \$17.96 an hour, higher than their private sector counterparts, \$15.75.

Service occupations in State and local government include police officers and firefighters, which are more highly compensated than many other service occupations. In contrast, service occupations in the private sector include many food service occupations, such as waiters and waitresses, for whom tips are excluded from average earnings. The difference in occupational mix is reflected in the fact that service workers in private industry had average hourly earnings of \$9.38, compared with \$17.55 in State and local government.

TABLE 1-1. Summary, United States: Mean hourly earnings1 and weekly hours by selected characteristics, private industry and State and local government, National Compensation Survey,² June 2005

		Total		Priv	ate industry	/	State and	l local gover	nment
Worker and establishment characteristics	Hourly e	arnings		Hourly ea	arnings	Mana	Hourly e	arnings	
and geographic areas	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours
Total	\$18.62	1.0	35.7	\$17.82	1.1	35.5	\$23.31	0.9	36.8
Worker characteristics:4									
White-collar occupations ⁵	22.96 30.24 33.69	.9 1.2 1.9	36.0 36.2 39.8	22.21 29.80 34.21	1.0 1.5 2.2	35.9 36.2 40.0	26.32 31.25 31.04	.9 .9	36.5 36.1 38.6
Sales	15.32	1.5	32.4	15.33	1.5	32.4	13.75	6.6	33.3
Administrative support	14.53		36.5	14.44	-	36.5	14.98	1.3	36.6
		.7			.7				
Blue-collar occupations ⁵	15.87	.9	38.1	15.75	1.0	38.1	17.96	1.6	37.7
Precision production, craft, and repair Machine operators, assemblers, and	19.95	.9	39.6	19.93	.9	39.6	20.24	2.1	39.7
inspectors	14.19	1.3	39.0	14.17	1.3	39.0	17.59	10.3	38.0
Transportation and material moving Handlers, equipment cleaners,	15.28	1.6	37.7	15.10	1.8	38.1	17.01	1.9	34.5
helpers, and laborers	11.63	1.4	35.3	11.43	1.5	35.1	14.90	2.4	38.6
Service occupations ⁵	10.89	1.3	31.7	9.38	.9	30.6	17.55	1.6	37.0
Full time	19.70	1.1	39.6	18.95	1.2	39.7	23.73	.9	38.8
Part time	10.52	.9	20.5	10.15	1.0	20.6	15.80	2.6	19.1
Union	22.65	.9	36.7	20.67	1.1	36.6	25.49	1.3	36.8
Nonunion	17.77	1.1	35.5	17.43	1.1	35.4	21.22	1.8	36.8
Time	18.33	1.1	35.5	17.43	1.1	35.3	23.31	.9	36.8
Incentive	24.12	5.2	38.7	24.11	5.2	38.7	-	-	-
Establishment characteristics:									
Goods producing	(⁶)	(6)	(6)	19.60	1.2	39.5	(⁶)	(6)	(6)
Service producing	(6)	(6)	(6)	17.19	1.2	34.3	(6)	(⁶)	(6)
1 to 99 workers ⁷	15.73	1.1	34.4	15.69	1.1	34.4	18.86	4.3	36.6
100 to 499 workers	18.13	1.4	36.4	17.72	1.5	36.4	21.79	1.4	35.9
500 to 999 workers	20.79	2.1	36.9	19.94	2.6	37.2	23.83	2.2	35.8
1,000 to 2,499 workers	21.65	5.6	36.9	21.07	7.3	37.0	23.37	2.1	36.4
2,500 workers or more	25.44	1.3	37.3	27.05	2.7	37.1	24.06	1.4	37.5
Geographic areas:8									
Metropolitan	19.37	.9	35.7	18.58	.9	35.5	24.20	.8	36.7
Nonmetropolitan	14.63	2.1	35.7	13.57	2.4	35.5	19.53	2.3	36.9
New England	20.81	2.2	34.3	19.97	2.1	34.1	26.72	3.0	35.5
Middle Atlantic	21.19	1.4	35.1	20.27	1.2	35.0	26.67	1.7	35.7
East North Central	18.91	1.2	35.3	18.11	1.2	35.2	24.27	1.2	36.1
West North Central	17.09	3.3	35.4	16.18	1.5	35.0	22.13	4.0	37.2
South Atlantic	17.72	2.4	36.2	17.19	2.9	35.9	20.40	1.7	38.1
East South Central	14.66	5.5	37.0	14.06	6.3	37.0	19.16	4.6	37.3
West South Central	16.36	1.3	36.6	15.73	1.6	36.3	19.64	1.6	38.3
Mountain	17.30	4.9	35.8	16.31	4.5	35.5	23.27	3.7	37.1
Pacific	20.83	1.0	35.4	19.74	1.5	35.4	27.10	.7	35.6

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by

are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

the number of workers, weighted by hours.

2 This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005.

3 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a

sample estimate. For more information about RSEs, see appendix A.

⁴ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose wages are determined through collective bargaining. Wages of time workers are based solely on hourly rate or salary; incentive workers are those whose wages

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
 Classification of establishments into goods-producing and service-producing industries applies to private industry only.

 Testimates include private establishments employing 1 to 99 workers and

State and local government establishments employing 50 to 99 workers.

8 Data are presented for metropolitan and nonmetropolitan area divisions as

well as nine census divisions. See appendix C for a list of States making up the nine census divisions.

TABLE 1-2. State and local government: Mean hourly earnings,1 and weekly hours by selected characteristics, National Compensation Survey,² June 2005

	State and	l local gover	nment	State	e governme	nt	Loca	l governme	nt
Worker and establishment characteristics and	Hourly ea	arnings		Hourly e	arnings		Hourly e	arnings	
geographic areas	Mean	Relative error ³ (percent)	Weekly hours	Mean	Relative error ³ (percent)	Weekly hours	Mean	Relative error ³ (percent)	Weekly hours
Total	\$23.31	0.9	36.8	\$21.97	3.0	38.8	\$23.83	0.7	36.0
Worker characteristics: ⁴									
White-collar occupations ⁵ Professional specialty and technical Executive, administrative, and	26.32 31.25	.9 .9	36.5 36.1	24.34 29.01	2.8 3.1	38.7 38.5	27.15 32.06	.7 .8	35.7 35.2
managerial Sales Administrative support Blue-collar occupations ⁵	31.04 13.75 14.98 17.96	2.4 6.6 1.3 1.6	38.6 33.3 36.6 37.7	27.74 13.42 14.73 16.76	4.5 5.0 3.6 3.3	39.4 37.6 38.7 39.2	33.36 13.91 15.09 18.26	1.5 9.3 .9 1.6	38.1 31.5 35.7 37.3
Precision production, craft, and repair Machine operators, assemblers, and inspectors	20.24 17.59 17.01	2.1 10.3 1.9	39.7 38.0 34.5	17.49 15.43 17.95	3.8 10.4 3.4	39.7 38.7 39.0	21.40 18.35 16.93	2.2 12.2 2.0	39.7 37.8 34.2
Handlers, equipment cleaners, helpers, and laborers	14.90 17.55	2.4 1.6	38.6 37.0	13.83 16.57	7.2 3.0	37.6 39.0	15.12 17.91	2.4 1.7	38.9 36.4
Full time Part time	23.73 15.80	.9 2.6	38.8 19.1	22.02 19.79	3.1 5.1	39.6 19.9	24.42 15.31	.7 3.1	38.4 19.0
Union Nonunion	25.49 21.22	1.3 1.8	36.8 36.8	21.73 22.14	3.1 4.5	38.5 39.1	26.67 20.79	.9 1.0	36.3 35.8
Establishment characteristics:									
1 to 99 workers ⁶ 100 to 499 workers 500 to 999 workers 1,000 to 2,499 workers 2,500 workers or more	18.86 21.79 23.83 23.37 24.06	4.3 1.4 2.2 2.1 1.4	36.6 35.9 35.8 36.4 37.5	18.99 19.36 19.17 19.36 22.97	9.9 5.1 5.9 7.2 2.5	39.3 38.1 38.7 38.8 38.9	18.84 22.11 24.50 24.47 24.83	4.5 1.6 2.2 1.9 1.4	36.3 35.7 35.5 35.8 36.6
Geographic areas: ⁷									
Metropolitan Nonmetropolitan	24.20 19.53	.8 2.3	36.7 36.9	22.55 19.43	2.5 6.8	38.8 39.2	24.85 19.57	.6 2.2	36.0 36.2
New England Middle Atlantic East North Central West North Central South Atlantic East South Central West South Central Mountain Pacific	26.72 26.67 24.27 22.13 20.40 19.16 19.64 23.27 27.10	3.0 1.7 1.2 4.0 1.7 4.6 1.6 3.7	35.5 35.7 36.1 37.2 38.1 37.3 38.3 37.1 35.6	25.33 24.34 23.74 21.95 19.38 18.30 18.21 24.63 23.85	4.3 4.4 4.2 7.7 4.1 5.5 1.9 7.1 1.5	37.5 38.5 38.4 39.4 40.1 38.9 38.9 39.0 37.3	27.56 27.35 24.46 22.27 20.91 19.38 20.04 22.72 28.19	2.7 1.2 1.6 2.7 1.4 5.8 1.9 2.7	34.4 34.9 35.3 35.7 37.2 36.9 38.2 36.3 35.0

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of

wages are determined through collective bargaining.

5 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

6 Estimates include private establishments employing 1 to 99 workers and State and local government establishments employing 50 to 99 workers.

7 Data are presented for metropolitan and nonmetropolitan area divisions as well as nine census divisions. See appendix C for a list of States making up the nine

NOTE: Dashes indicate that no data were reported or that data did not meet publication

workers, weighted by hours.

2 This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005.

3 The relative standard error (RSE) is the standard error expressed as a percent of

The felative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

4 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose

census divisions.

Chapter 2. Worker Characteristics

verage hourly earnings in June 2005 ranged from \$4.54 for waiters and waitresses¹ to \$95.50 for airplane pilots and navigators. Mean weekly hours also varied widely, with occupations such as legislators, substitute teachers, crossing guards, and ushers averaging less than 20 hours, compared with supervisors, firefighters and fire prevention, averaging 49.4 hours.

Chapter 2 presents earnings data for occupational groups as well as for selected occupations. Tables 2-1, 2-2, and 2-3 compare full- and part-time earnings for workers across the Nation, as well as for those in private industry and State and local government. Table 2-4 provides earnings data for the work levels of selected occupations. This chapter also provides data by bargaining status (union versus nonunion) and time and incentive pay status.

The National Compensation Survey (NCS) classifies workers into one of 480 occupations based on duties and responsibilities. These occupations are then aggregated into nine major occupational groups (MOGs)³ and then into three broad occupational categories: White-collar, blue-collar, and service.

White-collar occupations include the following MOGs:

- Professional specialty and technical occupations
- Executive, administrative, and managerial occupations
- Sales occupations
- Administrative support, including clerical, occupations

Blue-collar occupations include these MOGs:

- Precision production, craft, and repair occupations
- Machine operators, assemblers, and inspectors
- Transportation and material moving occupations
- Handlers, equipment cleaners, helpers, and laborers

Service occupations include the following:

- Protective service occupations
- Food service occupations
- Health service occupations
- $^{\rm 1}$ Excluded from earnings are premium pay, nonproduction bonuses, and tips.
- ² See appendix A for more information on techniques used to derive the level of work.
- ³ Excluded from the NCS are private household and agricultural occupations.

- Cleaning and building service occupations
- Personal service occupations

Earnings by Occupational Group and Detailed Occupation

White-collar earnings averaged \$22.96 per hour, while average hourly earnings for white-collar occupations excluding sales⁴ were \$24.59. Earnings for blue-collar workers averaged \$15.87 per hour, and service worker earnings averaged \$10.89 per hour.

White-collar occupations

Average hourly earnings varied considerably among whitecollar workers, ranging from \$14.53 for administrative support occupations to \$33.69 for executive, administrative, and managerial occupations.

Some of the most highly paid individual occupations were in the professional specialty and technical group. For example, airplane pilots and navigators had average hourly earnings of \$95.50, economics teachers averaged \$66.18 an hour, and physicians had average hourly earnings of \$62.52. On the other hand, substitute teachers averaged \$12.71 an hour.

Highly compensated individual occupations within the executive, administrative, and managerial category were chief executives and general administrators in public administration, averaging \$51.53 per hour, and managers in marketing, advertising and public relations, averaging \$45.36 an hour. Lower-paid occupations in this category included legislators, averaging \$13.69 an hour, managers of food service and lodging establishments, averaging \$21.12 an hour, and managers of properties and real estate, averaging \$21.45 per hour.

Average hourly earnings in sales occupations were \$15.32, ranging from \$8.73 for cashiers to \$41.04 for securities and financial services sales workers. Average hourly earnings were lower for workers in retail trade such as sales workers, shoes (\$9.02); sales counter clerks (\$9.62); and sales workers, apparel (\$10.43). Higher earnings were reported for sales engineers, averaging \$37.71 an hour, and for sales representatives, mining, manufacturing, and wholesale, averaging \$26.89 an hour.

⁴ A separate category was created for white-collar occupations excluding sales because of the volatility of incentive earnings in sales occupations.

Administrative support occupations, including clerical, had average hourly earnings of \$14.53. Average hourly earnings were lower for hotel clerks and messengers, with earnings of \$9.18 and \$9.94, respectively. Higher earnings were reported for chief communications operators, averaging \$21.68 an hour, and four supervisory administrative support jobs with mean earnings ranging between \$20.58 and \$23.09 an hour. A majority of the occupations in this group had average hourly earnings between \$10 and \$15.

Blue-collar occupations

Earnings averaged \$15.87 an hour for blue-collar occupations, with variations among the four major occupational groups ranging from \$11.63 for handlers, equipment cleaners, helpers, and laborers to \$19.95 for precision production, craft, and repair occupations.

Workers in precision production, craft, and repair occupations have a comprehensive knowledge of their work, usually acquired through apprenticeship or intensive training. Among the nearly 90 individual occupations published, average hourly earnings ranged from \$11.78 for bakers to \$38.67 for elevator installers and repairers. Many of the occupations in this occupational group had average hourly earnings of \$20 or more.

Machine operators, assemblers, and inspectors had average hourly earnings of \$14.19. Average earnings ranged from \$9.47 and \$9.83 for pressing machine operators and laundering and dry cleaning machine operators, respectively in the dry cleaning industry, to \$19.55 for separating, filtering, and clarifying machine operators. These workers, such as distillers, centrifuge operators, and maple syrup makers, tend machines that filter materials. This occupational group typically consists of production workers performing either assembly work or operating machines. Nearly two-thirds of the occupations in this group had average hourly earnings between \$10 and \$15.

Average hourly earnings in transportation and material moving occupations were \$15.28, with a wide range from \$8.07 for parking lot attendants to \$29.55 for railroad brake, signal, and switch operators. Nearly one-third of the occupations in this group had average hourly earnings of between \$15 and \$20.

Handlers, equipment cleaners, helpers, and laborers had average hourly earnings of \$11.63. Earnings ranged from an average of \$9.13 per hour for garage and service station related workers to \$24.03 for supervisors of agricultural-related workers. This occupational group typically performs unskilled manual duties that require little experience or training. Two-thirds of the occupations had average hourly earnings of between \$9 and \$12.

Service occupations

Average hourly earnings for service workers were \$10.89. The protective service group, with average hourly earnings of \$17.74, had higher earnings than the remaining occupa-

tional groups. Average hourly earnings were \$7.90 for food service occupations, \$11.13 for health service occupations, \$11.11 for cleaning and building service occupations, and \$10.32 for personal service occupations.

Earnings by Employment Status

In the NCS, workers are classified as full time or part time according to the practices of surveyed establishments. Part-time employees are usually scheduled for fewer hours than full-time employees in the same work activity. Average hourly earnings for full-time workers were \$19.70, and the mean weekly hours were 39.6. Part-time workers had average hourly earnings of \$10.52 and mean weekly hours of 20.5.

In white-collar occupations, average hourly earnings were \$24.03 for full-time and \$13.46 for part-time workers. Earnings differences varied among major occupational groups. For example, full-time professional specialty and technical workers had average hourly earnings of \$30.66, compared with \$24.80 for part-time workers. Other occupational groups had a larger differential between full- and part-time employees. Among sales occupations, full-time workers averaged \$17.84 per hour, compared with \$8.14 for part-time workers.

Among blue-collar occupations, average hourly earnings were \$16.27 for full-time workers and \$9.60 for part-time workers. Earnings differences also varied among major occupational groups. Full-time workers in the precision production, craft, and repair group had average hourly earnings of \$20.04, compared with \$12.60 for part-time workers. In the handlers, equipment cleaners, helpers, and laborers group, full-time workers averaged \$12.14 per hour, compared with \$8.69 per hour for part-time workers.

In service occupations, average hourly earnings were \$12.01 for full-time and \$7.59 for part-time workers. In the protective service group, average hourly earnings were \$18.38 for full-time workers and \$10.41 for part-time workers. The earnings differential between full- and part-time workers was narrower among health service occupations. Among full-time workers, average hourly earnings were \$11.40, compared with \$9.86 for part-time workers.

Earnings by Work Level

A factor evaluation is conducted on all occupations selected during the collection process to determine the work level; this evaluation involves the analysis of leveling factors. This *occupational leveling* process ranks and compares all occupations that are randomly selected in an establishment, using the same criteria throughout. When an occupation is leveled, it is slotted into one of the 15 work levels that follow the Federal Government's white-collar General Schedule. (For a more detailed discussion of occupational leveling, see appendix A.)

Within the overall white-collar occupational group, earnings data are presented for all 15 work levels, with average hourly earnings ranging from \$7.72 for level 1 workers to \$89.70 for level 15. In some instances, lower work levels will have higher earnings than higher work levels. For example, pharmacists, level 9, earned \$40.94 per hour, compared with \$41.28 for level 8 pharmacists. This may be caused by different occupational and industrial compositions at comparable work levels. Among white-collar workers, lower-level file clerks, general office clerks, and messengers are examples of occupations included in work level 1, while work levels 14 and 15 include occupations, such as high-level professional engineers and lawyers.

Among professional occupations, workers with a bachelor's degree but little professional experience usually fill entry-level positions (level 5). Fully qualified workers, those who can perform complex tasks with few guidelines and minimal supervision, are generally classified at level 11. At level 13, workers typically supervise a staff of professionals and nonprofessionals or work independently or as a lead on technical matters in a professional field. Table 2-4 shows, for example, that entry-level (level 5) electrical and electronic engineers averaged \$25.83 per hour, while their fully qualified (level 11) counterparts averaged \$40.50. Senior-level engineers (level 13) averaged \$54.13 per hour.

Within the blue-collar group, earnings data are presented for 10 work levels, and average hourly earnings range from \$9.00 for level 1 workers to \$37.43 for level 10.

In the precision production, craft, and repair major occupational group, automobile mechanics performing at the journey level (level 7) averaged \$21.02 per hour. Semiskilled workers who operate and control machines commonly fill jobs at levels 2, 3, 4, and 5. In the transportation and material moving group, average hourly earnings ranged from \$8.47 for workers at level 1 to \$29.08 for level 9.

Workers in the handlers, equipment cleaners, helpers, and laborers group perform unskilled duties, primarily manual, that may be learned in a short time and that involve little or no independent judgment. These workers are concentrated in the three lowest work levels, with average hourly earnings from \$9.01 (level 1) to \$13.50 (level 3).

In the overall service group, earnings data are shown for 11 work levels, with average hourly earnings ranging from \$7.61 for level 1 workers to \$43.69 for level 11. Except for the protective service group, most workers were concentrated in work levels 1 through 5. In the food service group, for example, average hourly earnings for cooks were \$6.97 at level 1, compared with \$18.88 at level 7. In the cleaning and building service group, average hourly

earnings for maids and housemen ranged from \$8.13 (level 1) to \$11.74 (level 4).

Earnings by Collective Bargaining Status

Average hourly earnings among union workers were \$22.65, compared with \$17.77 for their nonunion counterparts. (See table 2-5.) Unionized workers in blue-collar occupations averaged \$20.98 per hour, higher than the \$14.06 for nonunion workers. Among service occupations, union workers had average hourly earnings of \$17.69, compared with \$9.45 for nonunion workers. Unionized workers in white-collar occupations earned \$27.18 per hour, compared with \$22.36 for their nonunion counterparts. In two white-collar major occupational groups, average hourly earnings were higher for nonunion than for union workers. Among executive, administrative, and managerial occupations, nonunion earnings averaged \$33.97 per hour, compared with \$29.02 for their union counterparts. Earnings of nonunion sales workers averaged \$15.39 per hour, higher than the \$13.80 for nonunion workers.

Earnings of Time and Incentive Workers in Private Industry

Time workers, whose earnings are based solely on an hourly rate or a salary, averaged \$17.43 per hour. Incentive workers, whose earnings are based partially or entirely on productivity payments such as piece rates, commissions, and production bonuses, had higher average hourly earnings of \$24.11. (See table 2-6.) Among white-collar occupations, time workers averaged \$21.68 per hour, less than the \$29.25 for incentive workers. Among sales workers, average hourly earnings for time workers were \$12.58, less than the \$25.44 reported for incentive workers. In contrast, time and incentive workers in administrative support occupations had similar earnings of \$14.44 and \$14.39 per hour, respectively.

In blue-collar occupations, time workers earned \$15.66 per hour, less than the \$17.18 for incentive workers. Average hourly earnings for precision production, craft, and repair workers were \$19.86 for time workers, compared with \$21.09 for incentive workers. Time and incentive workers in machine operators, assemblers, and inspectors occupations had earnings of \$14.12 and \$15.09 per hour, respectively. Average hourly earnings in service occupations were \$9.30 for time workers, lower than the \$13.46 reported for incentive workers.

TABLE 2-1. United States: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005

		Total			Full time		F	Part time	
	Hourly 6	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
All	\$18.62	1.0	35.7	\$19.70	1.1	39.6	\$10.52	0.9	20.5
All, excluding sales	18.95	1.1	36.1	19.85	1.2	39.5	11.12	1.1	20.4
White collar	22.96	.9	36.0	24.03	.9	39.5	13.46	1.6	20.3
White collar, excluding sales	24.59	1.0	36.9	25.08	1.0	39.4	17.83	1.9	19.9
Professional specialty and technical	30.24	1.2	36.2	30.66	1.2	39.0	24.80	2.5	18.6
Professional specialty	32.50	1.2	36.2	32.89	1.2	39.0	26.96	2.5	17.9
Engineers, architects, and surveyors Architects	36.38 30.23	1.2 7.0	40.5 41.4	36.38 30.22	1.2 7.1	40.7 41.4	37.26	18.3	23.7
Aerospace engineers	42.33	8.0	39.8	42.27	8.1	40.0	_	_	_
Metallurgical and materials engineers	33.20	5.9	40.2	33.20	5.9	40.2	_	_	_
Petroleum engineers	43.16	16.1	40.0	43.16	16.1	40.0	_	_	_
Chemical engineers	35.76	8.7	40.0	35.76	8.7	40.0	_	-	_
Nuclear engineers	39.93	5.7	40.0	39.93	5.7	40.0	_	-	-
Civil engineers	32.49	3.0	40.8	32.49	3.0	40.8	_	-	-
Electrical and electronic engineers	39.04	2.6	40.8	39.13	2.5	40.9	_	_	_
Industrial engineers Mechanical engineers	33.16 31.88	2.5 2.0	41.3 40.5	33.19 31.93	2.6 1.9	41.6 40.8	_	-	_
Marine engineers and naval architects	29.46	10.9	40.0	29.46	10.9	40.0	_	_	1 =
Engineers, n.e.c.	39.36	2.2	40.0	39.27	2.2	40.2	_	_	_
Surveyors and mapping scientists	35.72	11.5	39.8	35.72	11.5	39.8	_	_	_
Mathematical and computer scientists	35.30	2.4	39.9	35.34	2.3	40.1	31.72	7.5	25.8
Computer systems analysts and scientists Operations and systems researchers and	35.28	2.6	39.9	35.33	2.5	40.1	31.87	7.7	26.0
analysts	35.68	5.5	39.8	35.71	5.5	39.9	_	-	-
Actuaries	37.23	9.4	41.5	37.23	9.4	41.5	_	-	_
Statisticians Natural scientists	28.43 29.80	8.6 5.1	39.2 39.4	28.43 29.85	8.6 5.2	39.2 39.7	25.56	19.5	25.7
Physicists and astronomers	35.12	9.2	39.9	35.12	9.2	39.9	25.50	19.5	25.7
Chemists, except biochemists	32.18	8.2	39.7	32.23	8.2	40.0	_	_	_
Geologists and geodesists	34.15	7.8	40.8	34.15	7.8	40.8	_	_	_
Physical scientists, n.e.c.	29.53	7.0	39.8	29.53	7.0	39.8	_	-	-
Agricultural and food scientists	28.89	7.2	39.6	28.89	7.2	39.6	_	-	-
Biological and life scientists	28.60	15.9	39.0	28.87	16.3	39.3	_	-	-
Forestry and conservation scientists	21.27	10.0	40.0	21.27	10.0	40.0	_	_	_
Medical scientists Health related	28.18 32.18	10.5 3.0	38.6 34.2	28.01 32.36	11.0 3.4	39.3 39.3	_ 31.24	3.1	20.3
Physicians	62.52	10.6	38.9	61.34	11.0	41.9	85.46	12.3	16.2
Dentists	46.46	10.7	39.7	46.30	11.0	41.3	-	- 12.0	- 10.2
Optometrists	60.76	13.7	33.7	62.86	14.1	38.0	_	_	_
Health diagnosing practitioners, n.e.c	33.45	8.8	40.0	33.45	8.8	40.0	_	_	-
Registered nurses	28.15	1.0	33.4	27.90	1.1	38.8	29.21	1.8	21.0
Pharmacists	44.23	1.6	34.1	45.25	1.1	39.7	37.23	8.0	17.3
Dietitians	21.40	3.9	37.1	21.28	4.3	39.7	22.30	6.2	24.7
Respiratory therapists Occupational therapists	22.78 27.26	1.7 3.8	34.2 31.6	22.76 25.96	2.3 3.7	39.1 39.4	22.91 33.08	5.6 6.5	19.9 16.7
Physical therapists	29.99	3.3	34.4	29.34	3.3	39.4	35.68	6.4	16.2
Speech therapists	29.56	5.6	36.3	29.47	5.9	38.0	31.63	5.7	17.1
Therapists, n.e.c.	17.84	3.8	37.1	17.72	4.0	39.5	19.94	7.0	17.6
Physicians' assistants	36.49	7.0	35.2	36.71	7.0	40.0	34.57	23.7	17.4
Teachers, college and university	42.98	2.7	34.4	43.69	2.5	39.2	31.38	4.9	11.4
Earth, environmental, and marine science	50.05	40.0	05.0	F0 70	40.5	20.0			
teachers	53.35 44.07	12.6 10.2	35.6 39.6	52.72 44.49	13.5	39.6 40.6	31 10	31.1	23.4
Biological science teachers Chemistry teachers	38.50	9.2	41.0	38.51	10.5 9.2	40.6 41.3	31.10	31.1	∠3.4
Physics teachers	53.20	8.5	38.7	53.20	8.5	38.7	_	_	-
Natural science teachers, n.e.c.	37.58	11.5	37.3	39.57	9.8	39.8	_	-	_
Psychology teachers	38.46	7.8	36.3	38.83	8.1	39.0	23.18	14.8	9.3
Economics teachers	66.18	19.2	42.7	66.23	19.2	42.8	_	-	-
History teachers	41.74	9.2	37.8	41.39	9.9	40.4	-	-	-
Political science teachers	36.27	7.2	38.5	36.21	7.2	39.3	_	-	-
Sociology teachers	49.47	15.6	37.7	49.58	15.6	39.1	_	-	-
Social science teachers, n.e.c.	44.96	5.7	38.4	44.68	5.9	39.7	_	-	-
Engineering teachers	60.03	10.4	39.6	60.62	10.6	41.2	_	-	-

 $\label{thm:composition} \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States: Mean hourly earnings1 and weekly hours by full-time and part-time workers2 for selected occupations, National Compensation Survey,3 June 2005-Continued \\ \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States: Mean hourly earnings1 and weekly hours by full-time and part-time workers2 for selected occupations, National Compensation Survey,3 June 2005-Continued \\ \begin{tabular}{ll} TABLE~2-1. \begin{tabul$

		Total			Full time			Part time	
	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	wee hou
nite collar -Continued									
Professional specialty and technical –Continued									
Professional specialty –Continued									
Teachers, college and university –Continued				* 4 * * *			****		١
Mathematical science teachers Computer science teachers	\$40.44 39.61	12.7 17.3	35.1 32.9	\$40.88	12.4 19.8	38.7 37.3	\$31.06 38.66	18.6 6.3	11
Medical science teachers	51.65	10.0	40.8	39.89 51.79	10.2	45.7	36.00	0.3	23
Health specialties teachers	43.99	9.9	36.0	44.47	10.2	38.3	28.23	9.4	12
Business, commerce, and marketing teachers	45.73	12.6	35.1	46.19	13.0	38.9	29.21	17.1	7
Agriculture and forestry teachers	55.12	23.5	34.6	55.12	23.5	34.6	_	_	
Art, drama, and music teachers	36.11	8.8	30.7	36.79	9.6	38.5	27.62	13.9	8
Physical education teachers	27.32	16.6	14.9	34.38	7.5	37.9	18.02	32.0	8
Education teachers	39.16	10.8	35.9	39.46	10.7	38.3	24.87	18.1	
English teachers	45.27	11.1	34.5	45.89	11.0	37.8	30.65	7.1	11
Foreign language teachers Law teachers	35.21 54.77	17.1 15.1	35.6 36.7	35.14 55.10	17.9 15.3	39.9 38.9	36.44	15.8	11
Social work teachers	30.81	26.9	35.9	-	- 10.0		_	_	.
Theology teachers	40.78	6.4	39.1	40.80	6.4	39.7	_	_	
Trade and industrial teachers	35.28	6.4	29.2	36.09	6.9	38.2	_	_	
Other post-secondary teachers	40.90	2.8	32.3	41.72	2.9	38.7	31.59	5.6	11
Teachers, except college and university	31.51	1.3	34.4	32.06	1.2	36.8	19.15	5.4	14
Prekindergarten and kindergarten	19.35	5.0	34.8	19.89	4.9	38.3	15.89	10.8	2
Elementary school teachers	33.49	1.4	36.3	33.56	1.4	36.6	24.45	8.2	10
Secondary school teachers Teachers, special education	33.19 34.55	1.9 2.9	36.6 34.6	33.18 34.65	1.9 3.1	37.0 35.5	34.71 30.08	7.2 24.6	1:
Teachers, n.e.c.	31.67	2.9	29.5	32.68	3.0	36.4	21.21	9.7	10
Substitute teachers	12.71	4.0	15.6	11.76	10.1	32.7	13.00	3.7	1
Vocational and educational counselors	28.15	6.3	36.5	28.35	6.4	37.6	22.71	24.4	19
Librarians, archivists, and curators	27.78	3.0	36.7	27.98	3.0	38.0	22.03	4.1	18
Librarians	28.16	3.1	36.8	28.37	3.1	38.1	22.39	3.9	19
Archivists and curators	24.57	12.2	36.1	24.74	12.3	37.3	_		l .:
Social scientists and urban planners	31.02	3.3	36.2	31.38	3.2	39.5	25.05	19.5	1:
Economists Psychologists	33.85 30.27	7.8 6.5	41.4 32.3	33.85 31.02	7.8 5.7	41.4 38.0	25.10	19.6	16
Social scientists, n.e.c.	28.99	13.1	37.9	28.99	13.1	38.9	25.10	19.0	''
Urban planners	26.86	4.6	35.9	26.93	4.6	39.3	_	_	
Social, recreation, and religious workers	18.62	1.7	36.6	18.80	1.7	39.3	16.05	7.8	18
Social workers	19.13	1.9	37.1	19.11	1.9	39.0	19.73	4.9	1
Recreation workers	13.24	6.6	29.3	15.01	6.1	39.8	9.90	11.7	1
Clergy	15.98	12.8	45.8	15.74	13.2	48.8	_	_	
Religious workers, n.e.c Lawyers and judges	18.60 51.20	13.4 4.7	33.6 39.9	18.74 51.26	15.5 4.7	37.9 41.4	- 49.30	16.2	19
Lawyers	50.88	4.8	40.1	50.89	4.9	41.5	50.67	16.7	1
Judges	59.63	11.4	36.9	61.38	11.1	39.8	-	-	'
Writers, authors, entertainers, athletes, and									
professionals, n.e.c	24.46	3.5	34.5	25.48	3.6	39.6	15.28	8.2	15
Technical writers	35.35	14.8	39.8	35.82	14.7	40.1			
Designers	20.82	4.1	36.4	21.65	3.6	39.6	12.42	16.5	19
Musicians and composers Actors and directors	39.26 32.15	15.9 17.1	19.5 36.3	38.84 33.13	20.4 17.8	37.3 40.5	41.35	24.1	
Painters, sculptors, craft artists, and artist	JZ. 1J	''.'	00.0	55.15	17.0	40.5	_	-	Ι΄
printmakers	17.79	6.6	36.6	18.69	5.3	39.4	_	_	
Photographers	17.05	12.0	36.4	17.14	11.5	40.4	16.37	32.5	2
Artists, performers, and related workers, n.e.c.	15.62	11.9	27.7	16.43	18.2	40.7	14.27	17.0	18
Editors and reporters	25.68	7.4	37.8	25.97	7.5	39.2	16.40	13.4	17
Public relations specialists	24.98	6.1	38.4	24.98	6.3	39.7	-	-	
Announcers	30.05	27.6	26.8	40.13	29.5	40.0	8.54	10.8	15
Athletes Professional, n.e.c	25.68 31.51	14.3 7.0	26.0 38.5	29.51 31.43	15.4 7.4	39.1 40.0	13.45 33.06	10.0 9.9	2
Technical	22.28	2.1	36.1	22.57	2.2	39.0	19.30	3.7	20
Clinical laboratory technologists and	22.20		55.1	22.01		55.5	10.00	3.,	-
technicians	18.90	2.3	36.7	18.87	2.6	39.7	19.25	6.2	19
Dental hygienists	31.74	4.0	27.5	31.57	4.1	33.8	32.15	8.2	19

TABLE 2-1. United States: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total			Full time		I	Part time	
0 1: 4	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Vhite collar –Continued									
Professional specialty and technical –Continued									
Technical –Continued	A a-			* 4= **			A		
Health record technologists and technicians Radiological technicians	\$15.67 24.12	4.3 2.5	34.8 34.4	\$15.68 24.11	4.5 2.6	39.2 39.4	\$15.57 24.23	23.1 7.4	17. 17.
Licensed practical nurses	17.53	1.5	34.3	17.47	1.6	39.0	17.77	1.8	22.
Health technologists and technicians, n.e.c	16.49	1.8	34.4	16.69	1.8	39.7	15.12	4.8	18
Electrical and electronic technicians	23.91	11.8	39.7	23.89	12.0	40.3	25.12	18.6	19
Industrial engineering technicians	24.21	5.6	40.1	24.21	5.6	40.1	_	-	-
Mechanical engineering technicians	22.65	4.4	40.0	22.78	4.3	40.2			-
Engineering technicians, n.e.c Drafters	24.94 21.99	4.0 2.6	39.3 39.9	24.47 21.93	4.0 2.7	40.1 40.1	37.71 24.75	11.8 8.4	24
Surveying and mapping technicians	19.71	9.2	39.7	19.71	9.2	39.7	24.73	- 0.4	32
Biological technicians	17.66	3.7	38.2	18.11	4.0	39.8	14.50	10.4	29
Chemical technicians	21.96	6.1	39.6	21.98	6.1	39.7	_	_	
Science technicians, n.e.c.	21.19	9.7	39.0	21.28	10.1	39.8	_	_	-
Airplane pilots and navigators	95.50	12.8	23.5	97.51	13.0	23.5	_	-	-
Broadcast equipment operators	15.66	10.3	33.4	16.50	11.9	39.0	10.65	19.6	17
Computer programmers	30.89	3.1	39.4	30.82	3.2	40.5	33.13	7.9	21
Tool programmers, numerical control Legal assistants	23.35 22.18	7.4 3.8	40.0 38.2	23.35 22.50	7.4 3.7	40.0 38.8	- 16.56	14.4	29
Technical and related, n.e.c.	20.09	5.1	38.5	20.62	4.9	39.8	11.65	19.0	24
Executive, administrative, and managerial	33.69	1.9	39.8	33.78	1.9	40.3	26.43	4.5	20
Executives, administrators, and managers	38.20	2.3	40.2	38.28	2.3	40.5	28.88	9.9	20
Legislators Chief executives and general administrators,	13.69	25.3	12.7 42.1	11.99	43.7 6.3	38.1 42.8	15.66	28.3	7
public administration Administrators and officials, public	51.53 31.54	6.5 2.9	39.3	52.11 31.52	2.9	39.6	42.35	26.5	9
administrationFinancial managers	40.91	3.9	40.4	40.82	4.0	40.5	42.33	20.5	9
Personnel and labor relations managers	32.13	7.5	40.0	32.16	7.5	40.1	_	_	_
Purchasing managers	35.35	8.2	40.2	35.35	8.2	40.2	_	_	-
Managers, marketing, advertising, and public									
relations	45.36	4.2	41.1	45.33	4.2	41.2			l
Administrators, education and related fields	37.21	3.4	39.0	37.30	3.4	39.4	32.25	9.2	26
Managers, medicine and health	35.15	3.3	39.8	35.12	3.3	40.0	37.47	15.7	28
establishments	21.12 21.45	7.4 4.4	44.0 39.3	21.17 22.14	7.5 4.1	44.1 39.8	_	1 -]
Managers, service organizations, n.e.c.	30.55	7.6	38.0	30.84	7.9	39.0	23.94	10.4	23
Managers and administrators, n.e.c.	40.98	4.6	40.8	40.99	4.6	40.8	33.64	18.0	19
Management related	27.04	1.1	39.2	27.09	1.2	40.0	24.96	4.1	19
Accountants and auditors	25.54	2.0	38.6	25.50	2.0	40.0	26.53	8.3	20
Underwriters	27.41	5.7	39.0	27.41	5.7	39.0	_	-	-
Other financial officers	32.42	3.5	39.7	32.53	3.6	40.1	23.63	14.5	23
Personnel, training, and labor relations	30.66 25.43	5.1 3.8	39.8 37.9	30.70 25.52	5.2 3.8	40.0 39.8	27.32 20.87	7.8	11
specialists	23.08	15.3	39.7	23.08	15.3	39.7	-	-	'-
products	27.16	3.8	40.4	27.16	3.8	40.4	_	-	-
Purchasing agents and buyers, n.e.c	26.06	5.9	40.4	26.05	5.9	40.4	_	_	-
Business and promotional agents	23.25	5.5	39.4	23.25	5.5	39.4			-
Construction inspectors	24.48	5.0	38.7	24.60	5.0	39.6	19.54	29.2	20
Inspectors and compliance officers, except construction	23.16	4.0	39.7	23.23	4.0	40.0	_	_	-
Management related, n.e.c.	26.10	2.4	39.4	26.11	2.5	40.0	25.48	10.9	25
Sales	15.32	1.5	32.4	17.84	1.7	40.1	8.14	.8	20
Supervisors, sales	20.48	3.5	41.1	20.60	3.6	41.5	9.78	14.4	22
Insurance sales	23.06	8.5	39.3	23.10	8.5	39.7	40.00	440	
Real estate sales	21.40	14.1	36.3	22.06	14.0	40.1	10.39	14.2	14

TABLE 2-1. United States: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

\$41.04 20.48 23.98 37.71 26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	7.0 10.3 7.7 9.1 3.3 6.1 8.8 10.0 5.6 6.9 5.0	Mean weekly hours 39.1 38.9 37.4 40.3 39.9 42.0 25.0 21.5 29.1	\$41.38 20.61 25.32 38.11 27.09 21.91 13.10	7.0 10.5 6.2 9.5 3.5 6.3	Mean weekly hours 39.7 39.4 40.3 41.6 40.4	Hourly e Mean \$8.74	Relative error ⁵ (percent) 4.9	Mea week hour
\$41.04 20.48 23.98 37.71 26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	7.0 10.3 7.7 9.1 3.3 6.1 8.8 10.0 5.6 6.9	39.1 38.9 37.4 40.3 39.9 42.0 25.0 21.5	\$41.38 20.61 25.32 38.11 27.09 21.91 13.10	7.0 10.5 6.2 9.5 3.5 6.3	39.7 39.4 40.3 41.6 40.4	- - \$8.74 -	error ⁵ (percent) 4.9	week hour
20.48 23.98 37.71 26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	10.3 7.7 9.1 3.3 6.1 8.8 10.0 5.6 6.9	38.9 37.4 40.3 39.9 42.0 25.0 21.5	20.61 25.32 38.11 27.09 21.91 13.10	10.5 6.2 9.5 3.5 6.3	39.4 40.3 41.6 40.4	_	4.9	- - 20.4
20.48 23.98 37.71 26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	10.3 7.7 9.1 3.3 6.1 8.8 10.0 5.6 6.9	38.9 37.4 40.3 39.9 42.0 25.0 21.5	20.61 25.32 38.11 27.09 21.91 13.10	10.5 6.2 9.5 3.5 6.3	39.4 40.3 41.6 40.4	_	4.9	- - 20.4
20.48 23.98 37.71 26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	10.3 7.7 9.1 3.3 6.1 8.8 10.0 5.6 6.9	38.9 37.4 40.3 39.9 42.0 25.0 21.5	20.61 25.32 38.11 27.09 21.91 13.10	10.5 6.2 9.5 3.5 6.3	39.4 40.3 41.6 40.4	_	4.9	- 20.4
23.98 37.71 26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	7.7 9.1 3.3 6.1 8.8 10.0 5.6 6.9	37.4 40.3 39.9 42.0 25.0 21.5	25.32 38.11 27.09 21.91 13.10	6.2 9.5 3.5 6.3	40.3 41.6 40.4	_	4.9	20.
37.71 26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	9.1 3.3 6.1 8.8 10.0 5.6 6.9	40.3 39.9 42.0 25.0 21.5	38.11 27.09 21.91 13.10	9.5 3.5 6.3	41.6 40.4	_	1	20
26.89 21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	3.3 6.1 8.8 10.0 5.6 6.9	39.9 42.0 25.0 21.5	27.09 21.91 13.10	3.5 6.3	40.4	40.00		I -
21.98 10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	6.1 8.8 10.0 5.6 6.9	42.0 25.0 21.5	21.91 13.10	6.3		40.00	1	
10.43 9.02 12.34 10.84 12.86 13.99 11.74 9.62	8.8 10.0 5.6 6.9	25.0 21.5	13.10		1 440 1	10.60	7.5	19
9.02 12.34 10.84 12.86 13.99 11.74 9.62	10.0 5.6 6.9	21.5			44.0			l
12.34 10.84 12.86 13.99 11.74 9.62	5.6 6.9			14.4	37.5	7.64	3.1	18
10.84 12.86 13.99 11.74 9.62	6.9		10.88 15.24	12.3 6.1	37.3 41.3	8.17 8.94	11.2 3.1	18 21
12.86 13.99 11.74 9.62		30.5	11.93	8.3	39.3	8.98	3.6	22
13.99 11.74 9.62	, 5.0	35.9	13.70	5.6	40.7	10.12	3.0	25
9.62	3.0	35.4	14.83	2.9	40.5	8.18	3.2	19
	3.1	30.0	13.42	3.2	39.3	8.18	2.2	19
								21
	1			1				21
							1	14
13.52	7.7	32.3	15.73	8.0	39.5	7.88	3.7	22
14.53	.7	36.5	14.82	.7	39.3	11.62	1.0	21
20.58	2.3	39.5	20.59	2.3	39.5	_	_	-
21.61	8.3	39.6	21.61	8.3	39.6	_	_	-
23.09	3.2	39.9	23.09	3.2	39.9	_	_	-
21.68	4.1	39.3	21.68	4.1	39.3	_	_	-
20.61	13	40.5	20.61	13	40.5	_	_	
	1					12.66	11.7	17
14.16	8.2	33.6	14.02	7.8	39.0	_	_	-
16.67	.9	37.4	16.81	1.0	39.0	14.31	3.7	22
18.33						18.16	1	21
								22
	1							18
							1	23
11.79	1.5	34.2	12.06	1.7	39.4	10.11	4.6	18
13.68	2.5	38.4	13.84	2.7	39.6	10.60	9.5	24
13.00	6.0	37.7	13.10	5.8	38.8	-	-	-
							1	-
14.44	3.1	37.9	14.74	3.1	39.9	10.45	7.2	23
16 49	2.3	39.0	16 57	2.3	39 7	13 15	11.8	21
12.71	2.7	29.4	13.43	3.2	38.0		4.2	18
10.77	2.1	32.6	11.08	2.7	39.5	9.72	3.9	20
14.02	2.6	38.2	14.12	2.7	39.4	12.11	5.4	24
						12.53		18
						12.42		21
						13.43	0.7	21
10.00	0.0	10.0	10.00	0.0	10.0			
13.34	4.4	33.7	13.82	5.9	38.9	11.20	2.8	21
12.28	8.6	38.8	12.33	8.8	39.9	10.08	8.2	16
12.26	6.7	39.2	12.35	6.6	39.7	_	_	_
11.18	3.3	39.3	11.22	3.3	40.0	_	_	-
12.36	5.6	36.1	12.78	5.5	39.1	9.61	3.5	24
11.66	20.6	32.1	12.75	21.7	39.7	_		-
11.78	5.7	35.2	12.07	6.9		10.34	1	23
							1	20
						11.16	1	19
	13.99 11.74 9.62 8.73 17.96 14.67 13.52 14.53 20.58 21.61 23.09 21.68 20.61 16.40 14.16 16.67 18.33 15.29 12.01 14.16 13.30 13.86 14.44 16.49 12.71 10.77 14.02 14.89 13.39 13.39 13.34 12.28 12.26 11.18 12.36 11.66	13.99 3.0 11.74 3.1 9.62 4.5 8.73 1.4 17.96 13.5 14.67 13.1 13.52 7.7 14.53 .7 20.58 2.3 21.61 8.3 23.09 3.2 21.68 4.1 20.61 4.3 16.40 3.6 14.16 8.2 16.67 .9 18.33 4.7 15.29 2.6 12.01 4.6 9.18 1.8 15.35 3.3 11.79 1.5 13.68 2.5 13.00 6.0 13.86 1.5 14.44 3.1 16.49 2.3 12.71 2.7 10.77 2.1 14.02 2.6 14.89 1.5 16.60 2.3 13.39	13.99 3.0 35.4 11.74 3.1 30.0 9.62 4.5 31.3 8.73 1.4 28.4 17.96 13.5 31.8 14.67 13.1 24.6 13.52 7.7 32.3 14.53 .7 36.5 20.58 2.3 39.5 21.61 8.3 39.6 23.09 3.2 39.9 21.68 4.1 39.3 20.61 4.3 40.5 16.40 3.6 39.3 14.16 8.2 33.6 16.67 .9 37.4 18.33 4.7 34.8 15.29 2.6 36.6 12.01 4.6 32.3 9.18 1.8 36.3 15.35 3.3 35.3 15.35 3.3 35.3 13.68 2.5 38.4 13.00 6.0 37.7 <tr< td=""><td>13.99 3.0 35.4 14.83 11.74 3.1 30.0 13.42 9.62 4.5 31.3 10.57 8.73 1.4 28.4 9.55 17.96 13.5 31.8 19.92 14.67 13.1 24.6 17.17 13.52 7.7 32.3 15.73 14.53 .7 36.5 14.82 20.58 2.3 39.5 20.59 21.61 8.3 39.6 21.61 23.09 3.2 39.9 23.09 21.68 4.1 39.3 21.68 20.61 4.3 40.5 20.61 16.40 3.6 39.3 16.44 4.16 8.2 33.6 14.02 16.67 .9 37.4 16.81 18.33 4.7 34.8 18.36 15.29 2.6 36.6 15.24 12.01 4.6 32.3 12.58 <!--</td--><td>13.99 3.0 35.4 14.83 2.9 11.74 3.1 30.0 13.42 3.2 9.62 4.5 31.3 10.57 5.3 8.73 1.4 28.4 9.55 1.9 17.96 13.5 31.8 19.92 18.3 14.67 13.1 24.6 17.17 15.1 13.52 7.7 32.3 15.73 8.0 14.53 .7 36.5 14.82 .7 20.58 2.3 39.5 20.59 2.3 21.61 8.3 39.6 21.61 8.3 23.09 3.2 39.9 23.09 3.2 21.68 4.1 39.3 21.68 4.1 20.61 4.3 40.5 20.61 4.3 46.40 3.6 39.3 16.44 3.6 41.68 2.2 33.6 14.02 7.8 41.6.67 .9 37.4 16.81 <td< td=""><td>13.99 3.0 35.4 14.83 2.9 40.5 11.74 3.1 30.0 13.42 3.2 39.3 9.62 4.5 31.3 10.57 5.3 39.5 8.73 1.4 28.4 9.55 1.9 39.3 17.96 13.5 31.8 19.92 18.3 38.5 14.67 13.1 24.6 17.17 15.1 39.9 13.52 7.7 32.3 15.73 8.0 39.5 20.58 2.3 39.5 20.59 2.3 39.5 21.61 8.3 39.6 21.61 8.3 39.6 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 16.44 3.6 39.8 41.416 8.2 33.6 14.02 7.8 39.0 16.67 .9 37.4</td><td>13.99 3.0 35.4 14.83 2.9 40.5 8.18 11.74 3.1 30.0 13.42 3.2 39.3 8.18 9.62 4.5 31.3 10.57 5.3 39.5 7.83 17.96 13.5 31.8 19.92 18.3 38.5 — 14.67 13.1 24.6 17.17 15.1 39.9 10.46 13.52 7.7 32.3 15.73 8.0 39.5 7.88 14.53 .7 36.5 14.82 .7 39.3 11.62 20.58 2.3 39.5 20.59 2.3 39.5 — 20.58 2.3 39.5 20.59 2.3 39.6 — 21.61 8.3 39.6 21.61 8.3 39.6 — 21.68 4.1 39.3 16.44 3.6 39.3 16.44 3.0 3.6 39.3 16.44 3.6 39.8 <t< td=""><td>13.99 3.0 35.4 14.83 2.9 40.5 8.18 3.2 11.74 3.1 30.0 13.42 3.2 39.3 8.18 2.2 8.73 1.4 28.4 9.55 1.9 39.3 7.83 2.0 17.96 13.5 31.8 19.92 18.3 38.5 - - 14.67 13.1 24.6 17.17 15.1 39.9 10.46 10.9 13.52 7.7 32.3 15.73 8.0 39.5 7.88 3.7 14.53 .7 36.5 14.82 .7 39.3 11.62 1.0 20.58 2.3 39.5 20.59 2.3 39.5 - - 21.61 8.3 39.6 21.61 8.3 39.6 - - - 21.61 8.3 39.6 21.61 4.3 39.9 - - - - 21.61 8.3 <td< td=""></td<></td></t<></td></td<></td></td></tr<>	13.99 3.0 35.4 14.83 11.74 3.1 30.0 13.42 9.62 4.5 31.3 10.57 8.73 1.4 28.4 9.55 17.96 13.5 31.8 19.92 14.67 13.1 24.6 17.17 13.52 7.7 32.3 15.73 14.53 .7 36.5 14.82 20.58 2.3 39.5 20.59 21.61 8.3 39.6 21.61 23.09 3.2 39.9 23.09 21.68 4.1 39.3 21.68 20.61 4.3 40.5 20.61 16.40 3.6 39.3 16.44 4.16 8.2 33.6 14.02 16.67 .9 37.4 16.81 18.33 4.7 34.8 18.36 15.29 2.6 36.6 15.24 12.01 4.6 32.3 12.58 </td <td>13.99 3.0 35.4 14.83 2.9 11.74 3.1 30.0 13.42 3.2 9.62 4.5 31.3 10.57 5.3 8.73 1.4 28.4 9.55 1.9 17.96 13.5 31.8 19.92 18.3 14.67 13.1 24.6 17.17 15.1 13.52 7.7 32.3 15.73 8.0 14.53 .7 36.5 14.82 .7 20.58 2.3 39.5 20.59 2.3 21.61 8.3 39.6 21.61 8.3 23.09 3.2 39.9 23.09 3.2 21.68 4.1 39.3 21.68 4.1 20.61 4.3 40.5 20.61 4.3 46.40 3.6 39.3 16.44 3.6 41.68 2.2 33.6 14.02 7.8 41.6.67 .9 37.4 16.81 <td< td=""><td>13.99 3.0 35.4 14.83 2.9 40.5 11.74 3.1 30.0 13.42 3.2 39.3 9.62 4.5 31.3 10.57 5.3 39.5 8.73 1.4 28.4 9.55 1.9 39.3 17.96 13.5 31.8 19.92 18.3 38.5 14.67 13.1 24.6 17.17 15.1 39.9 13.52 7.7 32.3 15.73 8.0 39.5 20.58 2.3 39.5 20.59 2.3 39.5 21.61 8.3 39.6 21.61 8.3 39.6 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 16.44 3.6 39.8 41.416 8.2 33.6 14.02 7.8 39.0 16.67 .9 37.4</td><td>13.99 3.0 35.4 14.83 2.9 40.5 8.18 11.74 3.1 30.0 13.42 3.2 39.3 8.18 9.62 4.5 31.3 10.57 5.3 39.5 7.83 17.96 13.5 31.8 19.92 18.3 38.5 — 14.67 13.1 24.6 17.17 15.1 39.9 10.46 13.52 7.7 32.3 15.73 8.0 39.5 7.88 14.53 .7 36.5 14.82 .7 39.3 11.62 20.58 2.3 39.5 20.59 2.3 39.5 — 20.58 2.3 39.5 20.59 2.3 39.6 — 21.61 8.3 39.6 21.61 8.3 39.6 — 21.68 4.1 39.3 16.44 3.6 39.3 16.44 3.0 3.6 39.3 16.44 3.6 39.8 <t< td=""><td>13.99 3.0 35.4 14.83 2.9 40.5 8.18 3.2 11.74 3.1 30.0 13.42 3.2 39.3 8.18 2.2 8.73 1.4 28.4 9.55 1.9 39.3 7.83 2.0 17.96 13.5 31.8 19.92 18.3 38.5 - - 14.67 13.1 24.6 17.17 15.1 39.9 10.46 10.9 13.52 7.7 32.3 15.73 8.0 39.5 7.88 3.7 14.53 .7 36.5 14.82 .7 39.3 11.62 1.0 20.58 2.3 39.5 20.59 2.3 39.5 - - 21.61 8.3 39.6 21.61 8.3 39.6 - - - 21.61 8.3 39.6 21.61 4.3 39.9 - - - - 21.61 8.3 <td< td=""></td<></td></t<></td></td<></td>	13.99 3.0 35.4 14.83 2.9 11.74 3.1 30.0 13.42 3.2 9.62 4.5 31.3 10.57 5.3 8.73 1.4 28.4 9.55 1.9 17.96 13.5 31.8 19.92 18.3 14.67 13.1 24.6 17.17 15.1 13.52 7.7 32.3 15.73 8.0 14.53 .7 36.5 14.82 .7 20.58 2.3 39.5 20.59 2.3 21.61 8.3 39.6 21.61 8.3 23.09 3.2 39.9 23.09 3.2 21.68 4.1 39.3 21.68 4.1 20.61 4.3 40.5 20.61 4.3 46.40 3.6 39.3 16.44 3.6 41.68 2.2 33.6 14.02 7.8 41.6.67 .9 37.4 16.81 <td< td=""><td>13.99 3.0 35.4 14.83 2.9 40.5 11.74 3.1 30.0 13.42 3.2 39.3 9.62 4.5 31.3 10.57 5.3 39.5 8.73 1.4 28.4 9.55 1.9 39.3 17.96 13.5 31.8 19.92 18.3 38.5 14.67 13.1 24.6 17.17 15.1 39.9 13.52 7.7 32.3 15.73 8.0 39.5 20.58 2.3 39.5 20.59 2.3 39.5 21.61 8.3 39.6 21.61 8.3 39.6 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 16.44 3.6 39.8 41.416 8.2 33.6 14.02 7.8 39.0 16.67 .9 37.4</td><td>13.99 3.0 35.4 14.83 2.9 40.5 8.18 11.74 3.1 30.0 13.42 3.2 39.3 8.18 9.62 4.5 31.3 10.57 5.3 39.5 7.83 17.96 13.5 31.8 19.92 18.3 38.5 — 14.67 13.1 24.6 17.17 15.1 39.9 10.46 13.52 7.7 32.3 15.73 8.0 39.5 7.88 14.53 .7 36.5 14.82 .7 39.3 11.62 20.58 2.3 39.5 20.59 2.3 39.5 — 20.58 2.3 39.5 20.59 2.3 39.6 — 21.61 8.3 39.6 21.61 8.3 39.6 — 21.68 4.1 39.3 16.44 3.6 39.3 16.44 3.0 3.6 39.3 16.44 3.6 39.8 <t< td=""><td>13.99 3.0 35.4 14.83 2.9 40.5 8.18 3.2 11.74 3.1 30.0 13.42 3.2 39.3 8.18 2.2 8.73 1.4 28.4 9.55 1.9 39.3 7.83 2.0 17.96 13.5 31.8 19.92 18.3 38.5 - - 14.67 13.1 24.6 17.17 15.1 39.9 10.46 10.9 13.52 7.7 32.3 15.73 8.0 39.5 7.88 3.7 14.53 .7 36.5 14.82 .7 39.3 11.62 1.0 20.58 2.3 39.5 20.59 2.3 39.5 - - 21.61 8.3 39.6 21.61 8.3 39.6 - - - 21.61 8.3 39.6 21.61 4.3 39.9 - - - - 21.61 8.3 <td< td=""></td<></td></t<></td></td<>	13.99 3.0 35.4 14.83 2.9 40.5 11.74 3.1 30.0 13.42 3.2 39.3 9.62 4.5 31.3 10.57 5.3 39.5 8.73 1.4 28.4 9.55 1.9 39.3 17.96 13.5 31.8 19.92 18.3 38.5 14.67 13.1 24.6 17.17 15.1 39.9 13.52 7.7 32.3 15.73 8.0 39.5 20.58 2.3 39.5 20.59 2.3 39.5 21.61 8.3 39.6 21.61 8.3 39.6 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 21.68 4.1 39.3 16.44 3.6 39.8 41.416 8.2 33.6 14.02 7.8 39.0 16.67 .9 37.4	13.99 3.0 35.4 14.83 2.9 40.5 8.18 11.74 3.1 30.0 13.42 3.2 39.3 8.18 9.62 4.5 31.3 10.57 5.3 39.5 7.83 17.96 13.5 31.8 19.92 18.3 38.5 — 14.67 13.1 24.6 17.17 15.1 39.9 10.46 13.52 7.7 32.3 15.73 8.0 39.5 7.88 14.53 .7 36.5 14.82 .7 39.3 11.62 20.58 2.3 39.5 20.59 2.3 39.5 — 20.58 2.3 39.5 20.59 2.3 39.6 — 21.61 8.3 39.6 21.61 8.3 39.6 — 21.68 4.1 39.3 16.44 3.6 39.3 16.44 3.0 3.6 39.3 16.44 3.6 39.8 <t< td=""><td>13.99 3.0 35.4 14.83 2.9 40.5 8.18 3.2 11.74 3.1 30.0 13.42 3.2 39.3 8.18 2.2 8.73 1.4 28.4 9.55 1.9 39.3 7.83 2.0 17.96 13.5 31.8 19.92 18.3 38.5 - - 14.67 13.1 24.6 17.17 15.1 39.9 10.46 10.9 13.52 7.7 32.3 15.73 8.0 39.5 7.88 3.7 14.53 .7 36.5 14.82 .7 39.3 11.62 1.0 20.58 2.3 39.5 20.59 2.3 39.5 - - 21.61 8.3 39.6 21.61 8.3 39.6 - - - 21.61 8.3 39.6 21.61 4.3 39.9 - - - - 21.61 8.3 <td< td=""></td<></td></t<>	13.99 3.0 35.4 14.83 2.9 40.5 8.18 3.2 11.74 3.1 30.0 13.42 3.2 39.3 8.18 2.2 8.73 1.4 28.4 9.55 1.9 39.3 7.83 2.0 17.96 13.5 31.8 19.92 18.3 38.5 - - 14.67 13.1 24.6 17.17 15.1 39.9 10.46 10.9 13.52 7.7 32.3 15.73 8.0 39.5 7.88 3.7 14.53 .7 36.5 14.82 .7 39.3 11.62 1.0 20.58 2.3 39.5 20.59 2.3 39.5 - - 21.61 8.3 39.6 21.61 8.3 39.6 - - - 21.61 8.3 39.6 21.61 4.3 39.9 - - - - 21.61 8.3 <td< td=""></td<>

 $\label{thm:composition} \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States: Mean hourly earnings1 and weekly hours by full-time and part-time workers2 for selected occupations, National Compensation Survey,3 June 2005-Continued \\ \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States: Mean hourly earnings1 and weekly hours by full-time and part-time workers2 for selected occupations, National Compensation Survey,3 June 2005-Continued \\ \begin{tabular}{ll} TABLE~2-1. \begin{tabul$

		Total			Full time			Part time	
0 11 4	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
White collar –Continued									
Administrative support, including clerical									
-Continued									
Traffic, shipping and receiving clerks	\$13.90	2.0	38.7	\$13.97	2.1	39.9	\$12.02	8.5	21.8
Stock and inventory clerks	12.88	1.7	34.9	13.37	2.0	39.7	9.97	5.7	20.
Meter readers	17.10 14.74	5.0 7.8	36.2 35.0	17.31 15.24	5.2 8.0	40.0 40.0	13.69	4.5	13.
Weighers, measurers, checkers, and samplers Expeditors	15.37	4.9	36.1	16.07	4.8	39.5	10.10	11.0	22.
Material recording, scheduling, and distribution	10.01	4.5	30.1	10.07	4.0	33.3	10.10	11.0	22
clerks, n.e.c.	_	_	_	_	_	_	8.78	2.4	20.
Insurance adjusters, examiners, and									
investigators	19.47	3.5	37.5	19.62	3.5	39.0	15.91	12.9	20
Investigators and adjusters, except insurance	15.74	3.6	38.2	15.94	3.8	39.8	12.52	5.9	23
Eligibility clerks, social welfare	15.48	2.9	38.9	15.53	2.9	39.0		l	
Bill and account collectors	14.41	7.2	38.3	14.51	7.5	39.3	11.82	16.1	23
General office clerks	13.45	1.0	35.7	13.77	1.1	39.1	10.95	3.4	21
Bank tellers Proofreaders	10.94 15.38	1.3 18.9	33.8 35.8	11.20 17.88	1.5 15.7	39.6 40.0	10.09	1.7	22
Data entry keyers	12.29	1.7	36.7	12.24	1.5	39.1	12.79	8.8	23
Statistical clerks	14.36	5.0	38.1	14.72	5.3	39.5	12.73	0.0	23
Teachers' aides	12.06	1.7	30.7	11.56	1.9	35.7	13.56	2.1	21
Administrative support, n.e.c.	14.75	1.3	36.7	15.05	1.3	39.3	11.52	3.8	21
Blue collar	15.87	.9	38.1	16.27	1.0	40.1	9.60	1.4	21
Precision production, craft, and repair	19.95	.9	39.6	20.04	.9	40.0	12.60	6.9	21
Supervisors, mechanics and repairers	24.75	2.7	40.5	24.81	2.7	40.8	_	_	-
Automobile mechanics	18.70	3.1	39.2	18.94	3.1	40.4	9.60	5.4	18
Automobile mechanic apprentices	13.91	9.4	40.6	13.91	9.4	40.6	_	_	-
Bus, truck, and stationary engine mechanics	19.31	2.7	39.2	19.43	2.6	40.2	_	_	-
Aircraft engine mechanics	27.34	8.7	40.2	27.34	8.7	40.2	_	-	-
Small engine repairers	15.42	5.6 4.5	39.9 40.1	15.44 16.34	5.6	40.0 40.3	_		-
Automobile body and related repairers	16.29 24.76	4.0	40.1	24.77	4.5 4.0	40.3	_		
Heavy equipment mechanics	19.41	2.8	39.7	19.47	2.8	40.0	_	_	
Farm equipment mechanics	15.41	7.4	41.8	15.47	7.4	41.8	_	_	
Industrial machinery repairers	21.33	2.1	39.9	21.33	2.1	39.9	_	_	١.
Machinery maintenance	16.14	4.7	39.8	16.14	4.7	39.8	_	_	-
Electronic repairers, communications and									
industrial equipment	21.99	2.6	39.1	21.99	2.7	40.1	21.64	15.3	16
Data processing equipment repairers	20.57	12.2	38.7	20.78	12.4	39.5	_	_	-
Household appliance and power tool repairers	16.22	5.8	40.4	16.22	5.8	40.4	_	_	-
Telephone line installers and repairers	25.11	4.8	40.0	25.11	4.8	40.0	_	-	-
Telephone installers and repairers	23.80	3.4	39.8	23.95	3.4	40.0	_	_	-
Heating, air conditioning, and refrigeration mechanics	18.56	3.2	39.9	18.49	3.1	40.0	_	_	١ ـ
Locksmiths and safe repairers	14.73	9.9	41.2	14.73	9.9	41.2	_	I _	
Office machine repairers	17.44	8.5	39.0	17.54	8.5	40.0	_	_	١ -
Mechanical controls and valve repairers	20.81	5.9	38.6	21.24	5.7	40.0	_	_	-
Elevator installers and repairers	38.67	14.5	40.0	38.67	14.5	40.0	_	_	-
Millwrights	22.30	6.3	40.0	22.30	6.3	40.0	_	_	-
Mechanics and repairers, n.e.c	16.82	2.4	39.5	16.90	2.5	39.9	10.90	15.3	22
Supervisors, brickmasons, stonemasons, and			,_		_	,-			
tilesetters	21.09	9.7	40.0	21.09	9.7	40.0	_	-	-
Supervisors, carpenters and related workers	24.28	6.1	40.4	24.28	6.1	40.4	_	-	-
Supervisors, electricians and power	22.40	20	40.4	20.40	20	101			
transmission installers	32.48	3.8	40.1	32.48	3.8	40.1	_	_	-
Supervisors, painters, paperhangers, and plasterers	23.55	7.7	40.9	23.55	7.7	40.9	_	_	_
Supervisors, plumbers, pipefitters, and					'				
steamfitters	27.59	7.5	40.0	27.59	7.5	40.0	_	-	-
Supervisors, construction trades, n.e.c	22.24	5.0	40.4	22.25	5.0	40.4	_	_	-
Brickmasons and stonemasons	26.21	9.2	39.3	26.43	9.0	39.9	_	_	-

TABLE 2-1. United States: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total			Full time			Part time	
	Hourly 6	earnings		Hourly e	arnings		Hourly e	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
lue collar -Continued									
Precision production, craft, and repair -Continued									
Tile setters, hard and soft	\$17.92	13.5	38.8	\$17.92	13.5	38.8	-	_	-
Carpet installers	24.45	12.9	40.0	24.45	12.9	40.0	_	-	-
Carpenters	19.77	4.5	39.6	19.73	4.5	39.9	_	_	-
Carpenter apprentices	17.18	13.6	40.0	17.18	13.6	40.0	_	_	-
Drywall installers	17.98	6.9	39.9	17.98	6.9	39.9	_	_	-
Electricians	25.81	3.1	39.6	25.79	3.1	39.8	_	_	_
Electrician apprentices	14.69	3.5	39.8	14.69	3.5	39.8	_	_	_
Electrical power installers and repairers	26.55 16.26	3.4 3.5	40.0 39.5	26.54 16.29	3.4 3.7	40.0 39.8	_	_	-
Painters, construction and maintenance	15.88	5.8	39.3	15.88	5.8	39.3	_		-
Plasterers	24.46	7.0	39.5	24.46	7.0	39.3	_	_	-
Plumbers, pipefitters and steamfitters Plumber, pipefitter, and steamfitter apprentices	14.64	4.4	40.0	14.64	4.4	40.0	_	_	-
Concrete and terrazzo finishers	18.42	6.8	39.7	18.47	6.8	40.0	_	1 _	
Glaziers	17.98	9.0	39.0	17.85	9.1	40.0	_		
Insulation workers	18.91	8.8	40.0	18.91	8.8	40.0	_	_	Ι.
Paving, surfacing, and tamping equipment	10.51	0.0	40.0	10.51	0.0	40.0			
operators	16.25	12.3	41.1	16.25	12.3	41.1	_	l _	Ι.
Roofers	16.25	7.4	39.3	16.21	7.5	39.6	_	_	
Sheet metal duct installers	24.07	12.8	40.0	24.07	12.8	40.0	_	_	١.
Structural metal workers	24.22	12.4	40.0	24.22	12.4	40.0	_	_	
Construction trades, n.e.c.	17.60	5.5	39.5	17.57	5.5	39.8	_	_	
Supervisors, extractive	24.40	19.4	41.3	24.40	19.4	41.3	_	-	
Drillers, oil well	25.02	17.8	47.4	25.02	17.8	47.4	_	_	-
Mining machine operators	18.57	9.3	40.0	18.57	9.3	40.0	_	_	
Supervisors, production	22.21	2.0	40.5	22.24	2.0	40.5	_	_	
Tool and die makers	23.94	2.0	40.0	23.94	2.0	40.0	_	_	-
Tool and die maker apprentices	17.92	7.4	40.0	17.92	7.4	40.0	_	-	-
Precision assemblers, metal	20.65	6.1	39.8	20.72	6.1	40.0	_	-	-
Machinists	19.93	2.0	40.0	19.93	2.0	40.0	_	-	
Boilermakers	19.47	9.9	39.8	19.47	9.9	39.8	_	-	-
Precision grinders, filers, and tool sharpeners	16.20	9.1	39.8	16.20	9.1	39.8	_	-	-
Patternmakers and modelmakers, metal	21.41	8.9	40.0	21.41	8.9	40.0	_	_	-
Layout workers	18.46	16.0	40.0	18.46	16.0	40.0	_	_	
Sheet metal workers	17.80	10.1	39.0	17.80	10.1	39.0	_	_	'
Sheet metal worker apprentices	14.13	6.3	40.0	-		-	_	_	'
Patternmakers and modelmakers, wood	18.14	11.4	40.0	18.14	11.4	40.0	_		
Cabinet makers and bench carpenters Furniture and wood finishers	12.89 12.04	7.2 6.8	38.1 38.0	13.14 12.13	6.9 7.0	39.9 40.0	_	_	'
Dressmakers	12.04	7.7	36.5	12.13	7.0	37.7		_	'
Tailors	16.94	18.9	30.0	17.63	20.4	37.7	_	_	'
Upholsterers	15.05	11.5	40.0	17.03	11.5	40.0	_	_	
Hand molders and shapers, except jewelers	14.21	14.3	40.0	14.21	14.3	40.0	_	1 -	
Patternmakers, layout workers, and cutters	18.27	9.1	36.4	18.63	11.4	40.0	_	_	
Dental laboratory and medical appliance		"	"	.0.00					
technicians	15.25	2.7	39.9	15.25	2.7	39.9	_	_	
Bookbinders	15.45	10.5	39.6	15.45	10.5	39.6	_	_	-
Electrical and electronic equipment assemblers	13.93	3.5	39.6	13.99	3.7	39.9	\$11.98	9.6	30
Miscellaneous precision workers, n.e.c	14.26	12.4	39.9	14.26	12.4	39.9		-	-
Butchers and meat cutters	12.10	3.9	37.3	12.35	3.8	39.7	8.96	14.7	20
Bakers	11.78	5.1	34.3	12.29	5.6	39.2	9.61	4.0	22
Food batchmakers	13.16	4.8	38.9	13.27	4.9	39.8	_	-	-
Inspectors, testers, and gradersPrecision inspectors, testers, and related	20.09	4.7	39.4	20.37	4.2	40.3	-	_	-
workers, n.e.c.	23.35	10.4	40.0	23.35	10.4	40.0	_	_	'
Adjusters and calibrators	20.79	11.0	36.3	20.79	11.0	36.3	_	_	-
Water and sewer treatment plant operators	19.25	2.7	39.9	19.27	2.7	40.0	_	_	-
Power plant operators	28.18	3.8	40.0	28.18	3.8	40.0	_	-	'
Stationary engineers	23.67	4.4	38.3	23.71	4.4	39.7	_	-	'
Miscellaneous plant and system operators,	22.00	4-7	20 5	00.00	4.7	20 5			1
n.e.c	23.86	4.7	39.5	23.86	4.7	39.5	_	-	-

TABLE 2-1. United States: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total		l	Full time		F	Part time	
Occupation ⁴	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation*	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
Blue collar -Continued									
Machine operators, assemblers, and inspectors	\$14.19	1.3	39.0	\$14.32	1.4	39.8	\$9.39	2.7	23.
Lathe and turning-machine set-up operators	17.41	3.7	40.0	17.41	3.7	40.0		-	_
Lathe and turning-machine operators	15.88	6.1	39.0	16.12	6.2	40.0	_	-	-
Milling and planing machine operators	16.14	6.9	40.0	16.14	6.9	40.0	_	-	-
Punching and stamping press operators	13.73	7.5	37.5	14.04	6.7	39.9	_	_	-
Rolling machine operators	16.65	11.4	39.9	16.65	11.4	39.9	_	_	-
Drilling and boring machine operators	14.22	8.0	39.6	14.25	8.1	39.9	_	-	-
Grinding, abrading, buffing, and polishing machine operators	13.52	2.5	39.2	13.60	2.7	40.0	_	_	
Forging machine operators	12.93	10.3	40.0	12.93	10.3	40.0	_	-	-
Numerical control machine operators	16.82	3.1	40.0	16.82	3.1	40.0	_	-	
Fabricating machine operators, n.e.c.	15.38	4.3	39.2	15.65	4.0	39.9	_	_	l _
Molding and casting machine operators	13.41	3.6	39.4	13.46	3.6	39.8	_	_	-
Metal plating machine operators	14.49	7.8	39.8	14.49	7.8	39.8	_	-	-
Heat treating equipment operators	15.95	5.2	40.0	15.95	5.2	40.0	_	_	-
Wood lathe, routing, and planing machine									
operators	12.15	7.3	39.8	12.20	7.1	40.0	_	-	-
Sawing machine operators	11.11	4.9	39.9	11.11	4.9	39.9	_	-	-
Shaping and joining machine operators	13.69	2.8	40.0	13.69	2.8	40.0	_	_	-
Nailing and tacking machine operators	10.46	10.9	39.0	10.46	10.9	39.0	_	-	-
Printing press operators	16.99	2.8	39.3	16.99	2.8	39.5	_	-	-
Photoengravers and lithographers	16.56	5.9	37.3	16.66	6.3	39.4	_	-	-
Typesetters and compositors	14.81	6.5	33.2	15.71	5.8	39.6	_	-	-
Winding and twisting machine operators	12.60	7.1	39.4	12.61	7.1	39.6	_	-	-
Knitting, looping, taping, and weaving machine	40.00			40.00					
operators	12.23	5.8	40.0	12.23	5.8	40.0	_	_	-
Textile cutting machine operators	10.92	4.7	38.7	10.92	4.7	38.7	_	_	-
Textile sewing machine operators	10.40	8.3	38.6	10.53	9.2	39.4	_	_	-
Pressing machine operatorsLaundering and dry cleaning machine operators	9.47 9.83	5.1 5.7	38.1 37.4	9.46 9.98	5.4 5.6	38.8 39.3	7.84	6.7	22
Cementing and gluing machine operators	12.35	8.1	40.0	12.35	8.1	40.0	7.04	- 0.7	~
Packaging and filling machine operators	14.14	4.5	39.3	14.43	4.0	39.9	_	_	
Extruding and forming machine operators	13.83	3.8	39.6	13.83	3.8	39.6	_	_	
Mixing and blending machine operators	15.48	4.2	39.5	15.57	4.1	39.8	_	_	١.
Separating, filtering, and clarifying machine operators	19.55	5.4	39.9	19.55	5.4	39.9	_	_	
Compressing and compacting machine	44.00	7.0	20.7	44.05		20.0			
operators Painting and paint spraying machine operators	11.63 15.52	7.9 4.4	39.7 39.6	11.65 15.49	8.0 4.4	39.9 40.1		_	-
Roasting and baking machine operators, food Washing, cleaning, and pickling machine	14.48	7.8	36.2	14.04	7.8	40.1	_	_	-
operators	16.06	23.1	30.9	16.81	22.6	40.0	_	-	-
Folding machine operators	13.02	16.8	38.8	13.02	16.8	38.8	_	-	-
Furnace, kiln, and oven operators, except food	15.33	6.1	39.8	15.33	6.1	39.8	_	_	
Crushing and grinding machine operators	15.57	11.9	39.9	15.57	11.9	39.9	_	-	-
Slicing and cutting machine operators	13.85	2.9	39.7	14.08	2.7	39.6	_	-	-
Motion picture projectionists	13.99	36.1	29.2	, - ,					
Photographic process machine operators	10.64	6.0	31.9	11.47	7.8	39.5	8.06	3.8	20
Miscellaneous machine operators, n.e.c	14.64	2.5	39.3	14.74	2.6	39.8	10.03	5.3	25
Welders and cutters	15.90	2.4	39.8	15.90	2.4	39.8	_	_	
Solderers and brazers	12.08	8.7	36.9	12.17	9.0	40.0	10.21	- 5 2	
Assemblers Hand cutting and trimming	14.95 11.42	2.0 11.4	39.4 37.4	15.06 11.81	2.0 10.8	39.9 40.0	10.21	5.3	25
Hand molding, casting, and forming	11.42	8.3	39.2	11.73	8.3	40.0	_	-	
Hand painting, coating, and decorating	11.81	6.3	36.8	12.21	4.6	39.7	_	_	
Hand engraving and printing	16.75	26.4	38.2	16.75	26.4	38.2	_	_	
Miscellaneous hand working, n.e.c.	12.66	5.8	38.8	12.80	5.8	39.6	_	-	-
Production inspectors, checkers and examiners	14.05	4.6	39.5	14.12	4.7	39.8	_	-	-
Production testers	15.18	5.0	39.8	15.19	5.0	39.8	_	-	-
Production samplers and weighers	13.31	8.0	36.5	13.78	8.2	40.0	_	-	-
Graders and sorters, except agricultural	11.91	6.2	40.0	11.91	6.2	40.0	_	-	-
Hand inspectors, n.e.c.	_	1 -	-	12.33	8.1	39.9	_	_	-

 $\label{thm:composition} \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States: Mean hourly earnings1 and weekly hours by full-time and part-time workers2 for selected occupations, National Compensation Survey,3 June 2005-Continued \\ \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States: Mean hourly earnings1 and weekly hours by full-time and part-time workers2 for selected occupations, National Compensation Survey,3 June 2005-Continued \\ \begin{tabular}{ll} TABLE~2-1. \begin{tabul$

		Total			Full time		·	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean week hour
Blue collar -Continued									
Transportation and material moving	\$15.28	1.6	37.7	\$15.69	1.7	40.9	\$10.80	3.4	20.5
Supervisors, motor vehicle operators	18.65	5.7	40.8	18.71	5.8	40.8	_	_	-
Truckdrivers	15.26	2.3	40.8	15.37	2.4	42.1	11.91	7.0	20.
Driver-sales workers	13.03	9.5	32.2	15.76	6.1	40.6	7.37	8.4	22
Busdrivers Taxicab drivers and chauffeurs	14.87 8.95	2.5 6.4	29.4 26.7	15.67 8.96	4.3 8.2	37.2 39.1	13.55 8.91	2.0 5.2	21. 14.
Parking lot attendants	8.07	10.4	23.9	7.70	9.7	40.0	8.34	17.0	18
Motor transportation, n.e.c.	10.53	6.2	27.7	12.58	5.3	39.3	7.03	5.3	18
Railroad conductors and yardmasters	25.82	22.3	43.6	25.82	22.3	43.6	_	-	_
Locomotive operating	28.06	18.6	42.3	28.07	18.6	42.4	_	-	-
Railroad brake, signal, and switch operators	29.55	6.9	40.0	29.55	6.9	40.0	_	-	-
Rail vehicle operators, n.e.c.	22.52	3.9	40.0	22.52	3.9	40.0	_	-	-
Ship captains and mates, except fishing boats	19.16	14.3	48.8 41.2	19.47 12.26	14.7	49.6 45.6	-	-	-
Sailors and deckhands Marine engineers	12.63 21.48	7.9 20.4	42.6	21.48	7.4 20.4	42.6	_	_	[
Supervisors, material moving equipment	22.69	3.4	40.1	22.69	3.4	40.1	_	_	l _
Operating engineers	20.97	8.1	39.2	20.97	8.1	39.2	_	_	-
Hoist and winch operators	12.12	19.6	39.9	12.12	19.6	39.9	_	_	-
Crane and tower operators	16.69	6.2	39.9	16.66	6.2	40.0	_	-	-
Excavating and loading machine operators	16.97	4.6	39.7	17.02	4.7	39.9	_	-	-
Grader, dozer, and scraper operators	16.07	5.2	39.9	16.07	5.2	39.9	-		-
Industrial truck and tractor equipment operators	14.18	1.8	39.4	14.23	1.8	39.9	11.59	11.1	25
Miscellaneous material moving equipment operators, n.e.c.	16.62	5.4	38.3	16.82	5.6	40.0	12.85	10.2	21
Handlers, equipment cleaners, helpers, and	11.63	1.4	35.3	12.14	1.7	39.9	8.69	1.6	21
laborers Nursery workers	10.26	11.4	36.2	11.43	8.8	39.9	o.09 _	1.0	21
Supervisors, agriculture-related workers	24.03	6.4	40.8	24.03	6.4	40.8	_	_	-
Groundskeepers and gardeners, except farm	11.65	3.4	36.6	12.10	3.5	39.6	9.02	3.9	25
Animal caretakers, except farm	11.65	10.7	36.5	12.11	10.6	39.5	7.02	5.9	20
Inspectors, agricultural products	9.79	16.4	39.0	10.05	15.9	39.7	_	-	-
Supervisors, handlers, equipment cleaners, and	10.07	10	20.0	20.04	F 4	44.4		_	
laborers, n.e.c Helpers, mechanics and repairers	19.97 11.77	4.9 3.9	39.8 34.6	20.01 12.14	5.1 4.1	41.1 40.0	_	-	
Helpers, construction trades	12.58	3.5	38.6	12.62	3.6	39.9	11.49	7.7	20
Construction laborers	14.58	4.0	39.1	14.57	4.4	39.8	15.25	26.2	21
Production helpers	11.30	3.1	37.6	11.45	2.9	39.7	8.74	6.1	20
Garbage collectors	12.07	13.6	44.0	12.17	13.8	44.7	_	-	-
Stock handlers and baggers	9.86	1.6	29.1	11.27	1.9	39.4	7.70	1.1	20
Machine feeders and offbearers	10.87	2.5	39.1	10.89	2.5	39.8	9.66	9.7	23
Freight, stock, and material handlers, n.e.c Garage and service station related	12.55 9.13	2.2 3.7	34.1 37.0	12.94 9.08	2.4 3.6	39.8 40.1	10.95 9.62	3.1 16.5	21 22
Vehicle washers and equipment cleaners	9.13	4.0	34.2	10.05	3.8	40.1	7.70	5.3	20
Hand packers and packagers	9.63	4.9	36.9	9.79	5.5	39.6	7.98	3.8	21
Laborers, except construction, n.e.c.	11.04	2.2	36.5	11.43	2.4	39.9	7.95	3.0	21
Service	10.89 17.74	1.3 2.6	31.7 37.2	12.01 18.38	2.1 2.7	38.9 40.7	7.59 10.41	.9 3.6	20 18
Supervisors, firefighters and fire prevention	27.52	4.7	49.4	27.52	4.7	49.4	-	-	'-
Supervisors, police and detectives	31.73	2.7	40.2	31.73	2.7	40.2	-	-	-
Supervisors, guards	20.03	8.5	39.0	20.20	8.7	39.5	-	-	-
Fire inspection and fire prevention	19.51	11.4	40.7	19.51	11.4	40.9	-	-	
Firefighting	19.42	2.8	44.5	19.65	2.4	48.2	9.49	15.3	10
Police and detectives, public service Sheriffs, bailiffs, and other law enforcement	24.98	1.0	38.7	25.05	1.0	40.0	18.50	11.2	9
officers Correctional institution officers	19.93 17.60	2.3 6.4	38.6 39.7	20.01 17.64	2.4 6.3	39.8 39.8	17.25 —	9.3	18
Crossing guards	17.80	6.5	17.7	-	0.3	J9.0 _	10.67	6.8	17
Guards and police, except public service	10.66	2.2	34.0	10.51	2.4	39.4	10.07	5.7	19
Protective service, n.e.c.	11.94	4.7	28.3	13.79	6.8	39.1	8.92	5.9	19.
Food service	7.90	.9	28.5	8.88	1.5	38.3	6.50	1.0	20

TABLE 2-1. United States: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey, 3 June 2005-Continued

		Total		F	Full time		F	Part time	
Occupation ⁴	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
Occupation	Mean	Relative error ⁵ (percent)	weekly hours	Mean	Relative error ⁵ (percent)	weekly hours	Mean	Relative error ⁵ (percent)	weekly
Service -Continued									
Food service –Continued									
Waiters, waitresses, and bartenders	\$5.13	2.2	26.0	\$5.36	2.8	36.9	\$4.90	2.6	20.1
Bartenders	6.82	3.0	26.4	7.03	4.6	37.0	6.57	3.9	19.9
Waiters and waitresses	4.54	3.1	25.9	4.71	4.3	36.6	4.38	3.3	20.3
Waiters'/Waitresses' assistants	6.22	3.2	26.1	6.53	5.4	38.3	5.88	2.7	19.2
Other food service	9.00	.8	29.6	10.01	1.1	38.8	7.34	.8	21.3
Supervisors, food preparation and service	13.75	2.6	39.7	14.00	2.7	41.8	10.20	10.5	23.3
Cooks	9.89	1.4	34.2	10.37	1.4	38.7	8.00	1.9	23.3
Kitchen workers, food preparation	8.32	1.5	28.6	9.09	2.3	38.7	7.44	2.4	22.1
Food preparation, n.e.c.	8.06	1.3	26.5	8.82	1.8	37.9	7.29	1.2	20.3
Health service	11.13	1.2	33.6	11.40	1.2	38.6	9.86	3.1	21.0
Dental assistants	15.38	3.5	34.2	15.41	3.5	35.5	14.90	12.6	22.6
Health aides, except nursing	11.96	2.5	34.3	12.22	2.6	39.2	10.60	2.9	20.7
Nursing aides, orderlies, and attendants	10.53	1.4	33.4	10.77	1.2	38.7	9.51	3.4	21.0
Cleaning and building service	11.11	2.4	34.6	11.57	2.3	39.4	8.48	3.3	20.4
Supervisors, cleaning and building service									
workers	17.30	4.5	39.5	17.33	4.5	39.7	13.38	8.8	22.8
Maids and housemen	8.77	2.9	34.8	8.80	3.2	38.9	8.55	5.0	21.4
Janitors and cleaners	11.24	2.8	34.1	11.80	2.5	39.6	8.39	3.4	20.0
Pest control	14.28	9.6	39.6	14.13	9.3	39.9	_	_	_
Personal service	10.32	5.2	29.9	10.86	8.2	37.5	8.79	1.9	19.0
Supervisors, personal service	14.92	6.0	39.2	14.95	6.1	40.0	13.44	5.9	20.3
Hairdressers and cosmetologists	12.48	8.8	28.9	13.05	10.0	38.0	11.28	14.8	19.2
Attendants, amusement and recreation facilities	7.27	3.7	33.5	7.28	3.9	39.9	7.21	4.6	19.9
Guides	13.05	8.6	28.0	13.90	6.0	38.7	10.39	13.7	15.0
Ushers	7.53	6.5	16.9	_	_	_	7.33	6.3	16.3
Public transportation attendants	30.52	5.3	20.0	31.98	3.7	20.0	13.26	30.4	20.2
Baggage porters and bellhops	7.90	5.2	38.0	7.86	5.5	38.5	9.44	13.8	23.4
Welfare service aides	10.10	5.6	31.3	11.59	3.0	39.3	7.62	7.4	23.5
Early childhood teachers' assistants	8.94	3.1	32.2	9.06	4.0	38.3	8.58	3.3	21.6
Childcare workers, n.e.c.	9.47	3.9	28.1	9.60	5.2	38.8	9.22	3.6	18.2
Service, n.e.c.	11.05	4.0	25.6	11.85	5.0	39.2	9.61	3.7	15.7

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers,

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

weighted by hours.

Total includes full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by eastablishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

This survey covers all 50 States. Data were collected between December 2004 and

January 2006. The average reference period was June 2005. $^{\rm 4}\,$ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

The relative standard error (RSE) is the standard error expressed as a percent of the

estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $\label{eq:table 2-2.} TABLE~2-2.~ \textbf{Private industry: Mean hourly earnings}^1~ \textbf{and weekly hours by full-time and part-time workers}^2~ \textbf{for selected occupations, National Compensation Survey,}^3~ \textbf{June 2005}$

Occupation ⁴ All All, excluding sales White collar White collar, excluding sales	18.12 22.21 24.08	Relative error ⁵ (percent) 1.1 1.2 1.0 1.1	Mean weekly hours 35.5 35.9	Hourly e Mean \$18.95	Relative error ⁵ (percent)	Mean weekly hours	Hourly e	Relative error ⁵	Mean weekl
All All, excluding sales	\$17.82 18.12 22.21 24.08	error ⁵ (percent) 1.1 1.2 1.0	weekly hours		error ⁵	weekly	Mean		weekl
All, excluding sales White collar	18.12 22.21 24.08	1.2 1.0		\$18.95				(percent)	Tiours
All, excluding sales White collar	18.12 22.21 24.08	1.2 1.0			1.2	39.7	\$10.15	1.0	20.6
	24.08			19.06	1.3	39.7	10.70	1.2	20.5
, •	29.80		35.9 37.0	23.40 24.61	1.1 1.2	39.8 39.7	12.96 17.55	1.7 2.3	20.5 20.1
Professional specialty and technical		1.5	36.2	30.28	1.6	39.6	24.68	2.9	18.9
Professional specialty		1.6	36.3	32.96	1.6	39.8	27.14	3.1	18.3
Engineers, architects, and surveyors		1.4 7.7	40.6 41.7	36.77 29.79	1.4 7.7	40.8 41.7	38.40	18.4	24.0
Architects Aerospace engineers		8.0	39.8	42.27	8.1	40.0	_	_	
Metallurgical and materials engineers		6.8	40.3	34.08	6.8	40.3	_	_	_
Petroleum engineers		16.1	40.0	43.16	16.1	40.0	_	_	_
Chemical engineers		8.7	40.0	35.75	8.7	40.0	_	_	-
Nuclear engineers	40.40	5.5	40.0	40.40	5.5	40.0	_	-	-
Civil engineers		4.2	41.4	32.51	4.2	41.4	_	-	-
Electrical and electronic engineers		2.6	40.9	39.28	2.6	41.0	_	_	-
Industrial engineers		2.6	41.3	33.30	2.6	41.6	_	_	_
Mechanical engineers Marine engineers and naval architects		2.0 11.6	40.7 40.0	31.96 29.94	2.0 11.6	40.9 40.0	_	_	
Engineers, n.e.c.		2.2	40.0	40.02	2.2	40.2	_	_	_
Surveyors and mapping scientists		11.4	39.9	36.16	11.4	39.9	_	_	_
Mathematical and computer scientists		2.4	39.9	35.71	2.4	40.1	31.73	7.5	25.8
Computer systems analysts and scientists Operations and systems researchers and		2.7	39.9	35.73	2.7	40.2	31.88	7.7	26.0
analysts		5.5	39.8	35.75	5.5	39.9	_	-	-
ActuariesStatisticians		9.4	41.5 39.2	37.23 29.36	9.4	41.5 39.2	_	_	_
Natural scientists		2.9	39.4	32.79	3.0	39.2	26.40	25.7	26.5
Chemists, except biochemists		8.9	39.7	32.20	8.8	40.0	-	20.7	20.0
Geologists and geodesists		6.8	41.1	37.13	6.8	41.1	_	_	_
Physical scientists, n.e.c.		8.4	39.7	32.07	8.4	39.7	_	_	-
Agricultural and food scientists		10.1	39.2	31.29	10.1	39.2	_	-	-
Biological and life scientists		10.2	39.0	34.13	10.2	39.2	_	_	-
Medical scientists		13.0	38.2	31.48	13.7	38.9	-	_	-
Health related		3.5 8.0	33.7 37.8	33.15 69.88	4.1 8.2	39.2 41.2	31.29 89.41	3.5 12.3	20.1 15.9
Physicians Dentists		4.5	38.0	- 09.00	0.2	41.2	09.41	12.3	15.8
Optometrists		13.7	33.7	62.86	14.1	38.0	_	_	_
Health diagnosing practitioners, n.e.c		8.8	40.0	33.45	8.8	40.0	_	_	_
Registered nurses		1.3	33.0	28.15	1.5	38.8	29.13	1.8	20.8
Pharmacists		1.5	33.9	45.74	.8	39.8	37.11	8.3	17.2
Dietitians		5.3	37.2	21.42	5.9	39.8	22.29	6.8	26.7
Respiratory therapists		1.8	34.5	22.69	2.4	39.2	23.47	6.0	19.1
Occupational therapists		4.4 3.6	30.9 34.2	25.60 28.98	4.1 3.5	39.6 39.5	33.45 35.99	6.8 6.6	16.3 16.0
Physical therapists Speech therapists		6.1	35.6	26.49	6.7	39.3	30.45	4.9	15.4
Therapists, n.e.c.		3.5	37.1	16.87	3.5	39.6	20.20	7.8	17.4
Physicians' assistants		7.9	34.9	37.12	7.9	40.1	_	_	_
Teachers, college and university		3.7	32.3	44.89	3.9	38.7	23.67	7.9	9.3
Biological science teachers	51.28	12.8	41.1	51.59	12.8	41.7	_	-	-
Chemistry teachers		9.8	36.3	57.08	9.8	37.4	_		
Psychology teachers		6.3	35.2	40.98	6.6	38.3	19.75	16.3	11.7
Economics teachers History teachers		12.9 9.6	36.2 38.5	55.37 36.76	12.9 9.6	36.4 40.6	_	_	
Sociology teachers		27.5	38.1	48.13	27.5	39.1	_	I -	
Social science teachers, n.e.c.		10.4	35.7	43.99	10.2	39.0	_	_	_
Engineering teachers		13.2	39.0	62.93	13.2	39.0	-	_	_
Mathematical science teachers		14.6	38.4	39.29	14.6	39.5	19.94	17.3	12.9
Computer science teachers		11.9	33.6	28.71	12.0	37.2	21.09	21.2	11.1
Medical science teachers		8.2	39.1	61.69	8.2	39.4	-		-
Health specialties teachers		13.8	37.0	56.20	14.0	39.7	24.72	7.5	14.0
Business, commerce, and marketing teachers		8.2	30.9	49.39	8.3	37.9	23.17	13.5	7.8
Art, drama, and music teachers Physical education teachers		7.9 19.3	26.6 13.7	39.86 28.71	7.8 8.7	38.4 39.5	23.34	13.8	7.8

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total		ļ	Full time		F	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
White collar -Continued									
Professional specialty and technical -Continued									
Professional specialty -Continued									
Teachers, college and university –Continued									١
Education teachers	\$39.90	16.4	33.9 34.0	\$40.68	16.6	38.0	\$22.61 22.86	19.2	10
English teachers Foreign language teachers	39.57 42.92	6.8 8.4	32.3	40.34 43.96	7.1 8.5	37.7 36.7	22.00	11.3	10
Law teachers	65.76	13.1	37.9	66.59	13.5	41.8	_	_	
Theology teachers	42.01	11.2	37.9	42.01	11.2	38.3	_	_	
Other post-secondary teachers	38.37	5.8	30.2	39.93	6.1	38.1	23.22	7.6	10
Teachers, except college and university	20.74	3.5	31.6	21.11	3.3	38.3	18.09	9.4	14
Prekindergarten and kindergarten	12.71	4.5	34.4	12.31	3.8	39.0	14.47	13.5	2
Elementary school teachers	24.47	5.2	36.6	24.64	5.5	38.2	19.85	17.3	1
Secondary school teachers	31.21	4.4	35.3	30.88	4.6	38.0	37.22	15.9	1:
Teachers, special education	26.17 22.86	10.2 5.6	31.2 22.9	26.09 23.61	9.1 6.4	35.9 38.6	26.85 19.91	31.6 12.1	1
Teachers, n.e.c	8.39	10.5	14.2	23.61	0.4	36.0	8.39	10.5	1.
Vocational and educational counselors	17.71	8.6	36.3	17.92	8.8	38.2	12.10	7.7	1
Librarians, archivists, and curators	29.42	6.4	36.0	29.68	6.5	37.5	20.13	8.6	1
Librarians	29.60	7.4	36.4	29.85	7.5	37.8	20.47	10.5	1:
Social scientists and urban planners	30.70	6.4	35.5	31.29	6.8	40.4	24.38	21.0	1:
Economists	34.32	8.3	41.5	34.32	8.3	41.5	-	I	
Psychologists	23.20	8.0	27.8	22.78	8.6	38.6	24.38	21.0	1:
Social scientists, n.e.c.	34.19 17.11	2.4 2.8	37.2 35.5	34.19 17.25	2.4	38.5 39.6	- 15.86	8.6	18
Social, recreation, and religious workers Social workers	17.11	3.1	35.8	17.23	3.2	39.1	19.75	5.3	16
Recreation workers	11.68	7.4	29.2	13.24	7.6	40.0	9.44	12.8	2
Clergy	15.98	12.8	45.8	15.74	13.2	48.8	-	_	-
Religious workers, n.e.c	18.60	13.4	33.6	18.74	15.5	37.9	-	_	
Lawyers and judges	56.29	4.4	41.7	56.19	4.4	42.6	60.60	20.4	2
Lawyers	56.29	4.4	41.7	56.19	4.4	42.6	60.60	20.4	2
Writers, authors, entertainers, athletes, and professionals, n.e.c.	24.18	3.7	34.4	25.24	3.7	39.6	14.74	8.8	15
Technical writers	35.36	14.8	39.8	35.83	14.7	40.2	-	0.0	':
Designers	20.84	4.2	36.4	21.68	3.6	39.6	12.42	16.6	19
Musicians and composers	39.45	15.7	19.4	39.06	20.3	37.3	41.40	24.1	
Actors and directors	32.15	17.1	36.3	33.13	17.8	40.5	_	_	
Painters, sculptors, craft artists, and artist									
printmakers	17.74	6.8	36.4	18.66	5.4	39.4	-	_	
PhotographersArtists, performers, and related workers, n.e.c.	17.04 14.82	12.5 16.3	36.3 27.8	17.13 16.35	12.0 19.9	40.4 40.8	16.37 11.62	32.5 12.1	10
Editors and reporters	25.78	7.5	37.8	26.07	7.6	39.2	16.34	13.7	17
Public relations specialists	24.74	7.0	38.2	24.73	7.3	39.7	-	-	''
Announcers	30.05	27.6	26.8	40.13	29.5	40.0	8.54	10.8	15
Athletes	22.64	12.6	25.1	25.95	12.5	38.9	13.34	11.2	12
Professional, n.e.c.	32.72	9.0	39.1	32.87	9.2	40.2	-	_	
Technical	22.79	2.4	35.9	23.17	2.5	38.9	19.04	3.7	20
Clinical laboratory technologists and	18.93	2.7	36.5	10.01	2.0	20.7	10.12	60	19
technicians Dental hygienists	32.11	4.0	27.1	18.91 32.09	3.0 4.0	39.7 33.5	19.13 32.15	6.8 8.2	19
Health record technologists and technicians	15.49	4.5	34.8	15.59	4.7	39.2	14.55	25.1	17
Radiological technicians	24.04	2.5	34.6	24.25	2.8	39.3	22.22	4.6	17
Licensed practical nurses	17.79	1.7	33.9	17.82	1.9	38.9	17.70	1.9	22
Health technologists and technicians, n.e.c	16.37	2.3	33.9	16.59	2.3	39.6	14.91	5.2	17
Electrical and electronic technicians	24.05	12.0	39.7	24.03	12.2	40.3	25.57	18.6	19
Industrial engineering technicians	24.21	5.6	40.1	24.21	5.6	40.1	-	_	
Mechanical engineering technicians	22.64	4.4	40.0	22.78	4.3	40.2	_	_	'
Engineering technicians, n.e.c Drafters	26.00 21.99	5.6 2.7	39.6 39.9	25.77 21.94	5.5 2.8	40.4 40.1	_	_	'
Surveying and mapping technicians	19.61	11.9	40.0	19.61	11.9	40.1	_	_	
Biological technicians	18.46	5.3	39.1	18.94	5.7	39.8	_	_	.
Chemical technicians	21.96	6.4	39.7	21.96	6.4	39.7	_	_	-
								1	i .

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total			Full time		l l	Part time	
4	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
White collar –Continued									
Professional specialty and technical -Continued									
Technical –Continued									
Airplane pilots and navigators	\$95.50	12.8	23.5	\$97.51	13.0	23.5			l
Broadcast equipment operators	13.33	10.1	32.4	13.91	13.2	38.9	\$10.64	20.0	18
Computer programmers	31.51 23.35	3.1 7.4	39.4 40.0	31.45 23.35	3.2	40.6 40.0	33.13	7.9	21
Tool programmers, numerical control Legal assistants	23.33	4.1	38.0	23.33	7.4 4.2	38.7	_	_	
Technical and related, n.e.c.	20.45	6.4	38.8	21.13	6.0	40.1	-	_	-
Executive, administrative, and managerial	34.21	2.2	40.0	34.31	2.2	40.5	26.65	4.9	21
Executives, administrators, and managers	38.54	2.8	40.6	38.62	2.7	40.8	29.80	11.4	26
Financial managers	40.56	2.8	40.5	40.47	2.8	40.6	-	-	-
Personnel and labor relations managers	31.23	7.7	40.0	31.26	7.8	40.1	_	_	'
Purchasing managers Managers, marketing, advertising, and public	35.06	8.4	40.3	35.06	8.4	40.3	_	_	'
relations	45.42	4.2	41.1	45.40	4.3	41.2	_	-	
Administrators, education and related fields	27.73	4.7	39.1	27.58	4.8	39.6	- 07.47	45.7	
Managers, medicine and health Managers, food servicing and lodging	35.79	3.5	39.9	35.76	3.5	40.2	37.47	15.7	28
establishments	21.12	7.5	44.5	21.18	7.5	44.6	_	_	
Managers, properties and real estate	20.96	4.4	39.3	21.67	4.3	39.9	_	_	
Managers, service organizations, n.e.c	30.80	8.2	37.9	31.11	8.6	39.0	24.00	10.4	2
Managers and administrators, n.e.c	41.29	4.7	40.9	41.30	4.7	40.9	34.72	19.8	2
Management related	27.78	1.2	39.2	27.84	1.2	40.2	24.90	4.4	1
Accountants and auditors Underwriters	25.94 27.41	2.2 5.7	38.5 39.0	25.90 27.41	2.2 5.7	40.1 39.0	26.67	8.4	2
Other financial officers	32.78	3.8	39.8	32.91	3.8	40.2	23.26	15.1	2
Management analysts Personnel, training, and labor relations	31.96	4.9	40.0	32.00	5.0	40.1	-	-	-
specialists	25.81 23.95	4.3 16.5	37.8 39.6	25.93 23.95	4.4 16.5	39.9 39.6	20.46	7.5	10
Purchasing agents and buyers, farm products Buyers, wholesale and retail trade, except farm							_	_	
products	27.18	3.8	40.4	27.18	3.8	40.4	_	-	
Purchasing agents and buyers, n.e.c Business and promotional agents	27.37 23.34	4.7 5.8	40.5 39.4	27.36 23.34	4.7 5.8	40.5 39.4	_	_	
Construction inspectors	24.11	12.0	38.9	24.77	11.1	40.1	_	_	
Inspectors and compliance officers, except construction	25.73	6.9	40.9	25.86	7.0	41.1	-		١.
Management related, n.e.c.	26.29	2.7	39.5	26.31	2.7	40.1	25.66	10.9	25
Sales	15.33	1.5	32.4	17.85	1.7	40.1	8.13	.8	20
Supervisors, sales Insurance sales	20.49 23.06	3.5 8.5	41.1 39.3	20.62 23.09	3.6 8.5	41.5 39.7	9.78	14.4	2
Real estate sales	21.37	14.8	36.2	23.09	14.7	40.2	10.39	14.2	1.
Securities and financial services sales	41.04	7.0	39.1	41.38	7.0	39.7	-	-	'
Advertising and related sales	20.48	10.3	38.9	20.61	10.5	39.4	_	_	
Sales, other business services	23.98	7.8	37.4	25.32	6.3	40.3	8.74	4.9	20
Sales engineers	37.71	9.1	40.3	38.11	9.5	41.6	_	-	
Sales representatives, mining, manufacturing, and wholesale	26.89	3.3	39.9	27.09	3.5	40.4	10.60	7.5	19
Sales workers, motor vehicles and boats	21.98	6.1	42.0	21.91	6.3	44.0	-	-	'`
Sales workers, apparel	10.43	8.8	25.0	13.10	14.4	37.5	7.64	3.1	18
Sales workers, shoes	9.02	10.0	21.5	10.88	12.3	37.3	8.17	11.2	18
Sales workers, furniture and home furnishings	12.34	5.6	29.1	15.24	6.1	41.3	8.94	3.1	2
Sales workers, radio, tv, hi-fi, and appliances	10.84	6.9	30.5	11.93	8.3	39.3	8.98	3.6	22
Sales workers, hardware and building supplies Sales workers, parts	12.86 13.99	5.0 3.0	35.9 35.4	13.70 14.83	5.6 2.9	40.7 40.5	10.12 8.18	3.0	2:
Sales workers, other commodities	11.74	3.0	30.0	13.42	3.2	39.3	8.18	2.2	19
Sales counter clerks	9.62	4.5	31.3	10.57	5.3	39.5	7.38	2.0	2
Cashiers	8.67	1.4	28.4	9.47	2.0	39.3	7.81	.9	2
Street and door-to-door sales workers	17.96	13.5	31.8	19.92	18.3	38.5	_		.
Demonstrators, promoters, and models, sales	14.67	13.1	24.6	17.17	15.1	39.9	10.46	10.9	14

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total			Full time			Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
Vhite collar –Continued									
Sales -Continued									
Sales support, n.e.c.	\$13.52	7.7	32.3	\$15.73	8.0	39.6	\$7.88	3.7	22.
Administrative support, including clerical	14.44	.7	36.5	14.75	.8	39.5	11.43	1.3	21.
Supervisors, general office	20.90	2.5	39.5	20.91	2.5	39.5	-	-	-
Supervisors, financial records processing	23.17	3.3	40.1	23.17	3.3	40.1	-	_	-
Supervisors, distribution, scheduling, and	20.53	5.4	40.7	20.53	5.4	40.7	_	_	
adjusting clerks Computer operators	16.66	3.8	39.2	16.71	3.8	39.8	_	_	
Peripheral equipment operators	13.91	9.6	32.8	13.68	8.9	39.4	_	_	١.
Secretaries	16.95	1.2	37.1	17.13	1.2	39.1	14.45	3.9	22
Stenographers	16.69	5.0	33.7	16.49	5.7	38.6	17.56	6.0	21
Typists	15.86	5.6	36.2	15.79	5.9	39.5	16.32	14.8	23
Interviewers	11.81	4.5	31.4	12.42	4.2	39.4	9.61	6.7	18
Hotel clerks	9.17	1.8	36.3	9.23	1.9	39.2	8.67	4.1	22
Transportation ticket and reservation agents	15.17	3.4	35.2	15.13	3.7	39.5	15.36	3.7	2
Receptionists	11.79	1.6	34.2	12.06	1.7	39.4	10.11	4.7	18
Information clerks, n.e.c.	13.63	2.7	38.5	13.80	2.8	39.6	10.25	5.2	2
Classified ad clerks	13.00	6.0	37.7	13.10	5.8	38.8	_	-	
Correspondence clerks	13.96	4.0	40.0	13.96	4.0	40.0	_ 10.45	7.0	2
Order clerks Personnel clerks, except payroll and	14.40	3.2	37.9	14.71	3.1	39.9	10.45	7.2	23
timekeeping	16.36	2.5	39.1	16.42	2.5	39.7	13.78	13.1	2
Library clerks	12.44	7.8	30.0	13.05	5.7	37.7	10.71	16.3	19
File clerks	10.70	2.2	32.4	11.01	2.8	39.5	9.71	3.9	20
Records clerks, n.e.c.	14.01	2.8	38.2	14.11	2.9	39.4	11.97	6.2	23
Bookkeepers, accounting and auditing clerks	14.83	1.5	36.5	15.02	1.6	39.5	12.47	2.3	18
Payroll and timekeeping clerks	16.40	2.6	34.6	16.68	2.3	39.7	-	-	
Billing clerks	13.34	1.9	37.9	13.34	2.0	39.5	13.37	6.9	2
Cost and rate clerks	13.39	9.3	40.3	13.39	9.3	40.3	_	_	
Billing, posting, and calculating machine operators	13.35	4.4	33.6	13.84	6.0	38.9	11.20	2.8	2
Duplicating machine operators	12.48	9.4	38.2	12.56	9.6	39.9	10.08	8.2	16
Mail preparing and paper handling machine operators	12.26	6.7	39.2	12.35	6.6	39.7	_	_	
Office machine operators, n.e.c	11.05	4.0	39.3	11.10	3.9	40.0	_	-	
Telephone operators	12.38	5.7	36.1	12.82	5.6	39.1	9.58	3.5	2
Mail clerks, except postal service	11.96	6.0	34.6	12.33	7.2	39.1	10.35	4.1	2
Messengers	9.64	8.0	31.7	9.68	10.0	39.2	9.54	8.9	2
Dispatchers	15.63	5.0	39.3	15.83	5.1	40.6	9.63	4.0	1
Production coordinators	18.77 13.87	3.7 2.0	40.0 38.7	18.77 13.94	3.7 2.1	40.1 39.9	_ 12.02	8.5	2
Traffic, shipping and receiving clerks Stock and inventory clerks	12.74	1.8	34.6	13.94	2.0	39.8	9.97	5.7	2
Meter readers	17.41	7.7	34.8	17.71	8.1	40.0	-	5.7	-
Weighers, measurers, checkers, and samplers	14.69	8.0	36.4	15.20	8.2	40.0	_	_	
Expeditors	15.22	4.9	36.1	15.92	4.8	39.6	10.10	11.0	22
Material recording, scheduling, and distribution clerks, n.e.c.	_	_	_	_	_	_	8.78	2.4	20
Insurance adjusters, examiners, and									
investigators	19.44	3.5	37.5	19.60	3.5	39.0	15.91	12.9	20
Investigators and adjusters, except insurance	15.66	3.6	38.1	15.86	3.8	39.8	12.47	6.1	23
Eligibility clerks, social welfare	13.44	4.8	39.4	13.51	4.9	39.5	-		-
Bill and account collectors	14.33	7.5	38.2	14.44	7.8	39.3	11.82	16.1	23
General office clerksBank tellers	13.22 10.94	1.2	35.2 33.8	13.57 11.20	1.3 1.5	39.2 39.6	10.95 10.09	2.8 1.7	22
Proofreaders	11.86	12.6	34.3	13.82	9.0	40.0	10.09	1.7	24
Data entry keyers	12.04	1.6	36.3	11.94	1.5	39.1	12.82	8.9	2
Statistical clerks	14.37	5.6	37.6	14.86	5.4	39.4	-	_	~`
Teachers' aides	10.37	7.0	29.6	10.01	8.1	37.8	11.20	11.1	19
Administrative support, n.e.c.	14.61	1.5	36.8	14.93	1.5	39.4	11.37	3.4	21
lue collar	15.75	1.0	38.1	16.15	1.0	40.1	9.38	1.5	21

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total		F	Full time		F	Part time	
,	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	wee hou
Blue collar –Continued									
Precision production, craft, and repair	\$19.93	0.9	39.6	\$20.03	1.0	40.0	\$12.62	7.0	21.
Supervisors, mechanics and repairers	24.68	2.8	40.6	24.76	2.8	40.9	-	<u> </u>	-
Automobile mechanics	18.40	3.1	39.1	18.66	3.0	40.4	9.60	5.4	18
Automobile mechanic apprentices Bus, truck, and stationary engine mechanics	13.81 19.21	9.7 3.0	40.6 39.1	13.81 19.34	9.7	40.6 40.2	_	-	
Aircraft engine mechanics	27.35	8.7	40.2	27.35	8.7	40.2	_	-	
Small engine repairers	15.41	5.8	39.9	15.43	5.8	40.0	_	_	١.
Automobile body and related repairers	16.28	4.5	40.1	16.33	4.5	40.3	_	_	
Aircraft mechanics, except engine	24.76	4.0	40.0	24.77	4.0	40.0	_	_	
Heavy equipment mechanics	19.40	3.5	39.6	19.47	3.6	40.0	_	-	
Farm equipment mechanics	15.44	7.5	41.8	15.50	7.5	41.9	_	-	
Industrial machinery repairers	21.30	2.1	39.9	21.30	2.1	39.9	_	-	
Machinery maintenance Electronic repairers, communications and	16.14	4.9	39.9	16.13	4.9	39.9	_	_	
industrial equipment	22.07	2.6	39.1	22.08	2.8	40.1	21.74	15.6	1
Data processing equipment repairers	20.76	14.8	38.4	21.03	15.0	39.4	_	- 15.0	
Household appliance and power tool repairers	16.22	5.8	40.4	16.22	5.8	40.4	_	_	
Telephone line installers and repairers	25.24	4.8	40.0	25.24	4.8	40.0	_	-	
Telephone installers and repairers	23.71	3.4	39.8	23.85	3.5	40.0	_	-	
Heating, air conditioning, and refrigeration									
mechanics	18.55	3.5	39.9	18.47	3.5	40.0	_	-	
Office machine repairers Mechanical controls and valve repairers	17.36 21.09	8.7 7.1	39.0 40.0	17.46 21.09	8.7 7.1	40.0 40.0	_	-	
Elevator installers and repairers	38.94	14.6	40.0	38.94	14.6	40.0	_	_	
Millwrights	22.30	6.3	40.0	22.30	6.3	40.0	_	_	
Mechanics and repairers, n.e.c.	16.78	2.9	39.5	16.87	3.0	39.9	10.90	15.3	2
Supervisors, carpenters and related workers Supervisors, electricians and power	24.41	6.0	40.4	24.41	6.0	40.4	-	_	
transmission installersSupervisors, painters, paperhangers, and	32.67	3.9	40.1	32.67	3.9	40.1	_	_	
plasterers Supervisors, plumbers, pipefitters, and	23.54	7.8	40.9	23.54	7.8	40.9	_	_	
steamfitters	27.39	8.5	40.0	27.39	8.5	40.0	_	_	
Supervisors, construction trades, n.e.c Brickmasons and stonemasons	22.51 26.27	6.6 9.2	40.5 39.3	22.54 26.49	6.6 9.0	40.5 39.9	_	-	
Tile setters, hard and soft	17.92	13.5	38.8	17.92	13.5	38.8	_	_	
Carpet installers	24.45	12.9	40.0	24.45	12.9	40.0	_	_	
Carpenters	19.68	4.9	39.6	19.64	4.9	39.9	_	_	
Carpenter apprentices	17.18	13.6	40.0	17.18	13.6	40.0	_	-	
Drywall installers	17.98	6.9	39.9	17.98	6.9	39.9	_	-	
Electricians	26.12	3.3	39.6	26.10	3.3	39.8	_	_	
Electrician apprentices Electrical power installers and repairers	14.61 26.66	3.5 3.8	39.8 40.0	14.61 26.66	3.5 3.8	39.8 40.0	_		
Painters, construction and maintenance	15.93	3.9	39.5	15.96	4.0	39.8	_	-	
Plasterers	15.15	3.0	39.3	15.15	3.0	39.3	_	_	
Plumbers, pipefitters and steamfitters	24.73	7.0	39.9	24.73	7.0	39.9	_	_	
Plumber, pipefitter, and steamfitter apprentices	14.46	4.7	40.0	14.46	4.7	40.0	_	_	
Concrete and terrazzo finishers	18.39	6.9	39.7	18.44	6.9	40.0	_	-	
Glaziers	16.58	11.6	38.7	16.39	11.7	40.0	_	-	
Insulation workers	18.91	8.9	40.0	18.91	8.9	40.0	_	-	'
Paving, surfacing, and tamping equipment operators	16.51	13.6	41.2	16.51	13.6	41.2	_	_	.
Roofers	16.25	7.4	39.3	16.21	7.5	39.6	_	_	
Sheet metal duct installers	24.07	12.8	40.0	24.07	12.8	40.0	_	_	
Structural metal workers	24.17	12.7	40.0	24.17	12.7	40.0	-	-	
Construction trades, n.e.c.	18.40	6.8	39.4	18.36	6.9	39.9	-	-	
Supervisors, extractive	24.40	19.4	41.3	24.40	19.4	41.3	_	-	
Drillers, oil well Mining machine operators	25.02 18.57	17.8 9.3	47.4 40.0	25.02 18.57	17.8 9.3	47.4 40.0	_	_	
Supervisors, production	22.19	2.0	40.0	22.22	2.0	40.0	_		'
Tool and die makers	23.94	2.0	40.0	23.94	2.0	40.0	_	-	
Tool and die maker apprentices	17.92	7.4	40.0	17.92	7.4	40.0	_	-	.

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total			Full time			Part time	
4	Hourly e	earnings		Hourly e	arnings		Hourly e	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
Blue collar -Continued									
Precision production, craft, and repair -Continued									
Precision assemblers, metal	\$20.65	6.1	39.8	\$20.72	6.1	40.0	-	_	-
Machinists	19.88	1.9	40.0	19.88	1.9	40.0	_	_	-
Boilermakers Precision grinders, filers, and tool sharpeners	19.77 16.20	9.8 9.1	40.0 39.8	19.77 16.20	9.8 9.1	40.0 39.8	_	_	
Patternmakers and modelmakers, metal	21.41	8.9	40.0	21.41	8.9	40.0	_	_	
Layout workers	18.46	16.0	40.0	18.46	16.0	40.0	_	_	-
Sheet metal workers	17.80	10.1	39.0	17.80	10.1	39.0	_	_	-
Sheet metal worker apprentices	14.13	6.3	40.0	_	-	-	_	_	-
Patternmakers and modelmakers, wood	18.14	11.4	40.0	18.14	11.4	40.0	_	_	-
Cabinet makers and bench carpenters	12.81	7.0	38.1	13.06	6.7	39.9	_	_	-
Furniture and wood finishers Dressmakers	12.04 12.53	6.8 7.7	38.0	12.13 12.48	7.0	40.0 37.7	_	_	-
Tailors	16.94	18.9	36.5 30.0	17.63	7.8 20.4	37.7	_	_	
Upholsterers	15.05	11.5	40.0	15.05	11.5	40.0	_		_
Hand molders and shapers, except jewelers	14.21	14.3	40.0	14.21	14.3	40.0	_	_	-
Patternmakers, layout workers, and cutters Dental laboratory and medical appliance	18.27	9.1	36.4	18.63	11.4	40.0	-	_	-
technicians	15.21	2.8	39.9	15.21	2.8	39.9	_	_	-
Bookbinders Electrical and electronic equipment assemblers	15.45 13.93	10.5 3.5	39.6 39.6	15.45 13.99	10.5 3.7	39.6 39.9	- \$11.98	9.6	30
Miscellaneous precision workers, n.e.c	14.25	12.5	39.0	14.25	12.5	39.9	φ11.90 —	9.6	30
Butchers and meat cutters	12.10	3.9	37.3	12.35	3.8	39.7	8.96	14.7	20
Bakers	11.74	5.2	34.3	12.25	5.8	39.2	9.61	4.0	22
Food batchmakers	13.16	4.8	38.9	13.27	4.9	39.8	_	_	-
Inspectors, testers, and graders Precision inspectors, testers, and related	19.94	4.5	39.4	20.22	4.1	40.4	-	_	-
workers, n.e.c.	23.35	10.4	40.0	23.35	10.4	40.0	_	_	-
Adjusters and calibrators Water and sewer treatment plant operators	20.79 18.49	11.0 10.8	36.3 40.0	20.79 18.49	11.0 10.8	36.3 40.0	_	_	[
Power plant operators	28.40	3.8	40.0	28.40	3.8	40.0	_	_	
Stationary engineers	23.92	5.5	37.4	23.99	5.6	39.7	_	_	-
Miscellaneous plant and system operators,									
n.e.c	24.03	4.7	39.5	24.03	4.7	39.5	_	-	-
Machine operators, assemblers, and inspectors	14.17	1.3	39.0	14.31	1.4	39.8	9.38	2.7	23
Lathe and turning-machine set-up operators Lathe and turning-machine operators	17.41 15.88	3.7 6.1	40.0 39.0	17.41 16.12	3.7 6.2	40.0 40.0	_	_	-
Milling and planing machine operators	16.14	6.9	40.0	16.12	6.9	40.0	_	_]
Punching and stamping press operators	13.73	7.5	37.5	14.04	6.7	39.9	_	_	١.
Rolling machine operators	16.65	11.4	39.9	16.65	11.4	39.9	_	_	-
Drilling and boring machine operators	14.22	8.0	39.6	14.25	8.1	39.9	_	_	-
Grinding, abrading, buffing, and polishing	40.50			40.00					
machine operators	13.52	2.5	39.2	13.60	2.7	40.0	_	_	-
Forging machine operators Numerical control machine operators	12.93 16.82	10.3 3.1	40.0 40.2	12.93 16.82	10.3 3.1	40.0 40.2	_	_	-
Fabricating machine operators, n.e.c.	15.38	4.3	39.2	15.65	4.0	39.9	_	_	-
Molding and casting machine operators	13.41	3.6	39.4	13.46	3.6	39.8	_	_	-
Metal plating machine operators	14.49	7.8	39.8	14.49	7.8	39.8	_	_	-
Heat treating equipment operators	15.95	5.2	40.0	15.95	5.2	40.0	_	-	-
Wood lathe, routing, and planing machine	46.45		00.5	40.00	l	40.0			1
operators	12.15	7.3	39.8	12.20	7.1	40.0	_	_	-
Sawing machine operators	11.11 13.69	4.9 2.8	39.9 40.0	11.11 13.69	4.9 2.8	39.9 40.0	_	_	-
Shaping and joining machine operators Nailing and tacking machine operators	10.46	10.9	39.0	10.46	10.9	39.0	_	_	
Printing press operators	17.02	2.9	39.3	17.01	2.9	39.5	_	_	
Photoengravers and lithographers	16.56	5.9	37.3	16.66	6.3	39.4	_	_	-
Typesetters and compositors	14.83	6.5	33.1	15.73	5.8	39.6	_	_	-
Winding and twisting machine operators Knitting, looping, taping, and weaving machine	12.60	7.1	39.4	12.61	7.1	39.6	-	_	-
operators	12.23	5.8	40.0	12.23	5.8	40.0	-	_	-
Textile cutting machine operators	10.92	4.7	38.7	10.92	4.7	38.7	_	-	-

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total		l	Full time		F	Part time	
0 " 1	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	١
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
ilue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Textile sewing machine operators	\$10.40	8.3	38.6	\$10.53	9.2	39.4	_	-	-
Pressing machine operators Laundering and dry cleaning machine operators	9.47 9.80	5.1 6.0	38.1 37.4	9.46 9.97	5.4 5.9	38.8 39.3	- \$7.64	6.6	23
Cementing and gluing machine operators	12.35	8.1	40.0	12.35	8.1	40.0	φ7.04 _	- 0.0	23
Packaging and filling machine operators	14.14	4.5	39.3	14.43	4.0	39.9	_	_	-
Extruding and forming machine operators	13.83	3.8	39.6	13.83	3.8	39.6	_	_	١.
Mixing and blending machine operators	15.48	4.2	39.5	15.57	4.1	39.8	_	_	-
Separating, filtering, and clarifying machine									
operators	19.56	5.4	39.9	19.56	5.4	39.9	-	-	-
Compressing and compacting machine	44.05		000	44.05		000			
operators	11.65	8.0	39.9	11.65	8.0	39.9	-	-	-
Painting and paint spraying machine operators Roasting and baking machine operators, food	15.52 14.48	4.4 7.8	39.6 36.2	15.48 14.04	4.4 7.8	40.1 40.0	_	_	
Washing, cleaning, and pickling machine	14.40	7.0	30.2	14.04	7.0	40.0	_	_	-
operators	16.06	23.1	30.9	16.81	22.6	40.0	_	_	
Folding machine operators	13.02	16.8	38.8	13.02	16.8	38.8	_	_	
Furnace, kiln, and oven operators, except food	15.24	6.3	39.9	15.24	6.3	39.9	_	_	-
Crushing and grinding machine operators	15.57	11.9	39.9	15.57	11.9	39.9	_	-	-
Slicing and cutting machine operators	13.85	2.9	39.7	14.08	2.7	39.6	_	-	-
Motion picture projectionists	13.99	36.1	29.2	_	-	-	-	_	
Photographic process machine operators	10.64 14.61	6.0 2.5	31.9 39.3	11.47 14.71	7.8 2.6	39.5 39.8	8.06 10.03	3.8 5.3	25
Miscellaneous machine operators, n.e.c Welders and cutters	15.69	2.3	39.8	15.69	2.0	39.8	10.03	- 5.5	25
Solderers and brazers	12.08	8.7	36.9	12.17	9.0	40.0	_	_	
Assemblers	14.95	2.0	39.4	15.06	2.0	39.9	10.21	5.3	25
Hand cutting and trimming	11.42	11.4	37.4	11.81	10.8	40.0	_	_	-:
Hand molding, casting, and forming	11.67	8.3	39.2	11.73	8.3	40.0	_	_	-
Hand painting, coating, and decorating	11.82	6.3	36.8	12.24	4.7	39.7	_	-	-
Hand engraving and printing	16.75	26.4	38.2	16.75	26.4	38.2	_	-	-
Miscellaneous hand working, n.e.c.	12.66	5.8	38.8	12.80	5.8	39.6	_	-	
Production inspectors, checkers and examiners Production testers	14.05 15.18	4.6 5.0	39.5 39.8	14.12 15.19	4.7 5.0	39.8 39.8	_	_	
Production samplers and weighers	13.16	8.0	36.5	13.19	8.2	40.0	_	_	
Graders and sorters, except agricultural	11.91	6.2	40.0	11.91	6.2	40.0	_	_	
Hand inspectors, n.e.c.	-	_	-	12.33	8.1	39.9	-	_	
Transportation and material moving	15.10	1.8	38.1	15.53	1.8	41.2	10.08	4.4	20
Supervisors, motor vehicle operators	18.50	6.4	41.3	18.58	6.4	41.4	-	7.4	_;
Truckdrivers	15.20	2.4 9.5	40.9 32.1	15.31 15.73	2.4 6.2	42.2 40.6	11.93	7.1 8.4	20
Driver-sales workers Busdrivers	13.01 12.91	6.5	29.2	13.73	10.0	39.2	7.37 12.62	4.0	22
Taxicab drivers and chauffeurs	8.93	6.5	26.7	8.93	8.4	39.1	8.92	5.3	14
Parking lot attendants	8.01	10.6	23.8	7.57	9.6	40.0	8.33	17.1	18
Motor transportation, n.e.c.	9.62	5.7	26.8	11.44	5.7	39.4	7.03	5.3	18
Railroad conductors and yardmasters	25.68	22.6	43.6	25.68	22.6	43.6	_	-	-
Locomotive operating	28.94	23.1	43.0	28.94	23.1	43.0	-	-	-
Railroad brake, signal, and switch operators	30.28	5.9	40.0	30.28	5.9	40.0	_	-	-
Rail vehicle operators, n.e.c.	21.64	4.0	40.0	21.64	4.0	40.0	_	_	-
Ship captains and mates, except fishing boats Sailors and deckhands	18.85 11.80	14.8 7.0	49.1 41.7	19.15 11.39	15.2 6.4	50.0 46.5	_	-	
Marine engineers	21.37	20.9	42.7	21.37	20.9	42.7	_	_]
Supervisors, material moving equipment	22.77	3.5	40.2	22.77	3.5	40.2	_	_	.
Operating engineers	23.50	10.4	38.8	23.50	10.4	38.8	_	-	-
Hoist and winch operators	12.12	19.6	39.9	12.12	19.6	39.9	-	-	-
Crane and tower operators	16.66	6.2	39.9	16.64	6.2	40.0	-	-	-
Excavating and loading machine operators	16.94	4.6	39.7	16.99	4.6	39.9	-	-	-
Grader, dozer, and scraper operators	16.36 14.18	6.1 1.9	39.9	16.36 14.23	6.1	39.9	- 11 FO	11.1	2.
	14.18	1 19	39.4	14 /3	1.8	39.9	11.59	1 11 1	25
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	14.10	'	00	20				1	

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,³ June 2005–Continued

		Total		F	Full time		F	Part time	
Occupation ⁴	Hourly e	arnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Mea
Occupation*	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	week
Blue collar –Continued									
Handlers, equipment cleaners, helpers, and									
laborers	\$11.43	1.5	35.1	\$11.94	1.7	39.9	\$8.67	1.6	21.3
Nursery workers	10.28	11.6	36.1	11.53	8.9	39.9	_	-	l –
Supervisors, agriculture-related workers	24.39	7.3	40.9	24.39	7.3	40.9	_	-	-
Groundskeepers and gardeners, except farm	10.75	4.3	35.9	11.17	4.7	39.5	8.70	3.4	25.
Animal caretakers, except farm	10.81	10.9	36.0	11.29	10.2	39.8	7.02	5.9	20.
Inspectors, agricultural products	9.79	16.4	39.0	10.05	15.9	39.7			_
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	19.77	6.4	39.7	19.80	6.7	41.3	_	_	_
Helpers, mechanics and repairers	11.28	3.6	34.0	11.64	3.8	40.0	_	l _	l _
Helpers, construction trades	12.48	3.7	38.5	12.51	3.8	39.9	11.49	7.7	20
Construction laborers	14.72	4.3	39.1	14.69	4.6	39.8	11.43	'.'	20.
Production helpers	11.29	3.2	37.7	11.44	2.9	39.7	8.66	6.2	20
	9.27		46.6	9.30	7.0	47.7	-	- 0.2	20
Garbage collectors		6.7						1	20
Stock handlers and baggers	9.84	1.7	29.1	11.26	1.9	39.4	7.70	1.1	20
Machine feeders and offbearers	10.87	2.5	39.1	10.90	2.5	39.8	9.66	9.7	23
Freight, stock, and material handlers, n.e.c	12.54	2.2	34.1	12.93	2.4	39.8	10.95	3.1	21
Garage and service station related	9.04	3.7	37.0	8.98	3.6	40.1	9.62	16.5	22
Vehicle washers and equipment cleaners	9.61	4.0	34.2	10.00	3.8	40.0	7.71	5.3	20
Hand packers and packagers Laborers. except construction, n.e.c.	9.63 10.69	4.9 2.4	36.9 36.4	9.79 11.07	5.5 2.5	39.6 39.9	7.98 7.90	3.8 3.1	21
Laborers, except construction, n.e.c.	10.09	2.4	30.4	11.07	2.5	39.9	7.90	3.1	21.
Service	9.38	.9	30.6	10.20	1.5	38.6	7.39	.9	20
Protective service	10.76	2.5	33.5	10.94	2.9	39.5	9.91	4.7	19
Supervisors, guards	17.11	11.4	39.3	17.12	11.4	39.4	_	_	-
Guards and police, except public service	10.33	2.2	34.0	10.36	2.4	39.4	10.20	6.0	19
Protective service, n.e.c.	8.71	2.5	25.8	9.41	3.0	39.3	7.97	3.4	19
Food service	7.75	1.0	28.4	8.74	1.5	38.5	6.39	1.0	20
Waiters, waitresses, and bartenders	5.12	2.2	26.0	5.33	2.8	36.9	4.90	2.6	20
Bartenders	6.82	3.0	26.4	7.03	4.6	37.0	6.57	3.9	19
Waiters and waitresses	4.53	3.1	25.9	4.69	4.4	36.6	4.38	3.3	20
Waiters'/Waitresses' assistants	6.18	3.7	26.1	6.47	6.2	38.3	5.87	2.7	19
Other food service	8.86	.9	29.6	9.91	1.1	39.1	7.20	.8	21
	13.72	2.8	40.0	14.01	2.8	42.2	9.78	10.8	23
Supervisors, food preparation and service			34.2			39.0			23
Cooks	9.80	1.5	-	10.29	1.5		7.92	1.9	_
Kitchen workers, food preparation	8.22	1.4	28.5	9.05	2.4	39.1	7.34	1.8	22
Food preparation, n.e.c.	7.85	1.6	26.5	8.63	1.9	38.2	7.07	1.2	20
Health service	10.90	1.3	33.2	11.17	1.2	38.5	9.73	3.2	20
Dental assistants	15.39	3.5	34.1	15.42	3.6	35.4	14.90	12.6	22
Health aides, except nursing	11.67	2.9	33.9	11.93	3.1	39.2	10.43	3.0	20
Nursing aides, orderlies, and attendants	10.26	1.4	33.0	10.49	1.2	38.6	9.39	3.5	20
Cleaning and building service	10.61	3.1	33.8	11.09	3.1	39.4	8.35	3.5	20
	16.05	4.0	20.5	16.00	1 40	20.0			
workers	16.95	4.0	39.5	16.98	4.0	39.8	- 0.47		04
Maids and housemen	8.76	3.0	34.8	8.80	3.3	38.9	8.47	5.3	21
Janitors and cleaners	10.67	4.6	32.7	11.32	4.4	39.5	8.25	3.6	20
Pest control	14.21	9.8	39.6	14.06	9.6	39.9	_	-	-

TABLE 2-2. Private industry: Mean hourly earnings¹ and weekly hours by full-time and part-time workers² for selected occupations, National Compensation Survey,3 June 2005-Continued

		Total		F	Full time		F	Part time	
Occupation ⁴	Hourly e	arnings	Mean	Hourly e	arnings	Maan	Hourly e	arnings	Mean
Оссирация	Mean	Relative error ⁵ (percent)	weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	weekly
Service –Continued Personal service	\$10.13 14.75 12.48 7.16 13.17 7.53 32.00 7.90 9.58 8.53 8.69 10.86	5.2 6.4 8.8 2.7 8.6 6.6 5.4 5.2 5.9 3.7 2.9	30.1 39.4 28.9 34.1 28.6 17.0 19.2 38.0 30.6 32.6 29.4 25.3	\$10.66 14.76 13.05 7.22 13.90 - 33.37 7.86 11.12 8.66 8.80 11.61	8.2 6.5 10.0 3.1 6.0 - 4.6 5.5 3.2 4.4 3.1 5.8	37.5 40.1 38.0 39.9 38.7 - 19.1 38.5 39.2 38.8 39.3 39.3	\$8.56 14.21 11.28 6.86 10.63 7.33 13.74 9.44 7.51 8.13 8.45 9.57	2.2 7.2 14.8 5.0 15.1 6.4 40.7 13.8 7.2 5.2 5.1 3.8	19.0 18.8 19.2 19.8 15.0 16.4 19.7 23.4 23.6 22.3 18.3 15.7

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by bours.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

Total includes full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

This survey covers all 50 States. Data were collected between December 2004 and

January 2006. The average reference period was June 2005.

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

The relative standard error (RSE) is the standard error expressed as a percent of the

estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $\label{eq:table 2-3. State and local government: Mean hourly earnings 1 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005$

		Total			Full time		ı	Part time	
_	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
All	\$23.31	0.9	36.8	\$23.73	0.9	38.8	\$15.80	2.6	19.1
All, excluding sales	23.34	.9	36.8	23.75	1.0	38.8	15.88	2.6	19.1
White collar	26.32	.9	36.5	26.64	.9	38.2	19.32	3.5	18.5
White collar, excluding sales	26.38	.9	36.6	26.68	.9	38.2	19.57	3.5	18.4
Professional specialty and technical	31.25	.9	36.1	31.49	.9	37.8	25.41	4.1	16.9
Professional specialty	32.54	.9	35.9	32.77	1.0	37.6	26.22	3.4	16.1
Engineers, architects, and surveyors	31.17	2.6	39.2	31.22	2.6	39.4	_	-	_
Architects	35.57	3.4	37.8	35.62	3.4	37.9	_	_	_
Civil engineers	32.45	3.2	39.4	32.45	3.2	39.4	_	_	_
Electrical and electronic engineers	33.35	8.8 8.7	40.2	33.35	8.8	40.2 40.0	_	_	_
Industrial engineers	25.06 30.21	8.7	40.0 34.9	25.06 —	8.7	40.0	_	_	_
Mechanical engineers Engineers, n.e.c	29.12	4.6	39.6	29.12	4.6	39.6	_	_	I 🗀
Mathematical and computer scientists	28.49	4.0	39.6	28.50	4.0	39.6	_	_	<u>-</u>
Computer systems analysts and scientists	28.66	4.2	39.6	28.66	4.2	39.6	_	_	_
Natural scientists	23.27	5.7	39.6	23.27	5.7	39.9	_	_	_
Chemists, except biochemists	32.57	4.0	40.0	32.57	4.0	40.0	_	_	_
Geologists and geodesists	27.17	17.4	40.0	27.17	17.4	40.0	_	_	_
Physical scientists, n.e.c.	23.78	6.3	40.0	23.78	6.3	40.0	_	_	_
Agricultural and food scientists	26.43	6.6	40.0	26.43	6.6	40.0	_	_	_
Biological and life scientists	21.04	8.4	39.2	21.08	8.5	39.4	_	-	-
Forestry and conservation scientists	21.13	11.6	40.0	21.13	11.6	40.0	_	-	-
Medical scientists	22.41	7.6	39.4	22.36	7.8	40.0	_	-	_
Health related	28.71	3.2	37.0	28.51	3.2	39.6	30.71	6.6	22.4
Physicians	35.56	14.3	42.8	34.83	14.6	44.5	60.59	8.8	18.1
Registered nurses	27.06	2.5	36.0	26.68	2.1	39.0	29.94	7.3	22.9
Pharmacists	39.21	6.3	36.9	39.12	6.5	39.4	_	_	_
Dietitians	21.07 22.64	3.7 6.1	36.8 31.3	20.99 24.15	3.8 5.3	39.4 37.6	-	_	_
Respiratory therapists Occupational therapists	27.92	8.2	36.1	27.83	9.1	38.5	_	_	_
Physical therapists	32.57	9.4	36.1	32.65	10.4	38.1	_	1 _	
Speech therapists	31.49	7.4	36.8	31.43	7.6	37.3	_	1 _	_
Therapists, n.e.c.	22.37	7.5	37.5	22.56	7.8	39.1	_	l _	_
Physicians' assistants	32.66	15.3	38.0	_	_	-	_	_	_
Teachers, college and university	42.72	3.5	35.4	43.16	3.4	39.5	35.24	4.6	12.9
Earth, environmental, and marine science									
teachers	54.65	13.1	36.6	54.91	13.4	39.9	_	-	_
Biological science teachers	36.40	6.7	38.2	36.66	7.1	39.3	_	-	-
Chemistry teachers	33.56	3.3	42.4	33.56	3.3	42.4	_	-	-
Natural science teachers, n.e.c	37.98	11.6	37.1	40.06	10.0	39.6	_	-	-
Psychology teachers	37.24	12.3	37.1	37.33	12.5	39.6	_	-	-
History teachers	47.03	8.9	37.2	46.27	10.9	40.3	-	-	-
Political science teachers	33.73	11.3	37.3	33.60	11.5	38.6	_	-	-
Sociology teachers	50.25	17.9	37.5	50.36	17.9	39.1	_	-	-
Social science teachers, n.e.c.	44.95 59.71	7.3	39.5	44.92 50.54	7.4	40.0	_	_	-
Engineering teachers Mathematical science teachers	58.71 41.14	13.8 13.4	39.9 33.6	59.54 41.71	14.1 12.9	42.3 38.3	32.32	20.0	11.6
Computer science teachers	46.88	13.4	32.5	50.36	9.8	37.4	32.32 40.17	1.7	26.0
Medical science teachers	47.25	11.9	41.5	47.39	12.1	49.2	40.17	1.7	20.0
Health specialties teachers	36.09	5.5	35.3	36.17	5.7	37.3	32.57	13.4	10.5
Business, commerce, and marketing teachers	44.61	18.1	37.8	44.59	18.3	39.4	_	-	-
Agriculture and forestry teachers	55.12	23.5	34.6	55.12	23.5	34.6	_	_	_
Art, drama, and music teachers	34.35	12.6	36.0	34.15	12.9	38.7	39.38	11.0	13.2
Physical education teachers	44.71	7.3	21.3	_	-	-	_	-	-
Education teachers	38.63	13.0	37.5	38.62	13.1	38.5	_	-	-
English teachers	48.11	12.4	34.8	48.63	12.4	37.8	35.08	6.4	11.7
Foreign language teachers	30.01	25.0	38.2	29.31	26.0	42.4	_	-	-
Theology teachers	39.82	7.1	40.0	39.86	7.2	40.9	-	- 40.7	
Trade and industrial teachers	37.73	5.1	34.9	38.52	5.3	37.4	27.54	10.7	18.7
Other post-secondary teachers	41.56	3.3	32.9	42.18	3.4	38.8	34.20	5.1	11.7
Teachers, except college and university	33.70	1.1	35.1	34.06	1.1	36.5	20.17	4.8	14.3
Prekindergarten and kindergarten	30.35	3.1	35.3	30.68	3.3	37.4 36.5	24.23	9.7	17.8
Elementary school teachers	34.32	1.3	36.2	34.36	1.3	30.5	27.04	8.0	16.1

 $\label{thm:continuous} \begin{tabular}{l} TABLE 2-3. State and local government: Mean hourly earnings 1 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 for selected occupations, 3 for sele$

		Total			Full time		ı	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar –Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued Teachers, except college and university									
-Continued Secondary school teachers	\$33.38	2.0	36.8	\$33.38	2.0	36.9	\$32.49	6.8	19.
Teachers, special education	36.11	3.4	35.3	36.08	3.4	35.4	ψ0Z.43 -	-	'-
Teachers, n.e.c.	34.56	3.0	32.6	35.19	3.0	35.8	22.89	16.0	12
Substitute teachers	12.93	4.5	15.6	11.76	10.1	32.7	13.32	4.1	13
Vocational and educational counselors	33.31	4.9	36.6	33.48	4.9	37.3	28.37	19.8	23
Librarians, archivists, and curators	26.85	3.2	37.2	27.01	3.3	38.4	22.83	5.4	20
Librarians	27.41	3.1	37.1	27.59	3.2	38.3	23.05	4.9	21
Social scientists and urban planners Economists	31.50 27.72	7.2 8.7	37.5 40.0	31.49 27.72	7.3 8.7	38.3 40.0	31.85	12.1	14
Psychologists	35.77	6.7	37.1	35.83	6.8	37.6	32.90	12.4	21
Urban planners	26.86	4.6	35.9	26.93	4.6	39.3	-	-	-
Social, recreation, and religious workers	20.64	2.3	38.2	20.70	2.3	39.0	17.47	8.3	18
Social workers	20.76	2.4	38.7	20.77	2.4	39.0	19.64	10.7	24
Recreation workers	17.89	7.6	29.7	18.71	8.6	39.5	13.46	9.0	12
Lawyers and judges	38.41	5.2	36.1	38.40	5.3	38.7	38.52	12.8	17
Lawyers	35.37	3.0	36.0	35.07	3.0	38.5	40.06	13.6	17
Judges Writers, authors, entertainers, athletes, and	59.63	11.4	36.9	61.38	11.1	39.8	_	_	-
professionals, n.e.c.	28.73	10.6	36.1	29.14	11.3	39.7	24.53	17.1	18
Designers	17.88	10.5	37.5	18.27	10.7	39.8	-		'-
Artists, performers, and related workers, n.e.c.	20.29	9.0	27.4	_	_	_	_	-	-
Editors and reporters	20.84	14.1	38.3	_	-	-	_	-	-
Public relations specialists	25.96	10.5	39.3	25.98	10.5	39.4	, -	I	l
Athletes	41.65	21.7	32.3	45.05	19.6	40.0	14.70	34.2	12
Professional, n.e.c Technical	28.42 18.86	6.7 1.8	37.1 37.5	27.50 18.64	6.9 1.4	39.7 39.6	_ 21.62	12.0	22
Clinical laboratory technologists and technicians	18.68	4.7	38.0	18.57	4.8	39.7	20.36	5.0	23
Health record technologists and technicians	18.65	10.9	35.4	17.28	9.9	39.9	_	_	-
Radiological technicians	24.89	7.4	32.5	22.70	4.0	39.9	34.22	18.1	18
Licensed practical nurses	16.00	2.3	37.0	15.75	2.6	39.6	18.89	3.7	20
Health technologists and technicians, n.e.c	17.12	3.4	37.2	17.14	3.7	40.1	16.92	6.7	20
Electrical and electronic technicians	20.60	13.0	39.4	20.71	13.1	39.9	_	-	-
Engineering technicians, n.e.c.	21.69 21.90	8.1 4.8	38.3 39.0	20.11 21.92	3.2 5.3	39.3 39.8	_	_	-
Drafters Surveying and mapping technicians	20.00	7.1	38.9	20.00	7.1	38.9	_	_	
Biological technicians	14.72	7.3	35.3	15.14	6.7	39.8	_	_	
Chemical technicians	22.07	5.8	38.1	22.52	5.4	40.0	_	_	-
Science technicians, n.e.c.	18.15	5.6	36.4	18.24	5.9	37.9	_	-	-
Broadcast equipment operators	25.06	10.4	38.1	25.27	10.2	39.2	-	-	-
Computer programmers	24.13	6.2	39.5	24.13	6.2	39.5	-	-	-
Legal assistants Technical and related, n.e.c	19.88 19.19	7.4 6.1	39.2 37.7	20.45 19.38	6.1 6.3	39.4 39.2	15.02	10.0	20
Executive, administrative, and managerial	31.04	2.4	38.6	31.09	2.5	39.3	24.50	9.2	11
Executives, administrators, and managers	36.42	2.1	38.4	36.52	2.1	39.4	23.57	19.1	9
Legislators Chief executives and general administrators,	13.69	25.3	12.7	11.99	43.7	38.1	15.66	28.3	7
public administration	47.00	7.4	38.7	47.85	7.2	39.6	-	-	-
Administrators and officials, public administration	31.53	2.9	39.3	31.51	2.9	39.6	42.35	26.5	9
Financial managers	44.97	16.9	39.3	44.97	16.9	39.6	-2.55		=
Personnel and labor relations managers	41.98	6.4	39.7	41.98	6.4	39.7	_	_	-
Purchasing managers	41.20	18.2	39.5	41.20	18.2	39.5	-	-	-
Managers, marketing, advertising, and public									
relations	32.43	10.5	39.5	32.43	10.5	39.5	-	-	-
Administrators, education and related fields	42.29	4.1	39.0	42.32	4.1	39.3	-	_	-
Managers, medicine and health	32.01	9.2	39.2	32.01	9.2	39.2	-	_	-

 $\label{thm:continuous} \begin{tabular}{l} TABLE 2-3. State and local government: Mean hourly earnings 1 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 for selected occupations, 3 for sele$

		Total		1	Full time		Part time		
	Hourly e	arnings		Hourly e	arnings		Hourly earnings		l
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
/hite collar -Continued									
Executive, administrative, and managerial -Continued Executives, administrators, and managers									
-Continued Managers, food servicing and lodging									
establishments	\$21.10	11.7	39.1	\$21.10	11.7	39.1	_	_	
Managers, properties and real estate	28.71	7.1	39.0	28.71	7.1	39.0	-	_	
Managers, service organizations, n.e.c	27.27	6.8	39.5	27.32	6.8	39.5	-	_	
Managers and administrators, n.e.c.	34.13	5.2	39.1	34.16	5.2	39.8	_		١.
Management related	23.39	2.4 3.2	38.9 38.9	23.37 23.07	2.4 3.2	39.2 39.3	\$25.60	7.2	1
Accountants and auditors Other financial officers	23.06 27.52	7.5	38.3	23.07 27.47	7.6	38.3	_		
Management analysts	23.71	6.7	38.4	23.47	6.6	39.4	_	_	
Personnel, training, and labor relations	20	"	"	20	0.0	00			
specialists	23.06	4.4	38.9	23.03	4.4	39.0	-	_	
Purchasing agents and buyers, n.e.c	17.82	11.3	39.9	17.82	11.3	39.9	_	-	
Construction inspectorsInspectors and compliance officers, except	24.62	4.4	38.6	24.53	4.5	39.4	-	_	
construction	20.77	2.4	38.6	20.79	2.4	39.0	_	_	
Management related, n.e.c.	25.27	4.5	39.2	25.29	4.5	39.4	-	_	
Sales	13.75	6.6	33.3	15.00	6.5	39.0	9.64	8.8	2
Supervisors, sales	16.01	6.3	39.6	16.01	6.3	39.6	-	_	-
Real estate sales	22.12	13.6	38.2	22.12	13.6	38.2	_	_	
Sales workers, other commodities	11.05	19.8	30.9	_	-	-	_	-	
Cashiers	12.63	7.7	32.2	13.85	8.3	38.9	9.75	9.3	2
Administrative support, including clerical	14.98	1.3	36.6	15.13	1.3	38.6	12.97	2.6	2
Supervisors, general office	18.93	3.6	39.4	18.93	3.6	39.5	-	_	
Supervisors, financial records processing Chief communications operators	22.06 21.72	6.5 6.2	37.8 40.0	22.06 21.72	6.5 6.2	37.8 40.0	-	_	
Supervisors, distribution, scheduling, and adjusting clerks	20.94	9.1	39.8	20.94	9.1	39.8	_		
Computer operators	15.81	7.1	39.5	15.82	7.2	39.6	_	_	
Secretaries	15.81	2.7	38.5	15.86	2.8	39.0	12.34	3.7	2
Stenographers	20.80	8.1	36.7	20.73	8.4	37.8	_	_	
Typists	14.86	2.4	36.9	14.86	2.5	38.5	14.70	2.0	1
Interviewers	13.39	14.7	39.1	13.40	14.8	39.9			
Receptionists	12.01	4.2	34.6	12.22	4.7	39.0	10.23	9.2	1
Information clerks, n.e.c	15.26 20.01	5.5 7.5	37.0 39.8	15.08 20.05	5.2 7.6	39.4 40.0	17.80 –	11.0	2
Personnel clerks, except payroll and	20.01	1.5	33.0	20.00	/.0	40.0	-	-	
timekeeping	17.45	5.8	37.9	17.79	5.6	39.6	_	_	
Library clerks	12.80	3.1	29.2	13.57	4.0	38.2	11.00	3.8	1
File clerks	12.24	6.1	37.3	12.32	6.4	39.2	_		
Records clerks, n.e.c.	14.05	3.7	38.0	14.15	3.8	39.1	12.61	14.0	2
Bookkeepers, accounting and auditing clerks	15.36	2.7	38.2	15.37	2.7	39.1	14.90	9.3	1
Payroll and timekeeping clerks Billing clerks	18.32 14.49	4.4 9.3	39.1 38.7	18.32 14.46	4.4 9.7	39.1 40.0	_	_	
Duplicating machine operators	11.91	13.4	39.9	11.91	13.4	39.9	_	_	
Telephone operators	11.91	8.4	35.2	11.99	9.1	39.1	_	_	
Communications equipment operators, n.e.c	14.08	9.9	32.8	-	_	-	-	_	
Mail clerks, except postal service	10.64	14.2	39.6	10.65	14.4	39.8	-	-	
Messengers	13.68	12.0	34.2	13.96	11.7	37.1	-	-	١.
Dispatchers	17.35	7.0	38.6	17.47	7.2	39.9	13.56	17.0	1
Traffic, shipping and receiving clerks	16.26 14.62	8.4 5.5	38.7 39.0	16.26 14.62	8.4	38.7 39.0	_	_	
Stock and inventory clerks Meter readers	16.45	6.8	39.0	16.49	5.5 6.8	40.0	_	-	
Insurance adjusters, examiners, and investigators	20.62	29.1	39.0	20.62	29.1	39.0	_	_	
Investigators and adjusters, except insurance	18.54	6.9	40.0	18.61	6.9	40.0	_	_	"
Eligibility clerks, social welfare	16.77	2.1	38.6	16.81	2.1	38.7	_	_	

 $\label{thm:continuous} \begin{tabular}{l} TABLE 2-3. State and local government: Mean hourly earnings 1 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 for selected occupations, 3 for sele$

	Total				Full time		Part time			
	Hourly e	arnings		Hourly e	arnings		Hourly earnings			
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	
White collar –Continued										
Administrative support, including clerical										
-Continued										
Bill and account collectors	\$16.53	6.3	39.9	\$16.53	6.3	39.9	_	_	_	
General office clerks	14.16	1.6	37.6	14.35	1.9	39.0	\$10.93	11.9	22	
Data entry keyers	13.78	2.4	39.1	13.80	2.5	39.3	_	_	-	
Statistical clerks	14.31	9.4	39.9	14.31	9.4	39.9	_	_	-	
Teachers' aides	12.28	1.5	30.9	11.75	1.6	35.4	13.96	2.3	22	
Administrative support, n.e.c.	15.51	2.5	36.6	15.68	2.5	38.6	12.73	10.1	20	
Blue collar	17.96	1.6	37.7	18.21	1.6	39.4	13.68	2.3	21.	
Precision production, craft, and repair	20.24	2.1	39.7	20.26	2.1	39.8	10.52	4.7	20	
Supervisors, mechanics and repairers	25.43	5.2	39.9	25.43	5.2	39.9	-		-	
Automobile mechanics	21.90	10.1	39.8	21.90	10.1	39.8	_	_	_	
Bus, truck, and stationary engine mechanics	20.21	2.4	40.0	20.21	2.4	40.0	_	_	-	
Heavy equipment mechanics	19.46	6.5	40.0	19.46	6.5	40.0	_	l _	_ ا	
Industrial machinery repairers	23.93	8.1	39.9	23.93	8.1	39.9	_	_	_ ا	
Machinery maintenance	16.22	9.2	38.6	16.26	9.1	38.7	_	_		
Electronic repairers, communications and	10.22	3.2	50.0	10.20	3.1	50.7				
industrial equipment	20.05	6.9	39.6	20.08	7.0	40.0	_	_	-	
Heating, air conditioning, and refrigeration mechanics	18.67	5.9	39.9	18.67	5.9	39.9		_		
Mechanical controls and valve repairers	19.77	12.1	34.3	21.91	6.3	40.0	_	_	-	
Mechanics and repairers, n.e.c.	17.10	3.5	39.8	17.10	3.5	39.8	_	_	-	
Supervisors, electricians and power transmission installers	29.63	9.5	40.0	29.63	9.5	40.0	-	_	-	
Supervisors, plumbers, pipefitters, and steamfitters	28.27	12.9	40.0	28.27	12.9	40.0	_	_	_	
Supervisors, construction trades, n.e.c	21.29	4.8	39.9	21.29	4.8	39.9	_	_	_	
Carpenters	21.41	6.1	39.3	21.41	6.1	39.3	_	_	_	
Electricians	22.56	5.4	39.8	22.56	5.4	39.8	_	_		
Electrical power installers and repairers	25.68	6.8	40.0	25.68	6.8	40.0	_	_		
Painters, construction and maintenance	19.89	7.3	39.6	19.89	7.3	39.6	_	_	Ι.	
Plumbers, pipefitters and steamfitters	19.43	10.2	39.6	19.43	10.2	39.6	_			
Plumber, pipefitter, and steamfitter apprentices	18.98	11.4	40.0	18.98	11.4	40.0	_			
Paving, surfacing, and tamping equipment	10.30	11.4	40.0	10.30	11.4	1 40.0		_		
operators	14.25	2.8	40.0	14.25	2.8	40.0	_	_	Ι.	
Construction trades, n.e.c.	15.76	6.0	39.7	15.76	6.0	39.7	_			
Supervisors, production	23.65	15.9	40.0	23.65	15.9	40.0	_	_		
·	23.03	7.1	39.6	23.03	7.0	39.7	_	_		
Inspectors, testers, and graders Water and sewer treatment plant operators	19.35	3.1	39.9	19.37	3.1	40.0	_	1 _		
·	26.03		39.7	26.03		39.7	_	-		
Power plant operators		11.1	39.7		11.1	39.7	_	_	-	
Miscellaneous plant and system operators,	23.28	6.7	39.7	23.28	6.7	39.7	_	_	-	
n.e.c.	19.27	9.5	40.0	19.27	9.5	40.0	-	_	-	
Machine operators, assemblers, and inspectors	17.59	10.3	38.0	17.75	10.6	39.6	12.79	12.0	17	
Printing press operators	15.81	4.4	37.0	15.74	4.6	38.9	_	_	-	
Laundering and dry cleaning machine operators	10.41	10.8	36.1	10.24	11.5	39.7	_	_	-	
Miscellaneous machine operators, n.e.c	21.81	15.5	39.2	21.81	15.5	39.2	_	-	-	
Welders and cutters	22.41	8.9	40.0	22.41	8.9	40.0	_	_	-	
Transportation and material moving	17.01	1.9	34.5	17.39	2.1	38.3	14.66	2.5	21	
Supervisors, motor vehicle operators	18.93	11.4	39.8	18.93	11.4	39.8	_		-	
Truckdrivers	17.01	5.8	39.6	17.10	5.8	39.9	_	_	_	
Busdrivers	16.66	1.6	29.6	17.51	2.0	35.9	14.78	2.5	21	
Taxicab drivers and chauffeurs	11.30	13.5	33.6	_	_	_	-		-	
Motor transportation, n.e.c.	18.31	7.6	39.1	18.31	7.6	39.1	_	_	-	
Locomotive operating	24.47	4.4	39.8	24.54	4.2	40.0	_	_	١ -	
Sailors and deckhands	20.47	1.0	36.9	20.57	1.0	38.4	_		-	
Supervisors, material moving equipment	20.47	5.3	38.8	20.64	5.3	38.8	_	_		
Operating engineers	16.76	8.9	40.0	16.76	8.9	40.0	_	_		
operating originoors	10.70	0.9	-0.0	10.70	0.3	+0.0	_	I -		

 $\label{thm:continuous} \begin{tabular}{l} TABLE 2-3. State and local government: Mean hourly earnings 1 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 and weekly hours by full-time and part-time workers 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 for selected occupations, 3 for sele$

	Total				Full time		Part time		
	Hourly 6	earnings		Hourly e	arnings		Hourly earnings		
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Blue collar –Continued									
Transportation and material moving –Continued Excavating and loading machine operators	\$17.39	14.4	39.9	\$17.39	14.4	39.9	_	_	l _
Grader, dozer, and scraper operators	15.75	9.5	40.0	15.75	9.5	40.0	_	_	_
Industrial truck and tractor equipment operators	14.07	2.4	40.0	14.07	2.4	40.0	_	_	_
Miscellaneous material moving equipment	1 1.07		10.0	1 1.07		10.0			
operators, n.e.c.	16.23	4.8	38.9	16.28	4.8	39.4	-	_	-
Handlers, equipment cleaners, helpers, and									
laborers	14.90	2.4	38.6	15.13	2.4	39.8	\$9.91	6.1	23
Supervisors, agriculture-related workers	21.51	6.7	40.0	21.51	6.7	40.0	_	_	
Groundskeepers and gardeners, except farm	14.14	3.4	38.5	14.44	3.6	39.8	10.83	6.7	28
Animal caretakers, except farm	15.03	13.9	38.6	15.03	13.9	38.6	_	_	-
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	21.01	5.4	40.0	21.01	5.4	40.0	_	-	-
Helpers, mechanics and repairers	15.60	6.2	39.4	15.60	6.2	39.4	-	-	-
Helpers, construction trades	16.95	10.5	40.0	16.98	10.5	40.0	-	-	-
Construction laborers	13.08	5.5	39.1	13.23	5.7	39.7	9.35	8.3	27
Garbage collectors	17.56	10.6	39.6	17.61	10.5	39.9	-	-	-
Stock handlers and baggers	13.89	13.1	39.9	13.89	13.1	39.9	_	-	-
Freight, stock, and material handlers, n.e.c	14.11	15.4	39.1	14.21	15.6	40.0	_	-	-
Vehicle washers and equipment cleaners	14.11	6.7	36.8	14.56	6.2	39.6		I	
Laborers, except construction, n.e.c	14.02	3.9	38.1	14.31	3.8	39.9	8.98	9.2	21
Service	17.55	1.6	37.0	18.09	1.7	40.1	10.95	1.7	19
Protective service	21.97	2.4	39.8	22.22	2.5	41.3	12.47	5.4	16
Supervisors, firefighters and fire prevention	27.76	4.7	49.4	27.76	4.7	49.4	_	-	-
Supervisors, police and detectives	31.78	2.8	40.2	31.78	2.8	40.2	_	-	-
Supervisors, guards	26.97	10.7	38.3	27.95	10.5	39.7	_	-	-
Fire inspection and fire prevention	23.31	11.6	41.2	23.32	11.7	41.5	_		-
Firefighting	19.46	2.8	44.5	19.67	2.5	48.2	8.63	11.3	8
Police and detectives, public service Sheriffs, bailiffs, and other law enforcement	25.00	1.0	39.4	25.07	1.0	40.0	17.01	10.1	14
officers	19.97	2.4	38.8	20.05	2.4	39.8	16.99	11.3	19
Correctional institution officers	17.74	6.2	39.7	17.76	6.3	39.8	-	-	-
Crossing guards	10.88	6.5	17.7	_	_	-	10.67	6.8	17
Guards and police, except public service	14.97	3.8	33.4	14.81	4.6	39.2	15.86	10.8	18
Protective service, n.e.c.	16.15	6.3	32.5	17.62	6.1	38.9	11.45	8.4	21
Food service	10.98	2.1	29.7	11.28	2.7	35.8	10.20	2.2	20
Waiters, waitresses, and bartenders	14.73	11.7	26.8	_	_	-	7.98	15.8	13
Waiters'/Waitresses' assistants	13.44	11.9	23.6	-		-	-		-
Other food service	10.95	2.1	29.7	11.23	2.7	35.8	10.21	2.2	20
Supervisors, food preparation and service	14.05	7.0	37.5 33.2	13.95	7.2	38.4	-	- 4.6	2
Cooks Kitchen workers, food preparation	11.34 9.48	4.8	29.6	11.58	5.4	35.4	9.93	4.6	24
Food preparation, n.e.c.	10.52	5.4 2.3	29.6	9.39 10.66	3.8 3.4	35.7 34.9	9.76 10.34	12.8 2.0	19
Health service	12.88	2.2	36.8	12.93	2.4	39.2	12.26	6.2	21
Dental assistants	15.08	7.5	40.0	15.08	7.5	40.0	-		-
Health aides, except nursing	13.78	3.0	36.9	13.82	3.2	39.1	13.30	6.3	20
Nursing aides, orderlies, and attendants	12.52	2.7	36.8	12.57	3.0	39.2	11.94	6.7	21
Cleaning and building service	13.04	2.8	38.3	13.13	2.8	39.6	10.76	4.7	20
Supervisors, cleaning and building service							-		-
workers	18.62	12.1	39.4	18.63	12.1	39.4	_	_	-
Maids and housemen	9.30	7.3	36.5	8.84	4.8	39.9	15.06	16.8	17
Janitors and cleaners	12.74	1.7	38.3	12.82	1.7	39.6	10.50	4.8	20

TABLE 2-3. State and local government: Mean hourly earnings1 and weekly hours by full-time and part-time workers2 for selected occupations, National Compensation Survey,3 June 2005-Continued

		Total		ı	Full time		Part time			
O a surration A	Hourly earnings		Maan	Hourly earnings			Hourly earnings		.	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	
Service –Continued Personal service	\$12.13 17.98 9.75 16.29 13.32 10.93 12.48 13.32	4.0 7.7 5.6 14.9 5.2 3.4 10.6 4.5	28.3 35.4 24.2 33.6 37.1 30.4 23.9 29.4	\$12.93 18.91 11.34 17.25 13.39 10.86 14.10 14.21	6.0 8.2 5.9 15.2 5.5 4.6 19.4 4.4	37.4 38.2 39.4 37.1 39.5 36.6 36.1 38.3	\$10.48 - 9.08 - 12.24 11.17 10.93 10.34	1.4 - 5.3 - 10.2 3.6 2.5 5.2	18.7 - 20.8 - 19.3 18.5 18.1 16.6	

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by bours.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

weighted by hours.

Total includes full-time and part-time workers. Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule. $^3\,$ This survey covers all 50 States. Data were collected between December 2004 and

January 2006. The average reference period was June 2005.

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the

estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005

		Total		Priv	ate industry		State and local government			
Occupation and level	Hourly	earnings	Mean weekly hours	Hourly earnings		Mean	Hourly earnings			
	Mean	Relative error ⁵ (percent)		Mean	Relative error ⁵ (percent)	weekly	Mean	Relative error ⁵ (percent)	Mean weekly hours	
All		1.0	35.7	\$17.82	1.1	35.5	\$23.31	0.9	36.8	
All, excluding sales	18.95	1.1	36.1	18.12	1.2	35.9	23.34	.9	36.8	
White collar	22.96	.9	36.0	22.21	1.0	35.9	26.32	.9	36.5	
1		1.0	24.9	7.65	1.0	24.8	9.21	6.9	28.2	
2		.9	29.8	9.38	.9	29.6	11.20	1.7	32.2	
3		.7	34.0	11.09	.8	33.8	12.47	1.2	35.5	
4		.8	36.8	14.16	.8	36.7	14.26	1.3	37.4	
5		.7	37.1	16.78	.9	37.4	16.63	1.1	35.7	
<u>6</u>		1.0	38.2	19.32	1.1	38.4	18.09	1.9	37.3	
7		1.1	37.7	22.71	1.5	38.1	25.01	2.0	36.8	
8		1.0	37.1	26.57	1.2	37.2	28.98	1.6	36.9	
9 10		.8	37.0	29.85 36.04	1.2	37.5 38.7	33.85	1.0	36.2 37.7	
11		1.7	38.5 39.2	41.37	1.6 1.2	39.4	32.30 36.78	2.7	38.6	
12		2.4	39.4	53.13	2.5	39.4	44.84	4.9	38.0	
13		1.9	40.2	61.25	2.5	40.9	54.45	3.0	37.7	
14		3.2	41.6	71.13	3.4	42.3	67.08	7.9	38.8	
15		3.7	41.2	89.95	3.9	41.3	-	_	-	
Not able to be leveled		2.8	37.5	29.65	3.1	37.6	33.85	2.9	36.8	
White collar, excluding sales		1.0	36.9	24.08	1.1	37.0	26.38	.9	36.6	
1	9.12	1.9	25.7	9.09	2.3	25.3	9.31	7.8	28.5	
2	10.43	1.0	33.3	10.31	1.1	33.5	11.22	1.7	32.2	
3	11.79	.8	36.1	11.67	.9	36.2	12.43	1.2	35.5	
4		.8	36.7	14.10	.8	36.6	14.25	1.3	37.4	
5		.6	36.4	16.48	.8	36.6	16.63	1.1	35.7	
6		.9	37.8	19.00	.9	37.9	18.09	1.9	37.3	
7		.9	37.4	22.21	1.0	37.7	25.01	2.0	36.8	
8		1.0	36.9	25.69	1.0	36.8	28.98	1.6	36.9	
9		.7	36.9	29.34	1.1	37.4	33.85	1.0	36.2	
10 11		1.8	38.4 39.1	35.55 40.99	1.6	38.6 39.3	32.30 36.81	4.4 2.7	37.7 38.6	
12		2.4	39.4	53.09	2.5	39.7	44.84	4.9	38.0	
13		1.9	40.2	61.25	2.1	40.9	54.45	3.0	37.7	
14		3.2	41.6	71.13	3.4	42.3	67.08	7.9	38.8	
15		3.7	41.2	89.95	3.9	41.3	-	-	-	
Not able to be leveled		2.9	37.6	32.15	3.4	37.7	33.87	2.9	36.8	
Professional annuista and technical	20.04	4.0	20.0	00.00	4.5	000	04.05		00.4	
Professional specialty and technical Professional specialty		1.2 1.2	36.2 36.2	29.80 32.48	1.5 1.6	36.2 36.3	31.25 32.54	.9 .9	36.1 35.9	
2		7.6	20.8	9.52	7.6	20.9	-		33.3	
3		17.1	25.2	7.44	17.1	27.0	_	_	_	
4		5.1	26.3	10.36	5.3	26.4	12.33	3.6	24.9	
5	14.33	2.0	31.3	14.17	2.7	32.5	14.81	3.7	28.3	
6	18.49	3.0	35.8	17.95	3.4	36.8	20.13	4.2	33.0	
7	24.08	1.7	36.1	22.01	1.7	36.1	27.03	2.3	36.0	
8		1.5	35.4	26.14	1.6	34.4	30.34	1.9	36.5	
9		.7	35.6	29.53	1.0	35.5	34.84	1.0	35.8	
10		2.0	37.8	35.71	2.2	38.1	32.56	2.6	36.8	
11		1.2	39.0	40.28	1.3	39.3	35.55	3.4	38.0	
12		3.5	38.8	52.57	3.7	39.1	45.32	6.5	37.3	
13		3.0	38.8	62.29	3.5	39.5	55.73	3.6	37.0	
14 15		5.6 10.5	40.4 40.0	73.30 73.74	7.6 10.5	41.7 40.0	70.87 —	5.0	37.6	
Not able to be leveled		4.6	36.0	37.14	5.1	35.9	36.20	4.5	36.9	
Engineers, architects, and surveyors		1.2	40.5	36.78	1.4	40.6	31.17	2.6	39.2	
5		5.9	41.1	22.47	5.9	41.1	-	_	-	
6		3.1	40.1	24.50	3.1	40.1	_	_	-	
7		2.0	40.2	25.57	2.2	40.3	25.67	5.5	39.7	
8		3.1	40.5	28.90	3.3	40.7	25.31	5.4	38.3	
9	30.81	1.3	40.9	31.04	1.4	41.1	29.00	3.1	39.5	
10		2.3	40.3	34.75	2.3	40.3	31.45	7.1	39.8	
11		1.3	40.6	38.77	1.4	40.7	35.72	4.6	39.2	
12	45.99	2.5	40.4	46.21	2.5	40.4	39.55	8.2	39.4	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry		State and local government		
Occupation and level	Hourly	earnings	Mean	Hourly earnings			Hourly earnings		T.,
	Mean	Relative error ⁵ (percent)	weekly	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
/hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Engineers, architects, and surveyors –Continued									
13		2.8	40.0	\$52.11	2.8	40.0	-	-	-
14		1.8	42.4	57.98	1.7	42.2	_ 	47.5	
Not able to be leveled	_	4.8	40.3	43.04	4.9	40.4	\$34.19	17.5	33
Architects 7		7.0 7.5	41.4	29.81 25.20	7.7 7.5	41.7 40.0	35.57	3.4	37
9		6.1	39.8	30.90	6.6	40.5	_	_	١ ـ
11	-	8.4	43.7	27.75	8.1	43.9	_	-	-
12		7.7	46.8			-	-	-	-
Aerospace engineers		8.0	39.8	42.33	8.0	39.8	-	-	-
9		3.6	40.0	30.64	3.6	40.0	_	_	-
11		5.6 4.2	40.0 40.0	39.94 43.81	5.6 4.2	40.0 40.0	_	-	
12		5.6	40.0	53.54	5.6	40.0	_	_	
Not able to be leveled		14.8	40.0	43.14	14.8	40.0	_	-	
Metallurgical and materials engineers		5.9	40.2	34.08	6.8	40.3	_	-	-
9		7.9	40.0	34.25	7.9	40.0	_	-	
11		12.5 16.1	39.8 40.0	41.77 43.16	13.2 16.1	40.0 40.0	_	_	'
Petroleum engineers Chemical engineers		8.7	40.0	35.75	8.7	40.0	_		
9		8.4	40.0	31.61	8.5	40.0	_	_	
12		3.0	40.0	46.53	3.0	40.0	_	_	
Nuclear engineers		5.7	40.0	40.40	5.5	40.0	-	-	
Civil engineers		3.0	40.8	32.51	4.2	41.4	32.45	3.2	39
6		3.1	40.0	25.27	3.0	40.0	_ 25.02	-	2,
7 8		8.4 4.0	41.0 40.7	24.81 27.89	11.6 4.0	41.7 41.0	25.02 25.60	6.0 10.7	39
9		4.1	41.3	27.84	6.2	42.5	29.17	4.0	39
10		7.1	41.5	29.50	7.3	42.2	39.13	4.4	39
11		3.0	39.9	37.48	3.8	40.4	37.24	5.9	39
12		7.9	40.6	46.94	7.6	41.1	39.00	10.1	38
Not able to be leveled Electrical and electronic engineers		7.4 2.6	41.7 40.8	34.85 39.19	7.1 2.6	42.0 40.9	- 33.35	8.8	40
5		4.4	42.3	25.83	4.4	42.3	-	0.0	40
6		3.3	40.0	25.42	3.3	40.0	_	_	
7	. 25.88	4.8	40.9	25.54	4.7	40.9	_	-	
8		3.0	40.8	31.84	3.0	40.8	_	-	
9 10		3.0 4.0	41.8	31.75 36.33	3.1	41.8 40.0	-	_	
10	. 40.50	3.0	41.1	41.29	2.6	41.2	_	_	
12		2.8	40.3	47.90	2.8	40.3	_	-	
13	. 54.13	3.0	40.0	54.13	3.0	40.0	_	-	
14		1.7	43.8	63.43	1.7	43.8	_	-	.
Not able to be leveled		11.0	40.2	47.84	11.0	40.2	- 25.06	0.7	1
Industrial engineers 7		2.5 4.2	41.3 39.0	33.26 25.76	2.6 4.2	41.3 39.0	25.06 —	8.7	40
8		11.6	40.1	26.94	11.6	40.1	_	_	
9		2.2	41.9	29.80	2.2	42.0	-	-	-
10		3.9	41.4	33.15	3.8	41.4	-	-	-
11		3.6	42.1	36.90	3.6	42.1	-	-	-
12 Not able to be leveled		5.2 15.3	40.5 40.7	40.03 40.01	5.2 15.3	40.5 40.7	_	_	
Mechanical engineers		2.0	40.7	31.94	2.0	40.7	30.21	8.7	34
7		6.5	40.1	24.53	6.5	40.1	-	-	Ĭ.
8	. 27.15	3.8	40.4	27.19	4.3	41.1	-	-	-
9		2.9	40.1	29.74	3.0	40.1	-	-	-
10		5.4	40.6	33.87	5.5	40.7	-	-	'
11 12		3.4 4.4	40.8 41.9	35.14 43.66	3.4 4.5	40.8 42.0	_	_	-
12	43.78	4.4	41.9	43.00	4.5	42.0	_		Ι΄

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	l.,	Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Professional specialty and technical –Continued									
Professional specialty –Continued Engineers, architects, and surveyors –Continued									
Mechanical engineers –Continued	# 00.00	4.0	40.5	# 00.00					
Not able to be leveled	\$33.62 29.46	4.0 10.9	40.5 40.0	\$33.90 29.94	4.1	41.5 40.0	_	_	-
Marine engineers and naval architects Engineers, n.e.c	39.36	2.2	40.0	40.10	2.2	40.0	\$29.12	4.6	39
7	26.40	2.7	40.0	26.72	3.2	40.0	Ψ29.12 —		"-
8	29.11	6.8	40.4	29.65	7.4	40.5	_	_	-
9	32.19	2.5	40.2	32.98	2.6	40.3	27.90	5.8	39
10	34.31	3.6	39.4	35.44	3.0	39.4		- .	-
11	39.83	2.1	40.0	40.16	2.2	40.1	35.94	5.6	38
12	46.45	3.4	39.6	46.46	3.4	39.6	_	-	-
Not able to be leveled	49.73 43.31	3.5 5.2	40.0 39.7	49.73 43.29	3.5 5.2	40.0 39.7	_	_	-
Surveyors and mapping scientists	35.72	11.5	39.8	36.16	11.4	39.9	_	_	
Mathematical and computer scientists	35.30	2.4	39.9	35.66	2.4	39.9	28.49	4.2	3
5	17.66	6.1	36.2	17.69	6.1	36.1	_	-	
6	21.01	3.4	38.5	21.32	3.5	38.4	17.66	4.7	39
7	24.04	5.7	39.8	24.11	6.2	39.7	23.12	3.6	39
8	26.71	2.1	40.0	26.58	2.3	40.2	27.81	10.0	39
9 10	31.82 37.32	1.7	39.9 40.0	32.09 37.59	1.7	39.9 40.0	29.14 31.50	3.6 9.3	4
11	40.82	1.9	39.9	41.05	2.0	40.0	33.40	8.5	3
12	47.86	3.5	40.3	47.97	3.5	40.3	-	-	•
13	57.24	4.2	40.3	57.23	4.2	40.3	_	-	
14	60.84	6.9	40.0	60.84	6.9	40.0	_	-	
Not able to be leveled	36.30	4.4	40.0	36.27	4.5	40.0	-	-	1
Computer systems analysts and scientists 5	35.28 17.71	2.6 6.9	39.9 35.8	35.68 17.75	2.7 6.9	39.9 35.8	28.66	4.2	3
6	21.12	3.7	38.4	21.46	3.9	38.3	17.66	4.7	39
7	24.20	6.1	39.8	24.26	6.6	39.8	23.46	3.1	40
8	26.91	2.0	40.0	26.79	2.3	40.2	27.89	10.1	38
9	32.03	1.8	39.9	32.30	1.9	39.9	29.39	3.6	39
10	36.47	1.5	40.1	36.83	1.5	40.0	31.50	9.3	4
11	40.89	2.2	40.0	41.15	2.3	40.0	33.40	8.5	3
12 13	48.15 57.36	3.6 4.3	40.4 40.3	48.27 57.35	3.5 4.3	40.4 40.3	_	_	
14	62.37	7.5	40.0	62.37	7.5	40.0	_	_	
Not able to be leveled	36.68	5.3	40.0	36.65	5.4	40.0	_	_	
Operations and systems researchers and									
analysts	35.68	5.5	39.8	35.72	5.5	39.8	_	-	
7	21.98	3.9	39.4	21.98	3.9	39.4	-	-	
8 9	23.63 29.66	6.4 4.4	39.9 39.8	23.63 29.86	6.4 4.2	39.9 39.9	_	1 -	
11	40.30	5.9	39.8	40.30	5.9	39.8	_	_	
12	44.24	3.2	40.0	44.24	3.2	40.0	_	_	
Not able to be leveled	34.49	12.2	39.1	34.49	12.2	39.1	_	-	.
Actuaries	37.23	9.4	41.5	37.23	9.4	41.5	_	-	.
11	43.02	4.6	38.8	43.02	4.6	38.8	-	_	'
Statisticians Natural scientists	28.43 29.80	8.6 5.1	39.2 39.4	29.36 32.70	8.9 2.9	39.2 39.4	23.27	5.7	39
5	16.59	4.6	39.9	17.22	9.4	40.0	16.43	6.0	39
6	20.90	3.0	40.0	21.23	2.7	40.0	-	-	"
7	21.89	3.6	39.1	21.52	4.0	38.9	22.54	4.9	39
8	22.65	5.9	39.8	25.94	4.1	39.8	19.05	5.0	39
9	27.12	3.8	39.2	27.40	4.3	39.3	26.35	6.5	38
10 11	30.74 31.65	5.0 3.5	39.9 39.8	33.54	6.3 5.5	39.9 39.7	25.47 27.22	8.9	40
12	46.40	3.5	40.3	34.13 47.32	3.7	40.5		6.5	40
13	55.52	4.4	40.3	59.05	3.7	39.2	_		
	- 3.0=	1		- 3.00	1				

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued									
Natural scientists –Continued									
Not able to be leveled		5.0	37.5	\$33.59	4.5	37.1	_	-	-
Physicists and astronomers		9.2	39.9	_	-	-		-	-
Chemists, except biochemists		8.2	39.7	32.15	8.9	39.7	\$32.57	4.0	40
7		4.2	40.0	23.73	4.3	40.0	_	-	-
8		5.3	40.0	24.61	5.4	40.0	-	_	-
9 11		4.7 5.7	39.5 40.0	26.06 38.16	4.5 6.1	39.4 40.0	33.45	3.6	40
Not able to be leveled		9.3	38.9	31.42	9.3	38.9	_	1 [
Geologists and geodesists		7.8	40.8	37.13	6.8	41.1	27.17	17.4	40
7		19.8	40.0	-	_	_	_	'-'	'-
9		4.8	41.7	_	_	_	_	_	-
11	36.58	18.0	40.0	_	-	-	_	-	-
Physical scientists, n.e.c.		7.0	39.8	32.07	8.4	39.7	23.78	6.3	40
7		5.2	40.0	21.67	5.5	40.0	_	-	-
8		13.1	39.9	_	-	-	-		
9 10		10.2 7.0	38.6 40.9	- 31.74	8.4	41.4	23.09	11.4	40
11		7.0	40.9	33.20	6.5	40.0	25.23	7.2	40
12		14.6	44.0	44.64	14.6	44.0	-		-
Agricultural and food scientists		7.2	39.6	31.29	10.1	39.2	26.43	6.6	40
Biological and life scientists	28.60	15.9	39.0	33.54	10.2	39.0	21.04	8.4	39
7		4.4	38.6	21.41	5.0	39.2	-	-	-
8		6.6	39.5	26.16	12.4	39.3	-	_	-
9		7.9 9.0	38.4 38.4	26.51 —	10.5	38.8	28.08	9.6 16.6	37
11 12		9.0	39.3	_	1 _		25.61	10.0	35
Not able to be leveled		12.5	38.8	31.75	13.4	38.6	_	_	١.
Forestry and conservation scientists		10.0	40.0	_	_	_	21.13	11.6	40
Medical scientists	. 28.18	10.5	38.6	31.71	13.0	38.2	22.41	7.6	39
5		5.1	40.0	_	-	-	_	-	-
7		6.5	38.4	-	45.0	-	_	_	-
9 10		12.9 8.3	36.8 38.1	24.56	15.2	38.6	-	_	-
11		11.1	40.0	_	1 _	_	_	1 _	Ι.
12		10.6	40.0	_	_	_	_	_	
Not able to be leveled		13.8	36.3	29.64	13.8	36.3	_	_	
Health related	. 32.18	3.0	34.2	32.83	3.5	33.7	28.71	3.2	37
5		4.2	34.9	16.41	4.9	34.9	17.07	7.4	34
6		8.2	35.6	18.51	9.6	35.2	20.72	8.1	37
7		1.6	34.2 32.4	23.00	2.0	33.9	23.05	2.4 3.3	36
8 9		1.4	33.2	27.34 29.24	1.6 1.5	31.9 32.6	26.73 28.68	2.3	36
10		3.5	35.9	37.35	3.5	35.0	25.79	5.6	43
11		4.8	37.7	40.56	3.1	37.2	30.62	12.6	40
12		10.8	36.9	74.65	10.3	36.7	43.63	26.7	38
13		4.9	36.1	74.26	5.7	36.4	64.99	3.6	34
14		12.4	38.8	97.49	14.4	41.2	67.47	7.3	33
Not able to be leveled		15.4	37.0	45.76 70.07	16.7	36.5	38.23	17.0	42
Physicians9		10.6 1.3	38.9 47.6	70.97 20.83	8.0 10.1	37.8 43.4	35.56 18.37	14.3 11.9	42 54
10		4.6	46.6	19.98	6.6	43.4	16.82	7.5	51
11		10.8	39.8	34.40	12.8	35.2	21.19	6.1	43
12		12.0	36.8	83.86	11.6	36.5	44.70	29.1	38
13		5.2	35.8	75.85	6.2	36.1	65.71	3.6	34
14		12.5	38.8	98.21	14.4	41.2	67.47	7.3	33
Not able to be leveled		17.7	39.1	75.08	15.2	37.8	41.23	26.3	45
Dentists		10.7	39.7	51.99 60.76	4.5	38.0	_	_	-
Optometrists	60.76	13.7	33.7	60.76	13.7	33.7	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me: wee hou
hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Health related –Continued									
Health diagnosing practitioners, n.e.c.	\$33.45	8.8	40.0	\$33.45	8.8	40.0	_	_	١ ـ
Registered nurses	28.15	1.0	33.4	28.35	1.3	33.0	\$27.06	2.5	36
5	17.96	4.3	35.5	17.77	4.5	35.3	-		-
6	20.63	19.2	35.3	19.69	23.0	34.6	24.71	7.5	38
7	23.85	1.1	33.6	24.10	1.3	33.1	22.76	2.2	36
8	26.93	1.4	31.9	27.07	1.6	31.4	26.12	3.2	35
9	28.71	1.3	33.0	28.83	1.6	32.6	28.06	2.9	35
10	36.35	3.2	36.7	36.63	3.5	36.5	34.23	4.9	38
11	36.79	3.1	37.9	36.84	3.3	37.7	36.47	6.2	39
12	47.49	7.7	38.5	49.32	7.6	38.3			1 .:
Not able to be leveled	31.87	9.6	36.2	31.80	10.0	36.1	32.91	7.6	38
Pharmacists	44.23	1.6	34.1	44.60	1.5	33.9	39.21	6.3	3
8 9	41.28 40.94	4.7 3.2	34.5 30.4	41.61 41.35	4.8 2.6	35.4 29.1	20 55	11.6	4
10	45.14	1.1	33.6	45.19	1.1	33.6	38.55	11.0	4
11	47.15	1.4	37.9	47.56	1.3	38.1	41.47	3.3	3
12	49.57	6.3	40.0	49.57	6.3	40.0	_	_	"
Not able to be leveled	45.47	1.5	33.9	45.47	1.5	33.9	_	_	
Dietitians	21.40	3.9	37.1	21.54	5.3	37.2	21.07	3.7	36
6	16.88	8.7	39.1	_	_	-	_	-	
7	20.24	3.9	36.3	20.49	5.5	35.3	19.62	3.3	3
8	22.30	5.6	35.9	21.43	8.6	33.9	23.79	3.3	4
_ 9	22.36	5.1	37.8	22.50	6.8	40.0	22.06	7.1	3
Respiratory therapists	22.78	1.7	34.2	22.79	1.8	34.5	22.64	6.1	3
5	19.77	4.1	31.5	19.51	4.8	30.9 34.5	_	_	
6 7	22.10 21.52	3.6 2.5	34.6 34.7	22.10 21.58	3.8 2.6	35.3	_	_	
8	24.35	5.3	37.8	24.24	6.2	38.1	_	1 _	
9	27.09	6.1	23.1	27.09	6.1	23.1	_	_	
Occupational therapists	27.26	3.8	31.6	27.15	4.4	30.9	27.92	8.2	30
7	25.67	8.6	28.6	25.84	9.0	28.0	_	_	
8	26.94	6.9	33.0	25.83	5.0	33.2	-	_	
9	29.40	5.2	33.0	30.33	5.8	32.0	26.67	4.5	3
Physical therapists	29.99	3.3	34.4	29.72	3.6	34.2	32.57	9.4	3
7	28.16	4.9	32.9	27.56	5.1	33.2	_	-	
8	32.03	4.1	34.7	31.41	4.4	34.7	-		_,
9	30.58 33.87	2.8 4.2	34.7 28.4	30.58 33.76	2.7 4.3	34.3 28.4	30.60	14.4	3
10 Speech therapists	29.56	5.6	36.3	26.75	6.1	35.6	31.49	7.4	30
7	25.57	19.6	36.5	_	- 0.1		-	'	"
8	28.74	11.1	35.9	_	_	_	_	_	
9	32.21	4.0	36.7	27.79	6.5	35.4	35.15	3.8	37
10	31.60	6.2	35.1	29.72	5.2	32.0	32.75	9.6	37
11	31.09	4.3	35.4	_	-	-	-	-	-
Therapists, n.e.c.	17.84	3.8	37.1	17.05	3.5	37.1	22.37	7.5	37
5	13.30	4.5	38.0	12.81	5.0	39.1	_		
6	16.10	10.3	39.1	14.18	10.4	39.7	20.89	6.5	37
7 8	16.74 22.16	5.3	38.7 36.0	16.42 18.97	5.6 5.3	38.8 35.6	20.33	5.9	37
9	25.31	7.9	31.4	24.21	9.7	29.5	28.86	13.1	40
10	23.20	8.1	39.2					-	``
Physicians' assistants	36.49	7.0	35.2	37.00	7.9	34.9	32.66	15.3	38
9	33.57	10.1	41.1	33.67	10.4	41.2	-	-	
10	39.92	5.8	28.7	40.52	5.8	28.2	-	-	-
_ 11	39.49	6.8	35.7	39.49	6.8	35.7	-	-	-
Teachers, college and university	42.98	2.7	34.4	43.56	3.7	32.3	42.72	3.5	35
6	18.47	6.3	19.3	_		-	18.55	6.4	19
7	26.89	9.7	23.1	23.30	5.4	19.4	29.37	10.9	26

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
, in the second	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
White collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Teachers, college and university –Continued									
8	\$27.27	3.9	33.0	\$24.89	9.5	29.8	\$28.03	4.3	34
9	33.55	3.6	32.0	29.82	5.2	31.8	34.39	4.7	32
10	36.36	4.0	30.9	30.59	5.5	31.5	40.07	4.7	30
11	39.91	6.7	37.3	39.68	4.4	37.5	39.98	8.3	37
12	49.78	4.9	37.3	53.25	5.3	37.7	48.39	6.5	37
13	55.73	3.5	37.3	55.92	5.0	37.8	55.68	4.2	37
Not able to be leveled	79.21 45.83	8.4 6.0	38.3 35.6	113.07 50.16	21.8 7.7	38.7 31.6	73.26 38.72	7.1	38
Earth, environmental, and marine science				55.10	'	00	00.12	10.4	
teachers	53.35	12.6	35.6				54.65	13.1	36
Biological science teachers	44.07	10.2	39.6	51.28	12.8	41.1	36.40	6.7	38
9 10	36.65 38.61	6.4 9.6	46.9 33.4	33.79	6.5	35.2	36.87	6.2	47
11	42.57	7.2	35.9	-	-	-	_	_	.
12	44.43	8.1	38.7	48.18	12.2	40.5	_	_	.
Not able to be leveled	90.52	17.2	42.0	90.52	17.2	42.0	_	-	.
Chemistry teachers	38.50	9.2	41.0	56.94	9.8	36.3	33.56	3.3	42
11 Physics teachers	33.94 53.20	3.9 8.5	42.4 38.7	_	_	_	33.40	3.3	42
Natural science teachers, n.e.c.	37.58	11.5	37.3	_	_	_	37.98	11.6	3
Psychology teachers	38.46	7.8	36.3	40.16	6.3	35.2	37.24	12.3	3
8	25.47	.5	35.7	-	-	-	-	-	-
10	42.76	11.1	32.9	-		-	-	-	
11 12	37.66 49.03	8.7 14.7	38.9 36.4	39.66 48.42	6.4 18.3	38.2 38.6	-	_	
13	49.82	8.9	41.0	40.42	- 10.3	30.0	_	_	
Not able to be leveled	39.22	16.9	35.7	39.22	16.9	35.7	_	_	.
Economics teachers	66.18	19.2	42.7	55.11	12.9	36.2	-	-	
12	49.26	11.3	48.2	-	_	-	-	_	
History teachers	41.74 32.15	9.2 7.7	37.8 40.2	36.56 –	9.6	38.5	47.03 —	8.9	37
10 Political science teachers	36.27	7.7	38.5	_	_	_	33.73	11.3	3
Sociology teachers	49.47	15.6	37.7	48.01	27.5	38.1	50.25	17.9	3
12	51.03	16.8	39.4	_	-	-	-	_	
Social science teachers, n.e.c.	44.96	5.7	38.4	45.00	10.4	35.7	44.95	7.3	39
9 13	38.01 53.42	10.3	36.6 36.2	_	_	-	-	_	
Engineering teachers	60.03	10.7	39.6	62.93	13.2	39.0	58.71	13.8	39
9	43.47	5.9	46.8	-	-	-	43.82	6.2	46
Not able to be leveled	60.40	21.8	38.2	60.40	21.8	38.2	-	-	-
Mathematical science teachers	40.44	12.7	35.1	39.02	14.6	38.4	41.14	13.4	33
9 10	34.04 42.66	13.8	32.6 29.3	_	_	_	31.03 43.82	7.6 8.6	30
11	35.50	9.3	34.8	_	_	_	40.53	15.7	30
13	51.24	2.0	38.2	-	-	-	-	-	-
Computer science teachers	39.61	17.3	32.9	28.36	11.9	33.6	46.88	13.2	32
9 11	35.56 39.86	7.1	24.4 34.5	_	_	_	39.58	9.3	20
Medical science teachers	51.65	10.0	40.8	- 61.67	8.2	39.1	- 47.25	11.9	41
9	42.99	15.1	19.4	-	-	-	-	-	-
12	53.46	14.6	41.5	60.43	16.6	42.6	-	-	-
13	72.29	17.0	39.0	-	-	-	72.50	18.1	39
Not able to be leveled	46.12 43.99	8.1 9.9	51.3 36.0	- 54.97	13.8	37.0	- 36.09	5.5	35
Health specialties teachers	43.99 34.94	7.0	36.0	54.9 <i>1</i> –	13.8	37.0	36.09	J.5 _	35
9	30.68	3.2	35.7	29.45	4.4	36.7	31.17	3.9	35
10	34.03	5.5	39.2	31.66	4.5	39.4	35.25	7.3	39
11	34.47	12.2	33.8	41.02	9.0	35.0	28.62	10.6	32

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Professional specialty and technical —Continued Professional specialty —Continued Teachers, college and university —Continued Health specialties teachers —Continued									
12	\$54.79	21.4	33.8		-	-	_	-	-
Not able to be leveled	66.33	12.7	38.1	\$72.62	10.4	37.9	_	-	-
Business, commerce, and marketing teachers	45.73	12.6	35.1	47.86	8.2	30.9	\$44.61	18.1	37
8	25.90	28.9	22.9	19.78	5.9	20.8	-	_	-
9 10	27.86 48.15	6.5 11.4	24.6 30.3	38.06	2.5	24.1	31.58 52.59	3.9 11.7	36
11	39.89	15.7	39.1	30.00		_	37.10	5.7	39
12	44.81	5.7	36.2	_	_	_	51.51	7.1	32
13	63.67	18.3	40.5	78.78	8.8	37.6	_	-	
Not able to be leveled	51.54	6.0	37.5	52.88	6.2	37.2	_	-	-
Agriculture and forestry teachers	55.12	23.5	34.6		–		55.12	23.5	34
Art, drama, and music teachers	36.11	8.8	30.7	37.99	7.9	26.6	34.35	12.6	36
7 9	19.12 28.24	11.0 10.6	13.0 34.1	19.12 33.22	11.0 29.3	13.0 30.3	- 27.55	8.8	3.
10	38.97	9.7	23.9	-	23.5	- 0.5	42.00	10.9	28
11	34.91	5.9	38.6	35.40	4.1	37.7	_	-	-
12	41.47	7.3	37.9	41.21	7.3	37.9	_	-	
Not able to be leveled	39.68	16.3	27.6	44.19	19.1	23.6	, -		
Physical education teachers	27.32	16.6	14.9	21.97	19.3	13.7	44.71	7.3	2
Not able to be leveled	19.99	26.5	11.0	19.10	27.2	10.8	- 20.62	12.0	٠.
Education teachers9	39.16 27.50	10.8 8.0	35.9 35.3	39.90	16.4	33.9	38.63	13.0	37
10	28.28	12.7	30.8	28.18	18.7	28.9	_	_	
11	35.94	4.8	37.2	36.69	7.4	35.9	_	-	
12	58.04	18.3	36.8	68.16	18.2	35.6	_	-	
English teachers	45.27	11.1	34.5	39.57	6.8	34.0	48.11	12.4	34
8	29.33	5.7 8.4	34.4	_	_	_	_ 25.00	-	2
9	34.24 34.10	4.8	28.5 31.8	30.31	7.0	33.6	35.00 39.26	9.6	29
11	39.36	4.9	36.1	42.47	8.4	36.0	38.08	4.2	3
12	60.78	5.0	37.7	61.48	12.9	37.5	_	_	-
Not able to be leveled	31.20	10.3	34.9	33.25	8.5	33.3	_	-	
Foreign language teachers	35.21	17.1	35.6	42.92	8.4	32.3	30.01	25.0	3
9	23.03 31.70	15.2 14.7	40.2	- 21.70	14.7	22.0	22.12	15.5	4
Not able to be leveledLaw teachers	54.77	15.1	22.0 36.7	31.70 65.76	13.1	37.9	_	-	
Social work teachers	30.81	26.9	35.9	-	-	-	_	_	
Theology teachers	40.78	6.4	39.1	42.01	11.2	37.9	39.82	7.1	4
11	36.66	1.6	39.5	35.33	8.4	37.8	_	-	
13	52.68	4.9	43.1	-		-	_	-	
Not able to be leveled Trade and industrial teachers	41.90 35.28	7.2 6.4	38.2 29.2	41.90	7.2	38.2	- 37.73	5.1	34
7	32.53	8.1	22.1	_	_	_	33.54	7.9	35
8	25.85	20.8	42.9	_	_	_	-	-	~
9	40.55	9.3	35.4	_	-	-	40.55	9.3	35
11	38.65	6.3	37.2					<u> </u>	
Teachers, except college and university	31.51	1.3	34.4	20.74	3.5	31.6	33.70	1.1	35
3 4	11.65 11.29	12.7 7.1	16.0 14.2	_ 11.32	7.8	13.7	_	_	-
5	12.61	3.8	24.6	12.45	5.0	29.6	_ 12.94	5.7	18
6	18.04	7.5	30.5	13.51	6.1	33.9	25.21	5.7	26
7	27.26	2.7	35.4	19.86	7.4	34.3	29.06	2.6	3
8	31.72	3.1	35.4	23.98	11.9	29.6	32.72	2.4	36
9	36.27	1.2	35.2	28.31	4.1	31.6	36.91	1.3	35
10	37.13	5.3	35.3	35.09	3.7	30.6	37.95	6.5	37
11	33.64 42.24	3.1 6.8	37.4	33.35	3.6	39.0	33.71	3.8	37
12	42.24	0.0	33.4	_	_	-	42.12	7.0	3

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry		State and local government		
Occupation and level	Hourly 6	earnings	Moon	Hourly e	arnings	Mean	Hourly e	arnings	Mea
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	weekly	Mean	Relative error ⁵ (percent)	wee
hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Teachers, except college and university –Continued									
Not able to be leveled	\$20.12	10.7	31.2	\$18.50	13.9	33.3	\$25.70	9.3	25
Prekindergarten and kindergarten	19.35	5.0	34.8	12.71	4.5	34.4	30.35	3.1	35
5	11.09	6.0	35.7	11.07	6.1	35.7		l	-
6	14.03	9.5	35.9	12.14	7.0	35.7	24.09	12.0	36
7	20.43	11.5	33.7	14.73	13.6	33.3	28.34	3.7	34
8 9	24.03 31.48	20.7 5.0	32.4 35.6	_	_	_	31.61 32.83	5.4 4.8	3
Not able to be leveled	10.15	10.5	39.4	_ 10.15	10.5	39.4	32.03	4.0	3
Elementary school teachers	33.49	1.4	36.3	24.47	5.2	36.6	34.32	1.3	30
5	14.51	10.1	27.2	14.43	11.5	28.5	-	-	
6	29.98	5.0	35.0	19.59	14.4	35.8	31.08	4.5	3
7	29.38	4.1	36.8	22.76	5.5	36.3	30.21	4.0	3
8	32.35	2.8	36.6	26.08	8.4	38.3	32.65	2.8	3
9 Not able to be leveled	36.30	1.7	35.9	26.38	4.5	37.4	37.05	1.7	3
Secondary school teachers	22.49 33.19	17.3 1.9	35.6 36.6	22.08 31.21	17.5 4.4	35.8 35.3	33.38	2.0	3
6	25.57	7.8	38.6	-		-	-		"
7	28.54	2.9	37.3	24.58	13.0	35.6	28.85	2.9	3
8	33.64	3.0	36.4	34.49	13.6	34.5	33.58	3.0	3
9	35.30	2.7	36.5	32.53	3.8	35.8	35.53	3.0	3
10	37.23	18.0	37.2		l		_	-	
Not able to be leveled	33.21	13.1	29.1	34.86	15.6	30.2	_ 26.44	3.4	,
Teachers, special education	34.55 18.39	2.9 15.3	34.6 37.7	26.17	10.2	31.2	36.11	3.4	3
7	29.32	5.8	32.5	28.17	18.7	28.2	30.13	6.1	3
8	33.62	6.0	35.1	25.20	9.5	31.4	34.91	6.4	3
9	37.19	2.6	35.3	27.77	9.3	36.5	37.95	2.8	3
_ 10	42.03	9.8	34.8	_		-	44.65	5.8	3
Teachers, n.e.c.	31.67	2.9	29.5	22.86	5.6	22.9	34.56	3.0	3
3 4	11.65 11.34	12.7 8.1	16.0 13.0	- 11.34	8.2	13.1	_		
5	13.94	6.2	18.9	15.01	9.8	18.8	12.73	5.9	1
6	17.80	6.3	21.6	15.82	12.1	25.7	19.62	4.4	1
7	27.58	6.8	35.1	19.50	2.9	36.0	29.73	6.4	3
8	28.64	4.9	30.5	26.98	11.4	23.3	29.48	4.0	3
9	38.33	2.8	31.1	28.69	5.9	17.6	39.16	3.1	3
10 11	40.41 32.81	9.5 3.5	24.3 39.0	38.41 33.04	7.6 3.6	19.2 39.0	43.09 —	15.6	3
Not able to be leveled	23.66	9.3	28.8	22.00	14.0	27.4	27.76	15.5	3
Substitute teachers	12.71	4.0	15.6	8.39	10.5	14.2	12.93	4.5	1
5	11.11	3.5	15.0	_	-	-	11.30	3.7	1
6	14.86	6.0	15.6	9.57	8.8	19.0	15.59	6.4	1:
7 8	12.02 19.12	9.0 9.4	16.7 16.9	_	_	_	12.00 19.12	9.0 9.4	10
Not able to be leveled	19.12	22.0	10.9	_		_	19.12	23.4	'
Vocational and educational counselors	28.15	6.3	36.5	17.71	8.6	36.3	33.31	4.9	3
5	15.76	7.6	34.7	14.36	5.4	36.1	18.71	14.3	32
6	13.11	9.1	34.0	12.81	9.3	34.1	, -	-	
7	19.20	11.3	39.0	15.58	6.5	39.6	24.44	12.6	3
8	30.08	11.5	38.2	17.90	13.2	37.5	31.67 37.55	12.6	3
9	36.62 33.94	6.2 3.5	35.1 38.2	27.23 32.77	15.5 7.9	36.1 35.9	37.55 34.39	5.9 3.6	3:
11	34.86	4.3	36.8	-	-	- 35.9	34.86	4.3	36
Not able to be leveled	27.97	13.2	37.0	30.07	23.7	34.1	26.43	12.7	3
Librarians, archivists, and curators	27.78	3.0	36.7	29.42	6.4	36.0	26.85	3.2	37
5	15.97	10.1	31.9		l		15.37	12.8	33
6	16.90	7.1	34.8	18.01	11.1	32.3	16.41	9.1	3

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me: wee hou
hite collar -Continued									
Professional specialty and technical –Continued Professional specialty –Continued									
Librarians, archivists, and curators –Continued 7	\$24.06	4.9	34.9	\$25.70	6.1	34.3	\$22.69	8.3	35
8	25.23	6.1	37.3	25.92	5.8	36.8	25.00	7.7	37
9	28.84	5.7	37.8	27.42	11.5	36.9	29.37	6.2	38
10	29.79	8.7	35.9	29.71	18.1	36.6	29.84	7.8	35
11	32.23	5.2	38.4	37.12	6.5	37.8	29.25	7.7	38
Not able to be leveled	36.83	8.2	36.6	35.93	20.7	36.7	39.08	17.3	36
Librarians	28.16	3.1	36.8	29.60	7.4	36.4	27.41	3.1	37
5 6	17.28 16.94	11.9 7.6	34.0 34.6	- 18.37	12.8	31.1	17.08 16.41	17.7 9.1	33
7	23.98	5.4	34.9	26.07	7.7	34.1	22.69	8.3	3
8	26.57	5.2	36.9	26.09	5.9	37.4	26.77	7.0	3
9	28.47	4.9	38.1	24.80	5.2	37.6	29.37	6.2	38
10	29.93	9.1	36.2	29.64	20.9	36.9	30.08	7.7	3
11	32.29	5.4	38.3	37.18	6.8	37.8	29.26	8.0	3
Not able to be leveled Archivists and curators	37.43 24.57	8.4 12.2	36.6 36.1	36.01	20.7	37.0	-	_	
Social scientists and urban planners	31.02	3.3	36.2	30.70	6.4	35.5	31.50	7.2	3.
5	15.68	9.1	40.0	16.61	11.5	40.1	-	-	ľ
6	17.28	10.1	38.0	17.07	11.1	38.7	_	_	
7	22.66	3.8	38.4	21.58	5.3	38.2	24.63	5.3	3
8	26.26	5.2	37.2	23.31	5.7	39.9	28.38	5.3	3
9	32.01	4.9	35.7	28.93	6.6	35.6	38.51	14.3	3
10 11	29.18 35.07	10.2 3.9	38.7 36.8	29.20 35.48	10.4 5.9	39.3 34.8	29.17 34.74	14.8 5.2	3
12	35.33	28.6	21.4	35.11	31.0	20.6	37.73	8.0	3
13	57.47	19.5	42.3	57.89	19.3	42.4	-	-	-
Not able to be leveled	46.46	28.9	39.8	49.17	31.4	39.8	-	-	
Economists	33.85	7.8	41.4	34.32	8.3	41.5	27.72	8.7	40
7	22.74	6.9	40.9	-	7.0	44.0	-	_	
8 9	28.01 30.40	5.0 5.9	40.9 41.3	26.62 30.81	7.3 6.2	41.8 41.4	_	1 -	
10	33.88	3.0	40.0	-			_	_	
11	37.13	5.6	41.7	37.30	5.8	41.8	_	_	
12	41.96	5.1	40.3	41.96	5.1	40.3	_	-	
Not able to be leveled	51.25	32.6	39.8	51.25	32.6	39.8			
Psychologists5	30.27	6.5	32.3	23.20	8.0	27.8	35.77	6.7	3
6	13.23 16.05	9.6 12.9	38.4	12.03	3.4	37.9	_	_	
7	21.20	6.3	37.0	18.77	4.2	35.8	25.43	7.0	3
8	25.94	8.5	37.5	19.97	7.8	38.2	30.05	6.7	3
9	34.38	7.5	31.2	25.49	16.5	28.6	43.64	12.7	3
10	31.78	11.7	37.8	21.43	18.6	40.0	37.36	7.7	36
11 12	33.98	4.8	35.4	30.33	3.5	26.9	34.92 36.56	5.6 9.9	38
Social scientists, n.e.c.	28.99	13.1	37.9	34.19	2.4	37.2	-	- 5.5	3
Urban planners	26.86	4.6	35.9	-		-	26.86	4.6	35
8	20.94	6.3	25.6	-	-	-	20.94	6.3	25
9	25.76	4.6	40.0	_	_		25.76	4.6	40
Social, recreation, and religious workers	18.62	1.7	36.6	17.11	2.8	35.5	20.64	2.3	38
3 4	5.64 11.02	10.0 5.5	33.2 31.2	5.64 10.48	10.0	33.2 33.8	_	_	'
5	13.30	4.9	35.0	10.48 12.06	5.3	33.8	_ 15.27	3.1	37
6	15.93	3.1	37.6	15.42	5.3	36.8	16.61	2.7	38
7	17.57	1.9	37.2	16.88	2.0	36.3	18.88	2.5	39
8	18.73	3.8	38.1	17.82	6.3	38.1	19.62	3.3	38
9	23.34	3.6	36.2	22.06	1.9	34.3	24.44	6.1	38
10	22.91	10.3	40.6	18.17	11.2	41.8	28.97	5.6	39
11	30.55	10.1	31.8	29.50	6.0	28.0	31.81	17.7	37

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Social, recreation, and religious workers –Continued									
Not able to be leveled	. \$19.79	9.7	33.8	\$17.88	12.6	31.7	\$23.69	9.0	38
Social workers		1.9	37.1	17.73	3.1	35.8	20.76	2.4	38
5		6.9	36.8	12.28	8.1	35.1	15.24	2.9	39
6		3.1	37.5	15.38	5.5	36.7	16.83	2.4	38
7	. 17.43	1.8	37.6	16.81	2.1	36.8	18.56	2.3	39
8	. 18.97	3.0	37.8	18.19	4.8	36.9	19.62	3.3	38
9	. 23.43	3.7	36.3	22.17	2.0	34.4	24.46	6.1	38
10		6.3	37.0	21.57	8.3	34.3	28.97	5.6	39
11		10.2	31.5	29.71	3.3	27.4	31.81	17.7	37
Not able to be leveled		11.1	38.3	17.76	15.4	37.7	24.44	8.6	39
Recreation workers		6.6	29.3	11.68	7.4	29.2	17.89	7.6	29
		10.0 6.7	33.2 28.0	5.64 10.23	10.0 7.0	33.2 32.9	_	-	:
4 5		9.9	29.4	11.17	9.7	30.2	_ 15.55	13.4	26
7		4.8	31.9	17.94	6.6	25.8	22.34	3.0	39
8		10.2	23.5	-	_	_	_	_	".
Clergy		12.8	45.8	15.98	12.8	45.8	_	_	-
7	. 16.62	10.8	39.3	16.62	10.8	39.3	_	-	-
8	. 14.69	16.3	49.2	14.69	16.3	49.2	_	-	
Religious workers, n.e.c		13.4	33.6	18.60	13.4	33.6	-		
Lawyers and judges		4.7	39.9	56.29	4.4	41.7	38.41	5.2	36
9		8.0	40.6	28.63	10.7	41.2	24.32	4.5	39
10 11		9.1 5.7	41.8 39.9	36.69 49.64	10.0 5.6	43.9 41.8	26.08 34.07	7.6 7.1	37
12		7.6	40.4	61.00	9.5	42.4	43.35	8.4	35
13		11.4	40.7	84.94	11.6	41.5	49.63	4.5	36
Not able to be leveled		5.9	38.8	55.41	5.4	40.9	44.30	11.3	36
Lawyers		4.8	40.1	56.29	4.4	41.7	35.37	3.0	36
ý	. 26.94	8.0	40.6	28.63	10.7	41.2	24.32	4.5	39
10	. 33.76	9.1	41.8	36.69	10.0	43.9	26.08	7.6	37
11		5.7	39.9	49.64	5.6	41.8	34.07	7.1	34
12		7.6	40.4	61.00	9.5	42.4	43.35	8.4	35
13		11.4	40.7	84.94	11.6	41.5	49.63	4.5	36
Not able to be leveled		6.0	39.1	55.41 —	5.4	40.9	36.73	3.2	36
Judges Not able to be leveled		11.4 11.4	36.9 36.9	_	1 -	_	59.63 59.63	11.4 11.4	36
Writers, authors, entertainers, athletes, and	. 55.65	''	50.5				00.00	11.4	"
professionals, n.e.c.	. 24.46	3.5	34.5	24.18	3.7	34.4	28.73	10.6	36
4		6.4	28.9	10.14	6.4	28.9	_	_	-
5	. 12.70	4.6	31.5	12.64	4.8	31.8	14.41	7.5	26
6		5.1	37.4	17.24	5.4	37.4	17.32	8.2	37
7		3.7	39.2	19.56	4.0	39.3	21.30	5.0	36
8		3.1	39.1	23.86	3.1	39.1	23.38	6.1	38
9 10		2.6 15.1	38.6 39.6	26.52 42.00	2.7 14.5	38.6 39.5	29.44	6.8	38
11		4.0	38.1	40.66	3.3	38.0	_	_	
12		12.3	39.9	46.27	3.9	39.8	_	_	-
Not able to be leveled		6.8	30.9	27.42	7.1	30.6	35.36	19.2	35
Technical writers		14.8	39.8	35.36	14.8	39.8	-	-	-
7		8.0	38.4	20.39	8.2	38.4	_	-	-
8		7.9	40.5	31.46	7.9	40.5	-	-	-
9		6.3	38.9	26.25	6.3	38.9	-	-	-
Designers		4.1	36.4	20.84	4.2	36.4	17.88	10.5	37
4		10.0	33.1	10.29	10.0	33.1	-	-	-
5		5.9	30.2	12.95	5.9	30.2	-	-	-
6		4.7	38.1	17.06	4.7	38.0	-	-	-
7	. 20.73	7.9	40.9	20.70	8.1	40.9	_	_	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
/hite collar -Continued									
Professional specialty and technical –Continued Professional specialty –Continued Writers, authors, entertainers, athletes, and professionals, n.e.c. –Continued Designers –Continued									
8	\$23.94	5.0	39.5	\$23.94	5.0	39.5	_	_	-
9	26.42	4.7	39.6	26.42	4.7	39.6	_	-	-
11	44.40	5.2	40.0	44.40	5.2	40.0	_	-	-
Not able to be leveled	24.53	13.4	36.3	24.53	13.4	36.3	_	_	-
Musicians and composers	39.26	15.9	19.5	39.45	15.7	19.4	_	-	-
Not able to be leveled	39.26	15.9	19.5	39.45	15.7	19.4	-	-	-
Actors and directors	32.15	17.1	36.3	32.15	17.1	36.3	_	_	-
Not able to be leveled	32.15	17.1	36.3	32.15	17.1	36.3	_	_	-
Painters, sculptors, craft artists, and artist printmakers	17.79	6.6	36.6	17.74	6.8	36.4		_	
6	15.53	4.0	39.8	15.53	4.0	39.8	_]
7	18.85	3.6	39.4	-	_	_	_	_	Ι.
Not able to be leveled	19.96	11.4	38.6	20.02	12.4	38.5	_	_	
Photographers	17.05	12.0	36.4	17.04	12.5	36.3	_	_	
5	13.16	6.1	35.8	13.16	6.1	35.8	_	_	
Not able to be leveled	14.31	17.9	34.3	13.97	19.9	33.7	_	_	
Artists, performers, and related workers, n.e.c.	15.62	11.9	27.7	14.82	16.3	27.8	\$20.29	9.0	2
Not able to be leveled	15.61	17.7	24.8	15.18	18.6	24.7	-	-	
Editors and reporters	25.68	7.4	37.8	25.78	7.5	37.8	20.84	14.1	3
5	13.19	10.8	38.5	13.19	10.8	38.5	_	_	
6	15.31	6.4	37.1	15.32	6.5	37.1	_	_	
7 8	17.73 23.49	6.1 7.3	37.2 37.3	17.53 23.40	6.1 7.0	37.2 37.1	_	_	'
9	27.61	4.3	38.8	27.63	4.3	38.9	_		.
10	36.41	6.1	39.2	36.41	6.1	39.2	_	l _	Ι.
11	40.64	4.2	38.5	40.64	4.2	38.5	_	_	
Not able to be leveled	48.90	33.5	37.0	50.16	33.9	36.9	_	_	
Public relations specialists	24.98	6.1	38.4	24.74	7.0	38.2	25.96	10.5	39
6	16.75	5.0	39.2	17.39	5.2	38.9	_	-	.
7	21.43	5.8	39.7	21.81	6.7	39.8	-	-	-
8	23.73	6.7	40.2	23.81	7.4	40.2	_		
9	26.85	4.3	34.6	26.37	5.4	33.7	28.71	10.4	3
Not able to be leveled	23.40	16.6	39.8	22.89	16.7	39.8	_	_	'
Announcers Not able to be leveled	30.05 30.05	27.6 27.6	26.8 26.8	30.05 30.05	27.6 27.6	26.8 26.8	_	_	
Athletes	25.68	14.3	26.0	22.64	12.6	25.1	41.65	21.7	32
6	29.90	36.0	27.5	29.90	36.0	27.5	-		"
Not able to be leveled	27.04	14.5	28.5	23.38	10.6	27.5	44.34	19.9	34
Professional, n.e.c.	31.51	7.0	38.5	32.72	9.0	39.1	28.42	6.7	37
7	19.73	4.4	39.3	19.57	4.8	41.0	21.05	12.4	29
9	28.33	4.9	38.8	27.49	6.9	39.2	_	_	-
11	31.57	6.6	32.1	_	-	-	_	-	
12 Not able to be leveled	35.89 37.44	15.2 11.4	40.0 37.7	40.00	12.9	39.4	- 32.54	16.9	2
Technical	22.28	2.1	36.1	40.00 22.79	2.4	35.9	18.86	1.8	34
2	10.20	2.6	35.8	10.25	2.4	35.6	9.71	1.6	38
3	11.18	1.9	33.9	11.16	2.3	34.2	11.43	3.8	3
4	14.08	1.6	35.5	14.15	1.9	35.2	13.64	2.7	37
5	17.24	1.7	34.8	17.29	1.9	34.6	16.88	2.0	36
6	19.17	1.6	36.3	19.63	2.0	35.8	17.33	3.0	38
7	23.68	1.8	37.6	24.13	2.0	37.6	21.03	2.0	37
8	25.78	1.8	37.9	26.32	1.9	37.9	22.63	2.9	3
9	34.50	7.6	37.8	35.40	8.2	37.8	28.33	5.4	37
10	43.80	23.2	35.3	44.54	24.0	35.2	_	_	'
11	73.42	11.2	29.1	74.80	12.5	28.8	_	_	'
12	124.26	13.2	26.2	124.26	13.2	26.2	_	-	Ι.

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
/hite collar –Continued									
Professional specialty and technical –Continued Technical –Continued									
Not able to be leveled	\$24.34	5.2	36.7	\$24.34	5.3	36.7	\$24.45	8.0	36
technicians	18.90	2.3	36.7	18.93	2.7	36.5	18.68	4.7	38
2	10.65	3.8	37.5	10.65	3.8	37.5	_	-	-
3	11.02	3.9	38.8	11.00	4.0	38.7	_	-	-
4	13.54	3.8	35.9	13.49	4.6	34.9	13.73	4.4	39
5	17.05	2.9	34.8	17.07	3.1	34.7	16.77	7.0	36
6	19.66	4.8	36.5	19.84	5.3	36.8	17.62	6.4	33
7	23.43	4.2	37.0	23.91	4.7	36.6	20.09	5.8	39
8 9	23.07 25.40	2.8	37.2 37.4	23.16 25.79	3.5 2.8	36.6 38.3	22.84 23.18	5.1 7.2	33
Not able to be leveled	21.26	6.9	39.8	21.26	6.9	39.8	23.10		3,
Dental hygienists	31.74	4.0	27.5	32.11	4.0	27.1	_	_	
5	29.91	11.7	25.1	29.91	11.7	25.1	_	_	
6	27.89	4.3	31.2	28.30	4.4	30.6	_	_	
7	33.37	7.5	26.9	33.82	7.6	26.7	-	-	
8	33.87	7.2	28.9	34.62	6.7	28.3	-	-	
Health record technologists and technicians	15.67 10.39	4.3 8.6	34.8 39.4	15.49 10.37	4.5 8.7	34.8 39.4	18.65	10.9	3
3 4	14.68	5.9	35.3	14.70	6.1	35.5	_		
5	15.43	7.5	35.5	15.30	7.8	35.3	_	_	
7	22.43	6.0	37.0	22.20	7.3	39.6	_	_	
Not able to be leveled	17.78	15.9	39.1	17.78	15.9	39.1	_	_	
Radiological technicians	24.12	2.5	34.4	24.04	2.5	34.6	24.89	7.4	32
4	16.21	9.4	35.9	15.26	9.4	34.9	-	-	
5	20.19	2.7	32.8	19.97	3.0	32.2	22.05	5.9	39
6 7	21.52 27.09	3.1 6.7	34.2 32.4	21.60 26.91	3.5 7.2	34.6 33.2	20.88 28.84	2.6 8.7	3.
8	27.47	4.3	35.9	27.14	3.1	36.5	20.04	0.7	-
9	29.88	7.6	40.0	29.08	7.3	40.0	_	_	
Not able to be leveled	28.00	9.7	37.4	28.00	9.7	37.4	_	_	
Licensed practical nurses	17.53	1.5	34.3	17.79	1.7	33.9	16.00	2.3	37
4	15.37	1.8	34.6	15.70	2.0	33.7	13.90	4.5	39
5	17.09	2.1	33.4	17.18	2.0	32.9	16.57	3.6	36
6 7	18.32 19.65	2.7 2.5	35.3 35.8	18.77 19.73	3.0 2.7	35.0 36.2	15.56 19.13	4.5 4.1	37
Not able to be leveled	18.73	7.4	30.1	18.42	6.8	29.9	19.13		3
Health technologists and technicians, n.e.c	16.49	1.8	34.4	16.37	2.3	33.9	17.12	3.4	37
2	9.89	1.6	37.0	_	-	-	_	-	
3	11.04	3.5	30.5	10.97	3.9	29.8	11.60	4.8	36
4	13.48	1.8	33.7	13.59	2.0	33.7	12.81	4.4	34
5	15.92	2.7	34.1	15.74	2.8	34.2	18.02	5.5	33
6 7	17.47 20.67	3.8	34.7 38.6	17.92 20.81	5.4 4.9	32.4 38.1	16.71 20.29	5.3 2.8	39
8	24.33	8.6	36.6	25.43	11.7	36.6	22.60	10.9	36
9	26.09	17.6	37.0	26.02	19.7	36.8	26.52	4.4	38
Not able to be leveled	18.43	11.4	32.7	18.39	11.9	32.5	_	_	.
Electrical and electronic technicians	23.91	11.8	39.7	24.05	12.0	39.7	20.60	13.0	39
5	15.13	7.8	39.6	15.15	8.0	39.6	-	-	-
6	20.03	4.2	40.0	20.48	4.9	40.0	- 22.77	7.2	1
7 8	25.56 26.29	2.0	40.0 39.0	25.63 26.20	2.1	40.0 39.0	22.77 28.27	7.2 7.9	39
9	26.29 50.04	21.2	43.3	50.25	21.1	43.3	-	7.9	3
Not able to be leveled	22.41	6.1	37.5	22.41	6.1	37.5	_	-	
Industrial engineering technicians	24.21	5.6	40.1	24.21	5.6	40.1	-	-	
5	17.15	4.3	40.0	17.15	4.3	40.0	-	-	.
8	23.21	5.7	40.0	23.21	5.7	40.0	-	-	-
Mechanical engineering technicians	22.65	4.4	40.0	22.64	4.4	40.0	-	-	'
5	17.84	3.9	39.7	17.84	3.9	39.7	_		Ι.

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	M	Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar -Continued									
Professional specialty and technical -Continued									
Technical –Continued Mechanical engineering technicians									
-Continued									
7	\$23.80	3.5	40.0	\$23.83	3.6	40.0	_	-	-
8	27.94	4.1	39.8	27.94	4.1	39.8	-	-	-
Engineering technicians, n.e.c.	24.94	4.0	39.3	26.00	5.6	39.6	\$21.69	8.1	38.
4	14.25	6.1	37.0	13.96	7.0	38.5	-	-	-
5	18.15	4.3	39.9	19.39	3.8	41.5	16.70	6.4	38.
6	20.59	2.2	39.4	20.98	2.2	39.7	19.90	5.6	38.
7	22.45	4.3	40.7	23.51	5.6	41.3	20.42	3.2	39
8	28.95	6.1	37.7	30.98	5.1	37.1	21.85	10.0	39
9 11	30.59	7.0	38.8	28.76	6.6	40.0	36.14 –	13.3	35
Not able to be leveled	48.48 31.21	10.9 12.6	41.5 39.4	48.48 31.21	10.9 12.6	41.5 39.4	_	_	
Drafters	21.99	2.6	39.4	21.99	2.7	39.4	21.90	4.8	39
4	15.86	8.4	40.0	15.98	8.5	40.0	_		33
5	18.40	4.3	40.1	18.54	4.3	40.1	_	l –	_
6	19.28	4.4	40.0	19.11	4.8	40.0	_	-	-
7	21.47	2.9	40.0	21.11	2.8	40.1	23.45	6.7	39
8	25.20	5.1	39.5	25.18	5.2	39.5	_	-	-
9	30.36	8.3	40.0	30.36	8.3	40.0	-	-	-
Not able to be leveled	24.33	9.0	39.3	24.56	9.6	40.0	_	-	-
Surveying and mapping technicians	19.71	9.2	39.7	19.61	11.9	40.0	20.00	7.1	38
5	16.47	4.9	39.7	16.81	6.7	40.0	14.63	9.0	38
6	16.74	11.2	40.0	_	-	-	_		
7	27.08	8.0	39.4	_	-	-	21.83	10.1	37.
8	22.76 17.66	6.6 3.7	40.0	10.46	- 5 2	20.1	- 14.72	7.3	25
Biological technicians4	17.66	12.9	38.2 40.3	18.46 16.41	5.3 14.9	39.1 40.3	14.72	- 7.3	35
5	14.54	3.2	37.5	14.79	5.2	35.8	_	_	1 -
6	17.58	8.8	38.9	17.60	8.9	38.9	_	_	
7	19.59	4.3	38.3	20.96	4.7	40.0	17.93	8.2	36
8	18.97	11.0	39.6	19.72	10.3	39.5	-	-	"-
Not able to be leveled	22.66	12.8	39.4	22.66	12.8	39.4	_	_	-
Chemical technicians	21.96	6.1	39.6	21.96	6.4	39.7	22.07	5.8	38
4	14.79	2.8	39.2	14.73	2.8	39.7	_	-	-
5	15.97	7.0	39.0	15.87	7.0	39.0	_	-	-
6	21.04	7.5	39.4	20.99	7.9	39.4	-	-	-
7	23.08	3.4	40.0	23.09	3.3	40.0	- .	–	l
8	24.88	7.1	39.7	25.26	9.0	39.6	22.85	5.8	40
Science technicians, n.e.c.	21.19	9.7	39.0	21.79	10.1	39.6	18.15	5.6	36
5	17.19	7.4	35.3	16.35	9.4	39.6	_ 17.00		20
6	20.01	7.3	39.5	20.40	10.7	20.2	17.90	9.1	39
7 8	19.73 26.28	9.8	39.2 39.9	20.49	12.7	39.3	17.27	12.1	38
Not able to be leveled	20.26	9.7	39.4	20.18	10.0	39.5	_	1 -	
Airplane pilots and navigators	95.50	12.8	23.5	95.50	12.8	23.5	_	_	_
8	29.24	20.8	32.7	29.24	20.8	32.7	_	_	_
9	73.23	14.7	25.5	73.23	14.7	25.5	-	_	-
10	103.35	25.7	22.8	103.35	25.7	22.8	-	-	-
11	96.93	20.8	23.5	96.93	20.8	23.5	-	-	-
12	145.66	6.6	24.0	145.66	6.6	24.0	-	-	-
Broadcast equipment operators	15.66	10.3	33.4	13.33	10.1	32.4	25.06	10.4	38
4	10.37	5.7	28.3	10.11	5.2	28.1	-	-	-
5	14.88	6.6	37.2	14.88	6.6	37.2	-	-	-
6	15.04	4.5	34.9	- 24 F4	- 24	-	- 04.40	-	
Computer programmers	30.89	3.1	39.4	31.51	3.1	39.4	24.13	6.2	39
6	21.71	9.3	39.7	21.84	10.0	39.6	-	_	-
7 8	24.47	5.8	39.9	24.73	6.0	39.8	20 F9	10.6	10
8	26.05	6.3	39.0	26.80	6.6	38.9	20.58	10.6	40

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry	,		te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Professional specialty and technical –Continued Technical –Continued									
Computer programmers –Continued									
9	\$32.45	4.0	38.6	\$33.27	4.3	38.4	\$27.92	6.1	39.
10	34.67	4.9	39.6	34.67	4.9	39.6	_	_	_
11	48.03	12.9	40.0	48.03	12.9	40.0	_	-	-
Not able to be leveled	31.85	6.3	41.8	31.82	6.4	41.8	_	_	-
Tool programmers, numerical control	23.35	7.4	40.0	23.35	7.4	40.0	_	_	-
7	24.47	13.5	40.0	24.47	13.5	40.0	_	_	-
Legal assistants	22.18	3.8	38.2	22.51	4.1	38.0	19.88	7.4	39
5	18.82	6.4	37.4	18.92	6.9	37.2	18.19	12.4	39
6	19.59	5.5	38.4	19.95	7.6	37.6	18.98	8.0	40
7	22.18	5.4	38.9	22.30	6.1	38.9	21.56	15.0	38
8	25.55	4.6	39.3	25.73	4.6	39.2	_	-	-
9	26.69	11.2	40.5	26.68	11.3	40.5	_	_	-
Not able to be leveled	22.64	17.1	34.6	22.40	17.5	34.6	_	_	-
Technical and related, n.e.c.	20.09	5.1	38.5	20.45	6.4	38.8	19.19	6.1	37
4	13.45	6.0	40.0	13.59	6.6	40.0	11.57	6.2	39
5	15.31	7.0	38.4	15.37	8.6	39.5	15.12	9.2	35
6	16.94	5.4	38.9	17.40	3.8	38.9	16.61	8.6	38
7	23.68	9.8	39.1	24.02	12.5	39.7	22.46	4.8	36
8	24.73	9.7	38.4	26.15	12.1	38.2	21.62	6.3	38
9	26.83	4.1	40.6	27.77	5.1	41.0	_	_	.
10	29.09	9.2	40.0	_	_		_	_	-
Not able to be leveled	18.39	19.4	36.4	17.89	20.0	36.4	-	-	-
Executive, administrative, and managerial	33.69	1.9	39.8	34.21	2.2	40.0	31.04	2.4	38
4	11.97	5.7	38.9	-		-	-		-
5	16.55	4.3	39.0	16.46	5.0	39.0	17.12	4.7	38
6	18.08	1.5	39.7	18.21	1.7	40.1	17.63	3.7	38
7	21.19	2.0	38.7	21.26	2.4	38.6	20.73	2.0	39
8	24.32	1.5	40.0	24.49	1.7	40.2	23.55	2.9	39
9	27.97	1.3	40.1	28.11	1.4	40.3	27.20	2.8	39
10	33.68	2.7	40.0	34.16	2.0	40.2	31.91	8.8	39
11	39.01	1.2	40.4	39.09	1.2	40.7	38.72	3.1	39
12	51.38	1.8	40.8	52.49	2.0	40.9	43.70	3.2	40
13	58.81	2.9	42.5	59.95	3.2	42.9	50.56	4.1	39
14	68.00	4.0	42.8	69.36	3.6	42.9	57.03	21.2	42
Not able to be leveled	92.66	4.0	41.5	93.13	4.4	41.6	- 27.00		0
Not able to be leveled	41.99	4.3	39.1	42.84	5.1	39.6	37.22	3.3	36
Executives, administrators, and managers	38.20	2.3	40.2	38.54	2.8	40.6	36.42	2.1	38
5	12.61	16.4	40.1	12.32	17.8	40.3	16.00		20
6	16.61	2.7	40.7	16.68	3.1	40.9	16.02	6.3	39
7 8	20.24	3.7	38.4	20.09	3.9	38.3	21.52	5.8	39
	24.06	3.4	40.9	23.78	3.5	41.1	26.61 29.42	6.5 2.7	39
9	27.90	2.0	40.5	27.67	2.2	40.7		1	
10 11	34.50 39.83	2.7 1.1	40.4 40.5	34.35 39.65	2.4 1.4	40.3 40.8	35.08 40.43	10.3	39
12	51.98	2.1	40.5	53.23	2.2	41.1	40.43 44.85	3.4	39
13	58.94	3.1	40.9	60.16	3.4	43.2	50.56	4.1	1
14	68.21	4.3	43.0	69.69	3.4	43.2	57.03	21.2	39
15	92.58	4.3	43.0	93.06	4.4	41.7	31.03	21.2	42
Not able to be leveled	92.58 45.01	4.0	39.6	46.63	5.6	40.3	- 37.66	3.5	36
Legislators	13.69	25.3	12.7	40.03	3.6	40.3	13.69	25.3	12
Not able to be leveled	13.69	25.3	12.7	_	1 -	_	13.69	25.3	12
Chief executives and general administrators,	13.09	20.3	12.1	_	-	-	13.09	20.3	12
public administration	51.53	6.5	42.1	_		_	47.00	7.4	20
·			1 1	_	-			1	38
Not able to be leveled	36.26	25.6	38.8	_	-	_	36.17	25.6	38
Administrators and officials, public	24 54	1 20	202				24 52	20	20
administration	31.54	2.9	39.3	_	-	-	31.53	2.9	39
7	20.52	7.5	40.3	_	_	-	20.52	7.5	40

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	.	Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Executive, administrative, and managerial -Continued									
Executives, administrators, and managers									
-Continued									
Administrators and officials, public									
administration –Continued									
8	\$23.33	6.0	37.9	_	-	-	\$23.33	6.0	37
9	28.60	4.7	39.4	_	_	_	28.60	4.7	39
10 11	26.85 35.22	13.8 3.6	41.3 40.3	_	-	_	26.85 35.25	13.8	41
12	39.88	4.1	40.3	_	1 _		39.88	4.1	40
13	55.97	8.6	38.1	_	_	_	55.97	8.6	38
14	64.21	8.2	40.0	_	_	- 1	64.21	8.2	40
Not able to be leveled	33.46	3.3	38.8	_	-	-	33.46	3.3	38
Financial managers	40.91	3.9	40.4	\$40.56	2.8	40.5	44.97	16.9	39
7	20.77	7.6	40.5	20.79	7.7	40.5	_	-	-
8	24.45	3.8	39.9	24.36	3.9	39.8	- 27.44	140	1
9 10	26.87 35.41	2.7 2.9	40.9 39.9	26.85 35.49	2.6 3.1	40.9 39.9	27.41 _	14.9	40
11	44.27	7.9	40.2	42.37	3.2	40.6	52.60	15.1	38
12	59.31	5.2	41.2	61.20	5.0	41.3	37.55	11.7	40
13	61.47	12.5	38.6	61.48	12.6	38.6	_	-	-
Not able to be leveled	44.63	4.4	39.9	44.63	4.8	40.0	44.59	8.9	39
Personnel and labor relations managers	32.13	7.5	40.0	31.23	7.7	40.0	41.98	6.4	39
7	17.81	7.4	38.9	16.80	5.6	39.2	_	-	-
8 9	26.85 26.28	7.3 9.7	40.8 41.0	27.01 25.54	7.4 9.5	41.0 41.1	_		
10	32.55	3.9	38.9	32.30	3.9	38.8	_	_	
11	40.71	6.0	39.4	40.74	6.3	39.4	40.33	18.8	39
12	48.85	9.7	39.9	45.06	15.0	41.6	_	-	-
Not able to be leveled	35.75	22.5	39.4	34.89	23.6	39.3	48.51	3.3	41
Purchasing managers	35.35	8.2	40.2	35.06	8.4	40.3	41.20	18.2	39
7 9	21.40 28.00	5.4 2.7	40.4 40.0	21.37 27.99	5.6 2.8	40.4 40.0	_		
11	53.39	20.5	40.0	53.39	20.5	40.0	_	1 _	
Not able to be leveled	31.08	11.3	39.9	30.99	11.5	40.0	_	_	١ -
Managers, marketing, advertising, and public									
relations	45.36	4.2	41.1	45.42	4.2	41.1	32.43	10.5	39
7	24.15	4.7	40.4	24.03	4.9	40.4	_	-	-
8	26.48	7.0	40.3	26.51	7.0	40.4	_	-	-
9	33.00 35.03	10.0 14.0	40.7 39.8	33.02 35.03	10.0 14.0	40.7 39.8	_		
10	42.89	3.5	40.8	42.94	3.6	40.8	_	_	
12	54.91	5.3	42.6	54.98	5.3	42.6	_	_	-
13	69.98	10.2	41.8	69.98	10.2	41.8	_	-	-
Not able to be leveled	49.94	8.6	41.2	49.96	8.6	41.2	_	-	-
Administrators, education and related fields	37.21	3.4	39.0	27.73	4.7	39.1	42.29	4.1	39
6 7	15.18 18.71	1.1 12.7	39.7 39.6	_ 17.72	14.4	39.7	23.80	18.1	39
8	23.44	6.2	38.4	20.02	4.8	39.4	27.41	5.1	37
9	27.79	4.9	38.7	23.31	7.7	39.4	33.01	3.2	38
10	36.68	7.4	39.5	28.05	8.1	39.4	43.34	5.0	39
11	38.63	7.3	38.7	35.08	6.2	36.9	39.76	9.5	39
12	45.95	4.2	40.0	46.23	7.1	39.6	45.88	4.5	40
13	49.56	5.1	40.7	57.05	17.1	42.0	48.58	4.8	40
14 Not able to be leveled	86.60 40.85	8.1 6.6	40.0 38.9	28.20	11.7	39.7	- 45.95	7.0	38
Managers, medicine and health	35.15	3.3	39.8	35.79	3.5	39.7	32.01	9.2	39
7	17.50	13.4	39.8	17.73	14.8	39.7	-	_	-
8	27.27	19.7	39.3	20.14	8.5	39.1	_	-	-
9	27.76	6.2	39.5	27.89	6.9	39.5	26.71	3.7	39

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Me
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	wee
/hite collar -Continued									
Executive, administrative, and managerial									
-Continued									
Executives, administrators, and managers -Continued									
Managers, medicine and health –Continued									
10	\$37.03	10.4	39.0	\$37.18	11.0	39.1	_	-	-
11	38.30	3.4	40.8	38.33	3.5	40.9	\$37.33	8.6	39
12	44.06	11.3	38.8	44.01	11.5	38.7	-	_	'
Not able to be leveled	37.44 38.72	19.6 4.3	41.0 39.5	- 40.76	5.2	39.8	- 34.28	7.8	38
Managers, food servicing and lodging	30.72	4.5	39.5	40.70	3.2	39.0	34.20	1.0	3
establishments	21.12	7.4	44.0	21.12	7.5	44.5	21.10	11.7	3
5	11.79	27.9	40.4	_		_	_	_	
6	15.30	5.6	42.1	15.29	5.6	42.1	_	_	
7	18.78	3.5	41.3	19.00	4.3	41.8	_	_	
8	19.27	4.4	43.5	19.14	4.9	44.1	_	_	
9	24.88	9.0	46.1	24.78	9.7	46.4	-	-	
Not able to be leveled	20.11 21.45	19.7 4.4	49.8 39.3	19.90 20.96	20.4	50.3 39.3	_ 28.71	7.1	3
6	18.73	13.6	40.0	18.74	13.7	40.0	_	''	"
7	20.43	5.9	38.4	20.44	5.8	38.3	_	_	
8	26.36	12.9	40.0	_	-	-	_	_	
9	23.14	5.7	39.8	22.23	5.9	39.8	_	-	
Not able to be leveled	21.29	8.9	39.0	20.55	8.0	39.1	_	_	_
Managers, service organizations, n.e.c	30.55	7.6	38.0	30.80	8.2	37.9	27.27	6.8	3
6 7	14.90 19.77	11.1 7.1	36.5 38.0	14.33 20.03	11.4 7.5	36.3 37.8	16.68	7.2	4
8	18.95	7.6	39.9	19.08	8.2	39.9	-		'
9	22.86	6.9	36.2	22.55	7.1	36.0	27.79	4.4	3
10	36.65	12.2	39.9	36.79	13.5	40.0	_	-	
11	34.95	5.4	40.9	34.83	5.7	41.0	37.39	2.0	3
12	50.48	11.3	40.1	50.84	11.5	40.1	_	-	_,
Not able to be leveled	43.55 40.98	17.1 4.6	36.8 40.8	45.26 41.29	18.1 4.7	36.5 40.9	30.00 34.13	10.5 5.2	39
6	17.80	4.6	41.4	17.90	5.2	41.7	16.60	5.3	3
7	20.63	8.4	36.8	20.24	8.6	36.7	28.20	11.4	3
8	24.54	6.0	41.6	24.49	6.2	41.5	25.58	6.4	4
9	28.75	2.0	41.2	28.82	2.0	41.3	26.87	4.3	3
10	34.71	3.7	40.8	34.69	3.7	40.8	35.89	7.5	3
11 12	39.53 50.96	2.2 3.9	41.2 40.9	39.52 51.27	2.3 3.7	41.3 40.9	39.76 45.75	4.2	4
13	58.46	4.4	44.2	58.45	4.4	44.2	45.75	4.0	4
14	63.26	5.4	42.9	65.58	4.8	42.6	_	_	
15	84.02	4.3	43.2	83.62	4.5	43.4	_	_	
Not able to be leveled	50.19	8.7	40.4	50.95	8.6	40.6	33.75	7.9	3.
Management related	27.04	1.1	39.2	27.78	1.2	39.2	23.39	2.4	38
5 6	17.40 18.66	4.1 1.9	38.7 39.3	17.44	4.7 2.2	38.8 39.7	17.18	4.1	3
7	21.75	1.7	38.9	18.92 22.02	2.2	38.9	17.91 20.44	1.8	38
8	24.46	1.5	39.5	24.96	2.0	39.6	22.79	2.7	3
9	28.06	1.6	39.7	28.64	1.6	39.8	25.31	3.7	38
10	32.69	3.6	39.6	33.93	3.4	40.0	28.55	7.7	3
11	36.68	2.5	40.2	37.63	1.8	40.4	31.72	10.7	3
12	49.62	4.5	40.5	50.51	4.6	40.5	34.39	9.4	4
13	56.35	3.3	39.0	56.35	3.3	39.0	-	-	
Not able to be leveled	64.86 29.78	15.5 4.5	40.1 37.3	64.86 29.91	15.5 4.6	40.1 37.2	- 25.12	16.7	38
Accountants and auditors	25.54	2.0	38.6	25.94	2.2	38.5	23.12	3.2	38
5	17.05	9.5	38.4	17.07	10.1	38.5	16.71	5.5	3
6	19.12	3.5	39.6	19.22	4.1	39.6	18.87	6.3	39
7	22.63	4.6	37.6	22.99	5.1	37.4	20.32	4.2	39

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
,	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
hite collar -Continued									
Executive, administrative, and managerial -Continued Management related -Continued									
Accountants and auditors –Continued									
8	\$23.90	2.7	38.8	\$24.35	2.4	38.7	\$20.70	7.6	39.
9	26.93	2.2	38.7	27.39	2.3	38.8	25.03	6.5	38.
10 11	31.48 34.55	4.1 2.4	39.9 40.6	31.77 34.69	4.7 2.5	40.1 40.6	29.98	6.2	38
12	43.95	6.0	39.0	48.16	3.3	38.9	_	_	١ ـ
13	56.42	6.1	40.0	56.42	6.1	40.0	_	-	-
Not able to be leveled	26.96	2.8	36.7	26.92	2.8	36.7	_	-	-
Underwriters	27.41	5.7	39.0	27.41	5.7	39.0	_	-	-
5 7	21.21 24.22	6.8 8.5	38.0	21.21 24.22	6.8	38.0 37.7	_	_	-
8	22.99	3.6	37.7 39.6	24.22	8.5 3.6	39.6	_	-	
9	30.13	5.2	39.5	30.13	5.2	39.5	_	_	-
11	42.43	17.7	37.8	42.43	17.7	37.8	_	-	-
Other financial officers	32.42	3.5	39.7	32.78	3.8	39.8	27.52	7.5	38
5	15.79	4.9	39.7	15.82	5.0	39.6	_	-	-
6 7	19.16 20.83	16.1	41.0 39.3	19.17 20.85	16.2 3.0	41.0 39.2	20.54	6.3	39
8	25.93	3.2	40.2	26.28	3.0	40.3	21.70	9.3	39
9	31.73	3.1	40.4	32.00	3.2	40.5	27.41	5.5	39
10	37.04	14.5	38.3	39.24	15.0	39.5	_	-	.
11	38.12	4.7	41.2	38.70	5.3	41.4	_	-	-
12	58.05	13.3	41.3	58.05	13.3	41.3	-	-	-
Not able to be leveled	58.03	6.3	38.4	58.03	6.3	38.4	_	-	-
Not able to be leveled Management analysts	40.67 30.66	7.6 5.1	37.9 39.8	40.67 31.96	7.6 4.9	37.9 40.0	23.71	6.7	38
7	20.76	3.8	39.7	21.04	4.0	40.0	_	_	"-
8	25.52	6.3	39.2	25.91	6.5	39.8	22.53	14.0	35
9	28.25	2.0	39.5	28.12	2.2	39.8	29.77	5.4	36
10	25.12	11.9	39.9	32.03	3.1	39.8	-	_	-
11 12	31.03 46.56	8.1	39.8 40.6	34.88 46.61	2.0 3.2	40.3 40.6	25.51	9.9	39
Not able to be leveled	33.07	7.2	39.9	33.07	7.2	39.9	_	_	
Personnel, training, and labor relations	00.01			00.01					
specialists	25.43	3.8	37.9	25.81	4.3	37.8	23.06	4.4	38
5	18.62	11.4	37.5	18.77	13.9	37.2	18.13	13.2	38
6 7	18.33 21.89	4.8 4.6	38.7 38.5	18.76 22.14	6.1	38.8 38.8	16.67 20.40	10.5 5.3	38
8	21.69	3.1	40.1	22.72	3.5	40.2	22.03	4.1	39
9	28.35	2.9	40.1	29.08	2.9	40.1	24.28	4.6	40
10	33.32	2.9	39.6	32.47	3.7	39.8	35.09	3.7	39
11	37.51	7.0	39.0	38.30	7.3	39.1	_	-	-
Not able to be leveled	21.99	14.3	32.3	22.21	14.8	32.0	_	-	-
Purchasing agents and buyers, farm products Buyers, wholesale and retail trade, except farm	23.08	15.3	39.7	23.95	16.5	39.6	_	_	-
products	27.16	3.8	40.4	27.18	3.8	40.4	_	-	
5	18.27	13.7	40.0	18.27	13.7	40.0	-	_	-
6	18.55	5.7	39.9	18.47	5.7	39.9	-	-	-
7	21.68	7.0	40.7	21.68	7.0	40.7	-	-	-
8 9	28.47 29.30	11.2 5.0	39.5 40.6	28.47 29.36	11.2 5.0	39.5 40.6	_	_	-
Not able to be leveled	29.30 33.69	15.1	40.6	29.36 33.69	15.1	40.6	_	_	
Purchasing agents and buyers, n.e.c.	26.06	5.9	40.4	27.37	4.7	40.5	17.82	11.3	39
5	17.62	5.8	39.4	17.62	5.9	39.4	-	-	-
6	17.84	13.5	39.9	21.25	6.0	40.0			-
7	21.89	6.9	41.1	21.87	7.0	41.2	22.49	7.6	40
8	25.03	8.1	40.1	25.10	8.6	40.1	24.21	1.3	40
9	25.24	6.9	39.9	27.42	4.6	39.9	18.93	6.7	39

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
· 	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Executive, administrative, and managerial									
Continued Management related –Continued Purchasing agents and buyers, n.e.c. –Continued									
10	\$35.43	6.9	40.5	\$35.86	6.8	40.5	-	-	-
11		8.9	39.2	40.62	8.9	39.2	_	-	-
Not able to be leveled		13.8	41.3	30.52	13.8	41.3	_	_	-
Business and promotional agents	23.25 24.48	5.5 5.0	39.4 38.7	23.34 24.11	5.8 12.0	39.4 38.9	- \$24.62	4.4	38
Construction inspectors5	18.96	13.2	37.9	17.59	17.1	37.5	φ24.62 21.57	15.5	38
6	22.59	4.7	39.8	-	''-'	-	22.94	5.5	39
7	23.07	8.8	39.5	24.79	16.3	40.0	22.19	8.0	39
8	28.09	6.2	37.9	_	_	-	26.72	5.6	37
9	27.40	3.5	38.7	_	-	-	26.94	3.2	38
Inspectors and compliance officers, except construction	23.16	4.0	39.7	25.73	6.9	40.9	20.77	2.4	38
5	17.75	9.1	38.4	25.73	0.9	40.9	17.16	9.1	38
6	16.62	6.5	35.8	_	_	_	16.14	5.8	3
7	23.17	6.4	39.3	24.80	7.4	39.9	20.27	4.0	3
8	21.74	3.7	39.6	24.22	7.1	39.4	21.00	2.7	3
9	24.72	10.0	41.5	24.74	15.2	42.5	24.65	3.8	3
10 11	33.33 34.36	2.0 18.0	40.6 41.3	33.39	2.0	40.7	_		
Not able to be leveled	27.02	4.4	40.8	27.02	4.4	40.8	_	_	
Management related, n.e.c.		2.4	39.4	26.29	2.7	39.5	25.27	4.5	3
5	17.20	3.5	39.5	18.04	3.4	39.9	14.75	2.7	3
<u>6</u>	18.59	4.1	39.7	18.48	4.5	39.8	19.69	7.8	3
7	20.41	2.8	39.4	20.49	3.6	39.4	20.14	3.3	3
8 9	25.03 28.57	3.5 1.9	39.7 39.4	25.31 28.79	4.5 2.1	39.9 39.5	24.39 27.82	4.2 3.4	3
10	32.15	5.5	39.8	33.16	5.6	39.7	27.02	12.7	4
11	38.80	3.8	40.2	38.80	3.2	40.3	38.81	14.4	3
12	48.83	11.1	41.4	51.81	10.8	40.8	_		
Not able to be leveled	26.99	4.7	38.4	26.88	5.2	38.4	28.30	17.4	38
Sales1	15.32 7.30	1.5 .9	32.4 24.7	15.33 7.29	1.5 .9	32.4 24.7	13.75 8.63	6.6 1.7	33
2	8.28	1.2	26.1	8.27	1.2	26.1	10.45	5.8	3
3	9.97	1.7	29.9	9.93	1.8	29.9	13.62	9.0	3
4	14.33	2.1	36.9	14.33	2.1	36.9	14.86	6.0	3
5	17.83	2.1	40.2	17.84	2.1	40.2	16.64	10.4	3
6 7	20.72 26.37	3.5	40.6 41.3	20.73 26.38	3.5 6.0	40.6 41.3	16.71	8.8	3
8		6.3	40.4	33.24	6.3	40.4	_	_	
9	37.62	5.1	40.2	37.62	5.1	40.2	_	-	
10	43.34	7.7	40.5	43.34	7.7	40.5	-	-	
11	49.53	9.0	40.3	49.93	9.1	40.4	_	-	
12 Not able to be leveled	55.00 18.15	4.9 5.0	40.0 37.1	55.00 18.15	4.9 5.0	40.0 37.1	_		
Supervisors, sales		3.5	41.1	20.49	3.5	41.1	16.01	6.3	39
3		5.3	39.8	9.86	5.3	39.8	-	_	
4	12.32	3.2	38.7	12.31	3.3	38.7	_	-	-
5	15.42	1.9	41.8	15.43	1.9	41.8	-	-	-
6	17.51	3.7	41.5	17.51	3.7	41.5	-	-	'
7 8	23.38 27.32	4.9 6.4	43.2 41.2	23.40 27.34	4.9 6.4	43.2 41.2	_	_	'
9	36.37	7.8	41.2	27.34 36.37	7.8	41.2	_	-	
10	40.68	11.9	41.8	40.68	11.9	41.8	_	_	
11	48.79	14.6	39.0	48.79	14.6	39.0	_	-	-
Not able to be leveled	23.82	12.3	41.3	23.84	12.4	41.3	_	_	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	I.,	Hourly e	arnings		Hourly e	arnings	
,	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
hite collar -Continued									
Sales -Continued									
Insurance sales	\$23.06	8.5	39.3	\$23.06	8.5	39.3	_	_	-
4	13.72	4.8	38.9	13.72	4.8	38.9	_	_	-
5	14.90	13.4	39.5	14.90	13.4	39.5	_	_	-
6 7	22.25 28.43	12.8 18.1	38.9 40.7	22.25 28.43	12.8 18.1	38.9 40.7	_	_	-
8	40.94	9.0	39.4	40.98	9.1	39.4	_	1 _	
9	38.10	15.5	40.7	38.14	15.6	40.7	_	1 _	
Not able to be leveled	32.15	12.9	37.5	32.15	12.9	37.5	_	_	Ι.
Real estate sales	21.40	14.1	36.3	21.37	14.8	36.2	\$22.12	13.6	38
3	11.14	7.6	29.3	11.14	7.6	29.3	_	_	
4	11.58	11.3	22.8	11.58	11.3	22.8	_	_	.
5	20.35	20.8	39.5	20.35	20.8	39.5	_	_	
8	30.34	29.0	41.5	30.33	29.2	41.5	_	_	
Securities and financial services sales	41.04	7.0	39.1	41.04	7.0	39.1	_	_	
4	14.56	6.5	32.0	14.56	6.5	32.0	-	_	
5	15.44	3.9	39.6	15.44	3.9	39.6	-	_	
<u>6</u>	34.02	22.4	39.9	34.02	22.4	39.9	_	_	
7	26.96	18.5	39.2	26.96	18.5	39.2	-	_	
8	36.02	17.2	40.1	36.02	17.2	40.1	-	_	
9	79.35	15.2	38.7	79.35	15.2	38.7	-	_	
10	64.29 52.66	12.6	40.0 39.9	64.29	12.6	40.0 39.9	_	_	
Not able to be leveled Advertising and related sales		17.5 10.3	38.9	52.66 20.48	17.5 10.3	38.9	_		
4	13.94	15.8	38.9	13.94	15.8	38.9	_	1 _	
5	17.86	12.3	40.2	17.86	12.3	40.2	_	_	
6		13.0	37.2	21.62	13.1	37.2	_	_	
7	23.97	10.2	39.8	23.97	10.2	39.8	_	_	
8	28.12	12.4	40.0	28.12	12.4	40.0	_	_	
9	34.46	10.8	38.2	34.46	10.8	38.2	_	_	
Not able to be leveled	23.08	12.7	38.9	23.08	12.7	38.9	_	_	
Sales, other business services	23.98	7.7	37.4	23.98	7.8	37.4	_	_	
3	9.27	6.1	31.1	9.27	6.1	31.1	-	_	
4	14.84	5.8	37.6	14.84	5.8	37.6	-	_	
5	21.18	8.5	40.3	21.19	8.6	40.3	-	_	
6	22.42	7.3	40.2	22.42	7.3	40.2	_	_	
7	31.13	14.0	40.9	31.13	14.0	40.9	_	_	
8	45.25	24.9	39.8	45.29	24.9	39.8	-	_	
9 11	36.05 45.57	7.4 21.6	40.9 42.9	36.05	7.4	40.9	_	_	
Not able to be leveled	25.98	13.5	39.8	25.98	13.5	39.8	_	1 _	
Sales engineers	37.71	9.1	40.3	37.71	9.1	40.3	_		
9	33.00	2.4	33.7	33.00	2.4	33.7	_	_	
Sales representatives, mining, manufacturing,	00.00		00	00.00		"			
and wholesale	26.89	3.3	39.9	26.89	3.3	39.9	_	_	
4	18.28	8.9	38.8	18.28	8.9	38.8	_	_	
5	20.66	9.6	39.9	20.66	9.6	39.9	_	_	
6	22.39	6.2	40.9	22.39	6.2	40.9	-	_	
7		5.6	40.5	28.23	5.6	40.5	-	_	
8	30.67	8.7	40.0	30.67	8.7	40.0	-	-	
9	34.81	4.1	40.0	34.81	4.1	40.0	-	-	
10 11	40.50 47.44	12.8	40.0 40.0	40.50 47.44	12.8	40.0 40.0	_	-	
Not able to be leveled	28.67	17.6 7.1	39.1	47.44 28.67	17.6 7.1	39.1	_	_	
Sales workers, motor vehicles and boats	21.98	6.1	42.0	21.98	6.1	42.0	_	_	
3	22.66	29.7	39.3	22.66	29.7	39.3	_	_	
4	21.43	8.8	45.4	21.43	8.8	45.4	_	-	
5	21.62	7.3	38.7	21.62	7.3	38.7	_	-	
6	25.84	14.6	42.5	25.84	14.6	42.5	-	-	
7	22.54	10.4	48.9	22.54	10.4	48.9	-	-	
Not able to be leveled	16.12	23.2	43.3	16.12	23.2	43.3	_	I –	1

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
White collar -Continued									
Sales -Continued									
Sales workers, apparel	\$10.43 7.14	8.8 2.9	25.0 18.4	\$10.43 7.14	8.8 2.9	25.0 18.4	-	-	-
2	7.14	1.8	25.3	7.14	1.8	25.3	_	_	-
3	9.38	4.6	26.7	9.38	4.6	26.7	-	-	-
4	19.30	22.9	34.5	19.30	22.9	34.5	-	-	-
Sales workers, shoes	9.02 10.83	10.0 5.7	21.5 28.4	9.02 10.83	10.0 5.7	21.5 28.4	_	_	
Sales workers, furniture and home furnishings	12.34	5.6	29.1	12.34	5.6	29.1	_	_	-
3	10.45	6.5	24.7	10.45	6.5	24.7	-	-	-
4	15.38	10.3	36.2	15.38	10.3	36.2	-	-	-
5 Sales workers, radio, tv, hi-fi, and appliances	18.91 10.84	4.5 6.9	42.3 30.5	18.91 10.84	4.5 6.9	42.3 30.5	_	-	-
2	8.65	4.9	26.7	8.65	4.9	26.7	_		
3	9.80	8.8	33.2	9.80	8.8	33.2	-	-	-
4	16.11	12.0	37.5	16.11	12.0	37.5	-	-	-
Sales workers, hardware and building supplies 2	12.86 8.45	5.0 2.4	35.9 28.6	12.86 8.45	5.0 2.4	35.9 28.6	_	_	
3	10.27	4.8	32.5	10.27	4.8	32.5	_	_	-
5	16.14	5.6	46.0	16.14	5.6	46.0	-	-	-
8	32.22	10.5	40.3	32.22	10.5	40.3	-	-	-
Sales workers, parts	13.99 10.62	3.0 4.1	35.4 31.0	13.99 10.62	3.0 4.1	35.4 31.0	_	_	
4	14.84	4.2	39.9	14.84	4.2	39.9	_	_	-
5	19.65	6.4	41.5	19.65	6.4	41.5	-	-	-
6	19.15	11.0	40.8	19.15	11.0	40.8	-	-	-
Sales workers, other commodities 1	11.74 7.32	3.1	30.0 21.5	11.74 7.32	3.1 2.5	30.0 21.5	\$11.05	19.8	30
2	8.54	2.8	24.9	8.54	2.8	24.9	_		
3	9.94	3.4	29.1	9.94	3.4	29.1	-	-	-
4	12.93	3.7	33.8	12.91	3.7	33.8	-	-	-
5 6	16.21 19.65	4.8 5.8	37.9 39.7	16.21 19.65	4.8 5.8	37.9 39.7	_	_	
7	32.61	5.8	37.0	32.73	5.6	37.0	_	_	-
8	30.87	21.3	41.4	30.87	21.3	41.4	-	-	-
9	28.70	10.7	39.9	28.70	10.7	39.9	-	-	-
Sales counter clerks	9.62 7.64	4.5 2.8	31.3 26.9	9.62 7.64	4.5 2.8	31.3 26.9	_	_	-
2	7.57	3.6	26.1	7.57	3.6	26.1	_	_	-
3	8.96	3.0	33.0	8.96	3.0	33.0	-	-	-
4	12.31	3.4	39.5	12.31	3.4	39.5	-	-	-
Cashiers	13.31 8.73	10.3	40.2 28.4	- 8.67	1.4	28.4	_ 12.63	7.7	32
1	7.23	1.1	26.9	7.21	1.1	26.9	8.64	1.7	26
2	8.28	1.6	27.0	8.27	1.7	27.0	10.45	5.8	30
3	9.68	1.9	29.9	9.57	2.0	29.8	14.08	9.2	34
4 5	13.53 15.18	5.8 15.3	34.9 39.8	13.49 14.20	5.9 17.4	34.7 40.0	14.46	6.8	39
Not able to be leveled	9.03	2.3	34.0	9.03	2.3	34.0	_	_	-
Street and door-to-door sales workers	17.96	13.5	31.8	17.96	13.5	31.8	-	-	-
Demonstrators, promoters, and models, sales	14.67	13.1	24.6	14.67	13.1	24.6	-	-	-
3 4	12.69 14.00	6.5 7.2	21.3 22.5	12.69 14.00	6.5 7.2	21.3 22.5	_	_	
Sales support, n.e.c.	13.52	7.7	32.3	13.52	7.7	32.3	_	_	-
1	7.30	4.2	24.0	7.30	4.2	24.0	-	-	-
2	8.98	6.4	29.3	8.98	6.4	29.3	-	-	-
3 4	8.98 14.59	6.2 4.7	27.2 36.5	8.98 14.59	6.2 4.7	27.2 36.5	_		-
5	17.65	5.9	36.0	17.67	6.0	35.9	_	-	-
6	17.94	4.6	39.2	17.94	4.6	39.2	_	-	-
7	23.96	2.0	39.5	23.96	2.0	39.5	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	Ī.,
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
/hite collar –Continued									
Sales -Continued									
Sales support, n.e.c. –Continued	*			40= 0=					
8	\$25.85 34.23	3.0	40.0 39.1	\$25.85	3.0 8.0	40.0 39.1	_	-	-
9 Not able to be leveled	11.62	8.0 10.9	37.3	34.23 11.62	10.9	37.3	_	_	-
Administrative support, including clerical	14.53	.7	36.5	14.44	.7	36.5	\$14.98	1.3	36
1	9.13	1.9	25.8	9.10	2.3	25.3	9.31	7.8	28
2	10.43	1.0	33.3	10.32	1.1	33.5	11.24	1.8	32
3	11.81	.8	36.2	11.69	1.0	36.3	12.45	1.2	35
4	14.17	.7	37.0	14.14	.7	36.9	14.31	1.4	37
5	16.63	.6	37.9	16.55	.7	38.1	16.94	1.1	37
6	18.98	1.1	38.8	19.29	1.2	38.7	17.62	2.4	39
7	21.93	1.4	39.3	22.11	1.3	39.4	21.25	3.2	38
8	26.36	2.9	39.4	26.97	3.1	39.4	23.24	3.2	39
9	27.16	2.4	37.2	27.31	2.6	37.1	-	_	-
Not able to be leveled	15.69	2.1	37.3	15.60	2.2	37.4	17.24	2.8	36
Supervisors, general office4	20.58 14.78	2.3 5.2	39.5 40.9	20.90 14.61	2.5 8.4	39.5 41.4	18.93 –	3.6	39
5	15.57	5.3	38.7	15.10	6.1	38.4	_ 17.21	4.8	39
6	18.76	2.3	39.7	18.54	2.8	39.8	20.00	4.4	39
7	22.53	3.1	39.9	22.79	3.3	40.0	21.26	5.3	39
8	27.18	5.6	39.0	27.60	6.0	39.0	22.21	5.6	39
Not able to be leveled	25.09	6.5	39.5	25.51	6.8	39.5	17.69	19.1	39
Supervisors, computer equipment operators	21.61	8.3	39.6	_	_	-	_	_	.
Supervisors, financial records processing	23.09	3.2	39.9	23.17	3.3	40.1	22.06	6.5	37
5	16.57	8.0	39.2	16.53	8.5	39.3	-	-	-
6	19.43	4.0	40.3	19.40	4.1	40.3	20.41	12.8	40
7	21.06	9.1	39.4	21.22	10.6	39.8	20.22	6.4	37
8	29.78	13.1	39.8	30.94	13.7	40.4	23.54	8.1	36
Not able to be leveled	27.17	5.9	40.2	27.13	6.0	40.2	_		١
Chief communications operators Supervisors, distribution, scheduling, and adjusting clerks	21.68	4.1	39.3 40.5	20.53	5.4	40.7	21.72 20.94	9.1	39
5	16.24	4.6	40.7	16.75	5.8	40.7	20.34	3.1	5
6	18.27	8.5	41.3	17.67	9.3	41.6	21.84	14.4	40
7	22.74	4.4	40.0	22.78	4.4	40.0	_	_	'
8	24.49	5.7	40.0	24.59	5.5	39.9	_	_	
Not able to be leveled	26.43	9.1	39.3	27.63	9.6	39.6	_	-	.
Computer operators	16.40	3.6	39.3	16.66	3.8	39.2	15.81	7.1	39
3	12.65	7.6	39.2	12.66	7.6	39.7	_	-	-
4	14.83	3.5	38.7	15.04	4.2	38.4	_		.
5	15.54	5.3	39.4	16.11	5.1	39.4	14.19	7.5	39
6 7	16.84 18.34	4.1 10.7	40.0 39.7	17.23 21.56	2.9 2.8	40.0 39.9	15.71 16.98	13.2 12.4	39
Not able to be leveled	19.06	2.5	38.0	19.06	2.6	38.0	-	12.4	35
Peripheral equipment operators	14.16	8.2	33.6	13.91	9.6	32.8	_	_	Ι.
Secretaries	16.67	.9	37.4	16.95	1.2	37.1	15.81	2.7	38
2	10.74	3.3	33.1	10.51	4.2	32.6	11.51	4.8	35
3	12.44	2.8	36.6	12.23	3.5	36.3	13.06	3.1	37
4	14.58	1.3	37.1	14.71	1.3	36.6	14.26	3.2	38
5	17.40	1.1	37.9	17.41	1.5	37.5	17.37	2.3	38
6	19.35	1.8	38.7	20.02	1.9	38.6	16.97	4.0	39
7	22.20	2.1	39.0	22.51	2.4	39.0	20.99	2.3	39
8	23.99	9.2	39.9	23.94	9.6	40.0	-		l .
Not able to be leveled	18.81	3.7	35.7	18.93	3.7	35.7	16.89	1.8	35
Stenographers	18.33	4.7	34.8	16.69	5.0	33.7	20.80	8.1	36
3	12.87	3.0	31.9	12.88	3.2	31.4	- 16 5 4	6.1	2.
4 5	14.94	2.3	35.7	13.90	2.5	34.1 37.5	16.54	6.1	38
6	21.98 22.28	5.5 9.6	35.1 32.0	22.77 21.70	6.5 9.2	30.8	21.43 –	9.0	33
·	22.20	9.0	02.0	21.70	3.2	00.0	_	_	Ι.

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly	earnings		Hourly e	earnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
hite collar -Continued									
Administrative support, including clerical -Continued									
Stenographers –Continued									
7	\$31.88	11.9	37.3	_	-	-	\$35.94	13.3	38.
Typists		2.6	36.6	\$15.86	5.6	36.2	14.86	2.4	36.
2		3.7	30.2	11.72	8.0	27.6	13.03	5.1	33.
3		7.3	37.0	15.32	16.7	36.5	14.27	3.4 3.4	37.
4 5	15.06 16.70	3.5 1.5	37.7 37.4	15.98 16.63	5.3 5.4	39.4 33.6	14.26 16.72	1.4	36. 38.
6		6.5	39.8	-	- 5.4	33.0	-		30.
Not able to be leveled		10.3	38.1	15.84	10.3	38.1	_	_	_
Interviewers		4.6	32.3	11.81	4.5	31.4	13.39	14.7	39
2		7.3	33.8	9.29	9.4	32.4	-	-	-
3	10.55	3.4	35.7	10.62	3.5	35.1	10.16	9.6	39
4	13.19	5.3	32.6	13.17	5.6	32.5	13.57	11.5	34
5		6.8	37.9	13.44	6.9	38.0	_	-	-
6		3.7	40.0	14.23	3.7	40.0	_	-	-
Not able to be leveled		5.0	39.0	14.97	6.2	38.1	_	_	-
Hotel clerks1		1.8 4.0	36.3	9.17 8.54	1.8	36.3	_	_	-
2		3.2	40.0 34.7	8.74	4.0 3.2	40.0 34.7	_	_	[
3		2.4	36.7	9.08	2.4	36.7	_	_	
4		5.5	37.4	10.75	5.6	37.4	_	_	_
Transportation ticket and reservation agents		3.3	35.3	15.17	3.4	35.2	_	_	-
2	9.75	15.2	36.6	9.75	15.2	36.6	_	_	-
3	15.61	3.1	38.9	14.71	3.9	38.7	_	_	-
4	14.83	4.3	32.6	14.82	4.3	32.6	_	-	-
5	17.70	2.2	37.3	17.70	2.2	37.3	_	-	-
7		7.8	40.0	19.96	7.8	40.0	-	- 4.0	-
Receptionists 1		1.5 5.9	34.2 22.4	11.79 8.25	1.6 6.0	34.2 22.4	12.01	4.2	34
2		2.1	32.9	10.49	2.2	32.9	11.20	4.3	33
3	12.13	2.0	36.4	12.14	2.0	36.3	11.84	8.0	38
4	14.55	5.3	36.0	14.58	5.6	36.4	13.81	8.2	28
5		11.9	39.6	16.03	11.9	39.6	_	-	-
Not able to be leveled	14.30	7.4	37.8	14.29	7.6	37.8	_	_	-
Information clerks, n.e.c.		2.5	38.4	13.63	2.7	38.5	15.26	5.5	37
2		5.0	38.0	10.08	5.0	38.0			
3		3.6	37.4	12.00	3.6	37.4	14.21	8.7	37
4	14.22	2.3 3.5	39.0 39.5	14.27 15.10	2.3 3.4	38.9 39.5	12.86	5.3	40
5 6	15.26 18.79	7.4	39.5	18.82	8.1	39.3	_	_	
7		6.1	35.5	-	- 0.1	33.2	_	_	
Not able to be leveled		8.0	39.2	14.08	8.1	39.2	_	_	_
Classified ad clerks		6.0	37.7	13.00	6.0	37.7	_	_	-
Correspondence clerks	13.86	3.8	40.0	13.96	4.0	40.0	_	_	-
4		4.1	40.0	13.19	4.0	40.0	_	-	-
Order clerks		3.1	37.9	14.40	3.2	37.9	20.01	7.5	39
1		7.5	23.9	8.43	7.5	23.9	-	-	-
2 3		5.8 4.4	33.8 38.8	10.14 11.50	5.8 4.4	33.8 38.8	_	_	-
4		3.4	39.1	15.17	3.4	39.1	_	1 -	
5		3.4	39.5	18.54	4.4	39.5	_	_	-
6		6.4	38.5	20.65	6.4	38.5	_	_	-
7		7.1	40.1	21.99	7.3	40.1	-	-	-
Not able to be leveled	13.60	11.4	38.0	13.60	11.4	38.0	-	-	-
Personnel clerks, except payroll and									
timekeeping		2.3	39.0	16.36	2.5	39.1	17.45	5.8	37
3		10.3	37.6	11.56	10.5	37.5	47.04		-
4		2.2	39.1	14.57	2.4	39.1	17.61	8.5	39
5	17.31	5.0	38.8	17.57	5.2	38.7	14.46	6.0	38

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	earnings	I.,	Hourly e	arnings	.	Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean week hour
hite collar –Continued									
Administrative support, including clerical									
Continued Personnel clerks, except payroll and									
timekeeping –Continued									
6	\$18.51	3.8	39.7	\$19.10	2.7	39.7	\$15.84	15.3	40.0
7	20.42	2.8	39.7	20.40	4.3	39.6	20.47	2.6	40.0
Not able to be leveled	15.02	11.4	39.4	15.02	11.4	39.4	_		_
Library clerks	12.71	2.7	29.4	12.44	7.8	30.0	12.80	3.1	29.
1	7.61	5.6	15.0	_	_	-	7.95	3.7	16.
2	10.74	4.4	25.4	11.20	10.2	25.6	10.67	4.7	25.
3	11.40	5.9	30.0	9.76	4.4	31.9	12.17	5.7	29.
4	14.13	4.5	34.6	14.76	2.7	36.1	13.91	6.2	34.
5	13.52	5.4	32.8	_	_	-	13.36	5.8	32.
6	18.20	5.7	34.5	17.64	6.2	39.9	18.43	7.7	32.
Not able to be leveled	14.84	5.1	29.9	14.33	5.1	27.6	15.36	8.7	32.
File clerks	10.77	2.1	32.6	10.70	2.2	32.4	12.24	6.1	37.
1	9.52	8.1	28.3	9.54	8.1	28.4	-	-	-
2	10.47	2.8	32.5	10.42	2.7	32.3	11.93	15.5	39.
3	11.57	3.0	34.4	11.51	3.2	34.2	12.53	9.0	37.
4	12.45	5.4	37.5	12.46	6.3	37.5	_	-	-
Not able to be leveled	11.05	12.1	38.9	11.05	12.1	38.9	_		_
Records clerks, n.e.c.	14.02	2.6	38.2	14.01	2.8	38.2	14.05	3.7	38.
2	10.66	6.2	36.6	10.26	7.3	36.3	12.11	10.7	37.
3	10.88	3.7	37.8	10.93	4.2	38.0	10.56	3.5	36.
4	14.25	2.4	38.4	13.89	2.4	38.7	15.52	6.5	37.
5 6	16.15 17.36	2.7 3.2	39.2 38.7	16.74 17.62	2.3 3.6	39.1 38.6	14.33 16.08	6.7 7.2	39. 39.
7	20.98	5.3	39.5	20.96	5.4	39.5	10.00	7.2	39.
Not able to be leveled	13.86	7.2	36.3	13.91	7.3	36.3	_	_	1 [
Bookkeepers, accounting and auditing clerks	14.89	1.5	36.6	14.83	1.5	36.5	15.36	2.7	38.
2	10.23	3.5	33.3	10.17	3.3	33.2	-		- 30.
3	11.66	1.8	35.2	11.55	1.9	35.1	12.98	4.5	36.
4	14.10	1.8	36.3	14.14	2.0	36.0	13.85	3.7	38.
5	15.96	1.7	37.0	15.86	1.7	37.0	16.85	4.9	36.
6	18.55	3.2	37.5	18.82	3.7	37.1	17.03	3.7	39.
7	20.66	5.1	39.1	20.24	5.9	39.2	22.48	9.3	38.
Not able to be leveled	15.51	5.5	39.2	15.51	5.6	39.2	_	-	-
Payroll and timekeeping clerks	16.60	2.3	35.0	16.40	2.6	34.6	18.32	4.4	39.
3	13.32	4.5	38.2	13.32	4.5	38.2	_	-	-
4	15.09	3.8	30.5	14.76	4.1	29.7	17.68	6.6	38.
5	16.65	3.9	39.4	16.09	4.5	39.5	18.06	4.7	39.
6	19.37	4.6	39.8	19.27	4.7	39.8	_	-	-
7	22.21	16.6	40.0	22.02	17.2	40.0	_	-	-
Not able to be leveled	18.18	6.9	39.3	18.18	6.9	39.3	-	-	-
Billing clerks	13.39	1.9	37.9	13.34	1.9	37.9	14.49	9.3	38.
3	12.05	2.3	37.6	12.03	2.3	37.5	12.58	12.3	40.
4	13.22	2.1	37.7	13.14	2.1	37.8	16.63	9.5	34.
5	16.74	2.6	38.8	16.66	2.8	38.7	_		-
6	19.00	5.7	38.3	19.74	7.5	37.6	_	-	-
Not able to be leveled Cost and rate clerks	16.18 13.39	4.9 9.3	38.7 40.3	16.18 13.39	4.9 9.3	38.7 40.3	_		-
4	12.41	6.9	40.3	12.41	6.9	40.3		_	-
Billing, posting, and calculating machine	12.41	0.9	40.0	12.41	0.9	40.0	_	-	-
operators	13.34	4.4	33.7	13.35	4.4	33.6	_	_	_
2	11.10	4.4	29.3	11.10	4.4	29.3	_		1 =
3	11.38	2.4	30.7	11.39	2.5	30.6	_	_	I _
4	13.87	5.6	38.0	13.89	5.7	38.0	_	_	_
Duplicating machine operators	12.28	8.6	38.8	12.48	9.4	38.2	11.91	13.4	39.
2	10.87	4.6	38.0	10.87	4.6	38.0	-		-
	11.90	9.8	39.9	12.57	11.9	39.9		1	1

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	I.,	Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
hite collar –Continued									
Administrative support, including clerical									
Continued Mail preparing and paper handling machine									
operators	\$12.26	6.7	39.2	\$12.26	6.7	39.2	_	_	_
2	10.24	4.9	38.1	10.24	4.9	38.1	_	-	-
Office machine operators, n.e.c	11.18	3.3	39.3	11.05	4.0	39.3	_	-	-
2	9.98	4.4	33.7	9.98	4.4	33.7	-	-	-
3	11.34	3.3	40.0	-		-	-		-
Telephone operators	12.36	5.6 7.3	36.1	12.38	5.7	36.1	\$11.91	8.4	35.2
3	10.69 12.04	6.2	35.6 37.8	10.67 12.15	7.7 6.3	35.8 37.6	10.80	12.0	40.0
4	18.01	5.4	36.9	18.07	5.3	36.9	-		
Communications equipment operators, n.e.c	11.66	20.6	32.1	-	-	-	14.08	9.9	32.
4	16.67	14.3	39.4	_	-	-	_	-	-
Mail clerks, except postal service	11.78	5.7	35.2	11.96	6.0	34.6	10.64	14.2	39.0
1	9.54	5.4	36.5	9.91	4.2	35.7	_	-	-
2	10.38	3.1	32.2	10.41	3.2	31.8	-		-
3 4	11.61 19.14	4.2 15.7	34.5 39.4	11.20	4.5	33.9	13.82	6.5	38.
Messengers	9.94	8.1	31.9	9.64	8.0	31.7	13.68	12.0	34.2
1	10.20	6.4	28.8	10.11	6.2	28.3	11.10	20.8	34.
2	9.53	8.0	29.6	9.36	8.4	29.4		_	_
3	9.85	14.6	35.8	9.33	12.2	35.9	_	-	-
Dispatchers	16.31	4.8	39.0	15.63	5.0	39.3	17.35	7.0	38.
2	8.21	16.0	36.3	7.45	11.5	37.3	13.08	19.6	30.8
3	13.27 13.98	5.7 3.5	38.7	12.85 13.80	6.4	39.9	14.32 14.22	8.2 7.3	36.2
4 5	18.22	3.9	38.3 39.9	18.64	3.7 5.3	37.6 40.1	17.75	7.3	39.8
6	19.77	5.9	39.8	21.19	5.6	40.7	17.73	7.9	38.0
7	25.00	7.9	40.8	25.02	24.6	43.9	25.00	12.0	39.8
Not able to be leveled	22.22	10.4	40.1	22.84	11.5	40.1	_	-	-
Production coordinators	18.78	3.7	40.0	18.77	3.7	40.0	_	_	_
3	13.50	5.3	39.5	13.50	5.3	39.5	-	-	-
4	14.87	4.9	40.1	14.86	4.9	40.1	_	-	-
5	16.55 21.32	5.1 4.7	39.7 40.0	16.55 21.27	5.1 4.8	39.7 40.0	_	_	_
6 7	23.33	3.7	40.0	23.33	3.7	40.4	_	-	
Not able to be leveled	20.75	4.3	40.0	20.75	4.3	40.0	_	_	_
Traffic, shipping and receiving clerks	13.90	2.0	38.7	13.87	2.0	38.7	16.26	8.4	38.
2	10.81	3.1	36.1	10.81	3.1	36.1	_	_	-
3	12.13	2.0	39.2	12.11	2.0	39.2	_	-	-
4	14.88	2.0	39.3	14.89	2.0	39.3	_	-	-
5	16.33	5.0	39.2	16.19	5.5	39.3	_	_	-
6 7	20.62 20.28	3.4	40.2 40.4	20.62 20.28	3.4	40.2 40.4	_	-	_
Not able to be leveled	14.56	11.6	39.2	14.56	11.6	39.2	_	_	_
Stock and inventory clerks	12.88	1.7	34.9	12.74	1.8	34.6	14.62	5.5	39.
1	9.19	5.6	26.1	9.26	5.8	25.7	_	_	-
2	10.87	2.5	35.3	10.87	2.6	35.2	10.67	6.2	38.
3	12.07	3.5	33.5	12.08	3.6	33.3	11.84	6.6	39.
4	13.80	1.8	38.9	13.77	2.0	39.0	14.05	6.8	38.
5	16.39	5.3	37.1	15.92	5.0	36.8	19.47	4.7	38.
6 7	18.46 19.46	3.5 6.5	39.6 40.0	18.12 19.80	3.4 8.2	40.0 40.0	_	_	
Not able to be leveled	16.35	10.0	35.7	16.35	10.5	35.5	_		
Meter readers	17.10	5.0	36.2	17.41	7.7	34.8	16.45	6.8	39.
2	14.14	10.4	34.4	14.07	12.4	33.6	-	-	-
3	18.32	5.6	39.8	18.78	10.7	40.0	17.44	9.4	39.
4	15.71	9.8	40.0	17.96	6.4	40.0	12.80	12.2	40.
5	20.18	16.4	40.0	-	_	-	-	-	-
Weighers, measurers, checkers, and samplers	14.74	7.8	35.0	14.69	8.0	36.4	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	l.,	Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
hite collarContinued									
Administrative support, including clerical									
Continued Weighers, measurers, checkers, and samplers Continued									
2	\$10.58	4.2	31.6	\$10.58	4.4	40.0	_	_	_
3	14.96	5.9	38.5	14.87	6.1	40.0	_	_	_
4	14.84	16.2	35.1	14.84	16.2	35.1	_	_	_
Expeditors	15.37	4.9	36.1	15.22	4.9	36.1	-	_	-
4	15.31	6.9	38.9	15.32	6.9	38.9	-	-	-
Not able to be leveled	14.11	20.0	33.0	14.11	20.0	33.0	-	_	-
2	9.76	4.4	35.2	9.76	4.4	35.2	_	_	-
3	13.19	10.7	39.6	13.19	10.7	39.6	_	_	-
4	14.87	6.2	38.4	14.84	6.5	38.3	-	_	-
5	17.91	10.4	40.0	17.77	10.8	40.0	_	-	-
6	25.12	14.4	40.0	_	-	-	_	-	-
Insurance adjusters, examiners, and	40.47	2.5	07.5	40.44	0.5	07.5	#00.00	00.4	
investigators	19.47 12.42	3.5 4.1	37.5 34.7	19.44 12.42	3.5	37.5 34.7	\$20.62	29.1	39
3 4	14.82	2.7	39.2	14.82	4.1 2.7	39.2	_	1 -	
5	15.53	3.5	35.8	15.71	3.6	35.5	_	_	
6	18.22	2.3	37.8	18.22	2.3	37.8	_	_	-
7	23.75	7.5	38.5	23.41	8.2	38.5	_	_	-
8	24.31	4.7	38.7	24.31	4.7	38.7	_	_	-
9	26.98	2.7	36.0	27.15	2.9	35.9	_	_	-
Not able to be leveled	18.19	11.5	39.0	18.19	11.5	39.0	_	-	-
Investigators and adjusters, except insurance	15.74	3.6	38.2	15.66	3.6	38.1	18.54	6.9	40
2	12.44	19.3	32.7	12.45	19.4	32.7	_	_	-
3	11.20	10.4 2.6	37.6	11.20	10.5	37.6 37.2	_ 15.10	- 6 0	39
4 5	14.31 17.31	6.0	37.3 39.3	14.29 17.29	2.6 6.2	39.3	15.12 17.98	6.8 12.1	40
6	20.50	4.1	39.3	20.63	4.3	39.7	17.96	5.5	40
7	20.25	9.3	40.0	19.88	10.9	40.0	-	- 5.5	-
Not able to be leveled	15.52	9.9	39.4	15.52	9.9	39.4	_	_	-
Eligibility clerks, social welfare	15.48	2.9	38.9	13.44	4.8	39.4	16.77	2.1	38
3	10.57	14.8	39.6	10.55	15.2	39.6	_	_	-
4	13.83	4.3	39.2	13.53	5.7	39.3	14.47	5.6	39
5	14.83	6.6	39.1	11.61	8.6	40.0	16.42	5.6	38
6	17.16	2.2	39.1	16.30	10.3	39.0	17.43	1.5	39
7 Bill and account collectors	18.41 14.41	5.6	39.2 38.3	- 14.33	7.5	38.2	18.80	5.5	39
3	10.93	7.2 4.8	39.4	10.91	4.8	39.4	16.53 –	6.3	38
4	13.04	5.7	38.3	13.02	5.9	38.2	_	_	١.
5	16.47	4.7	38.9	16.40	4.9	38.9	17.55	6.9	39
6	16.70	4.0	40.0	17.06	3.8	40.0	_	-	-
7	20.21	7.4	39.1	19.70	6.9	38.9	_	-	-
Not able to be leveled	19.53	15.6	34.0	19.53	15.6	34.0	-		-
General office clerks	13.45	1.0	35.7	13.22	1.2	35.2	14.16	1.6	37
1 2	8.97 10.65	3.1 1.8	25.2 32.3	9.57 10.50	4.7 1.9	25.1 31.6	6.69 11.33	15.6 3.0	25 35
3	11.67	1.5	36.0	11.37	1.9	35.5	12.53	2.8	37
4	13.89	1.1	37.0	13.68	1.9	36.4	14.49	2.0	38
5	16.78	1.8	38.0	16.78	2.8	38.0	16.77	1.8	38
6	19.11	3.5	38.9	19.99	2.8	38.7	17.46	6.1	39
7	21.45	2.5	38.3	22.30	2.7	38.0	17.17	7.6	39
Not able to be leveled	14.53	5.8	35.1	14.02	5.1	35.1	-	-	-
Bank tellers	10.94	1.3	33.8	10.94	1.3	33.8	-	-	-
2	9.78	1.4	31.8	9.78	1.4	31.8	-	-	-
3	10.63	1.4	33.4	10.63	1.4	33.4	-	-	-
4	12.13	3.0	36.6	12.13	3.0	36.6	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Moon	Hourly e	arnings	Moon	Hourly e	arnings	Mea
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	wee
White collar -Continued									
Administrative support, including clerical -Continued									
Bank tellers –Continued									
5		4.0	36.0	\$14.59	4.0	36.0	-	-	-
Not able to be leveled		4.1	33.5	10.82	4.1	33.5	-	-	-
Proofreaders		18.9	35.8	11.86	12.6	34.3	-	-	-
4		5.8	29.8	13.14	5.8	29.8	-		-
Data entry keyers		1.7	36.7	12.04	1.6	36.3	\$13.78	2.4	39
2		4.2 4.2	37.6 36.1	10.90	4.2	37.4 35.7	12.87	4.6 2.6	39
3		5.7		11.75	4.5		13.91	5.9	1
4 5		4.1	36.9 39.4	12.92 16.45	6.2 4.5	36.5 39.1	13.89	5.9	39
Not able to be leveled		8.0	38.2	11.61	8.0	38.2	_	1 -	
Statistical clerks	_	5.0	38.1	14.37	5.6	37.6	14.31	9.4	39
3		8.3	39.8	10.95	8.6	39.8	-		".
4		6.6	37.8	13.63	12.8	36.7	12.99	9.9	40
Teachers' aides	_	1.7	30.7	10.37	7.0	29.6	12.28	1.5	30
1		10.2	30.9	7.18	7.8	35.3	11.38	9.2	30
2	10.77	1.6	29.8	9.40	4.1	25.9	10.95	1.9	30
3	11.28	2.2	32.7	10.20	15.1	31.1	11.35	2.1	3
4	12.85	4.1	30.4	10.63	12.7	32.0	13.53	2.9	29
5	18.66	3.3	27.0	_	-	-	18.86	3.4	26
6	17.03	10.0	31.0	_	-	-	-	-	
Not able to be leveled		11.3	24.7	-				I -	
Administrative support, n.e.c.		1.3	36.7	14.61	1.5	36.8	15.51	2.5	3
1		17.7	15.7	10.60	23.1	14.8	9.70	4.4	1
2		4.9	32.5	10.11	4.8	32.9	11.94	8.3	20
3		2.4	36.0	11.61	2.7	36.2	11.77	4.7	3
4		1.9	36.8	14.23	2.1	36.7 38.9	13.73	3.6	3
5 6		2.7 2.4	38.8 39.0	15.50 18.57	3.0 2.7	39.0	16.00 18.59	3.6 5.0	3
7		4.1	38.7	22.26	4.9	39.2	20.65	3.4	3
Not able to be leveled		3.3	37.0	13.85	3.1	37.2	16.35	4.0	3
lue collar		.9	38.1	15.75	1.0	38.1	17.96	1.6	37
1 2		1.6	33.1	8.94	1.6	33.0	11.86	5.3	36
3		1.5 1.4	37.3 38.1	10.96 13.79	1.5 1.5	37.3 38.3	12.94 14.46	2.8 3.2	3
4		1.4	39.6	15.76	1.4	39.7	16.18	2.7	3
5		1.0	39.9	17.16	1.1	40.0	17.09	2.0	3
6		1.4	40.0	20.53	1.4	40.1	19.56	3.4	3
7		1.1	39.9	23.87	1.2	39.9	22.83	2.2	3
8		2.2	40.5	29.07	2.2	40.6	28.09	4.0	39
9	31.27	4.0	40.3	31.46	4.2	40.4	28.71	7.7	40
Not able to be leveled		6.5 3.5	40.0 38.3	37.41 17.08	6.9 3.6	40.0 38.3	- 20.95	- 7.5	39
Precision production, craft, and repair	19.95	.9	39.6	19.93	.9	39.6	20.24	2.1	39
1		3.6	38.3	9.02	3.5	38.3			``
2		3.6	36.5	11.21	3.3	36.4	10.56	15.9	39
3	12.37	3.0	39.2	12.35	3.1	39.2	12.90	3.6	39
4		1.3	39.0	14.16	1.4	39.0	14.34	4.3	3
5		1.3	39.7	16.88	1.5	39.7	16.67	3.0	3
<u>6</u>		1.5	39.9	20.67	1.6	39.9	19.52	3.1	39
7		1.2	39.9	24.12	1.3	39.9	22.90	2.2	3
8		2.3	40.5	29.16	2.3	40.5	27.89	4.8	3
9		3.3	39.8	32.11	3.2	39.8	28.71	7.7	40
10 Not able to be leveled		6.7 6.1	40.0 39.9	37.23 21.05	7.0 6.2	40.0 39.9	_ 21.69	8.9	1
Supervisors, mechanics and repairers		2.7	39.9 40.5	21.05	1			1	39
5		9.9	40.5	24.68 –	2.8	40.6	25.43	5.2	3

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	l.,	Hourly e	arnings		Hourly e	arnings	Ī.,
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
lue collar –Continued									
Precision production, craft, and repair –Continued Supervisors, mechanics and repairers –Continued									
6	\$20.87	6.2	41.2	\$20.84	6.2	41.4	\$21.06	12.6	39.7
7	22.84	6.8	40.8	22.81	7.4	40.9	23.14	9.1	40.0
8	29.46	4.9	40.8	29.38	5.2	40.9	30.64	4.4	40.
9	32.29	4.3	40.0	33.16	4.6	40.1	-	I	_
Not able to be leveled	24.54	3.7	39.6	24.20	4.3	39.6	30.21	12.4	40.
Automobile mechanics	18.70 9.24	3.1 3.8	39.2 30.2	18.40 9.24	3.1	39.1 30.2	21.90	10.1	39.
3	11.66	10.0	40.1	11.66	10.0	40.1	_	1 -	
4	14.17	10.0	32.9	14.25	10.3	32.8	_	1 _	_
5	16.75	4.9	40.4	16.81	5.1	40.4	15.07	3.8	40
6	21.11	3.8	40.2	21.14	4.0	40.3	20.62	7.1	39
7	21.02	3.4	40.4	20.46	2.2	40.5	23.85	9.9	39
8	28.93	16.3	39.8	_	-	-	_	-	-
Not able to be leveled	17.97	17.4	41.5	18.24	19.1	41.7	-	-	-
Automobile mechanic apprentices	13.91	9.4	40.6	13.81	9.7	40.6	-		1.0
Bus, truck, and stationary engine mechanics	19.31 14.75	2.7 6.7	39.2 39.6	19.21 14.46	3.0 7.1	39.1 39.5	20.21	2.4	40
5	17.79	7.5	39.6	17.77	7.1	39.6	18.65	6.5	40
6	18.01	4.7	40.2	17.98	5.3	40.2	18.25	6.1	40
7	22.40	5.2	38.1	22.67	6.3	37.7	21.28	2.1	39
Aircraft engine mechanics	27.34	8.7	40.2	27.35	8.7	40.2	_	-	-
5	18.94	10.0	40.0	-			-	-	-
6	22.92	7.9	43.0	22.92	7.9	43.0	-	-	-
8 Small engine repairers	33.61 15.42	7.4 5.6	40.0 39.9	33.61 15.41	7.4 5.8	40.0 39.9	_	-	-
4	12.64	4.5	40.0	12.62	4.5	40.0	_	1 _	-
6	14.52	9.0	39.9	14.63	9.4	39.9	_	_	-
Automobile body and related repairers	16.29	4.5	40.1	16.28	4.5	40.1	_	-	-
3	12.80	9.7	40.0	12.80	9.7	40.0	_	-	-
4	15.51	7.6	40.0	15.51	7.6	40.0	_	-	-
5	16.21	7.1	39.2 42.4	16.21	7.1	39.2	_	_	-
6 7	18.71 21.77	12.2 5.7	42.4	18.71 21.78	12.5 5.8	42.5 40.5	_	-	[
Aircraft mechanics, except engine	24.76	4.0	40.0	24.76	4.0	40.0	_	_	_
5	16.89	17.5	40.0	16.89	17.5	40.0	_	_	-
6	26.79	11.1	40.0	26.79	11.1	40.0	_	-	-
7	24.98	3.2	40.0	24.98	3.2	40.0	-	-	-
9	31.44	6.1	40.0	31.44	6.1	40.0	-	-	-
Heavy equipment mechanics5	19.41 15.53	2.8	39.7 38.8	19.40	3.5	39.6 38.6	19.46 14.91	6.5 14.0	40
6	18.77	6.1	40.0	15.64 18.81	5.4	40.0	18.54	11.1	39
7	22.49	4.8	40.0	22.58	5.8	40.0	22.09	5.3	40
Farm equipment mechanics	15.41	7.4	41.8	15.44	7.5	41.8	_	-	-
7	17.49	12.9	43.3	17.63	13.4	43.5	_	-	-
Industrial machinery repairers	21.33	2.1	39.9	21.30	2.1	39.9	23.93	8.1	39
4	15.76	9.2	40.0	15.73	9.3	40.0	_	_	-
5 6	16.64 21.28	2.9 4.2	39.9 39.9	16.62 21.32	2.9 4.2	39.9 39.9	_		-
7	23.79	2.0	39.8	23.73	2.1	39.8	26.90	6.3	39
8	26.20	4.1	40.0	26.00	4.4	40.0	_	-	-
Not able to be leveled	21.39	7.9	40.0	21.39	7.9	40.0	-	_	-
Machinery maintenance	16.14	4.7	39.8	16.14	4.9	39.9	16.22	9.2	38
3	13.13	6.1	40.0	13.13	6.1	40.0	-	-	-
4	14.44	7.5	40.0	14.51	7.7	40.0	-	_	-
5 6	16.24 18.87	5.2 9.5	39.6 39.9	16.29 18.91	5.3 9.6	39.8 39.9	_	_	-
7	20.63	5.9	39.9	21.21	6.0	39.9	_	_	[
Not able to be leveled	20.63	25.7	40.0	20.61	25.7	40.0	_		-
1101 0010 10 00 1010100	20.01		ı	20.01	20.7	.5.5			Ι -

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
lue collar –Continued									
Precision production, craft, and repair -Continued									
Electronic repairers, communications and									
industrial equipment	\$21.99	2.6	39.1	\$22.07	2.6	39.1	\$20.05	6.9	39.
3	11.63	4.8	40.0	11.63	4.8	40.0	-	-	-
4	14.40	6.1	38.9	14.41	6.1	38.9	_	_	-
5	16.71	5.8	40.2	16.70	6.0	40.3	_	-	-
6	20.25	4.7	40.0	20.55	4.9	40.0	_	_	-
7	27.47	3.2	38.8	27.79	3.3	38.7	22.48	5.4	39
9	28.01	7.7	30.8	28.01	7.7	30.8	_	-	-
Not able to be leveled	16.52	12.7	37.9	16.59	13.1	37.9	_	_	-
Data processing equipment repairers	20.57	12.2	38.7	20.76	14.8	38.4	_	_	-
7	21.23	7.0	40.0	22.60	11.5	40.0	_	_	-
Household appliance and power tool repairers	16.22	5.8	40.4	16.22	5.8	40.4	_	_	_
4	14.33	3.6	40.0	14.33	3.6	40.0	_	_	-
5	17.32	9.6	42.0	17.32	9.6	42.0	_	_	_ ا
6	22.27	9.5	40.0	22.27	9.5	40.0	_	_	_
Telephone line installers and repairers	25.11	4.8	40.0	25.24	4.8	40.0	_	l _	
5	22.00	9.6	40.0	22.54	9.9	40.0	_	l _	
6	25.23	4.5	40.0	25.23	4.5	40.0	_	_	
7	27.88	1.3	40.0	27.88	1.3	40.0	_	1 =	
Telephone installers and repairers	23.80	3.4	39.8	23.71	3.4	39.8	_		
5	21.29	10.5	40.0	21.29	10.5	40.0	_	_	-
		3.8	40.0	26.16		40.0	_	-	-
7	26.37	3.0	40.0	20.10	3.8	40.0	_	-	-
Heating, air conditioning, and refrigeration mechanics	10 56	3.2	39.9	10 EE	3.5	20.0	10.67	F 0	20
	18.56	I		18.55		39.9	18.67	5.9	39
4	12.79	5.6	40.0	13.11	5.3	40.0	40.00		40
5	15.71	5.4	40.0	15.14	5.5	40.0	19.00	8.4	40
6	19.35	6.8	39.7	19.33	6.9	39.7	20.11	8.1	40
7	19.97	4.7	40.0	19.85	5.4	40.0	20.68	3.8	39
Not able to be leveled	19.78	4.1	39.9	19.78	4.1	39.9	_	-	-
Locksmiths and safe repairers	14.73	9.9	41.2	. –	_		_	-	-
Office machine repairers	17.44	8.5	39.0	17.36	8.7	39.0	_	-	-
4	12.59	8.9	40.0	12.59	8.9	40.0	_	-	-
5	16.34	5.0	39.4	16.34	5.0	39.4	_	-	-
6	17.03	6.3	36.9	16.74	5.7	36.8	_	-	-
Mechanical controls and valve repairers	20.81	5.9	38.6	21.09	7.1	40.0	19.77	12.1	34
5	18.24	7.2	40.0	17.25	5.2	40.0	22.00	6.9	40
7	25.94	6.5	40.0	25.98	7.6	40.0	25.74	7.8	40
Elevator installers and repairers	38.67	14.5	40.0	38.94	14.6	40.0	_	_	-
Millwrights	22.30	6.3	40.0	22.30	6.3	40.0	_	_	-
6	17.81	10.5	40.0	17.81	10.5	40.0	_	_	-
7	24.14	4.5	40.0	24.15	4.6	40.0	_	_	-
Mechanics and repairers, n.e.c	16.82	2.4	39.5	16.78	2.9	39.5	17.10	3.5	39
2	12.28	25.2	33.1	12.36	25.8	32.9	_	_	_
3	11.03	6.6	40.0	10.38	7.2	40.0	13.76	4.5	40
4	12.86	2.0	39.9	12.77	2.2	40.0	13.55	6.3	39
5	16.06	3.1	39.2	16.27	3.7	39.1	15.09	4.3	39
6	17.89	3.9	39.9	17.76	4.6	39.9	18.50	5.6	39
7	22.50	2.0	40.0	22.49	2.1	40.0	22.54	4.3	39
8	25.31	5.0	40.0	25.15	5.5	40.0	_	-	-
9	25.59	6.4	40.0	24.83	5.7	40.0	_	_	-
Not able to be leveled	18.15	11.6	39.9	18.15	11.6	39.9	_	I -	-
Supervisors, brickmasons, stonemasons, and	. 5. 10		55.5	. 5. 10		55.5			
tilesetters	21.09	9.7	40.0	_	_	_	_	_	-
Supervisors, carpenters and related workers	24.28	6.1	40.4	24.41	6.0	40.4	_	_	-
6	21.88	7.2	40.0	22.18	7.2	40.0	_	_	-
7	24.42	12.5	40.2	24.42	12.5	40.2	_	_	-
8	27.77	2.5	40.0	27.77	2.5	40.0	_	_	-
9	26.86	7.7	42.1	26.86	7.7	42.1	_	-	
Not able to be leveled	28.01	10.7	40.9	28.01	10.7	40.9	_	1 .	
ואטנ מטוב נט טב ובעלולט	20.01	10.7	1 40.9	20.01	10.7	40.9	_		-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
,	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
lue collar –Continued									
Precision production, craft, and repair –Continued Supervisors, electricians and power									
transmission installers	\$32.48	3.8	40.1	\$32.67	3.9	40.1	\$29.63	9.5	40.
6	24.73	10.6	41.2	24.74	12.6	41.5	_		-
7	31.79	9.0	40.3	32.29	9.3	40.3	25.02	5.5	40.
8 9	32.78 35.99	8.9 5.1	40.0 39.6	32.78 36.03	8.9 5.9	40.0 39.6	_	_	-
Not able to be leveled	29.47	11.1	40.0	29.44	11.2	40.0	_	1 _	
Supervisors, painters, paperhangers, and	25.47	''''	40.0	25.44	11.2	40.0			
plasterers	23.55	7.7	40.9	23.54	7.8	40.9	-	_	-
Supervisors, plumbers, pipefitters, and	07.50		400	07.00	0.5	40.0	00.07	40.0	40
steamfitters	27.59	7.5	40.0	27.39	8.5	40.0	28.27	12.9	40
7 8	26.35 31.21	11.2 5.2	40.0 40.0	26.93 30.85	12.1 5.7	40.0 40.0	22.24	6.4	40
Supervisors, construction trades, n.e.c.	22.24	5.0	40.4	22.51	6.6	40.5	21.29	4.8	39
5	18.09	11.8	40.0	18.20	13.1	40.0	17.43	5.3	40
6	17.65	3.1	40.3	17.50	3.7	40.5	18.22	5.2	39
7	24.12	3.9	40.3	25.12	4.8	40.4	20.72	4.4	40
8	29.93	3.6	40.3	31.05	3.9	40.5	27.87	6.8	39
9	33.58	5.0	42.3	33.23	5.3	42.5	_ 24 FF	7.0	10
Not able to be leveled Brickmasons and stonemasons	22.72 26.21	7.4 9.2	40.5 39.3	23.15 26.27	9.5 9.2	40.8 39.3	21.55	7.9	40
5	18.27	4.1	39.3	18.27	4.1	39.3	_	_	
6	23.02	5.8	39.7	23.05	5.9	39.7	_	_	-
7	29.55	5.0	40.0	29.71	4.9	40.0	_	_	-
Tile setters, hard and soft	17.92	13.5	38.8	17.92	13.5	38.8	_	-	-
Carpet installers	24.45	12.9	40.0	24.45	12.9	40.0	-		l
Carpenters	19.77	4.5	39.6	19.68	4.9	39.6	21.41	6.1	39
3 4	11.62 12.81	7.7 2.3	40.0 38.7	11.62 12.81	7.7	40.0 38.6	_	_	-
5	16.71	5.9	39.9	16.76	6.1	40.0	15.20	2.4	37
6	19.90	8.6	39.9	19.95	9.0	39.9	18.45	9.2	40
7	23.66	4.9	39.5	23.64	5.5	39.5	23.90	6.2	39
8	23.77	5.5	40.0	23.77	5.5	40.0	_	-	-
Not able to be leveled	21.99	17.8	40.0	21.99	17.8	40.0	-	-	-
Carpenter apprentices	17.18	13.6	40.0	17.18	13.6	40.0	_	-	-
5	17.30	20.7	40.0	17.30	20.7	40.0	_	_	-
Drywall installers4	17.98 13.57	6.9 7.2	39.9 40.0	17.98 13.57	6.9 7.2	39.9 40.0	_	-	_
5	18.68	12.3	39.9	18.68	12.3	39.9	_	_	-
7	19.61	6.2	40.0	19.61	6.2	40.0	_	_	-
Electricians	25.81	3.1	39.6	26.12	3.3	39.6	22.56	5.4	39
4	13.69	5.0	38.3	13.69	5.0	38.3	_	-	-
5	17.59	4.5	39.9	17.45	4.9	40.0	19.31	17.2	38
6	24.38	7.6	39.6	24.40	7.8	39.6	23.71	9.6	40
7 8	26.49 35.10	2.5 4.4	39.6 39.1	26.95 35.71	2.6 4.4	39.6 39.1	23.00	6.1	39
9	37.31	2.8	40.0	37.79	2.6	40.0	_	_	-
Not able to be leveled	22.39	9.2	40.0	22.76	9.6	40.0	_	_	-
Electrician apprentices	14.69	3.5	39.8	14.61	3.5	39.8	-	-	-
3	13.26	5.1	39.7	13.26	5.1	39.7	-	-	-
4	14.03	5.0	40.0	13.92	4.9	40.0	-	-	-
5	16.67	11.6	39.5	16.54	11.6	39.5	_ OF 60	- 6.0	40
Electrical power installers and repairers	26.55 16.92	3.4 1.9	40.0 40.0	26.66 16.96	3.8 2.0	40.0 40.0	25.68	6.8	40
5	19.31	9.0	40.0	19.52	10.6	40.0	- 18.17	9.4	40
6	23.57	2.2	40.0	23.75	2.3	40.0	-	-	-
7	28.52	2.6	40.0	28.43	3.1	40.0	28.96	3.3	40
8	30.40	3.7	40.0	30.93	3.9	40.0	-	-	-
Not able to be leveled	26.46	4.3	40.0	26.46	4.3	40.0	_		
Painters, construction and maintenance	16.26	3.5	39.5	15.93	3.9	39.5	19.89	7.3	39

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	I.,	Hourly e	arnings	.	Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear weekl hours
Blue collar -Continued									
Precision production, craft, and repair –Continued Painters, construction and maintenance –Continued									
3	\$12.52	12.1	36.1	\$12.52	12.1	36.1	_	-	_
4	13.94	5.0	40.0	13.99	5.2	40.0	_	_	-
5	14.99	4.3	40.0	14.82	4.5	40.0	\$16.44	8.9	40.
<u>6</u>	20.96	7.6	39.4	20.96	7.7	39.4	_		_
7	23.56	4.0	39.7	23.96	6.4	40.0	23.09	4.6	39.
Plasterers Plumbers, pipefitters and steamfitters	15.88 24.46	5.8 7.0	39.3 39.9	15.15 24.73	3.0 7.0	39.3 39.9	- 19.43	10.2	39.
4	13.63	12.7	39.3	13.53	14.1	39.2	-	-	-
5	17.36	4.3	39.7	17.04	4.5	39.7	19.83	15.7	39.
6	25.09	7.1	39.9	24.99	7.5	40.0	27.37	14.3	38.
7	23.19	3.3	39.9	23.43	3.5	39.9	18.95	6.1	40.
8	30.38	7.3	40.0	30.54	6.7	40.0	_ 10.00	-	-
Plumber, pipefitter, and steamfitter apprentices 2	14.64 12.84	4.4 8.2	40.0 40.0	14.46 12.26	4.7 8.9	40.0 40.0	18.98	11.4	40.
4	14.55	10.1	40.0	14.56	10.1	40.0	_	-	
5	15.17	8.3	40.0	15.08	8.8	40.0	_	_	-
Concrete and terrazzo finishers	18.42	6.8	39.7	18.39	6.9	39.7	_	-	-
4	14.06	8.1	40.0	14.06	8.1	40.0	-	-	-
5	19.09	7.1	39.2	19.14	7.1	39.2	_	-	-
6 7	18.50 25.19	12.3 6.8	40.0 39.7	18.50 25.23	12.3 7.0	40.0 39.7	_	_	_
Glaziers	17.98	9.0	39.0	16.58	11.6	38.7	_	-	
7	20.61	11.4	37.4	-	_	-	_	_	_
Insulation workers	18.91	8.8	40.0	18.91	8.9	40.0	-	-	-
3	16.07	25.6	40.0	16.07	25.6	40.0	-	-	-
Paving, surfacing, and tamping equipment	40.05	400	,, ,	40.54	40.0	44.0	44.05		40
operators	16.25 12.27	12.3 7.0	41.1 40.0	16.51 12.28	13.6 7.6	41.2 40.0	14.25	2.8	40.
5	18.28	19.0	42.9	19.41	21.6	43.8	_	_	_
Roofers	16.25	7.4	39.3	16.25	7.4	39.3	_	_	-
3	11.09	5.2	38.6	11.09	5.2	38.6	_	-	-
4	13.54	3.8	39.8	13.54	3.8	39.8	_	-	-
5	16.90	7.8	37.5	16.90	7.8	37.5	_	-	-
6 7	18.47 24.15	14.1 4.3	40.0 40.0	18.47 24.15	14.1 4.3	40.0 40.0	-	_	_
Sheet metal duct installers	24.13	12.8	40.0	24.13	12.8	40.0	_	-	
6	26.84	13.9	40.0	26.84	13.9	40.0	_	_	_
7	27.28	11.2	40.0	27.28	11.2	40.0	-	-	-
Structural metal workers	24.22	12.4	40.0	24.17	12.7	40.0	-	-	-
4	15.89	5.9	40.0	15.89	5.9	40.0	-	-	-
5 6	18.90 20.71	13.1 15.6	40.0 40.0	18.90 20.71	13.1 15.6	40.0 40.0	_	_	
7	25.56	4.9	40.0	25.54	5.5	40.0	_	_	
Construction trades, n.e.c.	17.60	5.5	39.5	18.40	6.8	39.4	15.76	6.0	39.
2	10.98	10.6	40.0	12.88	6.6	40.0	9.24	13.4	40.
3	15.53	18.4	39.7	16.50	23.0	39.7	13.09	4.2	39.
4	14.92	5.5	38.6	14.47	7.6	38.3	15.96	6.6	39.
5 6	16.38 21.00	5.1 9.7	39.9 39.9	15.65 21.60	6.0 12.5	40.0 39.9	17.58 19.25	8.7 8.0	39. 39.
7	24.42	10.4	38.8	25.31	11.0	38.6	18.93	3.6	39.
Supervisors, extractive	24.40	19.4	41.3	24.40	19.4	41.3	-	_	-
Drillers, oil well	25.02	17.8	47.4	25.02	17.8	47.4	-	_	-
Mining machine operators	18.57	9.3	40.0	18.57	9.3	40.0	-	-	-
5	19.15	13.6	40.0	19.15	13.6	40.0	-	-	-
Supervisors, production	22.21	2.0	40.5	22.19	2.0	40.5	23.65	15.9	40.
4 5	12.88 17.22	5.9 4.2	42.8 40.3	12.88 17.22	5.9 4.2	42.8 40.3	_	_	_
6	19.87	3.4	40.5	19.93	3.4	40.5	_	-	
			.5.5			.5.5			

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear weekl hours
ue collar -Continued									
Precision production, craft, and repair –Continued Supervisors, production –Continued									
7	\$23.43	3.4	40.7	\$23.51	3.2	40.7	_	_	_
8	27.34	3.0	40.4	27.33	3.0	40.4	_	_	-
9	29.19	5.4	40.0	28.79	5.7	40.0	\$34.10	6.4	40.0
Not able to be leveled	22.91	5.2	40.7	22.91	5.2	40.7	. –	_	-
Tool and die makers	23.94	2.0	40.0	23.94	2.0	40.0	_	_	_
6	20.68	7.4	40.0	20.68	7.4	40.0	_	_	-
7	24.92	2.2	40.0	24.92	2.2	40.0	_	_	-
8	25.45	2.8	40.0	25.45	2.8	40.0	-	_	-
Not able to be leveled	19.10	9.3	40.0	19.10	9.3	40.0	-	-	-
Tool and die maker apprentices	17.92	7.4	40.0	17.92	7.4	40.0	-	-	-
Precision assemblers, metal	20.65	6.1	39.8	20.65	6.1	39.8	-	_	-
4	15.86	6.9	40.0	15.86	6.9	40.0	-	-	-
5	16.00	14.1	40.0	16.00	14.1	40.0	_	_	-
6	23.43	10.4	40.0	23.43	10.4	40.0	-	_	-
7	25.01	4.4	40.0	25.01	4.4	40.0	-	_	-
Not able to be leveled	20.76	5.4	40.0	20.76	5.4	40.0	_	_	-
Machinists	19.93	2.0	40.0	19.88	1.9	40.0	_	_	_
4	15.79	10.4	40.0	15.79	10.4	40.0	_	_	-
5	16.93	3.4	39.9	16.93	3.4	39.9	-	_	_
6	19.10	2.9	39.9	19.09	2.9	39.9	-	_	-
7	20.72	2.3	40.1	20.60	2.3	40.1	_	_	_
Not able to be leveled	24.79	5.4	40.0	24.79	5.4	40.0	_	-	_
Not able to be leveled	19.81	12.0	40.0	19.81	12.0	40.0	_	_	_
Boilermakers Precision grinders, filers, and tool sharpeners	19.47 16.20	9.9	39.8 39.8	19.77 16.20	9.8 9.1	40.0 39.8	_	_	_
3	12.58	10.1	39.0	12.58	10.1	39.0	_	1 _	-
7	22.87	10.1	40.0	22.87	10.1	40.0	_	1 _	1 =
Patternmakers and modelmakers, metal	21.41	8.9	40.0	21.41	8.9	40.0	_		
7	21.54	9.8	40.0	21.54	9.8	40.0	_	_	l _
Layout workers	18.46	16.0	40.0	18.46	16.0	40.0	_	_	_
5	20.12	28.7	40.0	20.12	28.7	40.0	_	_	_
Sheet metal workers	17.80	10.1	39.0	17.80	10.1	39.0	_	_	_
4	17.53	24.3	39.7	17.53	24.3	39.7	_	_	_
5	14.11	6.9	40.0	14.11	6.9	40.0	_	_	-
6	19.05	15.9	38.1	19.05	15.9	38.1	_	_	-
7	21.09	13.6	40.0	21.09	13.6	40.0	_	_	-
Sheet metal worker apprentices	14.13	6.3	40.0	14.13	6.3	40.0	_	_	-
Patternmakers and modelmakers, wood	18.14	11.4	40.0	18.14	11.4	40.0	_	_	-
Cabinet makers and bench carpenters	12.89	7.2	38.1	12.81	7.0	38.1	_	_	-
4	12.52	16.5	35.9	12.53	17.2	35.7	-	_	-
_ 5	12.80	4.1	40.0	12.80	4.1	40.0	-	_	-
Furniture and wood finishers	12.04	6.8	38.0	12.04	6.8	38.0	_	_	-
4	12.36	3.1	35.8	12.36	3.1	35.8	_	_	-
Dressmakers	12.53	7.7	36.5	12.53	7.7	36.5	_	_	_
Tailors	16.94	18.9	30.0	16.94	18.9	30.0	_	_	_
Upholsterers4	15.05 14.53	11.5 12.1	40.0 40.0	15.05 14.53	11.5 12.1	40.0 40.0	_	_	_
5	17.72	8.1	40.0	17.72	8.1	40.0	_	1 _	-
6	19.17	4.0	40.0	19.17	4.0	40.0	_	1 _	1 -
Hand molders and shapers, except jewelers	14.21	14.3	40.0	14.21	14.3	40.0	_	1 _	_
Patternmakers, layout workers, and cutters	18.27	9.1	36.4	18.27	9.1	36.4	_	_	_
Optical goods workers	. 3.21		55.1	. 5.21	"	55.1			
4	10.57	8.9	38.6	10.57	8.9	38.6	_	-	-
Dental laboratory and medical appliance						-			
technicians	15.25	2.7	39.9	15.21	2.8	39.9	-	_	-
Bookbinders	15.45	10.5	39.6	15.45	10.5	39.6	-	-	-
Electrical and electronic equipment assemblers	13.93	3.5	39.6	13.93	3.5	39.6	-	-	-
1	9.58	4.3	38.9	9.58	4.3	38.9	-	-	-
2	11.07	4.9	38.4	11.07	4.9	38.4	_	_	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
ilue collar –Continued									
Precision production, craft, and repair –Continued Electrical and electronic equipment assemblers –Continued									
3	\$11.83	6.5	39.8	\$11.83	6.5	39.8	_	_	١ -
4	13.61	5.1	39.8	13.61	5.1	39.8	_	_	-
5	17.31	4.4	40.0	17.31	4.4	40.0	_	_	.
6	16.92	4.8	40.0	16.92	4.8	40.0	_	_	.
7	21.92	6.0	40.0	21.92	6.0	40.0	_	-	
Not able to be leveled	15.63	23.6	40.0	15.63	23.6	40.0	_	-	
Miscellaneous precision workers, n.e.c	14.26	12.4	39.9	14.25	12.5	39.9	_	-	
3	11.91	12.4	40.0	11.91	12.4	40.0	_	_	
4	13.44	3.4	40.0	13.44	3.4	40.0	_	_	
5 7	15.81 27.03	4.3 6.1	40.0 38.9	15.81 27.16	4.3 6.1	40.0 38.9	_	-	
Not able to be leveled	11.08	6.5	40.0	11.08	6.5	40.0	_	-	
Butchers and meat cutters	12.10	3.9	37.3	12.10	3.9	37.3	_	_	
1	8.42	5.6	37.8	8.42	5.6	37.8	_	_	
2	9.13	4.1	33.7	9.13	4.1	33.7	_	_	
3	11.55	3.6	38.4	11.55	3.6	38.4	-	-	
4	13.71	3.1	38.4	13.71	3.1	38.4	_	-	
5	14.09	7.2	35.6	14.09	7.2	35.6	_	_	
6	17.71	6.9	39.9	17.71	6.9	39.9	_	_	
7 Bakers	19.65 11.78	3.4 5.1	39.8 34.3	19.65 11.74	3.4 5.2	39.8 34.3	_		
2	9.99	5.6	29.7	9.99	5.6	29.7	_	_	
3	10.09	12.0	37.9	10.09	12.0	37.9	_	_	
5	16.07	6.6	38.0	16.32	6.6	37.7	_	_	
Food batchmakers	13.16	4.8	38.9	13.16	4.8	38.9	_	-	
2	12.22	4.5	35.6	12.22	4.5	35.6	_	-	
3	12.29	14.9	39.9	12.29	14.9	39.9	_	_	
4 5	15.13 17.04	6.3 4.6	40.0 39.5	15.13 17.04	6.3 4.6	40.0 39.5	-	_	
Inspectors, testers, and graders	20.09	4.7	39.4	19.94	4.5	39.4	\$23.01	7.1	3
3	10.84	8.9	33.0	10.84	8.9	33.0	-		ľ
4	17.12	6.2	40.0	17.12	6.2	40.0	_	_	
5	16.99	7.6	41.0	16.93	7.7	41.0	_	_	
6	18.06	6.0	40.3	17.99	6.1	40.3	_	-	
7	24.08	2.7	40.4	24.10	2.9	40.5	23.95	8.1	3
8 Not able to be leveled	23.48 27.08	6.7 3.1	40.0 40.0	24.73 27.08	6.4	40.0 40.0	-	_	
Precision inspectors, testers, and related	27.00	3.1	40.0	27.00	3.1	40.0	_	_	
workers, n.e.c.	23.35	10.4	40.0	23.35	10.4	40.0	_	_	
Adjusters and calibrators	20.79	11.0	36.3	20.79	11.0	36.3	_	-	
Water and sewer treatment plant operators	19.25	2.7	39.9	18.49	10.8	40.0	19.35	3.1	3
4	15.53	12.5	40.0	_	_	-	15.48	12.7	4
5	17.20	4.1	40.0	_	_	-	17.48	4.1	4
6 7	19.20 21.94	6.5 3.6	40.0 40.0	_	1 -	_	19.18 21.61	6.6 3.7	4
Power plant operators	28.18	3.8	40.0	28.40	3.8	40.0	26.03	11.1	3
6	25.43	5.6	40.0	25.70	5.5	40.0	_	-	_
7	28.28	3.7	40.0	28.75	3.9	40.0	22.69	7.8	4
8	34.03	6.2	40.0	32.85	6.7	40.0	-	-	
9	33.83	4.7	40.0	33.83	4.7	40.0	-	7	_
Stationary engineers	23.67	4.4	38.3	23.92	5.5	37.4	23.28	6.7	3
5	17.61 20.44	9.8 4.6	40.0 26.5	18.59 20.78	9.0 6.3	40.0 17.6	16.05 20.21	15.2 6.3	40
7	26.71	3.1	39.6	26.76	2.8	39.6	26.59	7.7	3
Miscellaneous plant and system operators,	,	1							
n.e.c	23.86	4.7	39.5	24.03	4.7	39.5	19.27	9.5	4
4	20.42	3.3	39.9	20.42	3.3	39.9	-	-	
5	20.37	5.9	39.5	20.46	6.2	39.5	-	-	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
lue collar -Continued									
Precision production, craft, and repair –Continued Miscellaneous plant and system operators, n.e.c. –Continued									
6 7	\$25.23 27.56	3.1 3.2	38.3 39.9	\$25.72 27.81	2.8 2.9	38.2 39.9	-	-	-
Machine operators, assemblers, and inspectors	14.19	1.3	39.0	14.17	1.3	39.0	- \$17.59	10.3	38.0
1	9.15	1.6	37.9	9.15	1.6	37.9	9.66	13.0	37.8
2	10.78	2.1	38.9	10.78	2.1	38.9	10.93	8.4	40.0
3	14.67 15.70	2.5	39.1	14.67 15.70	2.5	39.1 39.4	- 16 70	10.1	32.
4 5	15.70 16.97	1.9 2.7	39.4 39.7	15.70 16.97	1.9 2.7	39.4	16.79 –	10.1	32.
6	19.17	2.7	39.8	19.19	2.7	39.8	_	_	_
7	20.89	2.7	39.5	20.75	2.8	39.5	23.43	8.1	39.
8	25.56	6.0	39.9	25.56	6.0	39.9	_	-	-
Not able to be leveled	13.23	7.1	38.0	13.23	7.1	38.0	_	-	-
Lathe and turning-machine set-up operators	17.41	3.7	40.0	17.41	3.7	40.0	_	-	-
4 6	18.06 17.10	7.6 5.2	40.0 40.0	18.06 17.10	7.6 5.2	40.0 40.0	_	_	_
Lathe and turning-machine operators	15.88	6.1	39.0	15.88	6.1	39.0	_	_	_
3	12.21	7.2	40.0	12.21	7.2	40.0	_	_	-
4	15.05	8.1	40.0	15.05	8.1	40.0	_	_	-
5	16.81	5.5	39.9	16.81	5.5	39.9	-	-	-
Milling and planing machine operators	16.14	6.9	40.0	16.14	6.9	40.0	_	-	-
3 5	13.27 15.47	14.7 5.7	40.0 40.0	13.27 15.47	14.7 5.7	40.0 40.0	_	_	-
Punching and stamping press operators	13.73	7.5	37.5	13.73	7.5	37.5	_	_	
2	11.51	5.2	40.0	11.51	5.2	40.0	_	_	_
3	15.22	10.4	40.0	15.22	10.4	40.0	-	-	-
4	14.66	15.1	36.1	14.66	15.1	36.1	_	_	-
5	14.46	4.4	40.0	14.46	4.4	40.0	_	_	-
6Rolling machine operators	16.22 16.65	10.2 11.4	36.9 39.9	16.22 16.65	10.2 11.4	36.9 39.9	_	_	_
4	17.11	24.1	40.0	17.11	24.1	40.0	_	_	-
5	15.07	7.4	39.7	15.07	7.4	39.7	_	_	-
Drilling and boring machine operators	14.22	8.0	39.6	14.22	8.0	39.6	-	-	-
3	14.37	14.1	40.0	14.37	14.1	40.0	-	-	-
4	14.86	7.0	39.0	14.86	7.0	39.0	-	_	-
5Grinding, abrading, buffing, and polishing	15.63	7.1	40.0	15.63	7.1	40.0	_	_	-
machine operators	13.52	2.5	39.2	13.52	2.5	39.2	_	_	_
1	9.13	5.5	40.0	9.13	5.5	40.0	-	_	-
2	10.16	3.8	35.9	10.16	3.8	35.9	_	-	-
3	13.81	6.1	39.4	13.81	6.1	39.4	_	-	-
4 5	13.77 16.63	4.2 4.2	39.9 40.0	13.77 16.63	4.2 4.2	39.9 40.0	_	_	_
Forging machine operators	12.93	10.3	40.0	12.93	10.3	40.0	_	1 -	_
Numerical control machine operators	16.82	3.1	40.2	16.82	3.1	40.2	_	_	_
3	15.13	6.5	39.7	15.13	6.5	39.7	_	-	-
4	14.60	4.1	40.0	14.60	4.1	40.0	_	-	-
5	17.07	2.9	40.0	17.07	2.9	40.0	-	-	-
6 7	17.63 20.84	3.4 5.4	40.0 41.4	17.63 20.84	3.4 5.4	40.0 41.4	_	_	
Fabricating machine operators, n.e.c	15.38	4.3	39.2	15.38	4.3	39.2	_	_	1 =
1	9.72	4.6	40.0	9.72	4.6	40.0	_	_	-
2	12.49	5.7	40.0	12.49	5.7	40.0	-	-	-
3	14.01	7.6	36.9	14.01	7.6	36.9	-	-	-
4	17.24	8.1	39.7	17.24	8.1	39.7	-	-	-
5	16.99	5.0	39.9	16.99	5.0	39.9	-	-	-
6	17.27 17.38	4.0 9.9	40.0	17.27 17.38	4.0 9.9	40.0	_	-	-
7	17.38	9.9	40.0	17.38	9.9	40.0	_	_	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			ate and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
lue collar –Continued									
Machine operators, assemblers, and inspectors -Continued									
Molding and casting machine operators	\$13.41	3.6	39.4	\$13.41	3.6	39.4	-	_	-
1 2	9.82 10.58	4.7 5.1	40.0 39.4	9.82 10.58	4.7 5.1	40.0 39.4	_	-	-
3	12.81	3.4	39.4	12.81	3.4	39.9	_	-	
4	15.61	6.2	39.4	15.61	6.2	39.4	_	_	_
5	16.18	5.8	38.9	16.18	5.8	38.9	-	_	-
6	17.55	5.6	40.0	17.55	5.6	40.0	-	-	-
Metal plating machine operators	14.49	7.8	39.8	14.49	7.8	39.8	_	-	-
2 3	9.09 11.75	13.6 11.6	40.0 39.9	9.09 11.75	13.6 11.6	40.0 39.9	_	_	-
4	14.35	7.4	39.5	14.35	7.4	39.5	_	_	
5	16.97	8.1	40.0	16.97	8.1	40.0	_	_	_
6	21.01	7.9	40.0	21.01	7.9	40.0	_	_	-
Heat treating equipment operators	15.95	5.2	40.0	15.95	5.2	40.0	-	_	-
3	12.60	13.0	40.0	12.60	13.0	40.0	-	_	-
4	16.46	8.0 5.7	40.0 40.0	16.46	8.0 5.7	40.0 40.0	_	_	-
5 6	18.47 16.16	6.9	40.0	18.47 16.16	6.9	40.0	_	_	[
Wood lathe, routing, and planing machine	10.10	0.3	40.0	10.10	0.3	40.0			
operators	12.15	7.3	39.8	12.15	7.3	39.8	_	_	-
2	8.82	2.1	39.4	8.82	2.1	39.4	-	_	-
5	16.86	2.1	40.0	16.86	2.1	40.0	-	-	-
Sawing machine operators	11.11	4.9	39.9	11.11	4.9	39.9	-	-	-
1 2	8.63 9.01	4.6 5.9	40.0 39.8	8.63 9.01	4.6 5.9	40.0 39.8	_		-
3	11.48	4.9	39.8	11.48	4.9	39.6	_	_	[
4	12.63	5.1	40.0	12.63	5.1	40.0	_	_	_
5	14.58	6.4	40.0	14.58	6.4	40.0	_	_	-
Shaping and joining machine operators	13.69	2.8	40.0	13.69	2.8	40.0	-	-	-
Nailing and tacking machine operators	10.46	10.9	39.0	10.46	10.9	39.0	_	l	-
Printing press operators	16.99	2.8	39.3	17.02	2.9	39.3	\$15.81 —	4.4	37
2 3	10.76 13.13	4.4 3.8	40.0 40.0	10.76 13.11	4.4	40.0 40.0	_		
4	15.13	4.6	39.7	15.00	4.8	39.8	_		-
5	18.11	2.6	39.1	18.10	2.6	39.1	_	_	-
6	19.06	4.3	39.6	19.06	4.3	39.6	-	_	-
7	19.80	3.0	38.3	19.94	3.1	38.3	-	-	-
Not able to be leveled	16.24	21.1	39.0	16.24	21.1	39.0	-	-	-
Photoengravers and lithographers	16.56 17.38	5.9 3.4	37.3 39.4	16.56 17.38	5.9 3.4	37.3 39.4	_	_	[
6	23.12	2.8	38.7	23.12	2.8	38.7	_	_	١
Typesetters and compositors	14.81	6.5	33.2	14.83	6.5	33.1	_	_	-
3	11.32	9.3	31.9	11.32	9.3	31.9	-	_	-
5	16.67	6.0	38.9	16.71	6.0	38.9	-	_	-
7	18.81	6.8	38.8	18.81	6.8	38.8	-	-	-
Winding and twisting machine operators 1	12.60 9.26	7.1	39.4 39.2	12.60 9.26	7.1	39.4 39.2	_	_	
2	10.18	4.3	39.2	10.18	4.3	39.2	_	_	-
3	14.10	15.5	39.4	14.10	15.5	39.4	_	-	-
Knitting, looping, taping, and weaving machine									
operators	12.23	5.8	40.0	12.23	5.8	40.0	-	-	-
2	10.51	4.2	40.0	10.51	4.2	40.0	_	-	-
3 4	11.91 13.14	5.6 8.8	40.0 40.0	11.91 13.14	5.6 8.8	40.0 40.0	_	_	-
Textile cutting machine operators	10.92	4.7	38.7	10.92	4.7	38.7	_	<u>-</u>	
2	9.41	5.2	40.0	9.41	5.2	40.0	_	_	-
Textile sewing machine operators	10.40	8.3	38.6	10.40	8.3	38.6	_	-	-
1	7.88	6.2	39.8	7.88	6.2	39.8	-	-	-
2	10.98	14.8	39.4	10.98	14.8	39.4	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	I	Hourly e	arnings		Hourly e	earnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative wee	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
ue collar –Continued									
Machine operators, assemblers, and inspectors									
-Continued Textile sewing machine operators -Continued									
3	\$10.59	9.2	37.1	\$10.59	9.2	37.1	_	_	-
4	13.01	7.6	38.3	13.01	7.6	38.3	-	_	-
Pressing machine operators	9.47	5.1	38.1	9.47	5.1	38.1	_	-	-
1	8.63	7.6	35.6	8.63	7.6	35.6	_	_	-
2	9.08	6.0	38.9	9.08 11.78	6.0	38.9	_	_	-
3Laundering and dry cleaning machine operators	11.78 9.83	11.4 5.7	40.0 37.4	9.80	11.4 6.0	40.0 37.4	\$10.41	10.8	36
1	8.57	2.7	35.5	8.48	2.7	35.3	9.66	13.0	37
2	9.95	4.0	39.0	9.91	4.2	38.9	-	-	-
4	11.58	12.1	35.6	_	_	-	_	_	-
Cementing and gluing machine operators	12.35	8.1	40.0	12.35	8.1	40.0	_	-	-
3	14.03	10.0	40.0	14.03	10.0	40.0	_	-	-
Packaging and filling machine operators	14.14	4.5	39.3	14.14	4.5	39.3	_	_	-
1	9.58 12.54	5.5 4.5	38.1 39.2	9.58 12.54	5.5 4.5	38.1 39.2	_	_	-
3	13.73	5.3	39.2	13.73	5.3	39.2	_	-	
4	16.12	8.2	40.0	16.12	8.2	40.0	_	_	-
5	19.88	6.6	39.5	19.88	6.6	39.5	_	_	-
Not able to be leveled	15.06	8.5	40.0	15.06	8.5	40.0	_	_	-
Extruding and forming machine operators	13.83	3.8	39.6	13.83	3.8	39.6	-	_	
2	11.68	7.3	39.9	11.68	7.3	39.9	_	_	
3	13.09	5.2	39.7	13.09	5.2	39.7	_	_	-
4 5	15.28 16.72	5.8 3.1	39.4 39.1	15.28 16.72	5.8 3.1	39.4 39.1	_	_	
Mixing and blending machine operators	15.48	4.2	39.5	15.48	4.2	39.5	_	_	
1	8.73	14.9	37.9	8.73	14.9	37.9	_	_	-
2	11.94	5.2	38.7	11.94	5.2	38.7	_	_	-
3	13.64	3.9	40.0	13.64	3.9	40.0	_	-	-
4	16.83	6.6	39.7	16.83	6.6	39.7	_	_	-
5	21.06	8.5	39.8	21.06	8.5	39.8	-	_	-
6 Not able to be leveled	19.86 15.83	4.1 13.7	39.9 39.3	19.86 15.83	4.1 13.7	39.9 39.3	_	_	
Separating, filtering, and clarifying machine	13.03	15.7	33.5	13.03	15.7	33.3	_		
operators	19.55	5.4	39.9	19.56	5.4	39.9	_	_	.
3	16.82	9.4	40.0	16.82	9.4	40.0	_	_	-
4	17.15	7.2	39.9	17.15	7.2	39.9	_	-	-
5	20.17	5.2	39.6	20.17	5.2	39.6	_	-	-
6	21.87	9.3	39.8	21.87	9.3	39.8	_	-	-
7 Compressing and compacting machine	24.50	6.8	40.0	24.74	6.8	40.0	_	_	-
operators	11.63	7.9	39.7	11.65	8.0	39.9	_	_	١.
2	9.13	3.4	40.0	9.13	3.4	40.0	_	_	-
3	12.64	3.6	39.2	12.75	3.9	40.0	_	_	-
4	14.14	5.9	39.7	14.14	5.9	39.7	-	-	-
5	16.68	17.5	39.6	16.68	17.5	39.6	-	-	-
Painting and paint spraying machine operators	15.52	4.4	39.6	15.52	4.4	39.6 40.0	-	_	-
2 3	11.11 15.63	7.2 6.5	40.0 40.0	11.11 15.63	7.2 6.5	40.0	_	_]
4	15.82	4.5	39.7	15.82	4.5	39.7	_	_	-
5	16.58	2.5	36.9	16.58	2.5	36.9	_	_	-
6	19.98	23.9	41.4	19.97	24.2	41.4	-	_	-
Roasting and baking machine operators, food	14.48	7.8	36.2	14.48	7.8	36.2	-	_	-
3	14.20	8.9	40.0	14.20	8.9	40.0	-	-	-
4	16.79	10.8	33.9	16.79	10.8	33.9	-	_	-
Washing, cleaning, and pickling machine	16.06	23.1	30.9	16.06	23.1	30.9	_	_	1
operators Folding machine operators	13.02	16.8	38.8	13.02	16.8	38.8	_	-	
4	14.01	6.2	40.0	14.01	6.2	40.0	_	1	1 _

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			ite and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	earnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative weekly error ⁵ hours Me	Mean	Relative error ⁵ (percent)	Meai week hour	
ue collar –Continued									
Machine operators, assemblers, and inspectors -Continued									
Furnace, kiln, and oven operators, except food	\$15.33	6.1	39.8	\$15.24	6.3	39.9	_	_	-
3 4	14.60 14.52	6.7 8.5	40.0 39.9	14.60 14.35	6.7 8.5	40.0 40.0	_	_	-
5	20.21	10.0	39.3	20.48	10.1	39.2	-	-	-
Crushing and grinding machine operators	15.57	11.9	39.9	15.57	11.9	39.9	_	_	-
3	12.51	3.6	40.0	12.51	3.6	40.0	_	_	-
4 5	13.91 16.81	13.0 8.2	40.0 40.0	13.91 16.81	13.0 8.2	40.0 40.0	_	_	_
Slicing and cutting machine operators	13.85	2.9	39.7	13.85	2.9	39.7	_	_	_
1	8.29	16.5	40.3	8.29	16.5	40.3	-	-	-
2	11.79	5.3	40.0	11.79	5.3	40.0	-	-	-
3	13.97	4.6	40.0	13.97	4.6	40.0	-	-	-
4 5	15.13 16.94	4.2 4.8	40.0 38.2	15.13 16.94	4.2 4.8	40.0 38.2	_	_	
Motion picture projectionists	13.99	36.1	29.2	13.99	36.1	29.2	_	_	_
Photographic process machine operators	10.64	6.0	31.9	10.64	6.0	31.9	-	-	-
3	9.44	4.9	31.5	9.44	4.9	31.5	-	-	-
4 Miscellaneous machine operators, n.e.c	14.13 14.64	4.9 2.5	38.9 39.3	14.13 14.61	4.9 2.5	38.9 39.3	_ \$21.81	15.5	39.
1	9.24	3.0	37.9	9.24	3.0	37.9	Ψ21.01 —	- 10.0	33.
2	10.63	3.7	38.9	10.63	3.7	38.9	-	-	-
3	13.98	3.2	39.0	13.98	3.2	39.0	-	-	-
4	15.79	3.9	39.7	15.79	3.9	39.7	-	-	-
5 6	17.33 20.03	2.9 4.5	39.8 39.4	17.33 20.02	2.9 4.5	39.8 39.4	_	_	_
7	22.70	7.7	39.9	22.28	8.0	40.0	_	_	_
Not able to be leveled	15.51	9.5	39.9	15.51	9.5	39.9	-	_	-
Welders and cutters	15.90	2.4	39.8	15.69	2.3	39.8	22.41	8.9	40.
2 3	10.93 13.66	5.6 7.6	40.0 40.0	10.93 13.66	5.6 7.6	40.0 40.0	_	_	_
4	15.84	3.2	39.9	15.84	3.2	39.9	_	_	
5	14.79	3.0	39.7	14.79	3.0	39.7	_	_	_
6	18.12	2.8	40.0	18.27	2.7	40.0	-	-	-
7	19.32	8.7	40.0	18.31	10.1	40.0	23.57	8.3	40.
Not able to be leveled Solderers and brazers	18.90 12.08	5.4 8.7	40.0 36.9	18.90 12.08	5.4 8.7	40.0 36.9	_	_	_
4	13.05	13.1	40.0	13.05	13.1	40.0	_	-	
5	16.77	5.2	40.0	16.77	5.2	40.0	-	-	-
Assemblers	14.95	2.0	39.4	14.95	2.0	39.4	-	-	-
1	9.50	3.5	38.2	9.50	3.5	38.2	-	-	-
2 3	10.82 17.93	3.2 3.8	39.3 39.6	10.82 17.93	3.2 3.8	39.3 39.6	_	_	_
4	17.76	3.5	39.9	17.76	3.5	39.9	_	_	_
5	17.97	12.6	40.0	17.97	12.6	40.0	-	-	-
6	16.69	5.4	40.0	16.69	5.4	40.0	-	-	-
7 Not able to be leveled	21.76 11.18	8.0 7.8	40.0 38.7	21.76 11.18	8.0 7.8	40.0 38.7	_	_	
Hand cutting and trimming	11.42	11.4	37.4	11.42	11.4	37.4	_	_	_
1	8.75	3.9	35.1	8.75	3.9	35.1	-	-	-
2	9.09	12.6	36.7	9.09	12.6	36.7	-	-	-
Jone molding coating and forming	14.52	6.1	39.1	14.52	6.1	39.1	-	_	-
Hand molding, casting, and forming	11.67 11.88	8.3 6.2	39.2 40.0	11.67 11.88	8.3 6.2	39.2 40.0	_	_	-
Hand painting, coating, and decorating	11.80	6.2	36.8	11.82	6.3	36.8	_	-	
2	12.62	6.5	39.3	12.68	6.6	39.3	_	-	-
4	10.21	14.9	31.9	10.21	14.9	31.9	-	-	-
Hand engraving and printing	16.75	26.4	38.2	16.75	26.4	38.2	-	_	-
Miscellaneous hand working, n.e.c	12.66 8.63	5.8 7.1	38.8 36.5	12.66 8.63	5.8 7.1	38.8 36.5	_	-	-
1	0.03	'.'	30.5	0.00	'.'	30.5	_	-	1 -

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Miscellaneous hand working, n.e.c. –Continued 2	\$10.77	7.6	39.9	\$10.77	7.6	39.9	_	_	١.
3	13.14	5.0	38.5	13.14	5.0	38.5	-	_	
4	17.69	7.9	40.0	17.69	7.9	40.0	_	_	
5 Production inspectors, checkers and examiners	17.97 14.05	6.9 4.6	40.0 39.5	17.97 14.05	6.9 4.6	40.0 39.5	_	_	
1	10.69	9.4	38.3	10.69	9.4	38.3	_	_	
2	11.30	12.2	40.0	11.30	12.2	40.0	-	_	
3	12.98	3.0	39.4	12.98	3.0	39.4	-	-	
4 5	14.36 15.29	2.9 4.2	38.9 40.1	14.36 15.29	2.9 4.2	38.9 40.1	_	_	
6	19.53	5.8	40.0	19.52	5.8	40.0	_	_	
7	21.38	10.0	40.0	21.38	10.0	40.0	-	_	
Not able to be leveled	14.88	8.2	37.8	14.88	8.2	37.8	-	-	
Production testers	15.18 12.69	5.0 8.7	39.8 40.0	15.18 12.69	5.0 8.7	39.8 40.0	_	_	
4	15.00	6.2	40.0	15.00	6.2	40.0	_	_	
5	16.36	6.3	39.9	16.36	6.3	39.9	-	_	
Production samplers and weighers	13.31	8.0	36.5	13.31	8.0	36.5	-	-	
Graders and serters, except agricultural	13.63 11.91	6.2	40.0 40.0	13.63	6.2	40.0 40.0	_	_	
Graders and sorters, except agricultural	7.90	6.2 7.2	40.0	11.91 7.90	6.2 7.2	40.0	_	_	
2	9.43	7.7	39.8	9.43	7.7	39.8	_	_	
3	11.84	17.1	40.0	11.84	17.1	40.0	-	_	
Hand inspectors, n.e.c. 2	10.21	2.9	40.0	10.21	2.9	40.0	_	_	
Transportation and material moving	15.28	1.6	37.7	15.10	1.8	38.1	\$17.01	1.9	34
1	8.47	3.6	26.5	8.46	3.6	26.4	10.14	4.6	29
2	11.08	2.7 2.3	34.9	10.80	3.0	35.1	14.92	3.3	3
3 4	13.66 15.94	3.4	36.7 40.5	13.48 15.90	2.5 3.7	37.5 41.1	15.25 16.49	4.7 3.6	3
5	17.75	1.7	40.7	17.79	2.0	41.7	17.45	2.9	3
6	20.86	3.2	41.6	21.28	2.8	42.1	19.25	7.8	3
7 8	23.90 29.01	3.1 7.6	40.7 41.0	24.33 28.80	4.9 9.3	41.0 41.5	22.07 29.78	7.9 7.1	3
9	29.08	21.3	43.9	29.08	21.3	43.9	-		"
Not able to be leveled	17.21	7.5	37.6	17.12	7.7	37.5	20.77	13.3	4
Supervisors, motor vehicle operators	18.65	5.7	40.8	18.50	6.4	41.3	18.93	11.4	3
4 5	12.42 13.29	11.7 6.7	38.2 41.0	12.42 13.84	11.7 7.6	38.2 41.4	_	_	
6	18.42	8.2	40.4	20.14	6.6	40.8	_	_	
7	23.61	2.3	40.0	-	_	-	23.91	4.7	3
Not able to be leveled	28.74	4.6	45.3	-	_	-	_	_	
Not able to be leveled Truckdrivers	23.66 15.26	5.0 2.3	41.4 40.8	_ 15.20	2.4	40.9	_ 17.01	5.8	3
1	9.78	5.0	35.5	9.79	5.0	35.6	-	-	-
2	11.22	5.8	37.9	11.09	6.3	37.9	13.52	11.3	39
3 4	13.77 15.83	4.6 4.9	38.1 42.3	13.53 15.81	4.7 5.0	38.0 42.4	18.13 16.84	14.6 6.5	39
5	17.67	2.6	42.3	17.67	2.6	43.0	17.88	6.1	39
6	19.97	5.0	46.4	19.96	5.2	46.8	20.20	8.1	40
7	21.01	9.3	43.4	21.15	9.2	43.8	-	_	.
Not able to be leveled Driver-sales workers	16.26 13.03	7.5 9.5	37.9 32.2	16.28 13.01	7.5 9.5	37.9 32.1	_	_	'
1	6.56	4.8	23.5	13.01 6.56	4.8	23.5	_	_	:
2	8.40	8.5	30.1	8.40	8.5	30.1	_	_	.
3	12.56	7.8	36.1	12.44	7.9	36.0	-	_	-
4	16.93	8.7	39.7	16.93	8.7	39.7	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
ue collar -Continued									
Transportation and material moving –Continued Driver-sales workers –Continued									
5	\$17.07	15.2	43.0	\$17.07	15.2	43.0	_	-	_
6	22.94	6.4	38.6	22.94	6.4	38.6	_	-	-
Busdrivers	14.87	2.5	29.4	12.91	6.5	29.2	\$16.66	1.6	29
2	12.43	2.6	29.1	11.10	5.4	29.5	15.38	2.2	28
3	13.38	3.7	27.4	11.84	6.8	27.0	14.61	2.9	27
4	17.03	2.9	30.4	16.01	8.5	29.8	17.71	3.1	30
5	17.90	3.9	31.3	16.07	8.6	31.6	18.64	4.0	31
Taxicab drivers and chauffeurs	8.95	6.4	26.7	8.93	6.5	26.7	11.30	13.5	33
2	8.68	8.1	29.7	8.66	8.2	29.7	_	-	-
3	10.10	11.9	34.7	10.07	12.0	34.7	-	-	-
Parking lot attendants	8.07	10.4	23.9	8.01	10.6	23.8	-	-	-
	7.94	3.9	27.7	7.84	3.9	27.5			
Motor transportation, n.e.c.	10.53	6.2	27.7	9.62	5.7	26.8	18.31	7.6	39
1	7.57	7.6	22.5	7.57	7.6	22.5	_	-	'
2 3	11.09	11.9 8.7	29.5 39.8	9.60 12.26	6.8 8.5	28.2	_ 1E 02	10.1	38
4	12.70 15.93	14.2	39.0	15.13	16.9	40.0 40.0	15.82 19.02	10.1 8.4	39
Not able to be leveled	13.43	19.1	38.0	12.40	21.0	37.8	19.02	- 0.4	3
Railroad conductors and yardmasters	25.82	22.3	43.6	25.68	22.6	43.6	_	1 -	
7	24.05	24.9	44.5	23.84	25.3	44.6	_	l _	Ι.
Locomotive operating	28.06	18.6	42.3	28.94	23.1	43.0	24.47	4.4	39
9	29.62	24.7	43.3	29.62	24.7	43.3	_		`.
Railroad brake, signal, and switch operators	29.55	6.9	40.0	30.28	5.9	40.0	_	_	
Rail vehicle operators, n.e.c.	22.52	3.9	40.0	21.64	4.0	40.0	_	_	
Ship captains and mates, except fishing boats	19.16	14.3	48.8	18.85	14.8	49.1	-	-	.
7	21.18	6.5	45.7	_	-	-	_	-	-
Sailors and deckhands	12.63	7.9	41.2	11.80	7.0	41.7	20.47	1.0	36
2	9.21	1.8	51.1	9.21	1.8	51.1	_	-	-
4	17.10	8.7	39.0	_	_	-	_	-	'
Marine engineers	21.48	20.4	42.6	21.37	20.9	42.7	- 20.64		2
Supervisors, material moving equipment 5	22.69 17.39	3.4 6.0	40.1 40.0	22.77 17.08	3.5 5.9	40.2 40.0	20.64	5.3	38
6	22.20	2.2	39.9	22.30	2.3	40.0	_	_	
7	25.20	3.6	40.0	25.21	3.6	40.0	_	_	.
Not able to be leveled	24.17	7.8	40.4	24.17	7.8	40.4	_	_	Ι.
Operating engineers	20.97	8.1	39.2	23.50	10.4	38.8	16.76	8.9	40
4	14.05	7.1	39.6	13.48	3.6	39.3	14.73	16.1	40
5	24.22	11.5	40.0	29.66	11.5	40.0	16.70	6.7	40
6	22.76	10.1	40.0	27.89	5.9	40.0	17.58	11.1	40
7	28.31	5.6	36.9	28.98	6.8	36.3	25.03	5.5	39
Not able to be leveled	23.48	11.4	40.0	-	I		-	-	
Hoist and winch operators	12.12	19.6	39.9	12.12	19.6	39.9	_	-	.
Crane and tower operators	16.69	6.2	39.9	16.66	6.2	39.9	_	-	'
2	13.35	10.5	40.0	13.35	10.5	40.0	_	_	'
3	16.47	18.5	40.0 39.8	16.47	18.5	40.0 39.8	_	_	'
4 5	15.00 15.16	3.1 5.2	40.0	15.00 15.16	3.1 5.2	40.0	_	-	'
7	21.68	4.2	40.0	21.58	4.3	40.0	_	-	
Excavating and loading machine operators	16.97	4.6	39.7	16.94	4.6	39.7	17.39	14.4	39
2	11.44	6.6	38.1	11.14	7.2	38.0	-		.
3	14.71	7.2	39.4	14.86	7.4	39.4	_	-	-
4	14.91	5.6	40.0	15.00	5.8	40.0	-	-	-
5	18.14	3.4	40.0	18.14	3.6	40.0	18.15	6.9	40
6	21.72	15.5	40.0	21.82	17.8	40.0	-	-	-
Grader, dozer, and scraper operators	16.07	5.2	39.9	16.36	6.1	39.9	15.75	9.5	40
3	13.30	7.3	40.0	13.17	8.7	40.0	13.65	14.9	40
4	13.76	6.3	39.7	14.49	7.8	39.6	11.59	7.6	40
5	15.65	6.3	39.9	17.19	6.6	40.0	14.61	6.8	39
6	14.87	7.9	40.0	_	-	- 1	14.87	7.9	40

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	Ī.,
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
lue collar –Continued									
Transportation and material moving –Continued Grader, dozer, and scraper operators –Continued									
7	\$21.85	12.5	40.0	\$23.60	6.8	40.0	\$20.86	19.4	40.0
Industrial truck and tractor equipment operators	14.18	1.8	39.4	14.18	1.9	39.4	14.07	2.4	40.0
1	10.14	7.0	40.0	_	_	- 1	_	_	_
2	11.50	2.1	39.4	11.50	2.1	39.4	_	_	-
3	13.64	2.0	39.5	13.64	2.0	39.5	_	-	-
4	16.22	3.0	39.5	16.28	3.1	39.5	13.90	2.5	40.0
5	18.13	4.2	40.0	18.20	4.3	40.0	_	-	-
Not able to be leveled	15.05	9.4	38.0	15.05	9.4	38.0	-	-	-
Miscellaneous material moving equipment									
operators, n.e.c.	16.62	5.4	38.3	16.67	6.1	38.2	16.23	4.8	38.
1	11.88	15.5	32.7	11.88	15.5	32.7	_	_	-
2	11.22	6.8	35.5	11.23	6.9	35.5	-	_	20
3	15.42	9.2 10.2	39.9 39.7	15.90	10.4 10.9	40.0 39.8	11.91	4.8	39. 39.
4 5	18.26 16.96	4.2	39.7	19.17 17.17	6.1	39.9	13.57 16.62	4.0 4.4	38.
6	-	4.2	- 39.2	-	0.1	39.9	23.98	8.3	39.
7	22.10	6.8	40.0	20.80	10.2	40.0	_	- 0.0	_
Not able to be leveled	18.51	13.7	38.5	18.51	13.7	38.5	_	_	_
Handlers, equipment cleaners, helpers, and laborers	11.63	1.4	35.3	11.43	1.5	35.1	14.90	2.4	38.
1	9.01	2.2	32.6	8.93	2.1	32.5	12.08	5.7	36.
2	11.20	2.0	37.3	11.16	2.1	37.2	11.91	4.7	38.
3	13.50	1.6	37.3	13.48	1.7	37.2	13.76	3.7	39.
4	15.87	1.8	38.7	15.69	1.8	38.5	16.95	4.7	39.
5	18.35	4.3	39.2	18.57	5.1	39.1	17.52	3.6	39
6	21.76	6.0	40.0	21.97	7.0	40.0	20.87	3.9	40
7	22.03	2.0	40.2	21.77	3.6	40.3	22.46	4.9	40
8	27.65	9.6	43.9	_	_	-	_	-	-
Not able to be leveled	13.00	6.0	35.9	12.87	5.8	35.8	19.25	23.9	39
Nursery workers	10.26	11.4	36.2	10.28	11.6	36.1	_	-	-
1	8.99	11.1	34.1	8.99	11.1	34.1	-	-	-
Supervisors, agriculture-related workers	24.03	6.4	40.8	24.39	7.3	40.9	21.51	6.7	40.
5	15.99 —	9.9	41.9	-	_	-	- 22.27	- -	40
6 7	22.42	6.3	40.0	-	_	-	23.27	5.4	40.
Groundskeepers and gardeners, except farm	11.65	3.4	36.6	10.75	4.3	35.9	_ 14.14	3.4	38
1	9.57	5.6	33.8	9.40	7.0	33.5	10.27	4.7	35
2	9.67	4.9	37.4	9.44	5.5	37.2	11.16	6.5	38
3	12.48	4.0	36.6	12.01	6.0	35.3	13.36	5.2	39
4	14.32	6.3	38.9	12.62	6.4	38.6	16.87	5.9	39
5	17.20	3.5	39.9	16.37	4.3	40.3	17.98	4.5	39
6	20.39	3.5	41.9	_	_	- 1	20.58	5.6	40
7	24.68	16.5	39.7	_	_	-	24.39	17.7	40.
Not able to be leveled	13.04	27.2	38.8	12.80	28.5	38.8	_	-	-
Animal caretakers, except farm	11.65	10.7	36.5	10.81	10.9	36.0	15.03	13.9	38
1	6.93	9.2	25.6	6.93	9.2	25.6	-		-
2	9.29	5.0	32.6	9.12	4.3	31.1	9.91	13.7	40.
4Inspectors, agricultural products	15.61 9.79	7.4 16.4	39.0 39.0	- 9.79	16.4	39.0	_	_	_
1	8.14	5.1	38.6	8.14	5.1	38.6	_	_	
Supervisors, handlers, equipment cleaners, and	*			•					
laborers, n.e.c.	19.97	4.9	39.8	19.77	6.4	39.7	21.01	5.4	40
4	15.14	6.0	39.8	14.50	6.3	39.7	_	-	-
5	21.01	13.2	41.5	21.35	13.8	41.6	16.28	6.0	40.
6	21.54	5.1	39.0	21.70	6.5	38.7	21.08	5.4	40
7	22.15	2.6	40.4	22.27	4.7	40.7	21.96	3.0	40.
Not able to be leveled	18.93	9.7	37.8	17.98	9.8	37.5	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry		State and local government		
Occupation and level	Hourly 6	earnings	l	Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
ue collar -Continued									
Handlers, equipment cleaners, helpers, and laborers –Continued									
Helpers, mechanics and repairers	\$11.77	3.9	34.6	\$11.28	3.6	34.0	\$15.60	6.2	39.4
1	9.25	5.8	33.8	9.10	5.9	33.7	_	-	-
2	10.67	4.8	39.2	10.59	5.1	39.1	11.79	6.6	40.0
3	12.85	4.7	37.9	12.50	5.1	37.9	19.16	11.8	39.3
4	16.18	4.6	39.6	16.02	6.5	40.0	16.52	5.8	38.7
5	17.79	4.7	40.0	-		-	-	-	
Helpers, construction trades	12.58	3.5	38.6	12.48	3.7	38.5	16.95	10.5	40.0
1 2	11.30 11.18	7.5 4.2	38.8 39.7	11.31 11.03	7.5 4.1	38.8 39.7	_ 15.29	16.6	40.0
3	11.18	2.8	39.7	12.66	2.9	39.7	15.29	0.01	40.0
4	15.55	10.6	38.6	15.55	11.5	38.5	_	_	
5	19.80	7.6	40.0	19.53	8.3	40.0	_	_	_
Not able to be leveled	16.56	21.8	40.0	16.56	21.8	40.0	_	_	_
Construction laborers	14.58	4.0	39.1	14.72	4.3	39.1	13.08	5.5	39.
1	10.48	4.2	38.8	10.46	4.4	38.9	10.79	8.4	38.
2	13.42	8.6	39.6	13.69	9.2	39.7	10.83	11.3	38.
3	17.14	7.7	39.8	17.70	8.5	39.8	13.50	7.2	39.
4	19.65	6.7	40.0	20.25	7.3	40.0	15.11	8.7	40.
5	21.35	4.1	34.9	21.82	4.3	34.3	18.14	5.0	40.
6	24.32	9.8	40.0	-	I		-	_	-
Not able to be leveled	14.07	14.7	39.5	14.07	14.7	39.5	_	_	-
Production helpers	11.30	3.1	37.6	11.29	3.2	37.7	-	_	-
1	9.00	3.0	38.4	9.00	3.0	38.6	_	_	_
2 3	11.72 13.64	6.9 6.0	39.7 37.1	11.72 13.63	6.9 6.1	39.7 37.5	_		
4	15.77	7.9	39.2	15.77	7.9	39.2	_		_
5	15.21	6.8	32.4	15.21	6.8	32.4	_	_	_
Garbage collectors	12.07	13.6	44.0	9.27	6.7	46.6	17.56	10.6	39.
1	9.87	8.1	45.8	9.02	5.9	47.2	14.85	7.2	39.
2	13.61	13.1	39.5	_	_	-	13.61	13.1	39.
4	19.88	6.4	40.0	_	-	-	20.24	5.2	40.
Stock handlers and baggers	9.86	1.6	29.1	9.84	1.7	29.1	13.89	13.1	39.
1	8.21	1.7	26.3	8.21	1.7	26.3	-	_	-
2	10.60	3.9	32.9	10.60	3.9	32.9	-	_	-
3	12.66	2.7	34.5	12.65	2.7	34.4	_	_	-
4	14.91	3.6	38.9	15.01	3.8	38.8	_	-	-
5 Not able to be leveled	16.95	7.2 10.2	40.0 32.5	16.96 12.65	7.3	40.0 32.5	_	_	_
Machine feeders and offbearers	12.65 10.87	2.5	39.1	12.65	10.2 2.5	39.1	_	_	_
4	9.48	4.3	39.1	9.48	4.3	39.1	_	1 _	
2	11.31	4.4	39.8	11.34	4.5	39.8	_		_
3	12.04	3.4	39.3	12.04	3.4	39.3	_	_	_
4		10.4	40.0	13.10	10.4	40.0	_	_	_
Not able to be leveled		9.9	35.7	11.44	9.9	35.7	_	_	-
Freight, stock, and material handlers, n.e.c	12.55	2.2	34.1	12.54	2.2	34.1	14.11	15.4	39.
Ĭ	10.06	3.9	30.7	10.05	3.9	30.7	_	_	-
2	12.07	2.7	35.2	12.07	2.7	35.2	_	_	-
3	14.76	3.6	36.9	14.78	3.7	36.9	-	_	-
4	15.35	3.2	37.3	15.31	3.2	37.2	-	-	-
5		4.3	40.0	17.79	4.5	40.0	-	_	-
Not able to be leveled		7.1	36.0	12.21	7.1	36.0	-	-	-
Garage and service station related		3.7	37.0	9.04	3.7	37.0	_	_	-
1		2.5	36.7	7.83	2.5	36.7	_	_	-
2 3	8.51 9.49	4.7 4.2	37.9 34.4	8.43 9.44	4.7 4.2	37.9 34.3	_	_	-
4	13.14	9.1	36.1	13.13	9.2	36.1	_	1 -	-
Vehicle washers and equipment cleaners		4.0	34.2	9.61	4.0	34.2	_ 14.11	6.7	36.
1		2.8	31.9	8.42	2.8	31.9	-	- 0.7	55.
	. 0.72	,0	. ~	U. T2		, 01.0		1	1

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Blue collar -Continued									
Handlers, equipment cleaners, helpers, and laborers –Continued Vehicle washers and equipment cleaners									
-Continued 3	\$11.36	4.3	38.7	\$11.31	4.3	38.7			
4	14.54	9.3	39.8	14.30	11.6	39.9	_	_	_
Hand packers and packagers	9.63	4.9	36.9	9.63	4.9	36.9	_	_	_
1	8.33	5.7	36.1	8.33	5.7	36.1	-	-	-
2	9.94	5.2	37.8	9.94	5.2	37.8	_	_	-
3 4	14.44 14.96	7.2 9.9	39.2 40.0	14.44 14.96	7.2 9.9	39.2 40.0	_		
Not able to be leveled	10.74	8.1	37.4	10.74	8.1	37.4	_	_	-
Laborers, except construction, n.e.c	11.04	2.2	36.5	10.69	2.4	36.4	\$14.02	3.9	38
1	8.72	2.7	33.8	8.36	2.2	33.6	12.65	9.3	36
2	11.47	3.3	38.3	11.35	3.7	38.3	12.53	7.7	38
3	13.25	3.4	39.2	13.17	3.8	39.3	13.94	7.0	39
4 5	14.54 17.41	5.2 4.9	38.3 40.0	14.18 17.02	6.4	38.0 40.0	16.08 18.05	5.0 4.6	39 40
6	16.99	6.2	40.0	-	-	-	-	_	-
Not able to be leveled	10.47	6.3	37.8	10.44	6.4	37.9	_	_	-
ervice	10.89	1.3	31.7	9.38	.9	30.6	17.55	1.6	37
1 2	7.61 8.27	3.2 1.5	27.2 30.0	7.39 8.00	3.7 1.3	27.0 29.9	10.56 10.95	2.7 2.9	30
3	9.88	2.7	33.4	9.48	2.6	33.2	12.54	2.9	34
4	12.33	1.1	35.2	12.00	1.3	35.0	13.99	2.8	36
5	15.51	2.7	36.8	15.28	2.1	35.1	15.78	5.1	39
6	18.16	2.1	38.4	16.72	3.0	35.2	19.28	2.7	41
7 8	23.15 24.60	1.7 3.3	40.0 39.1	20.96 19.90	3.6 13.5	35.5 32.0	23.73 25.53	1.8 2.4	41
9	29.56	3.6	41.0	19.90	13.5	32.0	29.64	3.3	41
10	35.02	3.3	40.9	_	_	_	35.02	3.3	40
11	43.69	14.5	43.8	_	-	-	43.69	14.5	43
Not able to be leveled	13.58	4.3	35.3	12.42	6.1	34.8	22.79	6.2	40
Protective service	17.74 8.87	2.6 4.9	37.2 30.0	10.76 8.76	2.5 5.4	33.5 31.8	21.97 9.95	2.4 8.4	39 19
2	8.86	3.5	31.4	8.77	3.6	31.6	11.55	6.3	25
3	10.64	2.4	34.7	10.28	2.6	35.7	13.65	4.1	28
4	12.78	4.6	36.6	11.31	5.0	36.4	14.57	3.0	36
5	15.65	5.9	38.8	14.41	6.1	34.3	15.83	7.0	39
6 7	19.64 23.80	2.7 2.0	39.1 41.1	21.93 21.62	8.0 16.6	19.5 32.8	19.51 23.87	2.9 2.0	41 41
8	25.42	2.2	39.3	-	-	-	25.45	2.2	41
9	29.77	3.6	40.9	_	-	-	29.64	3.3	41
10	35.02	3.3	40.9	_	-	-	35.02	3.3	40
11	43.69	14.5	43.8	-	7.0	25.5	43.69	14.5	43
Not able to be leveledSupervisors, firefighters and fire prevention	19.72 27.52	8.2 4.7	38.5 49.4	14.23	7.3	35.5	26.08 27.76	7.9 4.7	42
6	20.02	12.4	46.4	_	_	_	20.02	12.4	46
7	22.56	5.1	47.0	-	-	-	22.56	5.1	47
8	26.30	8.8	51.1	-	-	-	26.30	8.8	51
9	28.59	5.0	49.6	_	_	_	28.59	5.0	49
Not able to be leveled	35.19 24.09	7.0 6.2	47.9 51.1	_	_	_	35.19 25.01	7.0 6.8	47 50
Supervisors, police and detectives	31.73	2.7	40.2	_	_	_	31.78	2.8	40
6	18.53	2.9	40.1	-	-	-	18.53	2.9	40
7	25.13	7.5	39.9	-	-	-	25.13	7.5	39
8	29.90	5.3	40.2	-	-	-	29.90	5.3	40
9 10	34.14 35.30	5.9 4.9	40.2 40.3	_	_	_	34.35 35.30	5.9 4.9	40 40
	JJ.JU	1 4.5	, , , , , , ,	_		1	55.50	ı + .ɔ	ı 40

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment		
Occupation and level	Hourly 6	earnings	I.,	Hourly 6	arnings		Hourly e	arnings		
'	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou	
ervice –Continued										
Protective service –Continued	***			0			000.00			
Supervisors, guards	\$20.03	8.5	39.0	\$17.11	11.4	39.3	\$26.97	10.7	38.	
4	12.20 13.67	5.4 5.7	37.8 38.3	11.97 13.67	5.5 5.7	39.6 38.3	_	_	-	
5 6	18.44	5.9	40.0	18.93	9.3	39.9	_ 17.77	5.5	40	
7	25.93	11.6	39.3	-		_	25.24	13.6	38	
8	31.26	8.3	38.5	_	_	_	_	-	-	
Not able to be leveled	15.91	9.9	39.7	15.03	9.1	39.6	_	_	-	
Fire inspection and fire prevention	19.51	11.4	40.7	_	_		23.31	11.6	41	
6	21.90	6.7	39.5	_	_	-	21.90	6.7	39	
7	20.97	18.4	43.1	_	_	-	20.97	18.4	43	
Firefighting	19.42	2.8	44.5	_	_	-	19.46	2.8	44	
3	11.89	22.5	15.5	_	_	-	11.89	22.5	15	
4	13.62	9.6	40.3	_	_	-	13.62	9.6	40	
5	17.21	4.6	44.8	_	_	-	17.21	4.6	44	
6	18.57	5.0	46.6	_	_	- 1	18.51	5.1	46	
7	21.53	4.2	47.4	_	_	-	21.75	4.1	47	
8	21.76	4.2	50.5	_	_	- 1	21.76	4.2	50	
9	27.66	7.3	46.2	_	_	_	27.66	7.3	46	
Police and detectives, public service	24.98 16.47	1.0 8.7	38.7	_	_	_	25.00 16.47	1.0 8.7	39	
4 5	18.89	3.6	34.3 35.0	_			18.97	3.6	34	
6	21.34	3.2	39.8	_		1 []	21.34	3.2	39	
7	25.29	1.6	39.5	_	l _	_	25.33	1.6	39	
8	25.65	1.8	37.2	_	_	_	25.66	1.8	39	
9	28.53	3.2	40.1	_	_	_	28.53	3.2	40	
10	34.12	6.6	39.9	_	_	_	34.12	6.6	39	
Sheriffs, bailiffs, and other law enforcement										
officers	19.93	2.3	38.6	_	_	-	19.97	2.4	38	
3	14.32	10.2	29.7	_	_	-	14.32	10.2	29	
4	16.02	5.0	35.5	_	_	-	16.07	5.0	35	
5	16.97	9.0	37.8	_	_	-	16.91	9.1	39	
6	18.69	5.3	39.5	_	_	-	18.69	5.3	39	
7	21.21	3.7	39.9	_	_	- 1	21.23	3.7	40	
8	23.13	8.8	39.2	-	_	_	23.13	8.8	39	
9 Correctional institution officers	27.68 17.60	1.0 6.4	40.0 39.7	_	_	- 1	27.68 17.74	1.0 6.2	39	
3	10.83	11.5	40.0	_	-		11.06	12.3	40	
4	13.70	7.8	39.4	_	1 -		14.23	5.5	39	
5	14.87	9.3	39.8	_		_	14.23	9.3	39	
6	19.36	7.2	39.7	_	_	_	19.36	7.2	39	
7	26.46	5.1	39.9	_	_	_	26.46	5.1	39	
8	22.92	1.1	40.0	_	_	-	22.92	1.1	40	
Crossing guards	10.88	6.5	17.7	_	_	- 1	10.88	6.5	17	
1	9.13	3.6	16.7	_	_	-	9.13	3.6	16	
2	14.16	7.5	18.9	_	_	-	14.16	7.5	18	
3	9.16	10.3	16.8	_	_	-	9.16	10.3	16	
Guards and police, except public service	10.49	2.2	34.0	10.33	2.2	34.0	14.97	3.8	33	
1	8.70	5.6	31.7	8.70	5.7	31.8	8.84	6.4	23	
2	8.88	4.0	32.9	8.87	4.0	32.8	11.10	21.5	40	
3	10.49	2.6	36.4	10.35	2.7	36.4	14.47	3.8	36	
4	11.51	6.5	37.0	11.44	6.6	37.3	12.71	5.9	33	
5	15.45	7.5	32.5	15.05	9.5	33.1	16.92	6.2	30	
6	24.06	10.0	12.7	25.05	8.0	11.9	-	_	-	
Not able to be leveled	20.97 13.65	3.7	24.2	20.62	3.3	24.3	_	_		
Not able to be leveled Protective service, n.e.c.	13.65 11.94	12.5 4.7	33.3 28.3	13.61 8.71	12.8 2.5	33.2	- 16.15	6.3	32	
1	10.19	12.4	28.3	8.71	2.5	25.8	16.15	17.0	24	
2	8.18	4.8	29.9	- 7.97	5.5	24.5	10.15	9.4	24	
3	11.20	10.0	26.8	8.61	3.8	25.3	14.58	6.4	29	
4	11.37	6.8	28.1	-	- 5.0	-	13.25	7.9	31	
5	16.29	7.7	37.8	_	_	_	17.53	7.2	38	
·	10.20	1 '''	0,.0			1 1	17.00	1 '	1 30	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Osospalio i di la 1010.	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
Service –Continued Protective service –Continued									
Protective service, n.e.c. –Continued									
6	\$18.70	7.1	39.7	-	_	-	\$18.70	7.1	39
Food service	7.90	.9	28.5	\$7.75	1.0	28.4	10.98	2.1 2.5	29
1 2	6.48 6.81	1.1	25.2 27.5	6.40 6.66	1.2 2.8	25.2 27.5	9.24 9.97	4.4	25
3	8.54	2.1	31.2	8.37	2.0	31.1	11.01	4.5	32
4	10.68	1.4	36.3	10.56	1.5	36.3	12.39	5.2	36
5	13.78	2.6	40.1	13.64	2.8	40.7	14.81	5.2	36
6	16.44	4.0	42.4	16.40	4.3	42.5	17.29	10.5	39
7	17.31	3.6	40.2	17.26	3.6	40.2	_	-	-
8	21.51	5.9	41.9	21.66	6.2	42.5	_	-	-
Not able to be leveled	10.30	6.9	36.9	10.09	7.1	36.9	19.34	15.2	35
Waiters, waitresses, and bartenders	5.13	2.2	26.0	5.12	2.2	26.0	14.73	11.7	26
1	4.85	3.7	25.2	4.85	3.7	25.2	_	-	'
2	4.79	3.9	26.0	4.77	3.8	26.0	_	_	-
3	5.74 7.74	5.3 6.8	26.8 30.9	5.71 7.74	5.4 6.8	26.8 30.9	_	-	'
4 Not able to be leveled	7.74	15.2	31.9	7.74	15.2	31.9	_	-	
Bartenders	6.82	3.0	26.4	6.82	3.0	26.4	_	1 _	
1	7.19	4.8	19.9	7.19	4.8	19.9	_	l _	١.
2	6.36	4.8	24.1	6.36	4.8	24.1	_	_	-
3	6.82	5.2	27.1	6.82	5.2	27.1	_	_	.
4	7.66	7.7	31.2	7.66	7.7	31.2	_	-	.
Waiters and waitresses	4.54	3.1	25.9	4.53	3.1	25.9	_	-	.
1	4.33	6.4	25.3	4.33	6.4	25.3	_	-	-
2	4.32	4.4	26.1	4.32	4.4	26.2	_	-	'
3	5.24	7.9	26.7	5.19	8.1	26.7	_	-	'
A Not able to be leveled	8.33 6.63	13.0 21.9	29.7 27.4	8.33 6.63	13.0 21.9	29.7 27.4	_	1 _	1 :
Waiters'/Waitresses' assistants	6.22	3.2	26.1	6.18	3.7	26.1	13.44	11.9	23
1	5.88	3.8	25.5	5.87	3.8	25.5	-	-	~`
2	7.53	10.5	28.5	7.31	9.5	28.5	_	_	-
3	7.26	4.7	27.3	7.26	4.7	27.3	_	-	-
Not able to be leveled	9.56	16.1	32.9	9.56	16.1	32.9	_	-	-
Other food service	9.00	.8	29.6	8.86	.9	29.6	10.95	2.1	29
1	7.21	.8	25.2	7.12	.8	25.2	9.24	2.6	2
2	7.95	1.4	28.5	7.80	1.6	28.6	9.92	4.3	2
3	9.72	1.5	33.5	9.61	1.6	33.6	10.91	4.8	32
4 5	10.99 13.92	1.3 2.6	37.0 40.2	10.89 13.80	1.5 2.8	37.0 40.7	12.40 14.81	5.2 5.2	36
6	16.62	3.8	42.4	16.59	4.1	42.6	17.29	10.5	39
7	17.54	3.3	40.2	17.49	3.3	40.2	-	- 10.0	"
8	21.51	5.9	41.9	21.66	6.2	42.5	_	_	.
Not able to be leveled	10.76	8.7	37.8	10.53	8.9	37.8	19.34	15.2	35
Supervisors, food preparation and service	13.75	2.6	39.7	13.72	2.8	40.0	14.05	7.0	37
3	8.65	4.0	34.4	8.62	3.9	34.4	_	-	.
4	10.96	3.2	38.2	10.85	3.6	38.2	11.58	6.0	38
5	14.42	4.8	41.2	14.42	5.2	42.1	14.38	7.6	37
6 7	16.70 17.20	4.9	42.3	16.66 17.13	5.4	42.6	17.29	10.5	39
8	17.20 20.73	3.9 6.8	40.7 42.4	17.13 20.88	3.9 7.3	40.7 43.4	_		
Not able to be leveled	13.94	13.7	44.0	13.50	13.2	44.9	_	_	
Cooks	9.89	1.4	34.2	9.80	1.5	34.2	11.34	4.8	33
1	6.97	2.4	28.1	6.81	2.2	28.0	9.76	8.1	30
2	7.99	2.1	31.3	7.94	2.2	31.5	8.70	8.1	29
3	9.74	2.5	34.9	9.61	2.7	34.9	11.43	6.0	35
4	10.85	1.2	36.6	10.77	1.3	36.7	13.02	5.3	35
5	13.58	3.1	39.1	13.35	3.5	39.6	15.62	7.1	35
6	16.44	3.3	42.7	16.44	3.3	42.7	-	-	'
7	18.88	13.6	38.4	18.88	13.6	38.4	-	_	'
Not able to be leveled	11.02	5.2	36.7	10.78	5.1	36.5	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total	Total		Private industry			State and local government		
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings		
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou	
ervice –Continued										
Food service –Continued										
Other food service –Continued										
Food counter, fountain, and related	\$7.36	1.8	26.4	\$7.34	1.9	26.4	\$9.33	5.8	22	
1	6.70	1.1	24.7	6.68	1.1	24.7	8.99	5.7	20	
2	7.27	1.9	25.6	7.24	2.0	25.6	10.40	5.9	25	
3	9.04	4.5	32.2	9.05	4.6	32.9	8.90	10.6	22	
4	11.65	15.2	38.5	11.65	15.2	38.5	-			
Kitchen workers, food preparation	8.32	1.5	28.6	8.22	1.4	28.5	9.48	5.4	29	
	7.35	1.9	27.9	7.30	2.1	27.9	8.46	4.4	2	
1						1		1		
2	8.12	2.2	27.0	7.97	2.0	26.8	9.33	8.3	28	
3	10.00	3.7	31.7	10.01	3.9	31.7	9.90	8.7	3	
A	11.69	5.4	38.7	11.56	5.4	39.5	12.55	14.2	3	
Not able to be leveled	8.92	37.4	37.5	8.92	37.4	37.5	_	-		
Food preparation, n.e.c.	8.06	1.3	26.5	7.85	1.6	26.5	10.52	2.3	2	
1	7.44	1.0	24.3	7.32	1.1	24.3	9.39	2.8	2	
2	8.22	2.2	29.9	7.95	2.8	30.3	11.14	1.7	2	
3	10.30	3.8	31.3	10.05	4.7	31.5	11.18	4.2	3	
4	12.17	9.7	33.9	11.77	11.5	33.9	_	_		
5	14.45	6.3	40.4	14.47	6.6	40.4	_	_		
Not able to be leveled	11.36	9.8	35.5	11.31	10.3	35.3	_	_		
Health service	11.13	1.2	33.6	10.90	1.3	33.2	12.88	2.2	3	
1	8.02	7.2	27.6	8.00	7.8	27.1	8.29	5.0	3	
2	9.55	1.7	32.8	9.42	1.5	32.5	10.75	5.2	3	
	10.67	1.6	33.4	10.49	1.8	33.1	12.33	2.8	3	
3						1 1		1	1	
4	12.57	1.9	35.1	12.43	2.2	34.8	13.51	3.3	3	
5	14.80	3.6	37.5	14.65	4.3	37.2	15.14	4.4	3	
<u>6</u>	17.69	5.4	37.8	17.08	5.5	37.7	20.85	7.7	38	
7	18.94	5.0	38.9	19.39	8.0	37.8	18.53	6.6	4	
Not able to be leveled	13.11	5.2	33.4	12.59	4.0	32.8	18.08	6.0	3	
Dental assistants	15.38	3.5	34.2	15.39	3.5	34.1	15.08	7.5	4	
3	13.35	10.0	32.5	13.39	10.1	32.4	_	-		
4	15.34	3.5	34.6	15.32	3.6	34.4	_	-	'	
5	18.25	5.1	35.5	18.32	5.3	35.4	_	-		
Health aides, except nursing	11.96	2.5	34.3	11.67	2.9	33.9	13.78	3.0	3	
1	7.80	5.4	31.8	7.92	5.8	31.9	_	_		
2	9.76	3.5	34.0	9.48	3.0	34.1	12.83	11.4	3	
3	10.42	1.9	31.3	10.17	1.9	30.8	12.39	5.4	3	
4	12.89	2.8	35.7	12.75	3.1	35.3	13.89	4.3	3	
5	14.18	3.7	37.4	14.17	3.5	37.1	14.20	7.0	3	
6	16.16	6.9	38.8	15.64	8.2	38.9	18.54	11.3	3	
7	18.93	7.2	39.7	19.24	10.6	39.6	18.51	10.3	4	
Not able to be leveled	11.77	7.5	37.7	11.72	7.8	37.6	_	-	'	
Nursing aides, orderlies, and attendants	10.53	1.4	33.4	10.26	1.4	33.0	12.52	2.7	3	
1	8.07	8.3	26.8	8.01	9.0	26.2	8.64	4.2	3	
2	9.52	2.1	32.7	9.41	1.7	32.3	10.45	6.6	3	
3		1.8		10.40	2.0	33.6	12.33	3.2	3	
	10.58		33.9							
4	11.70	2.8	34.9	11.41	3.1	34.5	13.22	4.6	3	
5	14.36	5.3	38.2	13.60	7.0	37.9	16.22	3.8	38	
6	17.91	18.5	38.0	-	_	-	23.16	9.9	3	
Not able to be leveled	13.65	5.9	31.9	12.93	3.8	31.0	-		_	
Cleaning and building service	11.11	2.4	34.6	10.61	3.1	33.8	13.04	2.8	3	
1	9.31	5.3	32.7	9.04	6.5	32.1	11.21	3.0	3	
2	10.78	1.5	34.1	10.58	1.6	33.1	11.44	2.4	38	
3	12.22	1.8	38.1	11.41	2.4	37.6	13.51	3.3	3	
4	14.14	3.4	38.4	13.61	4.3	38.3	15.32	2.2	3	
5	16.86	3.1	39.7	16.63	3.4	39.7	17.52	4.3	3	
6	17.57	4.4	40.0	18.43	3.5	40.0	16.39	5.8	3	
7	23.06	1.7	39.6	23.16	2.5	39.4	22.89	2.6	40	
8	29.65	3.5	33.0	_	-	-	_	-	1	
Not able to be leveled	13.79	10.7	37.9	13.83	11.3	37.9	13.11	19.0	39	
	. 5.7 0	1	55	. 5.55	1	5		1 .5.5	1	
Supervisors, cleaning and building service									1	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2005–Continued

		Total		Priv	ate industry			te and local overnment		
Occupation and level	Hourly	earnings	l	Hourly e	arnings	l	Hourly e	arnings		
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee	
ervice –Continued Cleaning and building service –Continued Supervisors, cleaning and building service										
workers –Continued	00.70	45.0	05.0	#0.00	40.5	05.5				
3 4		15.9 4.1	35.8 38.7	\$9.32 12.51	16.5 3.1	35.5 38.2	- \$12.58	13.9	39	
5	16.20	6.9	40.2	16.54	8.3	40.5	14.83	7.4	39	
6		5.4	39.9	18.36	4.7	40.0	16.79	7.4	39	
7		1.9	39.7	23.04	2.6	39.6	23.56	1.6	40	
8		3.4	35.4	_		_	_	_	'`	
Not able to be leveled		5.2	39.9	16.43	4.5	39.9	13.43	12.8	39	
Maids and housemen		2.9	34.8	8.76	3.0	34.8	9.30	7.3	36	
1	8.13	1.9	34.6	8.11	2.0	34.6	9.17	8.6	3	
2	10.08	5.1	34.7	10.14	5.2	34.5	8.53	4.9	3	
3	10.98	3.1	36.6	10.91	3.3	36.7	_	_		
4	11.74	6.5	39.6	11.74	6.5	39.6	_	-		
Not able to be leveled		8.0	37.0	10.50	8.0	37.0	_	-		
Janitors and cleaners		2.8	34.1	10.67	4.6	32.7	12.74	1.7	3	
1		7.1	31.7	9.68	9.5	30.6	11.34	3.0	3	
2		1.8	33.9	10.61	2.2	32.6	11.54	2.4	3	
3		1.9	38.3	11.59	2.7	37.7	13.51	3.3	3	
4	_	4.3	38.3	13.45	6.2	38.0	15.58	1.5	3	
5		3.7	39.1	19.35 —	3.7	38.5	18.69	3.9	3	
6 7		9.0 5.8	40.0 40.0	_	_	-	_	_		
Not able to be leveled		5.8	36.3	11.68	6.1	36.1	_	1 -		
Pest control	-	9.6	39.6	14.21	9.8	39.6	_	l _		
4		20.1	40.0	_		_	_	l _		
Personal service		5.2	29.9	10.13	5.2	30.1	12.13	4.0	2	
1	7.33	2.6	21.6	7.08	1.8	21.7	10.20	11.2	19	
2	7.81	5.4	30.1	7.50	4.5	30.8	11.19	7.9	2	
3	8.68	11.3	33.8	8.41	11.6	34.3	10.89	4.1	3	
4		3.2	31.7	13.11	3.9	31.6	13.12	9.1	3	
5		5.3	29.5	16.98	6.1	28.6	15.10	4.1	3	
6		6.3	33.1	15.68	6.6	33.0	15.02	11.2	3	
7		11.2	26.3	27.92	11.9	25.8	-			
Not able to be leveled		9.3	30.3	12.68	9.7	30.4	12.33	6.4	2	
Supervisors, personal service4		6.0 12.0	39.2 37.9	14.75 11.59	6.4 12.1	39.4 37.9	17.98	7.7	3	
5		8.6	37.9	11.98	8.3	37.9	_	1 _		
6		4.4	39.4	14.59	4.0	40.0	_	1 _		
7	18.25	12.8	40.0	18.25	12.8	40.0	_	l _		
8		18.4	40.8	21.02	22.0	40.9	_	_		
Not able to be leveled		13.7	40.2	16.07	14.2	40.2	_	_		
Hairdressers and cosmetologists		8.8	28.9	12.48	8.8	28.9	_	_		
3	8.35	13.7	31.9	8.35	13.7	31.9	_	-		
4	10.85	9.1	33.8	10.85	9.1	33.8	_	-		
5		9.7	35.1	15.97	9.7	35.1	_	-		
Attendants, amusement and recreation facilities		3.7	33.5	7.16	2.7	34.1	9.75	5.6	2	
1	-	2.4	18.5	7.14	2.6	18.5	7.78	3.0	1	
2	-	5.6	34.9	6.62	4.8	35.5	9.50	9.1	2	
3		3.0	38.3	6.98	2.0	38.8 38.7	9.46	7.5	2	
4 Not able to be leveled		13.8 23.1	36.6 39.4	8.47 8.76	19.4 23.1	39.4	11.04	7.4	3	
Guides		8.6	28.0	13.17	8.6	28.6	_	<u>-</u>		
2		17.1	26.7	8.71	17.4	27.9	_	_		
3		11.4	26.8	9.56	11.4	33.1	_	_		
4		3.2	26.5	14.82	3.2	26.5	_	_		
Ushers		6.5	16.9	7.53	6.6	17.0	-	-		
1		5.6	16.4	6.67	5.7	16.5	-	-		
3		6.9	16.6	8.98	6.9	16.6	-	-		
Public transportation attendants		5.3	20.0	32.00	5.4	19.2	16.29	14.9	3	
1	8.95	18.1	27.2	6.47	14.5	23.9	_	_		

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2005-Continued

		Total		Priv	ate industry	,		e and local overnment	
Occupation and level	Hourly ea	arnings		Hourly e	arnings		Hourly ea	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
Service -Continued Personal service -Continued Public transportation attendants -Continued 4 5 Baggage porters and bellhops 1 2 4 Welfare service aides 2 3 4 5 6 Not able to be leveled Early childhood teachers' assistants 1 2 3 4 6 Not able to be leveled Childcare workers, n.e.c. 1 2 3 4 5 Service, n.e.c. 1 2 3 Service, n.e.c. 1 2	\$29.67 35.16 7.90 7.44 8.21 14.57 10.10 8.14 10.81 11.22 11.45 10.42 8.94 7.21 8.10 9.69 9.61 11.57 8.19 9.47 7.24 8.74 9.24 12.20 13.54 11.05 8.19 8.95	2.4 2.4 5.2 7.0 7.0 9.4 5.6 8.2 13.4 4.9 7.0 9.0 4.0 3.1 6.5 16.7 3.9 2.5 7.5 3.8 6.2 4.0 7.5 4.4	20.4 18.2 38.0 38.6 36.0 35.6 31.3 25.8 32.7 36.2 36.1 30.3 32.2 21.8 32.6 32.0 36.5 39.9 20.3 28.1 20.5 26.9 32.8 31.1 30.8 25.8 32.8 32.8 32.8 32.8 32.8 32.8 32.8 32	\$35.35 7.90 7.44 8.21 14.57 9.58 8.05 10.12 11.05 10.66 11.35 - 8.53 6.68 7.71 9.19 9.50 - 7.04 8.69 7.05 7.75 9.13 10.74 12.21 10.86 7.61 8.98	- 2.3 5.2 7.0 7.0 9.4 5.9 8.1 13.1 6.2 5.8 10.0 - 3.7 5.2 3.8 3.6 2.5 - 3.6 2.9 2.5 3.6 2.7 5.5 4.5 3.7	18.1 38.0 38.6 36.0 35.6 30.6 25.6 32.1 35.4 35.7 - 32.6 22.3 33.1 32.1 37.2 - 17.8 29.4 22.5 28.8 33.2 34.3 28.4 25.5 32.0 21.8	\$13.32 - - 13.10 14.71 12.15 10.38 10.93 9.15 11.10 11.18 10.08 - 12.48 8.57 12.32 9.70 15.66 16.63 13.32 14.11 8.14		37.1 - 37.1 - 37.7 38.3 40.0 32.5 30.4 20.0 29.5 31.8 33.5 - 23.9 12.6 21.6 31.0 25.4 38.1 29.4 31.8 21.0
3	12.04 12.38 12.77 16.50 11.36	10.3 4.7 10.3 5.6 8.6	29.0 31.4 22.8 29.7 23.0	12.03 11.97 12.36 16.49 11.33	11.6 5.7 12.5 5.7 8.4	28.9 31.0 21.8 29.6 23.2	12.16 14.21 14.83 - -	6.5 5.3 9.6 —	30.0 33.4 30.0 - -

weighted by hours.

This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005.
 The relative standard error (RSE) is the standard error expressed as a percent of the

estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points or project based based on the countries' reput within each factor. The circles are project to the countries' reput within each factor.

environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the occupation's rank within each factor. The points are summed to determine the overall level of the occupation. See appendix A for more information.

3 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers,

TABLE 2-5. Collective bargaining status: 1 Mean hourly earnings 2 by occupational group, 3 National Compensation Survey,⁴ June 2005

Occupational group	T	otal	Private	industry		and local rnment
	Union	Nonunion	Union	Nonunion	Union	Nonunion
			N	lean		
AII	\$22.65	\$17.77	\$20.67	\$17.43	\$25.49	\$21.22
White collar	27.18	22.36	24.09	22.11	28.65	24.35
White collar, excluding sales	28.08	24.02	26.51	23.96	28.69	24.42
Professional specialty and technical	35.27	29.06	36.46	29.38	34.94	27.70
Professional specialty	35.72	31.65	33.88	32.41	36.05	28.98
Technical	32.62		40.21	21.09		18.00
		20.80			20.33	
Executive, administrative, and managerial	29.02	33.97	30.49	34.24	28.80	32.03
Sales	13.80	15.39	13.66	15.40	17.71	11.94
Administrative support, including clerical	17.07	14.16	18.14	14.20	16.34	13.79
Blue collar	20.98	14.06	21.07	14.02	20.28	15.16
Precision production, craft, and repair Machine operators, assemblers, and	25.38	17.73	25.78	17.75	22.65	17.43
inspectors	18.75	12.59	18.73	12.59	21.25	12.00
Transportation and material moving	20.38	13.45	20.67	13.42	19.26	14.05
Handlers, equipment cleaners, helpers, and	20.00	10.40	20.07	10.72	13.20	14.00
laborers	15.09	10.65	14.78	10.58	17.03	12.50
Service	17.69	9.45	13.56	8.96	20.69	13.76
Dratastiva con dos	24.76	12.24	14.07	10.57	25.40	1711
Protective service	24.76	13.24	14.97	10.57	25.19	17.11
Food service	11.28	7.67	10.85	7.60	12.33	10.06
Health service	13.03	10.74	12.00	10.75	14.83	10.64
Cleaning and building service	14.30	10.04	13.97	9.86	14.75	11.23
Personal service	17.20	9.38	18.94	9.28	13.92	10.78
			Relative er	ror ⁵ (percent)		
All	0.9	1.1	1.1	1.1	1.3	1.8
White coller	1.6	.9	2.0	1.0	2.0	1.2
White collar White collar, excluding sales	1.7	1.0	2.2	1.0	2.0	1.2
Drofessional anasialty and taskning	4.4	1.4	2.4	1.6	4.0	1.0
Professional specialty and technical	1.1	1.4	3.1	1.6	1.2	1.8
Professional specialty	1.1	1.4	3.5	1.7	1.3	1.9
Technical	3.9	2.1	5.8	2.4	2.5	2.7
Executive, administrative, and managerial	4.3	2.0	5.1	2.3	4.8	2.0
Sales	2.7	1.5	3.0	1.5	8.0	6.0
Administrative support, including clerical	1.4	.8	2.3	.8	1.6	2.5
Blue collar	1.1	.8	1.3	.8	1.5	2.4
Precision production, craft, and repair Machine operators, assemblers, and	1.1	.9	1.2	.9	2.2	3.6
inspectors	2.0	1.2	2.0	1.2	7.2	9.6
Transportation and material moving	2.0	1.8	2.5	1.9	1.8	1.8
Handlers, equipment cleaners, helpers, and						
laborers	1.7	1.4	1.9	1.5	2.4	4.8
Service	.9	1.1	3.4	.8	1.1	2.6
Protective service	1.3	2.5	7.8	2.8	1.0	4.2
Food service	1.8	.9	2.7	1.0	2.1	2.5
Health service			3.0	1.7	1.7	3.4
	1.9	1.6				1
Cleaning and building service	3.1	2.0	6.0	1.6	1.5	7.4
Personal service	3.9	4.3	7.6	4.3	4.5	3.3

¹ Union workers are those whose wages are determined through

used to cover all workers in the civilian economy. For more information,

see appendix B. 4 This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was

Ollective bargaining.

2 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

3 A classification system including about 480 individual occupations is

June 2005.

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

TABLE 2-6. Time and incentive pay: 1 Mean hourly earnings 2 and weekly hours by occupational group³ in private industry, National Compensation Survey,⁴ June 2005

		Time		Ir	ncentive		
Occupational many	Hourly ea	arnings		Hourly ea	Mean		
Occupational group	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	weekly hours	
All	\$17.43	1.1	35.3	\$24.11	5.2	38.7	
White collar	21.68 23.69	1.1 1.1	35.8 37.0	29.25 36.55	6.3 12.7	37.6 37.3	
Professional specialty and technical Professional specialty Technical	29.57 32.26 22.55	1.4 1.5 1.9	36.2 36.3 35.9	45.49 45.89 43.94	15.9 19.1 31.9	37.8 37.0 41.2	
Executive, administrative, and managerial Sales	32.85 12.58	1.4 1.3 .8	39.9 31.2 36.6	55.42 25.44 14.39	15.5 3.0 2.4	41.6 37.8 33.8	
Blue collar	15.66	1.0	37.9	17.18	3.9	41.7	
Precision production, craft, and repair	19.86	1.0	39.5	21.09	3.5	40.9	
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	14.12 14.85	1.3 1.5	39.0 37.0	15.09 16.55	5.7 8.4	39.6 45.8	
laborers	11.41	1.5	35.1	12.22	6.0	35.3	
Service	9.30	.8	30.6	13.46	6.9	34.0	

¹ Wages of time workers are based solely on hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates,

commissions, and production bonuses.

2 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

³ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

⁴ This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005.

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For

calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Chapter 3. Establishment Characteristics

A verage hourly earnings in establishments with 1 to 99 workers were \$15.73, compared with \$18.13 in establishments with 100 to 499 workers, and \$20.79 in establishments with 500 to 999 workers. Average hourly earnings were \$21.65 in establishments with 1,000 to 2,499 workers and \$25.44 in establishments with 2,500 or more workers.

Data on earnings by establishment size are presented in chapter 3. (See tables 3-1, 3-2, and 3-3.)

Private Industry versus State and Local Government

In private industry, average hourly earnings ranged from \$15.69 in establishments with 1 to 99 workers to \$27.05 in establishments with 2,500 or more workers. (See table 3-2.) In State and local governments, the comparable range was from \$18.86 in establishments with 50 to 99 workers to

\$24.06 per hour in establishments with 2,500 or more workers. (See table 3-3.)

Occupational Groups

Among occupational groups, average hourly earnings for private industry employees were higher in establishments with 2,500 or more workers than in the smallest establishments studied (those with 1 to 99 employees). White-collar workers in establishments with 1 to 99 workers had average hourly earnings of \$19.19, while those in establishments with 2,500 or more workers had average hourly earnings of \$31.10. Blue-collar workers in establishments with 1 to 99 workers averaged \$14.93 an hour, compared with \$22.59 for those in establishments with 2,500 or more workers. Comparable earnings for service workers in private establishments were \$8.54 and \$13.21 per hour, respectively.

TABLE 3-1. United States, establishment employment size: Mean hourly earnings¹ by occupational group,² National Compensation Survey,³ June 2005

Occupational group	1 to 99 workers ⁴	100 to 499 workers	500 to 999 workers	1,000 to 2,499 workers	2,500 or more workers
		•	Mean		
All	\$15.73	\$18.13	\$20.79	\$21.65	\$25.44
White collar White collar, excluding sales	19.23 21.11	22.61 24.18	25.49 26.34	26.55 27.13	28.48 28.51
Professional specialty and technical	28.00 30.64 21.63 29.96 14.44	28.50 31.11 20.43 35.07 16.52	31.47 33.45 22.94 36.49 16.12	31.57 33.62 22.38 35.81 16.50	32.44 33.97 25.08 36.48 26.36
Administrative support, including clerical	13.82	14.61	15.04	15.21	15.79
Blue collar	14.93	15.34	16.67	19.13	21.34
Precision production, craft, and repair Machine operators, assemblers, and	18.86	20.67	20.28	21.72	23.62
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	12.12 13.73	13.29 15.97	15.35 18.11	19.48 19.21	23.15 18.89
laborers	11.12	11.35	12.26	13.08	15.76
Service	8.63	10.87	12.52	11.86	17.13
		Rela	tive error ⁵ (pe	rcent)	
All	1.1	1.4	2.1	5.6	1.3
White collar White collar, excluding sales	1.5 1.7	2.0 2.2	2.1 2.0	2.5 1.9	1.1 1.1
Professional specialty and technical	3.3 3.7 5.2 1.8 2.0	1.5 1.7 1.6 4.4 3.8	2.0 1.7 5.8 2.0 7.4 1.6	1.7 1.4 4.1 3.0 16.2 2.0	1.2 1.0 3.8 4.3 12.4 1.3
Blue collar	1.3	.9	2.3	3.1	2.4
Precision production, craft, and repair	1.4	1.3	4.4	3.9	3.0
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	1.5 2.7	1.5 1.7	2.5 5.9	4.5 4.5	2.4 2.4
laborers	2.3	2.1	2.9	5.9	5.2
Service	1.1	1.4	3.9	10.4	3.8

Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

 This survey covers all 50 States. Data were collected

between December 2004 and January 2006. The average

reference period was June 2005.

4 Estimates include private establishments employing 1 to 99 workers and State and local government establishments

workers and state and local government establishments employing 50 to 99 workers.

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

TABLE 3-2. Private Industry, establishment employment size: Mean hourly earnings¹ by occupational group,² National Compensation Survey,³ June 2005

Occupational group	1 to 99 workers	100 to 499 workers	500 to 999 workers	1,000 to 2,499 workers	2,500 or more workers
		1	Mean		
All	\$15.69	\$17.72	\$19.94	\$21.07	\$27.05
White collar White collar, excluding sales	19.19 21.09	22.20 23.95	24.85 25.91	26.20 26.96	31.10 31.17
Professional specialty and technical	28.05 30.82 21.67 30.01 14.44	28.07 31.04 20.61 35.53 16.53	30.94 33.73 23.41 36.98 16.24	31.38 33.94 23.01 35.90 16.57	33.65 35.47 28.25 42.94 28.38
Administrative support, including clerical	13.84	14.68	15.13	15.29	16.23
Blue collar	14.93	15.27	16.63	19.29	22.59
Precision production, craft, and repair	18.86	20.75	20.55	21.92	25.30
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	12.12 13.74	13.29 15.91	15.35 18.45	19.51 19.97	23.30 20.32
laborers	11.10	11.21	12.07	12.72	15.64
Service	8.54	9.89	10.52	9.91	13.21
		Rela	tive error ⁴ (pe	rcent)	
All	1.1	1.5	2.6	7.3	2.7
White collar White collar, excluding sales	1.5 1.8	2.3 2.6	2.7 2.5	3.6 2.7	2.2 2.2
Professional specialty and technical	3.4 3.8 5.2 1.8 2.0	1.9 2.2 1.7 4.8 3.8 1.0	2.3 1.8 6.2 2.2 7.6 2.1	2.4 2.0 4.8 3.7 16.8 2.8	1.8 1.1 6.0 7.9 13.5 1.6
Blue collar	1.4	.9	2.5	3.5	4.0
Precision production, craft, and repair	1.4	1.3	5.0	4.3	5.3
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	1.5 2.7	1.5 1.7	2.5 6.8	4.5 6.7	2.5 5.9
laborers	2.3	2.1	3.1	7.1	8.8
Service	1.0	1.3	5.4	9.8	8.3

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.
² A classification system including about 480 individual occupations is used to cover all workers in the civilian economy.

For more information, see appendix B. ³ This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005. ⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

TABLE 3-3. State and local government, establishment employment size: Mean hourly earnings1 by occupational group,² National Compensation Survey,³ June 2005

Occupational group	50 to 99 workers	100 to 499 workers	500 to 999 workers	1,000 to 2,499 workers	2,500 or more workers
		l	Mean		
All	\$18.86	\$21.79	\$23.83	\$23.37	\$24.06
White collar White collar, excluding sales	22.14 22.15	25.37 25.43	27.28 27.41	27.47 27.54	26.31 26.35
Professional specialty and technical	26.62 27.22 16.05 27.31 12.63	29.96 31.30 18.76 31.30 13.25	32.35 33.09 18.95 34.33 11.97	31.93 33.10 18.84 35.45 13.66	31.45 32.95 18.97 29.66 15.10
Administrative support, including clerical Blue collar	13.00 14.90	14.03 17.00	14.72 17.06	14.97 17.99	15.49 19.20
Precision production, craft, and repair	18.32	19.32	18.34	20.65	21.25
Machine operators, assemblers, and inspectors	_ 13.39	12.59 16.73	15.90 16.37	12.77 17.15	19.81 18.09
laborerslaborers reiners, neipers, and	12.75	14.32	14.87	14.60	15.90
Service	14.57	15.98	17.16	16.26	19.16
		Rela	tive error ⁴ (pe	rcent)	
All	4.3	1.4	2.2	2.1	1.4
White collar White collar, excluding sales	4.3 4.3	1.7 1.7	2.3 2.3	2.0 2.0	1.7 1.7
Professional specialty and technical	6.0 5.9 5.2 7.0 10.9 5.4	1.8 1.8 4.1 2.5 8.0 1.8	2.6 2.6 3.0 4.4 16.7 2.3	2.0 1.8 6.0 3.5 8.0 2.6	1.6 1.6 2.2 4.0 9.5 1.9
Blue collar	5.5	2.5	3.8	3.6	1.7
Precision production, craft, and repair Machine operators, assemblers, and	6.5	3.2	5.3	5.4	2.7
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	3.9	25.5 5.2	6.1 4.8	11.7 5.2	10.9 3.0
laborers Service	11.0 11.4	4.2 4.2	4.2 3.4	5.9 4.1	3.8 1.8

Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

 This survey covers all 50 States. Data were collected

between December 2004 and January 2006. The average

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

between December 2004 and January 2006. The average reference period was June 2005.

4 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Chapter 4. Geographic Areas

Workers in metropolitan areas had average hourly earnings of \$19.37, higher than the average of \$14.63 for their nonmetropolitan counterparts. The same pattern was found for private industry workers and State and local government workers. (See table 4-1.)

Chapter 4 presents occupational earnings data for the following geographic designations:

- Metropolitan and nonmetropolitan areas (tables 4-1 and 4-2)
- Ten largest metropolitan areas (table 4-3)
- Nine census divisions (tables 4-4 to 4-13)

Metropolitan and Nonmetropolitan Areas¹

Professional specialty and technical workers and executive, administrative, and managerial workers in metropolitan areas earned an average of \$31.00 and \$34.32 per hour, respectively, higher than the \$24.56 and \$27.75 earned by their counterparts in nonmetropolitan areas. In metropolitan areas, average hourly earnings were \$14.86 for administrative support, including clerical workers, and \$16.01 for sales occupations; in nonmetropolitan areas, these averages were lower, \$12.32 and \$11.49, respectively. Earnings for precision production, craft, and repair workers were \$20.49 in metropolitan areas, higher than those for workers in nonmetropolitan areas, \$17.51. Average hourly earnings for handlers, equipment cleaners, helpers, and laborers were \$11.87 in metropolitan areas, compared with \$10.57 in nonmetropolitan areas. Among service occupations, hourly earnings were \$11.26 in metropolitan areas versus \$9.37 in nonmetropolitan areas. (See table 4-2.)

The pattern of higher wages for most workers in metropolitan areas holds when the data are viewed by establishment characteristics. For example, workers in establishments employing 2,500 workers or more in metropolitan areas averaged \$25.75 per hour, greater than the \$17.65 earned by their nonmetropolitan counterparts.

Ten Largest Metropolitan Areas

Earnings data for the 10 largest metropolitan areas by employment size are shown in table 4-3. Average hourly earnings for all workers ranged from \$20.39 in Houston-Galveston-Brazoria to \$27.08 in San Francisco-Oakland-San Jose. Survey timing accounts for part of the earnings differences among the 10 areas. For example, data were collected from March 2004 through April 2005 for Boston-Worcester-Lawrence, with an average payroll reference month of September 2004. On the other hand, the average reference month was March or April 2005 for six of the areas. The average payroll reference month for national estimates was June 2005.

Census Divisions²

Average hourly earnings across the nine census divisions ranged from \$14.66 in the East South Central census division to \$21.19 in the Middle Atlantic census division. State and local government workers in all regions had higher average hourly earnings than private industry workers. Workers in metropolitan areas generally had higher average hourly earnings than their nonmetropolitan counterparts. (See tables 4-4 to 4-13.)

White-collar earnings ranged from \$18.51 in the East South Central division to \$26.23 in the New England division. Blue-collar earnings ranged from \$13.78 in the West South Central division to \$17.17 in the Middle Atlantic division. Earnings for service occupations ranged from \$8.78 in the West South Central division to \$13.07 in the Middle Atlantic division.

¹ The NCS uses the Office of Management and Budget (OMB) definition of areas. For more information, see appendix A.

² The nine census divisions are New England, Middle Atlantic, East North Central, West North Central, South Atlantic, East South Central, West South Central, Mountain, and Pacific. For a list of the States in each division, see appendix C.

 $\label{thm:thm:thm:condition} \begin{tabular}{ll} TABLE~4-1. Summary, metropolitan~and~nonmetropolitan~areas: 1 Mean hourly earnings 2 and weekly hours by selected characteristics, National Compensation Survey, 3 June 2005 3 and 3 are selected characteristics, 3 are selected characte$

		Total		Metro	opolitan area	as	Nonme	tropolitan a	reas
Worker and establishment characteristics	Hourly e	arnings	Mean	Hourly ea	arnings	Mean	Hourly e	arnings	Mean
and geographic areas	Mean	Relative error ⁴ (percent)	weekly hours	Mean	Relative error ⁴ (percent)	weekly hours	Mean	Relative error ⁴ (percent)	weekly hours
Private industry	\$18.62 17.82 23.31	1.0 1.1 .9	35.7 35.5 36.8	\$19.37 18.58 24.20	0.9 .9 .8	35.7 35.5 36.7	\$14.63 13.57 19.53	2.1 2.4 2.3	35.7 35.5 36.9
Worker characteristics: ⁵									
White-collar occupations ⁶ Professional specialty and technical Executive, administrative, and	22.96 30.24	.9 1.2	36.0 36.2	23.68 31.00	.9 1.2	36.1 36.2	17.88 24.56	1.4 1.7	35.7 36.0
managerial Sales Administrative support Blue-collar occupations ⁶	33.69 15.32 14.53 15.87	1.9 1.5 .7	39.8 32.4 36.5 38.1	34.32 16.01 14.86 16.25	2.0 1.6 .7 1.0	39.8 32.3 36.5 38.0	27.75 11.49 12.32 14.30	2.8 2.6 1.7 2.1	40.1 32.9 36.1 38.4
Precision production, craft, and repair Machine operators, assemblers, and inspectors	19.95 14.19	.9 1.3	39.6 39.0	20.49 14.42	1.0	39.5 39.0	17.51 13.30	2.8 3.5	39.9 39.1
Transportation and material moving Handlers, equipment cleaners, helpers, and laborers	15.28 11.63 10.89	1.6 1.4 1.3	37.7 35.3 31.7	15.52 11.87 11.26	1.8 1.6 1.0	37.6 35.2 31.5	14.27 10.57 9.37	2.6 2.2 2.2	38.4 35.7 32.2
Full time Part time	19.70 10.52	1.1 .9	39.6 20.5	20.50 10.82	.9 1.0	39.6 20.5	15.40 8.92	2.5 2.3	39.7 20.6
Union Nonunion	22.65 17.77	.9 1.1	36.7 35.5	23.07 18.55	.9 1.0	36.5 35.5	19.56 13.87	2.8 2.1	38.0 35.4
Time	18.33 24.12	1.1 5.2	35.5 38.7	19.05 25.17	1.0 5.6	35.5 38.5	14.51 17.18	2.1 5.7	35.5 40.4
Establishment characteristics:									
Goods producing ⁷ Service producing ⁷	19.60 17.19	1.2 1.2	39.5 34.3	- -	_ _	- -	- -	_ _	- -
1 to 99 workers ⁸	15.73 18.13 20.79 21.65 25.44	1.1 1.4 2.1 5.6 1.3	34.4 36.4 36.9 36.9 37.3	16.28 18.62 21.58 23.31 25.75	1.2 1.5 2.3 2.3 .9	34.5 36.2 36.7 36.5 37.2	13.17 15.68 17.23 15.05 17.65	1.8 2.1 4.8 19.8 22.6	33.9 37.0 37.4 38.4 39.9

TABLE 4-1. Summary, metropolitan and nonmetropolitan areas: 1 Mean hourly earnings 2 and weekly hours by selected characteristics, National Compensation Survey,³ June 2005-Continued

		Total		Metro	opolitan area	as	Nonme	tropolitan aı	reas	
Worker and establishment characteristics	Hourly ea	arnings	Mana	Hourly ea	arnings			Hourly earnings		
and geographic areas	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours	
Geographic areas: ⁹										
New England	\$20.81	2.2	34.3	\$21.41	2.4	34.4	\$16.88	0.3	33.9	
Middle Atlantic	21.19	1.4	35.1	21.44	1.5	35.1	16.74	5.0	34.4	
East North Central	18.91	1.2	35.3	19.49	1.2	35.3	15.68	3.2	35.3	
West North Central	17.09	3.3	35.4	18.28	4.3	35.6	14.11	4.3	34.7	
South Atlantic	17.72	2.4	36.2	18.41	2.7	36.1	14.13	3.7	36.7	
East South Central	14.66	5.5	37.0	15.93	2.3	36.5	12.88	8.7	37.9	
West South Central	16.36	1.3	36.6	16.89	1.2	36.8	13.61	3.3	35.6	
Mountain	17.30	4.9	35.8	17.73	6.4	35.9	15.80	3.5	35.2	
Pacific	20.83	1.0	35.4	21.15	1.0	35.5	16.30	3.3	34.1	

whose wages are determined through collective bargaining. Wages of time workers are based solely on hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

6 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

7 Classification of establishments into goods-producing and service-producing industries applies to private industry only.

industries applies to private industry only.

8 Estimates include private establishments employing 1 to 99 workers and

State and local government establishments employing 50 to 99 workers.

⁹ Data are presented for nine census divisions. See appendix C for a list of States comprising the nine census divisions.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

<sup>A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005.

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a</sup>

percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

5 Employees are classified as working either a full-time or a part-time schedule

based on the definition used by each establishment. Union workers are those

 $\label{thm:continuous} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005 3 and 3 are 3 are 3 are 3 and 3 are 3

		Total		М	etropolitan		Nor	metropolita	n
0	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
All	\$18.62	1.0	35.7	\$19.37	0.9	35.7	\$14.63	2.1	35.7
All, excluding sales		1.1	36.1	19.71	.9	36.1	14.93	2.3	36.0
White collar	22.96	.9	36.0	23.68	.9	36.1	17.88	1.4	35.7
White collar, excluding sales		1.0	36.9	25.26	1.0	37.0	19.63	1.3	36.6
Professional specialty and technical	30.24	1.2	36.2	31.00	1.2	36.2	24.56	1.7	36.0
Professional specialty		1.2	36.2	33.17	1.2	36.2	27.20	1.6	36.2
Engineers, architects, and surveyors		1.2	40.5	36.85	1.2	40.5	28.85	2.3	40.3
Architects		7.0 8.0	41.4 39.8	30.48	7.2 8.0	41.4 39.8	_	_	_
Aerospace engineers Metallurgical and materials engineers		5.9	40.2	42.33 33.54	6.3	40.2	_	-	_
Petroleum engineers		16.1	40.0	51.80	8.0	40.0	_	_	_
Chemical engineers		8.7	40.0	35.62	8.7	40.0	_	-	_
Nuclear engineers		5.7	40.0	40.14	5.9	40.0	_	-	
Civil engineers		3.0	40.8	32.95	3.1	40.9	28.54	7.2	40.2
Electrical and electronic engineers		2.6	40.8	39.45	2.6	40.9	28.66	8.5	40.0
Industrial engineers Mechanical engineers	33.16 31.88	2.5 2.0	41.3 40.5	33.65 32.15	2.6 2.2	41.3 40.6	24.75	3.6 4.1	40.5
Marine engineers and naval architects		10.9	40.5	29.94	11.6	40.0	30.01	4.1	40.1
Engineers, n.e.c.		2.2	40.0	39.71	2.2	40.0	30.11	5.8	40.9
Surveyors and mapping scientists	35.72	11.5	39.8	36.02	11.7	39.8	_	_	_
Mathematical and computer scientists		2.4	39.9	35.50	2.4	39.9	28.34	5.8	40.1
Computer systems analysts and scientists	35.28	2.6	39.9	35.48	2.6	39.9	28.30	4.8	40.1
Operations and systems researchers and analysts	35.68	5.5	39.8	35.92	5.1	39.8	_	-	_
Actuaries Statisticians	37.23 28.43	9.4 8.6	41.5 39.2	37.23 28.67	9.4 8.9	41.5 39.2	_	-	_
Natural scientists	29.80	5.1	39.4	30.13	5.5	39.4	25.00	6.7	39.9
Physicists and astronomers		9.2	39.9	35.12	9.2	39.9	-	-	-
Chemists, except biochemists		8.2	39.7	32.30	8.5	39.7	_	-	_
Geologists and geodesists		7.8	40.8	34.25	8.2	40.8	_	-	-
Physical scientists, n.e.c.		7.0	39.8	29.94	7.5	39.8	_	-	_
Agricultural and food scientists Biological and life scientists		7.2 15.9	39.6 39.0	28.36 28.72	7.5 16.1	39.6 39.0	_	_	_
Forestry and conservation scientists		10.0	40.0	22.03	16.1	40.1	20.77	13.1	39.9
Medical scientists		10.5	38.6	28.28	10.8	38.6	-	-	-
Health related	32.18	3.0	34.2	32.82	3.4	34.2	27.66	4.0	34.4
Physicians		10.6	38.9	62.32	11.2	38.9	66.20	23.6	38.8
Dentists		10.7	39.7	43.10	21.0	42.8	-	-	_
Optometrists		13.7	33.7 40.0	51.31	6.8 8.8	31.9 40.0	_	_	_
Health diagnosing practitioners, n.e.c Registered nurses		8.8 1.0	33.4	33.45 28.80	1.0	33.3	24.17	3.0	34.0
Pharmacists		1.6	34.1	44.20	1.8	34.1	44.48	1.9	34.2
Dietitians	21.40	3.9	37.1	22.00	3.9	36.9		-	-
Respiratory therapists		1.7	34.2	23.09	1.8	34.5	19.64	4.4	32.1
Occupational therapists		3.8	31.6	27.40	4.0	31.1	-		-
Physical therapists Speech therapists		3.3 5.6	34.4 36.3	29.93 28.73	3.5 6.7	34.7 36.6	30.80 32.88	5.4 5.1	29.9 35.1
Therapists, n.e.c.		3.8	37.1	17.90	4.1	37.1	17.11	9.9	37.5
Physicians' assistants		7.0	35.2	36.48	8.5	34.4	36.49	3.2	40.0
Teachers, college and university		2.7	34.4	43.89	2.7	33.8	37.46	5.7	38.3
Earth, environmental, and marine science teachers	53.35	12.6	35.6	55.54	12.3	35.3	_	-	-
Biological science teachers		10.2	39.6	45.14	12.9	37.6	_	-	_
Chemistry teachers		9.2 8.5	41.0 38.7	40.62 54.67	12.4 9.3	38.1 38.4	_	_	_
Physics teachers Natural science teachers, n.e.c.		11.5	37.3	54.67 37.58	11.5	37.3	-	-	-
Psychology teachers		7.8	36.3	39.22	8.7	36.5	_	_	-
Economics teachers		19.2	42.7	76.79	8.7	39.1	_	-	_
History teachers	41.74	9.2	37.8	41.74	9.2	37.8	_	-	-
Political science teachers	36.27	7.2	38.5	37.57	8.3	38.3	-	-	-
Sociology teachers		15.6	37.7	50.31	16.6	38.6	_	-	-
Social science teachers, n.e.c Engineering teachers		5.7 10.4	38.4 39.6	44.80 64.35	5.7 9.0	38.3 37.6	_	_	_
Mathematical science teachers		12.7	35.1	43.02	11.6	34.4	32.46	7.7	37.2
Computer science teachers	39.61	17.3	32.9	40.06	18.5	32.5	- 52.40	'.'	3,.2

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 Long the property of the property of$

		Total		M	etropolitan		Nor	metropolita	n
2 4	Hourly	earnings		Hourly 6	earnings		Hourly 6	earnings	١
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
nite collar –Continued									
Professional specialty and technical –Continued									
Professional specialty –Continued									
Teachers, college and university –Continued	ФE4 ОБ	400	400	ФЕ4 OF	40.0	400			
Medical science teachers Health specialties teachers	\$51.65 43.99	10.0	40.8 36.0	\$51.65 44.86	10.0 10.6	40.8 36.0	\$31.81	7.9	35
Business, commerce, and marketing teachers	45.73	12.6	35.1	45.97	13.9	34.9	42.89	6.6	37
Agriculture and forestry teachers	55.12	23.5	34.6	-	-	-	58.14	20.4	3
Art, drama, and music teachers	36.11	8.8	30.7	34.51	9.4	29.5	42.45	11.9	30
Physical education teachers	27.32	16.6	14.9	26.53	22.8	12.0			
Education teachers	39.16	10.8	35.9	39.97	12.4	35.0	36.00	6.3	3
English teachersForeign language teachers	45.27 35.21	11.1 17.1	34.5 35.6	46.66 42.49	11.2 11.9	34.7 32.3	34.15	6.9	3
Law teachers	54.77	15.1	36.7	54.77	15.1	36.7	_	_	
Social work teachers	30.81	26.9	35.9	_	_	_	_	-	
Theology teachers	40.78	6.4	39.1	41.92	7.8	38.9	_		
Trade and industrial teachers	35.28	6.4	29.2	34.79	10.8	24.2	35.84	5.4	3
Other post-secondary teachers Teachers, except college and university	40.90 31.51	2.8 1.3	32.3 34.4	41.67 32.36	2.9 1.5	32.2 34.0	32.79 27.75	5.2 2.1	3
Prekindergarten and kindergarten	19.35	5.0	34.8	18.76	5.3	34.4	24.18	8.3	3
Elementary school teachers	33.49	1.4	36.3	34.71	1.4	35.9	28.17	2.7	3
Secondary school teachers	33.19	1.9	36.6	34.66	2.2	36.5	28.01	3.3	3
Teachers, special education	34.55	2.9	34.6	35.38	3.1	34.5	29.82	5.0	3
Teachers, n.e.c.	31.67	2.9	29.5	32.07	3.2	28.8	29.46	6.8	3
Substitute teachers Vocational and educational counselors	12.71 28.15	4.0 6.3	15.6 36.5	12.79 29.33	4.3 7.4	15.9 36.0	12.03 24.46	13.4 10.6	3
Librarians, archivists, and curators	27.78	3.0	36.7	28.21	3.1	36.6	24.40	10.6	3
Librarians	28.16	3.1	36.8	28.57	3.2	36.6	24.75	10.2	3
Archivists and curators	24.57	12.2	36.1	25.33	11.5	36.2	-	-	
Social scientists and urban planners	31.02	3.3	36.2	31.37	3.5	36.1	25.58	9.4	3
Economists	33.85 30.27	7.8 6.5	41.4 32.3	33.99 30.76	7.8 7.1	41.4 31.7	26.47	10.3	3
Psychologists	28.99	13.1	37.9	28.93	13.6	37.9	-	- 10.3	3
Urban planners	26.86	4.6	35.9	27.74	3.5	35.5	_	_	
Social, recreation, and religious workers	18.62	1.7	36.6	18.91	1.9	36.5	16.72	3.0	3
Social workers	19.13	1.9	37.1	19.42	2.1	36.8	17.23	2.8	3
Recreation workers	13.24 15.98	6.6 12.8	29.3 45.8	13.86 15.73	6.7 13.0	30.8 46.8	9.64	19.0	2
Religious workers, n.e.c.	18.60	13.4	33.6	18.70	17.4	32.2	_	-	
Lawyers and judges	51.20	4.7	39.9	51.77	4.8	40.3	42.17	20.5	3
Lawyers	50.88	4.8	40.1	51.74	4.8	40.4	28.76	18.4	3
Judges	59.63	11.4	36.9	53.73	8.0	35.9	62.71	14.6	3
Writers, authors, entertainers, athletes, and professionals, n.e.c.	24.46	3.5	34.5	25.18	3.7	34.8	15.88	6.5	3
Technical writers	24.46 35.35	14.8	39.8	25.18 37.19	14.0	39.7	15.66	0.5	3
Designers	20.82	4.1	36.4	21.18	4.4	36.4	15.11	10.9	3
Musicians and composers	39.26	15.9	19.5	39.26	15.9	19.5	_	-	
Actors and directors	32.15	17.1	36.3	32.15	17.1	36.3	-	-	
Painters, sculptors, craft artists, and artist	17.79	6.6	36.6	17 01	6.0	26.5			
printmakers Photographers	17.79	12.0	36.6	17.81 17.34	6.8 12.7	36.5 36.3	_	_	
Artists, performers, and related workers, n.e.c	15.62	11.9	27.7	16.69	13.1	32.9	_	_	
Editors and reporters	25.68	7.4	37.8	27.05	7.7	37.8	13.24	7.6	3
Public relations specialists	24.98	6.1	38.4	26.17	5.8	38.2	19.80	10.8	3
Announcers	30.05	27.6	26.8	37.39	29.7	32.8	21.06	21.0	
Athletes Professional, n.e.c.	25.68 31.51	14.3 7.0	26.0 38.5	25.95 32.09	15.2 7.1	27.2 38.5	21.86	21.9	1
Technical	22.28	2.1	36.1	23.11	2.1	36.2	17.06	3.7	3
Clinical laboratory technologists and technicians	18.90	2.3	36.7	19.03	2.5	36.6	17.20	5.7	3
Dental hygienists	31.74	4.0	27.5	31.72	3.9	27.4	31.91	14.6	2
Health record technologists and technicians	15.67	4.3	34.8	16.08	4.5	34.3	-	45.0	,
Radiological technicians	24.12 17.53	2.5 1.5	34.4 34.3	24.43 18.18	2.0 2.0	34.6 34.4	22.14 15.47	15.2 2.0	3
Licensed practical nurses	17.55	1.5	J4.3	10.10	2.0	34.4	13.47	2.0	3

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 Long the property of the property of$

		Total		М	etropolitan		Nonmetropolitan		
_	Hourly	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Professional specialty and technical -Continued									
Technical -Continued									
Health technologists and technicians, n.e.c	\$16.49	1.8	34.4	\$16.77	1.9	35.1	\$14.71	4.1	30
Electrical and electronic technicians	23.91	11.8	39.7	25.35	10.1	39.8	_	-	-
Industrial engineering technicians	24.21	5.6	40.1	25.03	5.3	40.2	_	-	
Mechanical engineering technicians	22.65	4.4	40.0	22.78	4.5	39.9	-		
Engineering technicians, n.e.c.	24.94	4.0	39.3	25.47	4.3	39.2	19.61	4.0	39
Drafters	21.99	2.6	39.9	22.40	2.8	39.8	19.25	5.8	40
Surveying and mapping technicians	19.71	9.2	39.7	20.21	10.1	39.7	42.02	6.5	2,
Biological technicians	17.66 21.96	3.7 6.1	38.2 39.6	18.27 22.65	4.5 6.3	38.0 39.7	13.83 14.60	8.4	39
Science technicians, n.e.c.	21.19	9.7	39.0	20.63	12.3	38.7	22.54	15.8	39
Airplane pilots and navigators	95.50	12.8	23.5	97.71	13.1	23.1	_	15.0	3
Broadcast equipment operators	15.66	10.3	33.4	16.16	11.7	32.5	_	l _	Ι.
Computer programmers	30.89	3.1	39.4	31.28	3.1	39.6	21.13	9.2	35
Tool programmers, numerical control	23.35	7.4	40.0	23.58	8.4	40.0	-	_	
Legal assistants	22.18	3.8	38.2	22.75	4.3	37.9	18.56	13.4	39
Technical and related, n.e.c.	20.09	5.1	38.5	20.49	5.3	38.3	16.76	15.5	3
Executive, administrative, and managerial	33.69	1.9	39.8	34.32	2.0	39.8	27.75	2.8	40
Executives, administrators, and managers	38.20	2.3	40.2	39.30	2.5	40.2	29.74	2.8	40
Legislators	13.69	25.3	12.7	15.20	31.5	13.2	11.46	35.0	1
Chief executives and general administrators, public									
administration	51.53	6.5	42.1	52.81	6.3	43.6	_	_	
Administrators and officials, public administration	31.54	2.9	39.3	32.52	3.1	39.3	28.08	7.7	39
Financial managers	40.91	3.9	40.4	42.30	3.9	40.3	31.33	7.5	40
Personnel and labor relations managers	32.13	7.5	40.0	34.34	8.0	39.8	_	_	
Purchasing managers	35.35	8.2	40.2	35.76	9.4	40.3	_	-	
Managers, marketing, advertising, and public									
relations	45.36	4.2	41.1	45.58	4.3	41.1	35.66	11.2	4
Administrators, education and related fields	37.21	3.4	39.0	37.31	4.0	39.3	36.70	4.1	37
Managers, medicine and health	35.15	3.3	39.8	36.89	2.9	39.8	27.43	10.5	39
Managers, food servicing and lodging	04.40	7.4	440	04.07	7.0	40.0	40.70	40.0	۱ ۔
establishments	21.12 21.45	7.4 4.4	44.0 39.3	21.27 21.63	7.8 4.5	43.6 39.3	18.79	12.2	5
Managers, properties and real estate	30.55	7.6	38.0	31.47	8.1	37.9	23.54	11.6	38
Managers and administrators, n.e.c.	40.98	4.6	40.8	42.03	4.9	40.7	30.00	5.6	4
Management related	27.04	1.1	39.2	27.35	1.1	39.1	22.88	6.7	4
Accountants and auditors	25.54	2.0	38.6	25.95	1.8	38.5	19.65	10.9	40
Underwriters	27.41	5.7	39.0	27.63	6.5	39.1	24.88	5.6	3
Other financial officers	32.42	3.5	39.7	33.26	3.9	39.7	25.84	6.8	40
Management analysts	30.66	5.1	39.8	30.81	5.2	39.8	_	_	
Personnel, training, and labor relations specialists	25.43	3.8	37.9	25.59	3.9	37.8	21.25	9.3	4
Purchasing agents and buyers, farm products	23.08	15.3	39.7	23.95	16.5	39.6	_	-	
Buyers, wholesale and retail trade, except farm									
products	27.16	3.8	40.4	27.06	3.7	40.4	_	_	
Purchasing agents and buyers, n.e.c	26.06	5.9	40.4	26.45	6.3	40.5	21.56	5.6	39
Business and promotional agents	23.25	5.5	39.4	23.39	5.9	39.5	_	-	-
Construction inspectors	24.48	5.0	38.7	24.58	5.2	38.6	_	-	-
Inspectors and compliance officers, except									
construction	23.16	4.0	39.7	23.84	3.6	39.3	- 26.00	12.5	30
Management related, n.e.c	26.10	2.4	39.4	26.10	2.5	39.4	26.00	13.5	39
Sales	15.32	1.5	32.4	16.01	1.6	32.3	11.49	2.6	32
Supervisors, sales	20.48	3.5	41.1	21.87	3.7	41.0	15.06	4.2	4
Insurance sales	23.06	8.5	39.3	23.75	9.3	39.1	18.56	19.1	40
Real estate sales	21.40	14.1	36.3	22.96	14.8	36.5	14.16	8.1	35
Securities and financial services sales	41.04	7.0	39.1	41.79	7.0	39.1	10.05	10.0	2
Advertising and related sales	20.48 23.98	10.3	38.9	20.96	10.8 4.7	38.9	12.85	18.3	39
Sales, other business services		7.7	37.4	25.08	8.5	38.1	_	_	Ι.
Sales engineers	37.71	9.1	40.3	38.89	0.5	40.1	_	_	1 -

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 Long the property of the property of$

		Total		М	etropolitan		Nor	nmetropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar –Continued									
Sales -Continued									
Sales representatives, mining, manufacturing, and wholesale	\$26.89	3.3	39.9	\$27.09	3.6	39.8	\$24.90	5.4	40.
Sales workers, motor vehicles and boats	21.98	6.1	42.0	21.56	6.2	42.4	ş24.90 25.46	21.6	39
Sales workers, apparel	10.43	8.8	25.0	10.63	9.3	25.0	7.60	12.0	24
Sales workers, shoes	9.02	10.0	21.5	9.38	10.8	21.6	44.07	-	-
Sales workers, furniture and home furnishings Sales workers, radio, tv, hi-fi, and appliances	12.34 10.84	5.6 6.9	29.1 30.5	12.41 10.67	6.4 7.0	29.0 30.1	11.87	9.6	29
Sales workers, hardware and building supplies	12.86	5.0	35.9	13.08	5.3	35.6	11.43	11.2	37
Sales workers, parts	13.99	3.0	35.4	14.46	3.4	35.5	12.34	5.8	35
Sales workers, other commodities	11.74	3.1	30.0	12.00	3.5	29.5	10.10	4.5	33
Sales counter clerks	9.62	4.5	31.3	10.08	5.4	31.1	8.52	5.4	31
Street and door-to-door sales workers	8.73 17.96	1.4 13.5	28.4 31.8	8.87 17.96	1.1	28.3 31.8	8.12	6.7	29
Demonstrators, promoters, and models, sales	14.67	13.1	24.6	14.68	13.1	24.6	_	_	_
Sales support, n.e.c.	13.52	7.7	32.3	13.68	7.9	32.2	10.21	11.2	33
Administrative support, including clerical	14.53	.7	36.5	14.86	.7	36.5	12.32	1.7	36
Supervisors, general office	20.58	2.3	39.5	20.84	2.4	39.3	18.62	7.1	40
Supervisors, computer equipment operators	21.61	8.3	39.6	20.43	11.8	39.4	10.40	- 5.7	20
Supervisors, financial records processing	23.09 21.68	3.2 4.1	39.9 39.3	23.84 21.68	3.4 4.1	40.1 39.3	18.48	5.7	38
Supervisors, distribution, scheduling, and adjusting									
clerks	20.61	4.3	40.5	21.27	3.4	40.2	17.81	11.9	41
Computer operators Peripheral equipment operators	16.40 14.16	3.6 8.2	39.3 33.6	16.55 14.61	3.6 10.5	39.3 31.9	_		
Secretaries	16.67	.9	37.4	17.03	1.0	37.4	14.09	3.2	37
Stenographers	18.33	4.7	34.8	19.45	5.0	34.3	12.97	3.9	37
Typists	15.29	2.6	36.6	15.59	2.9	36.5	12.38	6.4	37
Interviewers	12.01	4.6	32.3	12.36	5.1	32.0	9.81	4.3	34
Hotel clerks Transportation ticket and reservation agents	9.18 15.35	1.8 3.3	36.3 35.3	9.43 15.43	1.8 3.3	37.1 35.4	8.46 12.14	2.8 9.9	34
Receptionists	11.79	1.5	34.2	12.03	1.6	34.4	10.06	3.0	32
Information clerks, n.e.c.	13.68	2.5	38.4	13.78	2.6	38.4	11.47	5.9	37
Classified ad clerks	13.00	6.0	37.7				_	-	-
Correspondence clerks	13.86	3.8	40.0	13.97	3.9	40.0	10.00	10.2	20
Order clerks Personnel clerks, except payroll and timekeeping	14.44 16.49	3.1 2.3	37.9 39.0	15.10 16.70	2.1	37.9 39.0	10.99 12.65	10.3	38
Library clerks	12.71	2.7	29.4	13.20	3.0	28.6	10.97	3.2	32
File clerks	10.77	2.1	32.6	10.89	2.2	32.0	9.83	2.9	39
Records clerks, n.e.c.	14.02	2.6	38.2	14.26	2.8	38.2	12.58	7.2	38
Bookkeepers, accounting and auditing clerks Payroll and timekeeping clerks	14.89	1.5	36.6	15.30	1.4	36.7	12.54	3.6 5.0	36
Billing clerks	16.60 13.39	2.3 1.9	35.0 37.9	16.99 13.78	2.6 2.0	38.6 37.6	14.34 12.04	3.6	39
Cost and rate clerks	13.39	9.3	40.3	15.18	8.3	40.5	-	-	-
Billing, posting, and calculating machine operators	13.34	4.4	33.7	13.86	4.4	32.4	11.23	4.3	39
Duplicating machine operators	12.28	8.6	38.8	12.27	8.7	38.8	_	-	-
Mail preparing and paper handling machine operators	12.26	6.7	39.2	12.90	8.5	39.0			
Office machine operators, n.e.c.	11.18	3.3	39.2	11.24	3.5	39.0	_		
Telephone operators	12.36	5.6	36.1	12.41	5.5	36.3	_	_	-
Communications equipment operators, n.e.c	11.66	20.6	32.1	-	-	-	-	-	-
Mail clerks, except postal service	11.78	5.7	35.2	11.28	3.7	35.5	_	-	-
Messengers Dispatchers	9.94 16.31	8.1 4.8	31.9 39.0	9.96	8.3	33.1 38.9	- 12.91	7 1	39
Production coordinators	18.78	3.7	40.0	16.82 19.05	5.2 4.2	40.0	16.96	7.1 6.9	39
Traffic, shipping and receiving clerks	13.90	2.0	38.7	13.91	1.8	38.6	13.78	9.2	39
Stock and inventory clerks	12.88	1.7	34.9	13.02	1.8	34.9	11.78	4.6	35
Meter readers	17.10	5.0	36.2	17.69	5.0	37.0	13.12	9.4	31
Weighers, measurers, checkers, and samplers	14.74	7.8	35.0	15.26	8.0	35.6	_	-	-
Expeditors	15.37	4.9	36.1	15.61 19.61	4.3 3.6	35.8	- 15 15	16.4	38
Insurance adjusters, examiners, and investigators	19.47	3.5	37.5	19.61	3.0	37.5	15.15	10.4	30

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 Long the property of the property of$

74 48 41 45 99 36 06 75 770 91 33 4 42 29 76 41 41 33 14 99 57 22 11 80	Relative error ⁵ (percent) 3.6 2.9 7.2 1.0 1.3 18.9 1.7 5.0 1.7 1.3 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	Mean weekly hours 38.2 38.9 38.3 35.7 33.8 36.7 38.1 30.7 38.1 39.6 40.5 39.2 40.6 39.2 40.6 39.2 40.1 40.0 39.7 41.8 39.9 39.8 39.1 38.7	\$16.03 15.63 14.70 13.74 11.21 17.55 12.39 14.21 12.55 15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	Relative error ⁵ (percent) 3.8 3.1 7.4 1.1 1.4 15.5 1.9 5.3 1.6 1.4 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7 2.3	Mean weekly hours 38.4 38.8 38.1 35.9 33.8 38.1 36.6 38.5 30.0 36.8 38.0 39.5 40.7 39.0 40.7 39.0 40.0 39.9 40.1 40.0 39.8 39.9 39.8 39.9 39.8	\$11.52 14.52 10.88 11.63 9.75 - 11.29 - 10.61 12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	Relative error ⁵ (percent) 5.5 6.8 10.4 2.7 2.0 - 3.1 - 3.9 3.9 2.1 2.8 5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	Mea week hour 35.4 39.3 40.0 34.9 33.2 36.1 38.4 40.0 40.0 40.0 40.0 40.0 40.0 40.0 4
74 48 41 45 994 38 29 36 06 675 87 95 770 91 31 32 42 29 76 41 41 33 31 14 99 57 222 11	error ⁵ (percent) 3.6 2.9 7.2 1.0 1.3 18.9 1.7 5.0 1.7 1.3 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	38.2 38.9 38.3 35.7 33.8 35.7 38.1 30.7 36.7 38.1 39.6 40.5 39.2 40.6 39.2 40.1 40.0 39.7 41.8 39.9 39.8 39.8	\$16.03 15.63 14.70 13.74 11.21 17.55 12.39 14.21 12.55 15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	3.8 3.1 7.4 1.1 1.4 15.5 1.9 5.3 1.6 1.4 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	38.4 38.8 38.1 35.9 33.8 38.1 36.6 38.5 30.0 36.8 39.5 40.5 39.0 40.7 39.0 40.0 39.9 40.1 40.0 39.8 39.9 39.8	\$11.52 14.52 10.88 11.63 9.75 - 11.29 - 10.61 12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 15.65 22.14	5.5 6.8 10.4 2.7 2.0 - 3.1 - 3.9 3.9 2.1 2.8 5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	35.4 39.3 40.0 33.8 - 38.2 36.7 39.9 40.7 39.9 40.6 40.0 42.4 39.9 9.9
48	2.9 7.2 1.0 1.3 18.9 1.7 5.0 1.7 1.3 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	38.9 38.3 35.7 33.8 36.7 38.1 30.7 38.1 39.6 40.5 39.2 40.6 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8	15.63 14.70 13.74 11.21 17.55 12.39 14.21 12.55 15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	3.1 7.4 1.1 1.4 15.5 1.9 5.3 1.6 1.4 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	38.8 38.1 35.9 33.8 38.1 36.6 38.5 30.0 36.8 38.0 39.5 40.7 39.0 40.7 39.0 40.0 39.9 39.9 39.8 39.8	14.52 10.88 11.63 9.75 - 11.29 - 10.61 12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	6.8 10.4 2.7 2.0 - 3.1 - 3.9 3.9 2.1 2.8 5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	39.3 40.0 33.8 33.8 38.2 33.2 38.2 39.9 40.7 39.9 40.6 40.0 42.4 39.9 39.9
48	2.9 7.2 1.0 1.3 18.9 1.7 5.0 1.7 1.3 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	38.9 38.3 35.7 33.8 36.7 38.1 30.7 38.1 39.6 40.5 39.2 40.6 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8	15.63 14.70 13.74 11.21 17.55 12.39 14.21 12.55 15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	3.1 7.4 1.1 1.4 15.5 1.9 5.3 1.6 1.4 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	38.8 38.1 35.9 33.8 38.1 36.6 38.5 30.0 36.8 38.0 39.5 40.7 39.0 40.7 39.0 40.0 39.9 39.9 39.8 39.8	14.52 10.88 11.63 9.75 - 11.29 - 10.61 12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	6.8 10.4 2.7 2.0 - 3.1 - 3.9 3.9 2.1 2.8 5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	39.3 40.0 33.8 33.8 38.2 33.2 38.2 39.9 40.7 39.9 40.6 40.0 42.4 39.9 39.9
48	2.9 7.2 1.0 1.3 18.9 1.7 5.0 1.7 1.3 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	38.9 38.3 35.7 33.8 36.7 38.1 30.7 38.1 39.6 40.5 39.2 40.6 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8	15.63 14.70 13.74 11.21 17.55 12.39 14.21 12.55 15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	3.1 7.4 1.1 1.4 15.5 1.9 5.3 1.6 1.4 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	38.8 38.1 35.9 33.8 38.1 36.6 38.5 30.0 36.8 38.0 39.5 40.7 39.0 40.7 39.0 40.0 39.9 39.9 39.8 39.8	14.52 10.88 11.63 9.75 - 11.29 - 10.61 12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	6.8 10.4 2.7 2.0 - 3.1 - 3.9 3.9 2.1 2.8 5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	39.3 40.0 33.4 33.5 - 33.2 36.7 38.4 40.7 39.9 40.6 - 40.0 42.6 39.9 39.9
94 38 29 36 606 75 87 70 91 31 34 42 29 76 41 41 31 31 41 99 57 75 75 75 75 75 75	1.3 18.9 1.7 5.0 1.7 1.3 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	33.8 35.8 36.7 38.1 30.7 36.7 38.1 39.6 40.5 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8 39.8	11.21 17.55 12.39 14.21 12.55 15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	1.4 15.5 1.9 5.3 1.6 1.4 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	33.8 38.1 36.6 38.5 30.0 36.8 38.0 39.5 40.5 39.0 40.7 39.0 40.0 39.9 40.1 39.6 39.8 39.9 39.8	9.75 - 11.29 - 10.61 12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	2.0 - 3.1 - 3.9 3.9 2.1 2.8 5.4 6.6 - 5.1 - 9.3 9.0 6.1 6.4	33 38 33 33 36 39 40 40 40 42 39 39
36	5.0 1.7 1.3 .9 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7	38.1 30.7 36.7 38.1 39.6 40.5 39.2 40.6 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8 39.8	14.21 12.55 15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	5.3 1.6 1.4 1.0 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	38.5 30.0 36.8 38.0 39.5 40.5 39.0 40.0 39.9 40.1 40.0 39.6 39.8 39.8 39.8	10.61 12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	-3.9 3.9 2.1 2.8 5.4 6.6 -5.1 -9.3 -6.3 9.0 6.1 6.4	33. 36. 38. 39. 40. 39. - 40. - 40. - 40. 42. 39. 39.
75 87 95 75 70 91 334 42 29 76 41 43 33 14 99 95 57 22 11	1.3 .9 .9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7	36.7 38.1 39.6 40.5 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8 39.1 38.7	15.00 16.25 20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	1.4 1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	36.8 38.0 39.5 40.5 39.0 40.7 39.0 40.0 39.9 40.1 39.6 39.8 39.9 39.8	12.91 14.30 17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	3.9 2.1 2.8 5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	36. 38. 39. 40. 39. - 40. - 40. - 40. 42. 39. 39.
95 75 70 91 31 32 42 29 76 41 41 33 14 99 57 22 11	.9 2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	39.6 40.5 39.2 40.6 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8 39.1 38.7	20.49 25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	1.0 2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	39.5 40.5 39.0 40.7 39.0 40.0 39.9 40.1 40.0 39.8 39.8 39.8 39.9	17.51 21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	2.8 5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	39. 40. 39. - 40. - 40. 42. 39. 39.
75 70 91 31 34 42 29 76 41 41 33 14 99 57 22	2.7 3.1 9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	40.5 39.2 40.6 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8 39.1 38.7	25.59 18.97 13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	2.5 3.8 11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	40.5 39.0 40.7 39.0 40.0 39.9 40.1 40.0 39.6 39.8 39.9 39.8	21.61 17.88 - 16.31 - 15.27 - 16.17 15.65 22.14 15.17	5.4 6.6 - 5.1 - 9.3 - 6.3 9.0 6.1 6.4	40. 39. - 40. - 40. - 40. 42. 39. 39.
91 31 34 42 29 76 41 41 33 14 99 57 22 11	9.4 2.7 8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	40.6 39.2 40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8 39.1 38.7	13.93 19.92 27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	11.9 3.0 9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	40.7 39.0 40.0 39.9 40.1 40.0 39.6 39.8 39.9 39.8	16.31 - 15.27 - 16.17 15.65 22.14 15.17	5.1 - 9.3 - 6.3 9.0 6.1 6.4	- 40. - 40. - 40. 42. 39.
34 42 29 76 41 41 33 14 99 57 22	8.7 5.6 4.5 4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	40.2 39.9 40.1 40.0 39.7 41.8 39.9 39.8 39.1 38.7	27.32 15.79 16.54 24.76 20.63 14.52 21.04 16.68	9.1 5.8 5.3 4.0 3.2 11.3 1.6 6.7	40.0 39.9 40.1 40.0 39.6 39.8 39.9 39.8	15.27 - 16.17 15.65 22.14 15.17	9.3 - 6.3 9.0 6.1 6.4	40. 40. 40. 42. 39.
76 41 41 33 14 99 57 22 11	4.0 2.8 7.4 2.1 4.7 2.6 12.2 5.8 4.8	40.0 39.7 41.8 39.9 39.8 39.1 38.7	24.76 20.63 14.52 21.04 16.68	4.0 3.2 11.3 1.6 6.7	40.0 39.6 39.8 39.9 39.8	16.17 15.65 22.14 15.17	6.3 9.0 6.1 6.4	40 42 39 39
.41 .33 .14 .99 .57 .22	7.4 2.1 4.7 2.6 12.2 5.8 4.8	41.8 39.9 39.8 39.1 38.7	14.52 21.04 16.68 22.47	11.3 1.6 6.7	39.8 39.9 39.8	15.65 22.14 15.17	9.0 6.1 6.4	42 39 39
.99 .57 .22	2.6 12.2 5.8 4.8	39.1 38.7	22.47					
.57 .22 .11	12.2 5.8 4.8	38.7		2.3				
		40.4	15.67	12.6 5.1	38.6 40.5	18.36	15.9 - 15.5	40 - 40
	3.4	40.0 39.8	26.39 24.35	2.9 2.9	40.0 39.8	16.43 22.02	20.1 10.0	40 40
.56 .73	3.2 9.9	39.9 41.2	19.02	3.5	39.9	16.13	6.7	40
.44	8.5 5.9	39.0 38.6	17.48 21.66	8.9 6.6	39.0 38.3	- 17.60	- 12.4	- 40
.30	14.5 6.3	40.0 40.0	38.67 21.76	14.5 8.6	40.0 40.0	23.28	8.3	40
.82	2.4 9.7	39.5 40.0	17.34 21.09	9.7	39.6	14.71	5.5	39
.28	6.1	40.4	24.53	6.8	40.3	-	_	-
.48	3.8	40.1	32.82	3.9	40.1	_	_	-
.59	7.5	40.0	27.86	7.9	40.0	- - 18.39	_	40
.21 .92	9.2 13.5	39.3 38.8	27.49 17.53	9.0 14.4	39.4 38.7	16.90 -	16.0	39
.77	12.9 4.5	40.0 39.6	24.45 20.30 17.18	12.9 4.5	40.0 39.7	- 17.79	12.6	39
.98	6.9 3.1	39.9 39.6	17.18 17.98 26.58	6.9 3.1	39.9 39.5	- - 19.73	10.3	40
.69	3.5	39.8	14.92	3.8	39.7	12.86	4.7 6.6	40 40
	3.4				1		1	-
7 2 6 7 4 9 7 5 4	3.55 7.59 2.24 6.21 7.92 4.45 9.77 7.18 7.98 5.81 4.69	7.59 7.5 2.24 5.0 6.21 9.2 7.92 13.5 4.45 12.9 9.77 4.5 7.18 13.6 6.9 5.81 3.1 4.69 3.5	7.59	7.59 7.5 40.0 27.86 2.24 5.0 40.4 23.72 6.21 9.2 39.3 27.49 7.92 13.5 38.8 17.53 4.45 12.9 40.0 24.45 9.77 4.5 39.6 20.30 7.18 13.6 40.0 17.18 7.98 6.9 39.9 17.98 5.81 3.1 39.6 26.58 4.69 3.5 39.8 14.92	7.59 7.5 40.0 27.86 7.9 2.24 5.0 40.4 23.72 3.9 6.21 9.2 39.3 27.49 9.0 7.92 13.5 38.8 17.53 14.4 4.45 12.9 40.0 24.45 12.9 9.77 4.5 39.6 20.30 4.5 7.18 13.6 40.0 17.18 13.6 7.98 6.9 39.9 17.98 6.9 5.81 3.1 39.6 26.58 3.1 4.69 3.5 39.8 14.92 3.8	7.59 7.5 40.0 27.86 7.9 40.0 2.24 5.0 40.4 23.72 3.9 40.4 6.21 9.2 39.3 27.49 9.0 39.4 7.92 13.5 38.8 17.53 14.4 38.7 4.45 12.9 40.0 24.45 12.9 40.0 9.77 4.5 39.6 20.30 4.5 39.7 7.18 13.6 40.0 17.18 13.6 40.0 7.98 6.9 39.9 17.98 6.9 39.5 5.81 3.1 39.6 26.58 3.1 39.5 4.69 3.5 39.8 14.92 3.8 39.7	7.59 7.5 40.0 27.86 7.9 40.0 - 2.24 5.0 40.4 23.72 3.9 40.4 18.39 6.21 9.2 39.3 27.49 9.0 39.4 16.90 7.92 13.5 38.8 17.53 14.4 38.7 - 4.45 12.9 40.0 - 40.0 - 9.77 4.5 39.6 20.30 4.5 39.7 17.79 7.18 13.6 40.0 17.18 13.6 40.0 - 7.98 6.9 39.9 17.98 6.9 39.9 - 5.81 3.1 39.6 26.58 3.1 39.5 19.73 4.69 3.5 39.8 14.92 3.8 39.7 12.86 6.55 3.4 40.0 27.78 3.2 40.0 21.92	7.59 7.5 40.0 27.86 7.9 40.0 — — 2.24 5.0 40.4 23.72 3.9 40.4 18.39 5.5 6.21 9.2 39.3 27.49 9.0 39.4 16.90 16.0 7.92 13.5 38.8 17.53 14.4 38.7 — — 4.45 12.9 40.0 — — — 9.77 4.5 39.6 20.30 4.5 39.7 17.79 12.6 7.18 13.6 40.0 17.18 13.6 40.0 — — 7.98 6.9 39.9 17.98 6.9 39.9 — — 5.81 3.1 39.6 26.58 3.1 39.5 19.73 10.3 4.69 3.5 39.8 14.92 3.8 39.7 12.86 4.7

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 for the selected occupations are also selected occupations. The selected occupation is a selected occupation of the selected occupation occupation of the selected occupation occupation occupation of the selected occupation occupati$

		Total		M	etropolitan		Nor	metropolita	n
4	Hourly 6	earnings		Hourly e	earnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Blue collar –Continued									
Precision production, craft, and repair –Continued									
Plumber, pipefitter, and steamfitter apprentices	\$14.64	4.4	40.0	\$14.41	4.6	40.0	-	-	-
Concrete and terrazzo finishers	18.42 17.98	6.8 9.0	39.7 39.0	18.29 16.90	7.7 7.3	39.7 38.8	_	_	-
Insulation workers	18.91	8.8	40.0	19.78	8.6	40.0	_	-	
Paving, surfacing, and tamping equipment									
operators	16.25	12.3	41.1	17.52	13.5	41.5	\$12.51	12.4	40
Roofers	16.25 24.07	7.4 12.8	39.3 40.0	16.88 24.07	8.2 12.8	39.5 40.0	12.48	9.5	38
Sheet metal duct installers Structural metal workers	24.07	12.6	40.0	24.63	12.0	40.0	18.86	7.3	40
Construction trades, n.e.c.	17.60	5.5	39.5	18.23	6.3	39.4	15.82	11.7	39
Supervisors, extractive	24.40	19.4	41.3	-	-	-	31.03	15.3	42
Drillers, oil well	25.02	17.8	47.4	-	-	-	21.27	26.0	40
Mining machine operators	18.57 –	9.3	40.0	18.50 22.67	10.4 14.5	40.0 40.0	_	_	-
Mining, n.e.c	22.21	2.0	40.5	22.88	2.1	40.5	19.51	3.7	40
Tool and die makers	23.94	2.0	40.0	24.61	2.1	40.0	20.16	4.2	40
Tool and die maker apprentices	17.92	7.4	40.0	17.92	7.4	40.0	_	-	-
Precision assemblers, metal	20.65	6.1	39.8	21.53	6.0	40.0	14.76	15.7	38
Machinists Boilermakers	19.93 19.47	2.0 9.9	40.0 39.8	20.26 19.47	2.0 9.9	40.0 39.8	16.00	5.4	40
Precision grinders, filers, and tool sharpeners	16.20	9.1	39.8	16.20	10.2	39.7	_	_	
Patternmakers and modelmakers, metal	21.41	8.9	40.0	24.88	6.9	40.0	_	-	-
Layout workers	18.46	16.0	40.0	18.46	16.0	40.0	_	-	-
Sheet metal workers	17.80	10.1	39.0	18.68	11.3	38.8	13.12	5.3	40
Sheet metal worker apprentices Patternmakers and modelmakers, wood	14.13 18.14	6.3 11.4	40.0 40.0	14.13 21.49	6.3 6.4	40.0 40.0	_	_	[
Cabinet makers and bench carpenters	12.89	7.2	38.1	13.69	8.0	39.4	10.51	7.9	34
Furniture and wood finishers	12.04	6.8	38.0	12.31	6.6	37.9	_	-	-
Dressmakers	12.53	7.7	36.5	12.53	7.7	36.5	_	-	-
Tailors Upholsterers	16.94 15.05	18.9 11.5	30.0 40.0	16.94 15.10	18.9 12.0	30.0 40.0	_	_	-
Hand molders and shapers, except jewelers	14.21	14.3	40.0	14.21	14.3	40.0	_	_	
Patternmakers, layout workers, and cutters Dental laboratory and medical appliance	18.27	9.1	36.4	19.21	9.6	35.7	-	-	-
technicians	15.25	2.7	39.9	15.16	2.8	39.9	-	-	-
Bookbinders Electrical and electronic equipment assemblers	15.45 13.93	10.5 3.5	39.6 39.6	15.94 14.32	10.8 2.9	39.5 39.5	- 12.11	15.3	39
Miscellaneous precision workers, n.e.c.	14.26	12.4	39.9	15.68	12.3	39.8	-	-	39
Butchers and meat cutters	12.10	3.9	37.3	12.66	4.5	36.5	10.49	8.4	40
Bakers	11.78	5.1	34.3	11.82	5.4	34.6	11.28	13.8	31
Food batchmakers	13.16 20.09	4.8 4.7	38.9	12.89 20.29	5.5 5.1	38.7 39.4	14.29 18.89	10.5 12.7	39
Inspectors, testers, and graders Precision inspectors, testers, and related workers,	20.09	4.7	39.4	20.29	3.1	39.4	10.09	12.7	39
n.e.c.	23.35	10.4	40.0	23.68	10.6	40.0	_	_	-
Adjusters and calibrators	20.79	11.0	36.3	20.79	11.0	36.3	-	-	-
Water and sewer treatment plant operators	19.25	2.7	39.9	19.57	2.6	39.9	17.63	11.2	40
Power plant operators	28.18 23.67	3.8 4.4	40.0 38.3	28.83 23.80	4.2 4.5	40.0 38.2	22.30	18.2	39
Miscellaneous plant and system operators, n.e.c	23.86	4.7	39.5	24.58	4.8	39.5	20.53	10.1	39
Machine operators, assemblers, and inspectors	14.19	1.3	39.0	14.42	1.3	39.0	13.30	3.5	39
Lathe and turning-machine set-up operators	17.41	3.7	40.0	18.41	3.6	40.0	14.08	4.2	40
Lathe and turning-machine operators	15.88 16.14	6.1 6.9	39.0 40.0	15.90 16.75	6.6 7.3	38.8 40.0	_	_	1 =
Punching and stamping press operators	13.73	7.5	37.5	15.68	6.1	39.8	10.66	8.1	34
Rolling machine operators	16.65	11.4	39.9	16.64	12.6	39.9	-	-	-
Drilling and boring machine operators	14.22	8.0	39.6	14.36	8.8	39.9	13.01	7.8	37
Grinding, abrading, buffing, and polishing machine	12.50	0.5	20.0	10.44	2.0	204	10.70	4.0	20
operators Forging machine operators	13.52 12.93	2.5 10.3	39.2 40.0	13.41 12.93	2.9 10.3	39.1 40.0	13.78	4.9	39
	12.33	10.0	1 TU.U	12.00	3.1	40.0	_	5.0	40

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 Long the property of the property of$

		Total		M	etropolitan		Nor	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
lue collar –Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Fabricating machine operators, n.e.c.	\$15.38	4.3	39.2	\$15.65	5.2	39.1	\$14.05	8.4	39
Molding and casting machine operators	13.41 14.49	3.6	39.4 39.8	13.59 14.55	4.4 7.9	39.3 39.8	12.87	6.3	40
Metal plating machine operators Heat treating equipment operators	15.95	7.8 5.2	40.0	16.66	6.1	40.0	13.75	4.7	40
Wood lathe, routing, and planing machine	10.30	3.2	40.0	10.00	0.1	40.0	13.73	4.7	1
operators	12.15	7.3	39.8	11.79	10.8	39.7	12.76	6.6	40
Sawing machine operators	11.11	4.9	39.9	11.05	6.7	39.9	11.16	6.6	40
Shaping and joining machine operators	13.69	2.8	40.0	13.20	2.7	39.9	-		-
Nailing and tacking machine operators	10.46	10.9	39.0	-	-	-	10.02	15.2	40
Printing press operators	16.99 16.56	2.8 5.9	39.3	17.33 16.77	2.9 7.6	39.2 37.0	14.30	7.5	39
Photoengravers and lithographers Typesetters and compositors	14.81	6.5	37.3 33.2	15.43	6.6	32.8	_]
Winding and twisting machine operators	12.60	7.1	39.4	13.39	9.8	39.3	11.27	9.7	39
Knitting, looping, taping, and weaving machine									
operators	12.23	5.8	40.0	11.77	2.7	40.0	13.88	17.8	40
Textile cutting machine operators	10.92	4.7	38.7	11.32	5.0	38.6			
Textile sewing machine operators	10.40	8.3	38.6	10.45	9.3	38.6	10.03	6.9	38
Pressing machine operators	9.47 9.83	5.1	38.1 37.4	9.88 9.23	5.2 2.0	38.9 37.3	7.94 10.93	10.0 10.1	35
Laundering and dry cleaning machine operators Cementing and gluing machine operators	12.35	5.7 8.1	40.0	12.61	11.6	40.0	11.82	5.7	37
Packaging and filling machine operators	14.14	4.5	39.3	14.12	2.0	39.4	14.19	14.4	38
Extruding and forming machine operators	13.83	3.8	39.6	13.96	4.1	39.5	13.39	8.3	39
Mixing and blending machine operators	15.48	4.2	39.5	15.58	4.8	39.7	15.14	8.2	38
Separating, filtering, and clarifying machine									
operators	19.55	5.4	39.9	20.40	4.0	39.8	15.97	13.5	40
Compressing and compacting machine operators Painting and paint spraying machine operators	11.63 15.52	7.9 4.4	39.7 39.6	11.33 15.75	8.0 4.8	39.7 39.5	- 13.76	7.1	40
Roasting and baking machine operators, food	14.48	7.8	36.2	14.81	9.9	35.2	13.76		40
Washing, cleaning, and pickling machine operators	16.06	23.1	30.9	-	-	-	_	_	١.
Folding machine operators	13.02	16.8	38.8	10.89	11.4	38.5	_	-	-
Furnace, kiln, and oven operators, except food	15.33	6.1	39.8	16.53	4.2	39.6	14.34	10.8	40
Crushing and grinding machine operators	15.57	11.9	39.9	14.96	12.0	39.9	-		١
Slicing and cutting machine operators	13.85	2.9	39.7	14.32	2.9	39.7	11.00	9.7	40
Motion picture projectionists Photographic process machine operators	13.99 10.64	36.1 6.0	29.2 31.9	13.99 10.91	36.1 6.8	29.2 34.1	_	_	
Miscellaneous machine operators, n.e.c.	14.64	2.5	39.3	14.57	2.4	39.0	14.84	6.9	39
Welders and cutters	15.90	2.4	39.8	16.02	2.7	39.8	15.52	7.1	39
Solderers and brazers	12.08	8.7	36.9	13.13	4.9	35.7	-	-	-
Assemblers	14.95	2.0	39.4	15.50	2.0	39.3	11.66	4.5	39
Hand cutting and trimming	11.42	11.4	37.4	11.58	11.8	37.8	-	-	-
Hand molding, casting, and forming Hand painting, coating, and decorating	11.67 11.81	8.3 6.3	39.2 36.8	11.26 12.60	11.1	38.9 39.5	8.87	18.7	29
Hand engraving and printing	16.75	26.4	38.2	16.75	26.4	38.2	-	-	23
Miscellaneous hand working, n.e.c.	12.66	5.8	38.8	12.69	6.7	38.7	12.48	9.9	39
Production inspectors, checkers and examiners	14.05	4.6	39.5	13.68	4.7	39.3	15.66	10.2	39
Production testers	15.18	5.0	39.8	15.16	5.2	39.9	-	-	-
Production samplers and weighersGraders and sorters, except agricultural	13.31 11.91	8.0 6.2	36.5 40.0	13.85 11.22	10.7 11.0	35.7 39.9	_ 12.53	6.9	40
Transportation and material moving	15.28	1.6	37.7	15.52	1.8	37.6	14.27	2.6	38
Supervisors, motor vehicle operators	18.65	5.7	40.8	19.59	6.6	41.1	15.71	5.2	39
Truckdrivers	15.26	2.3	40.8	15.56	2.9	40.5	14.15	3.2	42
Driver-sales workers	13.03	9.5	32.2	13.37	10.0	32.6	10.67	6.4	29
Busdrivers	14.87	2.5	29.4	14.90	2.7	31.1	14.69	4.5	20
Taxicab drivers and chauffeurs Parking lot attendants	8.95 8.07	6.4 10.4	26.7 23.9	8.94 8.07	7.6 10.4	26.8 23.9	9.02	10.2	26
Motor transportation, n.e.c.	10.53	6.2	27.7	10.79	6.6	28.4	8.12	12.0	22
Railroad conductors and yardmasters	25.82	22.3	43.6	35.51	3.3	40.0	-		
Locomotive operating	28.06	18.6	42.3	33.54	10.8	39.9	_	_	-
Railroad brake, signal, and switch operators	29.55	6.9	40.0	29.55	6.9	40.0	_	_	-

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 June 2005—Continued 3 Long the property of the property of$

		Total		М	etropolitan		Non	metropolita	n
	Hourly e	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Blue collar -Continued									
Transportation and material moving -Continued									
Rail vehicle operators, n.e.c.	\$22.52	3.9	40.0	\$22.96	3.6	40.0	-	_	-
Ship captains and mates, except fishing boats	19.16	14.3	48.8	19.16	15.3	49.1	-	-	-
Sailors and deckhands	12.63 21.48	7.9 20.4	41.2 42.6	12.16 21.48	7.2 20.4	41.5 42.6	_	_	
Supervisors, material moving equipment	22.69	3.4	40.1	22.38	3.5	40.2	\$23.99	8.1	39
Operating engineers	20.97	8.1	39.2	24.23	7.0	39.8	15.86	12.7	38
Hoist and winch operators	12.12	19.6	39.9	_	_	_	_	_	-
Crane and tower operators	16.69	6.2	39.9	16.65	6.6	40.0	-	-	-
Excavating and loading machine operators	16.97	4.6	39.7	17.41	5.6	39.6	15.74	6.8	40
Grader, dozer, and scraper operators	16.07	5.2	39.9	17.78	6.7	39.8	14.04	6.0	40
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	14.18	1.8	39.4	14.26	1.9	39.3	13.68	6.1	40
operators, n.e.c.	16.62	5.4	38.3	17.58	5.8	37.8	13.07	6.3	40
Handlers, equipment cleaners, helpers, and laborers	11.63	1.4	35.3	11.87	1.6	35.2	10.57	2.2	35
Nursery workers	10.26	11.4	36.2	11.31	9.7	34.5	-	_	-
Supervisors, agriculture-related workers	24.03	6.4	40.8	24.44	7.0	40.7	19.79	4.1	41
Groundskeepers and gardeners, except farm	11.65	3.4	36.6	12.13	3.7	36.7	10.37	5.2	36
Animal caretakers, except farm	11.65 9.79	10.7 16.4	36.5 39.0	11.65 11.82	10.7 16.7	36.5 37.6	_	_	-
Inspectors, agricultural products	9.79	10.4	39.0	11.02	10.7	37.6	_	_	-
laborers, n.e.c.	19.97	4.9	39.8	20.45	5.1	40.1	16.69	11.7	38
Helpers, mechanics and repairers	11.77	3.9	34.6	12.44	4.5	36.6	10.41	6.3	31
Helpers, construction trades	12.58	3.5	38.6	12.86	3.8	38.5	11.05	4.4	38
Construction laborers	14.58	4.0	39.1	15.21	4.5	39.2	11.47	4.6	38
Production helpers	11.30	3.1	37.6	11.06	3.2	37.2	12.08	6.4	39
Garbage collectors Stock handlers and baggers	12.07 9.86	13.6 1.6	44.0 29.1	12.28 9.95	15.1 1.7	45.3 29.2	10.52 9.29	9.9 5.7	28
Machine feeders and offbearers	10.87	2.5	39.1	11.18	2.5	39.2	10.29	5.4	39
Freight, stock, and material handlers, n.e.c	12.55	2.2	34.1	12.81	2.1	34.2	11.21	8.1	33
Garage and service station related	9.13	3.7	37.0	9.12	4.1	36.9	9.20	5.0	37
Vehicle washers and equipment cleaners	9.65	4.0	34.2	9.81	4.5	33.7	8.76	4.7	37
Hand packers and packagersLaborers, except construction, n.e.c.	9.63 11.04	4.9 2.2	36.9 36.5	9.66 11.12	5.8 2.1	36.8 36.2	9.44 10.74	4.1 5.6	37
ervice	10.89	1.3	31.7	11.26	1.0	31.5	9.37	2.2	32
Protective service	17.74	2.6	37.2	18.25	2.3	37.0	14.70	7.3	38
Supervisors, firefighters and fire prevention	27.52	4.7	49.4	28.21	4.8	49.4	19.13	10.7	50
Supervisors, police and detectives	31.73	2.7	40.2	32.66	2.7	40.2	22.67	10.6	40
Supervisors, guards	20.03 19.51	8.5 11.4	39.0 40.7	20.38 19.11	8.9 11.9	39.0 40.8	16.67 —	22.9	39
Fire inspection and fire prevention Firefighting	19.51	2.8	44.5	19.11	2.8	44.4	_ 14.15	7.3	45
Police and detectives, public service	24.98	1.0	38.7	25.40	1.0	38.7	19.79	3.1	39
Sheriffs, bailiffs, and other law enforcement officers	19.93	2.3	38.6	21.96	2.1	38.1	15.28	3.4	39
Correctional institution officers	17.60	6.4	39.7	19.62	4.8	39.9	14.68	12.0	39
Crossing guards	10.88	6.5	17.7	10.98	6.6	18.2	-	-	-
Guards and police, except public service	10.49	2.2	34.0	10.55	2.3	33.9	9.71	5.2	35
Protective service, n.e.c	11.94 7.90	4.7	28.3 28.5	12.03 8.01	5.0 1.0	28.7 28.5	10.81 7.44	16.8 2.2	24
Waiters, waitresses, and bartenders	5.13	2.2	26.0	5.07	2.6	26.0	5.39	4.3	26
Bartenders	6.82	3.0	26.4	6.71	3.6	26.9	7.34	3.7	24
Waiters and waitresses	4.54	3.1	25.9	4.42	3.4	25.7	5.02	5.5	27
Waiters'/Waitresses' assistants	6.22	3.2	26.1	6.26	3.5	26.7	5.85	5.9	21
Other food service	9.00	.8	29.6	9.17	.9	29.7	8.24	2.1	29
Supervisors, food preparation and service	13.75	2.6	39.7	14.02	2.6	39.7	12.05	9.8	40
Cooks	9.89	1.4	34.2	10.22	1.6	34.6	8.93	3.8	32
Kitchen workers, food preparation	8.32 8.06	1.5 1.3	28.6 26.5	8.44 8.21	1.8 1.4	28.5 26.8	7.88 7.08	2.7 2.6	29 24
Health service	11.13	1.3	26.5 33.6	11.32	1.4	26.8 33.6	7.08 10.22	4.1	33
Dental assistants	15.38	3.5	34.2	15.85	3.5	34.4	12.18	12.4	32
Health aides, except nursing	11.96	2.5	34.3	11.87	2.0	34.4	12.43	11.3	33

TABLE 4-2. United States: Mean hourly earnings1 and weekly hours by metropolitan and nonmetropolitan areas2 for selected occupations, National Compensation Survey, 3 June 2005-Continued

		Total		M	etropolitan		Non	metropolita	n
O a surretion A	Hourly e	arnings	Maria	Hourly e	arnings		Hourly earnings		
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
Service –Continued Health service –Continued									
Nursing aides, orderlies, and attendants	\$10.53	1.4	33.4	\$10.76	1.6	33.3	\$9.53	3.0	33.9
Cleaning and building service	11.11	2.4	34.6	11.36	2.7	34.5	10.06	4.6	35.1
Supervisors, cleaning and building service workers	17.30	4.5	39.5	17.73	6.3	39.4	16.74	8.7	39.6
Maids and housemen	8.77	2.9	34.8	9.00	3.1	35.2	7.97	1.8	33.4
Janitors and cleaners	11.24	2.8	34.1	11.58	2.8	34.0	9.37	4.3	34.8
Pest control	14.28	9.6	39.6	15.37	7.8	39.5	-	_	-
Personal service	10.32	5.2	29.9	11.16	2.5	28.3	8.49	6.6	33.9
Supervisors, personal service	14.92	6.0	39.2	14.23	3.9	38.5	15.76	12.2	40.1
Hairdressers and cosmetologists	12.48	8.8	28.9	12.83	8.3	32.0	10.84	26.1	20.0
Attendants, amusement and recreation facilities	7.27	3.7	33.5	7.93	3.8	26.7	6.96	1.0	38.0
Guides	13.05	8.6	28.0	13.05	8.6	28.0	_	_	_
Ushers	7.53	6.5	16.9	7.49	6.5	17.4	_	_	-
Public transportation attendants	30.52	5.3	20.0	30.52	5.3	20.0	-	_	-
Baggage porters and bellhops	7.90	5.2	38.0	7.77	5.5	37.8	_	_	-
Welfare service aides	10.10	5.6	31.3	10.26	6.8	32.0	9.50	12.1	29.1
Early childhood teachers' assistants	8.94	3.1	32.2	9.11	3.3	32.6	7.94	8.7	30.3
Childcare workers, n.e.c.	9.47	3.9	28.1	9.52	4.0	27.3	9.13	8.2	33.7
Service, n.e.c.	11.05	4.0	25.6	11.25	4.8	25.0	10.35	6.5	27.6

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

² A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

This survey covers all 50 States. Data were collected between December 2004 and

January 2006. The average reference period was June 2005.

4 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

5 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

TABLE 4-3. Ten largest metropolitan areas¹ ranked by employment size: Mean hourly earnings² by occupational group, National Compensation Survey, 2004-2005

Occupational group ³	(1) New York- Northern New Jersey- Long Island	(2) Los Angeles- Riverside- Orange County	(3) Chicago- Gary- Kenosha (September	(4) Washington- Baltimore	(5) San Francisco- Oakland- San Jose
	(March 2005)	(April 2005)	2004)	(April 2005)	(March 2005)
All	\$26.20	\$21.77	\$21.28	\$23.07	\$27.08
White collar White collar, excluding sales	31.86 33.10	26.45 27.65	26.83 26.94	27.79 28.93	32.65 33.56
Professional specialty and technical	38.10	35.24	32.32	32.59	39.41
Professional specialty	39.55	37.86	33.92	34.79	42.38
Technical	30.12	25.88	25.14	22.49	26.78
Executive, administrative, and managerial	45.38	38.09	35.64	36.65	41.07
Sales	20.44	19.64	25.86	19.47	25.29
Administrative support, including clerical	18.29	16.36	16.26	16.77	19.36
Blue collar	20.34	16.47	17.07	17.84	20.17
Precision production, craft, and repair	28.12	22.96	22.79	22.23	26.68
Machine operators, assemblers, and inspectors	14.63	11.88	13.15	15.42	14.81
Transportation and material moving	18.21	17.93	19.93	16.59	17.29
Handlers, equipment cleaners, helpers, and laborers	15.01	12.06	14.15	11.90	14.42
Service	16.09	14.05	12.90	12.46	15.37
	10.00		.2.00	.20	
Protective service	25.74	23.12	21.54	19.02	20.66
Food service	10.85	9.68	8.41	8.65	10.96
Health service	12.38	10.14	11.75	11.79	16.56
Cleaning and building service	14.77	10.17	11.30	11.13	12.79
Personal service	17.06	13.32	10.85	11.44	14.97
	(6) Boston- Worcester- Lawrence (September 2004)	(7) Philadelphia- Wilmington- Atlantic City (December 2004)	(8) Detroit- Ann Arbor- Flint (April 2005)	(9) Dallas- Fort Worth (March 2005)	(10) Houston- Galveston- Brazoria (December 2004)
All	\$23.65	\$21.82	\$23.25	\$21.20	\$20.39
White collar	28.02	26.70	28.05	26.54	24.99
White collar, excluding sales	28.79	27.94	28.87	27.44	26.22
Drafagaignal angaight and to the in-	20.00	20.00	24.00	20.40	24.70
Professional specialty and technical	33.02	33.99 35.74	34.03 36.86	32.40 33.04	31.79 33.04
Professional specialty Technical	35.00 22.09	35.74 24.68	36.86 24.80	28.55	25.96
Executive, administrative, and managerial	35.01	32.91	36.89	35.03	35.93
Sales	21.03	17.71	19.31	19.71	16.81
Administrative support, including clerical	16.99	15.73	15.94	15.84	13.73
Blue collar	18.24	17.48	20.76	14.55	15.60
Precision production, craft, and repair	25.36	21.92	25.55	18.32	20.04
Machine operators, assemblers, and inspectors	13.30	16.29	20.98	11.92	14.32
Transportation and material moving	17.56	17.51	18.45	16.89	14.86
Handlers, equipment cleaners, helpers, and laborers	12.46	13.72	13.51	10.68	9.99
Service	13.83	13.24	12.28	11.16	9.93
Protective service	19.43	19.06	16.70	15.94	17.01
Food service	8.52	9.91	9.08	8.57	6.13
Health service	12.22	11.89	10.97	9.25	9.72
Cleaning and building service	12.93	12.15	12.83	9.69	7.95
Personal service	15.76	11.91	11.05	13.97	15.62
	l	1		1	1

<sup>A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

Earnings are the straight-time hourly wages or salaries paid to employees. They</sup>

include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium

pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

3 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

 $\label{thm:thm:consumption} \mbox{TABLE 4-4. Summary, United States and nine census divisions:} \mbox{1 Mean hourly earnings} \mbox{2 and weekly hours by selected characteristics, National Compensation Survey,} \mbox{3 2005}$

	Uni	ited States		Ne	w England		Mid	dle Atlantic	
Worker and establishment characteristics	Hourly e	arnings	Mean	Hourly ea	arnings	Mean	Hourly e	arnings	Mean
worker and establishment characteristics	Mean	Relative error ⁴ (percent)	weekly hours	Mean	Relative error ⁴ (percent)	weekly hours	Mean	Relative error ⁴ (percent)	weekly
Total	\$18.62	1.0	35.7	\$20.81	2.2	34.3	\$21.19	1.4	35.1
Private industry	17.82	1.1	35.5	19.97	2.1	34.1	20.27	1.2	35.0
State and local government	23.31	.9	36.8	26.72	3.0	35.5	26.67	1.7	35.7
Metropolitan areas	19.37	.9	35.7	21.41	2.4	34.4	21.44	1.5	35.1
Nonmetropolitan areas	14.63	2.1	35.7	16.88	.3	33.9	16.74	5.0	34.4
Worker characteristics:5									
White-collar occupations ⁶	22.96	.9	36.0	26.23	2.8	34.8	26.11	2.2	35.1
Professional specialty and technical	30.24	1.2	36.2	31.02	3.5	34.6	33.48	3.4	34.8
Executive, administrative, and						•			
managerial	33.69	1.9	39.8	36.10	2.7	39.5	37.74	6.8	38.6
Sales	15.32	1.5	32.4	18.98	10.2	30.5	16.31	2.6	32.0
Administrative support	14.53	.7	36.5	16.47	2.5	34.8	15.88	.6	35.4
Blue-collar occupations ⁶	15.87	.9	38.1	16.28	2.8	38.5	17.17	2.7	38.1
Precision production, craft, and repair	19.95	.9	39.6	21.59	3.4	39.5	22.28	2.2	39.1
Machine operators, assemblers, and	10.00	.5	00.0	21.00	0.4	00.0	22.20	2.2	00.1
inspectors	14.19	1.3	39.0	13.68	1.5	39.6	13.86	4.7	39.3
Transportation and material moving	15.28	1.6	37.7	13.13	9.7	41.0	16.88	4.2	36.9
Handlers, equipment cleaners,	13.20	1.0	31.1	13.13	9.7	41.0	10.00	4.2	30.9
helpers, and laborers	11.63	1.4	35.3	14.06	12.4	34.2	12.94	3.5	36.0
Service occupations ⁶	10.89	1.3	31.7	11.72	3.3	28.4	13.07	1.0	31.8
Service occupations	10.09	1.3	31.7	11.72	3.3	20.4	13.07	1.0	31.0
Full time	19.70	1.1	39.6	22.36	1.8	39.5	22.34	1.2	38.9
Part time	10.52	.9	20.5	11.94	1.9	19.6	11.61	2.9	19.3
Union	22.65	.9	36.7	24.92	2.7	35.4	23.47	1.9	36.0
Nonunion	17.77	1.1	35.5	19.88	2.0	34.1	20.26	1.4	34.8
Nonunion	17.77	1.1	33.3	19.00	2.0	34.1	20.20	1.4	34.0
Time	18.33	1.1	35.5	20.75	2.2	33.8	20.96	2.6	35.0
Incentive	24.12	5.2	38.7	21.70	29.5	43.3	26.63	20.9	38.7
Establishment characteristics:									
Goods producing?	19.60	1.2	39.5	22.28	4.9	39.3	21.23	3.8	39.4
Goods producing ⁷ Service producing ⁷	17.19	1.2	34.3	22.26 19.25	1.1	32.8	19.97	1.8	33.8
·	17.19	1.2	34.3	19.20	'.'	32.0	19.91	1.0	33.0
1 to 99 workers ⁸	15.73	1.1	34.4	17.22	4.4	33.2	17.38	3.2	34.1
100 to 499 workers	18.13	1.4	36.4	20.69	2.3	34.5	20.40	1.8	35.8
500 to 999 workers	20.79	2.1	36.9	26.14	3.0	36.6	24.72	7.3	35.3
1,000 to 2,499 workers	21.65	5.6	36.9	28.53	6.6	35.7	26.31	4.6	36.1
2,500 workers or more	25.44	1.3	37.3	27.06	2.8	36.3	28.06	2.2	36.2

 $\label{thm:consumption} \begin{tabular}{ll} TABLE~4-4. Summary, United States and nine census divisions: \begin{tabular}{ll} Mean hourly earnings \begin{tabular}{ll} 2 and weekly hours by selected characteristics, National Compensation Survey, \begin{tabular}{ll} 3 2005-Continued \end{tabular}$

	East I	North Centra	al	West	North Centr	al	Soi	uth Atlantic	
Worker and establishment characteristics	Hourly e	arnings	Mean	Hourly ea	arnings	Mean	Hourly e	arnings	Mean
worker and establishment characteristics	Mean	Relative error ⁴ (percent)	weekly hours	Mean	Relative error ⁴ (percent)	weekly hours	Mean	Relative error ⁴ (percent)	weekly
Private industry	\$18.91 18.11 24.27 19.49 15.68	1.2 1.2 1.2 1.2 1.2 3.2	35.3 35.2 36.1 35.3 35.3	\$17.09 16.18 22.13 18.28 14.11	3.3 1.5 4.0 4.3 4.3	35.4 35.0 37.2 35.6 34.7	\$17.72 17.19 20.40 18.41 14.13	2.4 2.9 1.7 2.7 3.7	36.2 35.9 38.1 36.1 36.7
Worker characteristics:5									
White-collar occupations ⁶	22.93	1.0	35.8	19.83	4.2	35.8	22.03	2.8	36.7
	29.99	2.6	35.6	26.28	2.7	36.6	29.18	2.2	37.3
managerial	32.41	1.7	39.3	29.63	7.6	40.2	33.56	5.8	40.2
	16.72	6.0	31.9	13.22	5.1	30.6	13.89	4.4	32.6
	14.55	1.4	36.4	13.71	4.1	36.8	13.93	1.1	37.1
	16.83	1.9	37.9	16.29	2.3	38.5	14.50	1.4	38.1
	21.38	2.4	39.7	20.04	3.5	40.0	17.96	1.1	39.7
Machine operators, assemblers, and inspectors	15.81	1.2	39.2	14.50	3.4	39.1	13.55	3.1	39.3
	16.47	2.1	37.1	14.70	3.7	39.2	14.39	2.8	37.2
helpers, and laborers	12.34	4.5	34.5	11.92	3.4	34.2	10.45	2.2	35.7
Service occupations ⁶	11.02	1.4	29.7	10.34	4.6	29.6	10.18	1.5	32.4
Full time	20.13	1.2	39.5	18.23	3.4	40.0	18.66	2.5	39.7
	10.41	1.3	20.2	9.71	2.7	20.2	9.83	1.7	20.9
Union	22.18	1.6	37.5	21.35	2.1	37.7	19.99	3.1	37.5
Nonunion	17.96	1.5	34.7	16.27	4.1	34.9	17.48	2.5	36.1
TimeIncentive	18.61	1.1	35.2	16.99	3.8	35.1	17.20	1.4	36.1
	25.00	8.1	38.6	18.92	6.9	40.1	25.33	14.5	38.2
Establishment characteristics:									
Goods producing ⁷	20.07	1.8	39.5	18.10	3.3	39.4	17.63	3.1	39.6
Service producing ⁷	17.09	1.4	33.3	15.46	1.5	33.7	17.06	3.7	34.8
1 to 99 workers ⁸ 100 to 499 workers 500 to 999 workers 1,000 to 2,499 workers 2,500 workers or more	15.74	3.0	33.6	14.81	2.1	33.8	15.23	3.5	34.6
	18.10	2.5	36.3	16.65	3.3	36.2	17.51	6.5	37.2
	21.01	2.0	36.6	18.57	4.7	37.1	18.35	3.6	37.9
	22.67	2.4	36.6	19.48	8.6	36.5	20.27	4.0	36.8
	26.57	2.1	37.1	23.93	2.7	37.9	23.28	2.1	38.1

TABLE 4-4. Summary, United States and nine census divisions: Mean hourly earnings and weekly hours by selected characteristics, National Compensation Survey, 2005—Continued

	T							
	East S	South Centra	al	West S	South Centr	al		
Worker and establishment characteristics	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean		
worker and establishment characteristics	Mean	Relative error ⁴ (percent)	weekly hours	Mean	Relative error ⁴ (percent)	weekly hours		
Total	\$14.66	5.5	37.0	\$16.36	1.3	36.6		
	14.06	6.3	37.0	15.73	1.6	36.3		
	19.16	4.6	37.3	19.64	1.6	38.3		
	15.93	2.3	36.5	16.89	1.2	36.8		
	12.88	8.7	37.9	13.61	3.3	35.6		
Worker characteristics:5								
White-collar occupations ⁶	18.51	2.5	37.0	20.52	1.7	37.1		
	24.05	1.9	36.5	27.95	2.9	37.7		
managerial	27.66	4.2	40.4	31.31	4.0	40.5		
	12.71	7.5	35.3	14.31	3.7	33.5		
	12.33	3.4	37.0	12.91	1.4	37.9		
	14.64	3.8	38.3	13.78	3.1	38.8		
	17.66	4.3	39.7	16.72	2.9	40.1		
Machine operators, assemblers, and inspectors	14.33	7.7	39.5	12.20	2.5	38.8		
	13.93	3.1	36.1	14.14	8.2	40.6		
helpers, and laborers	10.33	2.2	36.4	9.82	3.2	35.6		
Service occupations ⁶	8.94	3.1	35.9	8.78	3.1	32.5		
Full time	15.22	6.5	39.8	17.32	1.2	39.8		
	9.07	5.7	21.8	8.08	4.1	21.5		
Union	19.65	5.7	37.9	20.74	5.2	37.0		
Nonunion	14.17	4.7	37.0	16.14	1.2	36.6		
TimeIncentive	14.46	4.9	37.1	16.02	1.5	36.4		
	18.71	12.3	36.2	22.44	3.7	41.2		
Establishment characteristics:								
Goods producing ⁷	16.71	5.5	39.8	17.92	2.7	39.4		
	13.14	8.1	36.1	15.04	1.9	35.4		
1 to 99 workers ⁸ 100 to 499 workers 500 to 999 workers 1,000 to 2,499 workers 2,500 workers or more	13.32	3.2	35.3	13.84	2.1	35.8		
	15.25	2.6	37.6	16.62	1.9	36.6		
	15.99	9.6	38.5	18.02	4.1	37.5		
	13.20	24.9	38.7	18.81	1.9	37.6		
	18.47	17.1	37.5	22.70	4.0	38.5		

TABLE 4-4. Summary, United States and nine census divisions: Mean hourly earnings and weekly hours by selected characteristics, National Compensation Survey, 3 2005-Continued

	M	lountain			Pacific	
Worker and establishment characteristics	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean
Worker and establishment characteristics	Mean	Relative error ⁴ (percent)	weekly	Mean	Relative error ⁴ (percent)	weekly
Total Private industry State and local government Metropolitan areas Nonmetropolitan areas	\$17.30	4.9	35.8	\$20.83	1.0	35.4
	16.31	4.5	35.5	19.74	1.5	35.4
	23.27	3.7	37.1	27.10	.7	35.6
	17.73	6.4	35.9	21.15	1.0	35.5
	15.80	3.5	35.2	16.30	3.3	34.1
Worker characteristics: ⁵						
White-collar occupations ⁶	21.05	6.0	36.5	25.41	1.1	35.9
	28.64	6.9	36.9	34.27	1.5	35.9
managerial	30.10	6.0	40.6	35.71	4.2	40.2
	14.95	3.0	33.8	17.16	1.6	32.0
	13.34	2.2	36.2	16.21	1.1	36.2
	15.45	1.9	37.7	17.02	1.6	37.6
	18.83	2.7	39.7	22.27	1.6	39.1
Machine operators, assemblers, and inspectors	12.35	7.9	38.4	13.21	1.5	37.9
	15.83	3.4	35.1	16.00	2.2	37.4
helpers, and laborers	11.33	2.0	35.7	12.44	1.7	35.2
Service occupations ⁶	9.77	3.2	31.9	12.62	1.9	31.5
Full timePart time	18.20	6.6	39.6	22.19	1.1	39.6
	10.64	3.7	20.7	12.11	3.1	21.1
Union	20.99	6.2	37.3	24.33	.8	36.0
Nonunion	16.92	5.4	35.6	19.63	1.5	35.2
TimeIncentive	17.00	5.3	35.7	20.55	.9	35.4
	23.80	4.9	36.9	27.09	7.8	37.2
Establishment characteristics:						
Goods producing ⁷	19.34	8.2	39.5	22.39	2.4	39.4
	15.38	2.0	34.5	18.92	1.8	34.4
1 to 99 workers ⁸	15.10	2.6	34.9	17.40	2.0	34.3
	17.69	3.7	35.9	18.85	2.5	36.3
	17.86	18.2	37.5	24.62	2.9	36.1
	19.57	23.7	37.7	27.98	2.2	36.0
	25.41	5.1	36.8	29.09	2.2	37.1

 $^{^{\}rm 1}$ Data are presented for nine census divisions. See appendix C for a list of States comprising the nine census

establishment. Union workers are those whose wages are determined through collective bargaining. Wages of time workers are based solely on hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

6 A classification system including about 480 individual occupations is used to cover all workers in the civilian

economy. See appendix B for more information.

7 Classification of establishments into goods-producing and service-producing industries applies to private industry

only.

8 Estimates include private establishments employing 1 to 99 workers and State and local government establishments employing 50 to 99 workers.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria.

divisions. ² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by

hours. 3 This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005.

4 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to

calculate a "confidence interval" around a sample estimate.

For more information about RSEs, see appendix A.

⁵ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each

 $\label{thm:constraint} \begin{tabular}{ll} TABLE~4-5. New~England~census~division: \begin{tabular}{ll} Mean~hourly~earnings \begin{tabular}{ll} and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} for selected~occupations,~National~Compensation~Survey, \begin{tabular}{ll} June~2005 \end{tabular}$

		Total		М	etropolitan		Nonmetropolitan		
Occumentary 5	Hourly e	earnings		Hourly e	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
	\$20.81	2.2	34.3	\$21.41	2.4	34.4	\$16.88	0.3	33.9
All, excluding sales	20.95	2.0	34.7	21.63	2.1	34.8	16.64	.7	33.9
hite collar	26.23 27.42	2.8 1.6	34.8 35.7	26.89 28.23	3.1 1.8	34.8 35.7	21.85 22.06	1.8 .5	35.1 35.2
Professional specialty and technical	31.02	3.5	34.6	31.92	3.9	34.7	25.61	4.9	34.0
Professional specialty	33.20	4.1	34.4	33.81	4.3	34.6	28.80	.5	33.6
Engineers, architects, and surveyors Aerospace engineers	38.06 38.85	2.2 5.8	39.8 40.0	38.25 38.85	2.2 5.8	39.8 40.0	_	_	-
Civil engineers	32.34	6.9	39.3	32.34	6.9	39.3	_	_	_
Electrical and electronic engineers	42.06	7.4	41.3	42.06	7.4	41.3	_	_	_
Industrial engineers	32.41	2.6	40.5	32.73	2.9	40.5	_	_	-
Engineers, n.e.c.	41.87	6.5	36.9	41.87	6.5	36.9	_	-	-
Mathematical and computer scientists	35.17	3.5	39.5	35.50	3.1	39.5	31.30	19.2	39.5
Computer systems analysts and scientists	36.03	3.2	39.5	36.00	3.4	39.6	_	_	-
Operations and systems researchers and analysts	23.41	9.3 1.8	39.4 39.0	- 20 FF	1.0	39.0	_	-	_
Natural scientists Biological and life scientists	28.62 33.20	14.7	36.9	28.55 33.20	1.9 14.7	36.9	_		
Health related	31.94	4.9	31.6	32.60	5.6	31.6	27.72	7.9	31.7
Physicians	51.69	31.7	36.6	56.48	32.2	36.1		_	_
Registered nurses	30.42	2.5	30.7	31.05	3.0	30.7	27.08	8.1	30.6
Pharmacists	39.86	.9	24.4	39.57	.5	24.1	-	-	-
Respiratory therapists	27.26	2.9	35.1	27.26	2.9	35.1	_	-	-
Occupational therapists	28.78	2.2	23.4	28.78	2.2	23.4	_	-	-
Therapists, n.e.c.	17.27	6.5	33.1	17.27	6.5	33.1	44.40	- 1.6	27
Teachers, college and university Psychology teachers	48.96 42.82	3.4 17.5	32.6 27.2	50.99 –	4.0	31.6	41.18	1.6	37.
Mathematical science teachers	42.91	12.2	36.0	_	_	_	_	_	_
Medical science teachers	51.89	15.0	43.8	51.89	15.0	43.8	_	_	_
Health specialties teachers	35.58	6.8	26.1	_	-	-	_	_	_
Business, commerce, and marketing teachers	62.15	24.3	38.0	_	_	_	_	_	_
Art, drama, and music teachers	41.01	5.5	14.0	39.97	1.7	13.2	_	-	-
Education teachers	60.74	18.0	36.5	70.83	5.3	35.0	_	_	-
English teachers	70.48 40.29	2.6 12.5	32.9 39.2	70.48 40.29	2.6 12.5	32.9 39.2	_	_	_
Foreign language teachers Trade and industrial teachers	45.07	5.7	35.6	46.64	5.3	33.4	_	_	1 -
Other post-secondary teachers	46.33	5.2	33.6	47.03	5.2	33.1	_	_	_
Teachers, except college and university	33.26	13.0	32.2	32.95	14.9	31.7	35.02	.0	35.8
Elementary school teachers	40.71	1.7	34.4	40.92	1.6	34.1	_	_	-
Secondary school teachers	38.77	3.6	35.1	39.57	3.5	34.8	_	-	-
Teachers, special education	34.00	6.7	35.9	33.09	7.7	35.9	_	-	-
Teachers, n.e.c.	35.14	8.6	29.1	35.41	8.9	28.7	_	_	-
Substitute teachers Vocational and educational counselors	10.26 36.45	6.5 8.0	11.8 33.6	10.26 35.94	6.5 11.0	11.8 36.5	_	_	_
Librarians, archivists, and curators	29.13	9.2	35.0	30.52	8.2	34.6	_	-	_
Librarians	28.49	13.9	35.9	30.89	14.2	35.4	_	_	_
Social scientists and urban planners	31.12	3.7	38.8	31.12	3.7	38.8	_	_	-
Economists	32.21	6.4	40.6	32.21	6.4	40.6	_	_	_
Psychologists	21.17	14.2	33.5	21.17	14.2	33.5	_	-	-
Social, recreation, and religious workers	20.08	9.7	34.3	21.92	5.9	35.3	15.64	4.5	32.
Social workers	20.34	10.1	36.6	22.19	6.8	35.3	_	_	_
Lawyers and judgesLawyers	44.83 44.37	32.0 33.7	38.3 38.4	48.71 48.33	33.9 35.9	38.1 38.1	_	-	
Writers, authors, entertainers, athletes, and	44.57	33.7	30.4	40.55	33.3	30.1	_		
professionals, n.e.c.	24.89	5.0	32.1	25.94	3.6	34.0	_	-	_
Designers	23.58	14.4	31.2	23.58	14.4	31.2	_	-	-
Editors and reporters	27.47	1.9	34.7	27.47	1.9	34.7	-	-	-
Public relations specialists	25.78	9.3	38.6	26.33	11.3	39.3	_	-	-
Athletes	20.57	9.0	30.1	22.23	4.8	36.3	19.01	- 20	-
Technical	21.33	4.6	35.2	22.32	5.7	35.3	18.01	2.8	34.8
Clinical laboratory technologists and technicians Health record technologists and technicians	18.81 15.95	1.5 6.9	32.4 37.4	18.88 15.95	1.6 6.9	32.3 37.4	_	_	_
Radiological technicians	22.87	9.1	26.5	22.97	9.5	26.1	_	_	_
		,			1 5.5		l .	1	1

TABLE 4-5. New England census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Nonmetropolitan		
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	١
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Me wee hou
White collar –Continued									
Professional specialty and technical -Continued									
Technical –Continued									
Health technologists and technicians, n.e.c.	\$16.37	3.4	34.2	\$16.81	3.9	34.8	_	-	-
Electrical and electronic technicians	21.82	7.4	40.0	22.49	8.9	40.0	_	_	-
Engineering technicians, n.e.c.		15.8 9.7	39.2 39.9	26.77 27.58	15.8 16.2	39.2 39.7	_		-
Drafters		7.9	37.1	32.39	7.9	39.7	_	_	
Computer programmers Legal assistants		19.4	39.6	JZ.J9 _	7.9	39.3	_		
Technical and related, n.e.c.	20.62	4.9	39.4	21.02	5.1	39.3			1
roomioa ara roatoa, molo.	20.02	1.0	00.1	21.02	0.1	00.0			
Executive, administrative, and managerial	36.10	2.7	39.5	36.77	3.0	39.4	\$28.88	3.9	40
Executives, administrators, and managers	42.07	2.8	39.3	43.36	3.2	39.0	31.01	10.5	4
Administrators and officials, public administration	36.75	10.1	36.6	38.48	5.6	36.3	_	_	
Financial managers	47.88	7.3	41.0	49.49	7.0	41.1	_	_	
Personnel and labor relations managers	41.82	24.9	41.7	50.43	25.4	38.7	_	-	
Purchasing managers	26.25	8.0	40.2	_	_	-	_	_	
Managers, marketing, advertising, and public									
relations	50.12	2.3	40.1	50.12	2.3	40.1	_	-	
Administrators, education and related fields	41.32	4.3	36.2	40.44	3.3	36.1	_	-	
Managers, medicine and health	41.09	6.9	40.1	42.11	6.5	40.7	_	_	
Managers, food servicing and lodging	20.04	12.2	40.7	20.04	40.0	40.7	_		
establishments Managers, properties and real estate	20.94 28.58	13.3 5.2	42.7 38.8	20.94 28.58	13.3 5.2	42.7 38.8	_	_	
Managers, properties and real estate		18.4	35.4	33.83	17.3	34.6	_		
Managers and administrators, n.e.c.	43.80	3.2	40.2	45.35	3.8	39.8	31.85	24.2	4
Management related		4.4	39.8	27.58	4.6	39.9	22.97	1.1	3
Accountants and auditors		1.5	38.5	26.15	1.6	38.4	_		"
Underwriters	29.99	8.1	36.2	_	_	-	_	_	
Other financial officers	40.41	22.7	44.5	42.07	22.6	45.0	_	_	
Management analysts	32.29	5.4	41.2	32.69	5.3	41.6	_	_	
Purchasing agents and buyers, n.e.c	29.55	19.9	42.8	29.74	20.2	42.9	_	_	
Construction inspectors	28.17	8.0	35.0	28.17	8.0	35.0	_	-	
Inspectors and compliance officers, except									
construction	24.19	11.3	38.5	24.19	11.3	38.5	_	-	
Management related, n.e.c	24.80	7.2	38.6	25.30	6.3	38.6	_	_	
Sales	18.98	10.2	30.5	18.80	11.2	30.1	20.37	12.2	3
Supervisors, sales	22.49	8.6	39.3	22.48	9.2	39.2	20.57	12.2	"
Insurance sales		20.2	37.7				_	l _	
Securities and financial services sales	59.65	17.1	38.7	59.65	17.1	38.7	_	_	
Sales, other business services	22.64	8.3	40.2	22.64	8.3	40.2	_	_	
Sales representatives, mining, manufacturing, and									
wholesale	36.75	9.0	40.0	35.84	9.9	40.1	_	_	
Sales workers, hardware and building supplies	12.81	9.7	29.2	12.81	9.7	29.2	-	_	
Sales workers, other commodities	12.71	10.9	30.6	12.94	12.5	29.7	_	-	
Sales counter clerks	8.21	1.7	25.3	8.10	1.5	24.8			
Cashiers	8.95	3.4	23.1	8.96	3.8	22.9	8.87	3.3	2
Sales support, n.e.c.	20.63	13.8	35.6	20.78	13.9	35.5	_	_	
Administrative support, including clerical	16.47	2.5	34.8	16.77	2.9	34.8	14.81	.3	3
Supervisors, general office	24.59	5.1	38.3	24.46	5.0	38.2	-		
Computer operators	15.23	6.4	36.2	15.23	6.4	36.2	_	_	
Secretaries	18.31	2.2	33.8	18.40	2.6	32.9	18.05	6.1	3
Stenographers	16.66	3.6	25.2	16.74	3.9	24.1	_	-	
Typists		2.9	35.9	16.57	2.9	35.9	_	_	
Interviewers	12.97	6.5	28.9	13.10	6.9	28.2	_	-	
Transportation ticket and reservation agents	13.83	5.4	38.0	13.83	5.4	38.0	-	-	
Receptionists		5.9	32.7	12.96	6.2	32.1	_	_	
Information clerks, n.e.c.	16.15	3.7	37.1	16.15	3.7	37.1	_	-	
Order clerks	17.70	5.7	34.9	18.58	6.0	35.0	_	-	
Library clerks		8.3	28.9	15.72	8.3	28.9	_	_	
File clerks	10.64	11.4	27.2	_	_	_	_	-	

TABLE 4-5. New England census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Non	metropolita	n
0 , , , 5	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
White collar -Continued									
Administrative support, including clerical -Continued									
Records clerks, n.e.c.	\$15.78	2.2	36.8	\$15.74	1.7	36.7	- 040.45	_	-
Bookkeepers, accounting and auditing clerks Payroll and timekeeping clerks	15.39 17.31	1.4 7.1	34.4 38.5	16.16 18.07	3.2 4.3	35.7 38.2	\$13.15 —	2.0	31.3
Billing clerks	15.48	3.6	36.0	14.81	4.4	36.4	_	_	-
Telephone operators	12.38	6.9	28.8	12.38	6.9	28.8	_	_	-
Mail clerks, except postal service	13.87	5.9	38.7	-	-	-	_	_	-
Dispatchers Production coordinators	17.94 18.93	5.8 6.1	39.0 40.3	18.14 19.32	5.9 6.9	40.1 40.0	_	_	-
Traffic, shipping and receiving clerks	16.37	5.4	38.5	16.90	6.8	38.1	_	_	_
Stock and inventory clerks	14.33	1.8	36.7	15.27	4.1	38.6	11.35	5.7	31.7
Material recording, scheduling, and distribution									
clerks, n.e.c.	16.90	26.0	39.2	18.18	27.9	39.0	_	-	-
Insurance adjusters, examiners, and investigators	20.34 17.24	4.4 6.0	38.3 36.0	20.34 17.24	5.0 6.0	38.4 36.0	_	_	_
Investigators and adjusters, except insurance General office clerks	15.96	6.8	33.1	16.13	7.2	33.4	13.69	13.1	29.4
Bank tellers	12.57	7.5	33.3	12.94	8.3	34.2	-	-	
Data entry keyers	13.29	3.4	36.9	13.45	4.1	36.8	_	-	-
Teachers' aides	13.42	8.0	32.0	14.83	3.5	29.5	_	-	-
Administrative support, n.e.c	19.09	2.3	35.6	19.04	2.4	35.5	_	_	_
Blue collar	16.28	2.8	38.5	16.94	3.1	38.4	12.40	6.3	38.9
Precision production, craft, and repair	21.59	3.4	39.5	22.28	4.0	39.5	15.92	2.2	39.9
Supervisors, mechanics and repairers	27.80	1.4	40.5	27.80	1.4	40.5	-	-	-
Automobile mechanics	19.90	12.8	40.0	23.22	9.5	40.0	_	-	-
Bus, truck, and stationary engine mechanics Industrial machinery repairers	21.63 17.40	12.4 12.1	40.1 39.7	23.20 17.40	12.5 13.6	40.1 39.7	_	_	-
Electronic repairers, communications and industrial									
equipment Heating, air conditioning, and refrigeration	23.09	6.8	40.0	23.09	6.8	40.0	_	_	_
mechanics	22.51	6.7	40.0	23.35	5.4	40.0	_	-	-
Mechanics and repairers, n.e.cSupervisors, electricians and power transmission	15.67	12.0	39.1	15.72	14.0	39.2	_	_	_
installers	33.47	4.1	40.0	33.47	4.1	40.0	_	_	-
Supervisors, construction trades, n.e.c	26.86 22.24	17.2 17.0	40.0 40.1	28.55 22.50	20.9 18.5	40.0 40.1	_	_	-
Electricians	29.12	4.1	40.3	29.27	4.2	40.3	_	_	_
Electrician apprentices	14.46	4.1	40.0	14.46	4.1	40.0	_	-	-
Electrical power installers and repairers	29.80	2.5	40.0	29.80	2.5	40.0	_	-	-
Plumbers, pipefitters and steamfitters Construction trades, n.e.c.	25.21 17.76	7.2 5.4	40.0 38.7	27.52 18.83	3.8 1.7	40.0 38.5	_	_	-
Supervisors, production	24.17	11.4	40.4	24.47	12.3	40.3	_	_	-
Machinists	23.08	2.4	40.0	23.08	2.4	40.0	_	_	-
Electrical and electronic equipment assemblers	18.18	8.2	40.0	18.18	8.2	40.0	_	_	-
Butchers and meat cutters	15.48 17.94	18.3 12.7	33.1 39.8	15.29 18.76	25.6 13.8	30.3 39.8	_	_	_
Machine operators, assemblers, and inspectors	13.68	1.5	39.6	14.06	1.7	39.6	12.34	3.3	39.9
Punching and stamping press operators	12.93	9.4	40.0	-	-	- 39.0	-		-
Grinding, abrading, buffing, and polishing machine									
operators	11.94	11.9	40.0	-	_	-	_	_	-
Fabricating machine operators, n.e.c	14.81 11.01	5.7	40.0	14.26 10.58	9.8	40.0	_	_	-
Molding and casting machine operators Printing press operators	11.01	4.9 4.7	40.0 39.8	10.58 19.74	7.8 6.2	40.0 39.7	_	_	-
Packaging and filling machine operators	13.47	12.7	40.0	13.47	12.7	40.0	_	_	-
Extruding and forming machine operators	14.89	7.1	40.0	14.89	7.1	40.0	_	_	-
Furnace, kiln, and oven operators, except food	15.97	11.1	39.4		-	-	_	_	-
Miscellaneous machine operators, n.e.c	14.61	7.8	39.2	16.27	5.2	39.0	_	_	-
Welders and cutters Assemblers	18.21 12.22	5.2 5.4	40.2 39.7	18.21 12.80	5.2 6.6	40.2 39.6	_ 10.51	3.4	40.0
Production inspectors, checkers and examiners	13.41	10.6	39.9	13.33	13.0	39.9	-	5.4	40.0

TABLE 4-5. New England census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	letropolitan		Nor	metropolita	n
0.000.00	Hourly 6	earnings		Hourly 6	earnings	Mana	Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
ilue collar -Continued									
Transportation and material moving	\$13.13	9.7	41.0	\$13.22	11.1	41.2	\$12.06	3.5	39.
Truckdrivers	12.44	13.4	46.6	_	_	-	12.87	10.5	40
Busdrivers	15.23	3.9	23.8	15.29	4.2	23.8	_	_	-
Motor transportation, n.e.c.	10.15	10.5	40.0	_	_	_	_	_	-
Operating engineers	27.62	3.0	40.0	27.62	3.0	40.0	_	_	_
Industrial truck and tractor equipment operators	15.62	5.6	38.1	16.59	3.3	37.7	_	-	-
Handlers, equipment cleaners, helpers, and laborers	14.06	12.4	34.2	15.07	11.8	33.6	9.61	2.7	37
Groundskeepers and gardeners, except farm	_	-	-	15.57	5.5	32.1	_	-	-
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	20.25	8.9	40.0	20.26	9.5	40.0	_	-	-
Helpers, construction trades	19.19	23.4	33.2	19.19	23.4	33.2	_	_	-
Construction laborers	19.27	20.7	40.0	21.68	18.7	40.0	_	_	
Production helpers	9.83	10.5	31.5	11.88	8.6	25.9	_	l _	١.
Stock handlers and baggers	10.26	1.8	25.1	10.30	1.8	24.8	_	l _	١.
Machine feeders and offbearers	9.63	13.1	38.9	11.94	12.3	37.6	_	_	
Freight, stock, and material handlers, n.e.c.	12.22	8.2	34.4	12.22	8.2	34.4	_	_	-
5	10.51	-		10.46	_	35.6	_		"
Hand packers and packagers Laborers, except construction, n.e.c.	11.19	3.2 13.6	35.6 37.7	11.26	3.3 14.5	37.8	_		
Laborers, except construction, n.e.c.	11.13	15.0	31.1	11.20	14.5	37.0	_	_	
ervice	11.72	3.3	28.4	11.98	3.7	28.8	10.06	1.8	26
Protective service	19.95	4.1	34.8	19.98	4.3	35.1	18.60	19.3	27
Supervisors, firefighters and fire prevention	25.61	2.9	41.9	25.80	2.9	41.9	_	-	-
Supervisors, police and detectives	30.61	11.1	39.8	30.49	11.9	39.8	_	_	-
Firefighting	22.19	1.9	42.7	22.19	1.9	42.7	_	_	-
Police and detectives, public service	22.57	3.9	38.5	22.85	3.6	39.2	_	_	
Crossing guards	13.70	14.7	15.2	13.70	14.7	15.2	_	l _	١.
Guards and police, except public service	12.82	10.9	29.7	12.87	11.1	30.2	_	l _	١.
Protective service, n.e.c.	9.35	10.2	20.1	9.24	10.6	19.6	_	_	Ι.
Food service	8.39	4.9	24.5	8.22	5.7	24.4	8.90	7.1	24
Waiters, waitresses, and bartenders	4.71	13.1	22.0	4.80	9.2	22.0	0.30	'.'	-
Bartenders	6.33	3.0	20.9	6.30	2.9	20.8	_	1 -	
	4.38	16.5	20.9	4.42	12.0	20.6	_	_	
Waiters and waitresses			21.9	6.14	4.5	26.3	_	_	
Waiters'/Waitresses' assistants	5.83	5.8						1	
Other food service	10.29	1.3	26.0	10.19	1.1	26.0	10.56	3.9	26
Supervisors, food preparation and service	17.37	7.7	40.9	17.00	3.5	39.5	-		-
Cooks	12.28	1.9	33.4	12.78	2.7	37.2	11.31	5.0	27
Kitchen workers, food preparation	9.03	3.3	27.5	8.75	1.8	26.1	-	I	-
Food preparation, n.e.c.	8.47	3.4	20.6	8.61	3.9	21.5	7.49	19.7	15
Health service	12.19	2.9	34.3	12.19	3.2	34.3	12.15	3.3	34
Dental assistants	17.03	13.0	29.6	17.03	13.0	29.6	_	_	-
Health aides, except nursing	12.22	5.6	32.6	12.52	5.6	30.4	_	-	-
Nursing aides, orderlies, and attendants	11.96	2.4	34.7	11.94	2.5	34.8	12.51	11.4	32

TABLE 4-5. New England census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 June 2005-Continued

		Total		М	etropolitan		Nonmetropolitan			
Occuration 5	Hourly earnings			Hourly e	arnings		Hourly earnings		Maria	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	
Service –Continued Cleaning and building service	\$12.11 16.84 8.42 12.87 11.87 16.50 30.55 13.87 9.86 9.63 11.57	3.9 .9 4.0 .9 8.0 7.2 5.8 2.0 2.3 18.0 7.9	32.2 39.8 32.3 31.7 23.2 41.3 16.2 25.8 24.6 19.6 24.9	\$12.11 16.84 8.39 12.89 11.64 - 30.55 13.87 9.99 9.58 10.64	4.1 .9 4.2 .9 8.5 - 5.8 2.0 2.0 18.2 7.0	32.3 39.8 32.9 31.6 22.9 - 16.2 25.8 29.5 19.5 22.8	\$12.14 - 12.67 13.95 - - - -	6.9 - - 2.6 .0 - - - -	30.9 - - 33.0 26.3 - - - -	

¹ The New England census division consists of Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, and Connecticut.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

weighted by hours.

3 A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget. 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

 $^{^{4}\,}$ In this census division, data were collected between December 2004 and January

In this census division, data were collected between December 2004 and January 2006. The average reference period was June 2005.

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $\label{eq:thm:constraint} \begin{tabular}{ll} TABLE~4-6. Middle~Atlantic~census~division: \begin{tabular}{ll} Mean~hourly~earnings \begin{tabular}{ll} 2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~areas \beg$

		Total		М	etropolitan		Non	metropolita	n
	Hourly e	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
All	\$21.19	1.4	35.1	\$21.44	1.5	35.1	\$16.74	5.0	34.4
All, excluding sales	21.64	1.3	35.4	21.90	1.3	35.5	17.06	4.5	34.5
White collar	26.11	2.2	35.1	26.40	2.2	35.1	19.92	6.4	34.5
White collar, excluding sales	27.93	1.5	35.8	28.22	1.6	35.8	21.41	3.9	34.8
Professional specialty and technical	33.48	3.4	34.8	33.84	3.5	34.9	26.41	5.3	33.0
Professional specialty Engineers, architects, and surveyors	35.63 36.80	4.1 3.2	35.0 40.0	35.88 37.25	4.3 3.1	35.0 40.0	30.23	9.2	34.9
Architects	34.61	13.0	40.0	36.22	11.8	40.0	_	_	_
Metallurgical and materials engineers	29.63	5.8	40.7	29.63	5.8	40.7	_	_	_
Civil engineers	29.87	5.1	41.3	30.97	4.6	41.6	-	_	_
Electrical and electronic engineers	43.09	11.6	39.8	43.16	11.6	39.8	_	_	-
Industrial engineers	33.75 32.90	3.3 5.0	41.0 38.2	33.75 32.90	3.3 5.0	41.0 38.2	_	_	-
Mechanical engineers Engineers, n.e.c.	40.38	4.4	40.0	40.38	4.4	40.0	_	_	-
Mathematical and computer scientists	37.81	12.0	38.6	37.92	12.1	38.6	_	_	_
Computer systems analysts and scientists	37.66	12.6	38.6	37.76	12.8	38.5	_	_	_
Operations and systems researchers and analysts	38.82	15.5	39.4	38.82	15.5	39.4	_	_	_
Natural scientists	35.85	2.4	38.8	35.85	2.4	38.8	_	_	_
Chemists, except biochemists Physical scientists, n.e.c.	33.86 34.03	13.0 10.3	40.0 37.0	33.86 34.03	13.0 10.3	40.0 37.0	_		_
Biological and life scientists	36.52	10.3	37.5	36.52	10.3	37.5	_	_	_
Medical scientists	42.58	6.7	39.1	42.58	6.7	39.1	-	_	_
Health related	34.45	9.6	33.3	34.50	10.0	33.3	33.32	23.9	32.8
Physicians	61.98	21.8	38.8	60.56	24.1	39.0	-	-	-
Registered nurses Pharmacists	30.42 40.39	2.8 5.7	31.9 32.3	30.89 40.39	2.8 5.7	31.9 32.3	23.26	2.5	31.9
Dietitians	23.78	11.0	38.9	23.78	11.0	38.9	_	_	
Respiratory therapists	25.50	3.3	33.4	25.50	3.3	33.4	_	_	_
Occupational therapists	31.74	5.9	19.6	31.74	5.9	19.6	_	_	_
Physical therapists	31.34	3.4	33.0	31.35	3.6	32.8	_	-	_
Speech therapists	32.76	6.7	34.0	32.76	6.7	34.0 39.4	_	_	_
Therapists, n.e.c	16.95 31.88	4.0 6.2	39.4 38.8	16.95 31.42	4.0 7.2	38.7	_		_
Teachers, college and university	50.03	3.7	34.1	50.25	3.8	33.8	47.39	15.7	37.9
Biological science teachers	47.94	5.2	41.7	-	_	_	_	_	_
Chemistry teachers	57.93	17.0	35.5	57.93	17.0	35.5	-	-	_
Psychology teachers	52.79 40.63	9.5 12.4	34.4 40.0	52.79 40.63	9.5 12.4	34.4 40.0		_	_
History teachers	52.59	26.9	37.4	57.50	33.1	37.3	_	_	-
Mathematical science teachers	50.30	15.9	30.1	50.30	15.9	30.1	_	_	_
Computer science teachers	30.76	4.1	33.2	30.76	4.1	33.2	_	_	-
Medical science teachers	68.50	18.7	21.6	68.50	18.7	21.6	_	_	-
Health specialties teachers	51.35 54.97	11.3 36.1	36.1 30.6	51.35 55.71	11.3 36.5	36.1 30.6	_	_	-
Business, commerce, and marketing teachers Art, drama, and music teachers	54.97 43.15	11.5	36.9	55.71 44.68	15.2	36.6	_	-	-
Education teachers	32.03	12.1	33.2	32.03	12.1	33.2	_	_	-
English teachers	48.30	7.5	35.3	51.86	5.8	34.7	_	_	-
Foreign language teachers	48.55	8.8	30.4	48.55	8.8	30.4	_	_	-
Theology teachers	59.81	4.8	35.4	59.81	4.8	35.4	_	_	_
Other post-secondary teachers Teachers, except college and university	- 37.28	2.5	33.7	- 37.57	2.6	33.7	32.22	4.5	33.5
Prekindergarten and kindergarten	20.37	20.3	35.6	20.37	20.3	35.6	-	-	-
Elementary school teachers	37.65	5.9	35.3	37.73	6.1	35.2	_	_	-
Secondary school teachers	41.06	4.3	34.8	41.36	4.5	34.7	_	_	-
Teachers, special education	42.73	4.7	32.9	42.80	4.8	32.9	_	_	-
Teachers, n.e.c	38.92 11.42	4.6 4.5	32.5 20.8	39.49 11.46	4.6 5.2	32.3 22.5	_	_	-
Vocational and educational counselors	32.11	16.9	33.6	33.12	20.0	32.9	28.23	9.6	36.8
Librarians, archivists, and curators	35.04	10.9	34.4	35.04	10.9	34.4	-	-	-
Librarians	35.58	11.1	34.3	35.58	11.1	34.3	_	_	-
Social scientists and urban planners	35.70	6.8	33.7	35.76	6.9	33.6	_	_	-
Psychologists	35.29	6.6	32.1	35.29	6.6	32.1	20.62	7.4	35.7
Social, recreation, and religious workers	20.76	2.9	34.3	20.77	3.1	34.1	20.62	/ .4	35.7

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		M	etropolitan		Nor	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean week hour
White collar -Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued									
Social, recreation, and religious workers –Continued Social workers	\$21.50	2.6	34.5	\$21.49	2.8	34.3	\$21.59	4.7	36.3
Recreation workers	14.13	18.2	31.2	14.78	18.9	31.6	-	-	-
Lawyers and judges	50.90	16.3	38.2	50.90	16.3	38.2	_	-	_
Lawyers	50.90	16.3	38.2	50.90	16.3	38.2	_	-	-
Writers, authors, entertainers, athletes, and professionals, n.e.c.	30.60	13.6	33.1	31.10	14.1	33.0	_	_	
Technical writers	34.73	22.3	38.4	34.73	22.3	38.4	_	-	_
Designers	22.90	9.2	37.8	22.74	9.4	37.7	_	_	_
Musicians and composers	43.59	28.0	19.7	43.59	28.0	19.7	-	-	-
Actors and directors	60.20	26.4	40.0	60.20	26.4	40.0	_	-	-
Editors and reporters	47.36	32.2	36.8	53.51	31.1	36.7	_	_	-
Public relations specialists Athletes	28.61 21.34	9.7 24.0	30.2 27.4	28.61 21.13	9.7 24.7	30.2 27.2	_	_	
Professional, n.e.c.	40.49	11.4	39.5	40.49	11.4	39.5	_	-	
Technical	24.55	2.7	33.9	25.18	2.8	34.3	15.86	4.3	28
Clinical laboratory technologists and technicians	20.18	3.0	36.4	20.28	3.1	36.3	_	-	-
Dental hygienists	27.53	6.1	28.5	28.18	7.8	29.7	_	-	-
Health record technologists and technicians	17.16	13.6	26.9	17.16 24.78	13.6	26.9	_	_	-
Radiological technicians Licensed practical nurses	23.74 19.24	5.1 3.8	32.0 32.5	24.78 19.85	3.9 4.2	32.1 33.3	- 15.53	3.5	28
Health technologists and technicians, n.e.c.	16.43	4.3	29.1	16.77	4.7	29.4	-	- 5.5	
Electrical and electronic technicians	26.46	3.3	38.2	26.53	3.3	39.9	_	_	-
Engineering technicians, n.e.c.	25.33	12.5	39.6	25.33	12.5	39.6	_	-	-
Drafters	24.37	6.2	40.0	25.21	5.9	40.0	_	-	-
Biological technicians	20.14	7.8	39.6	20.14	7.8	39.6	_	-	-
Chemical technicians Science technicians, n.e.c.	26.44 16.88	17.6 8.1	39.6 39.0	26.44 16.88	17.6 8.1	39.6 39.0	_	_	
Airplane pilots and navigators	75.97	34.1	26.4	76.60	34.8	26.6	_	_	-
Computer programmers	30.05	5.0	39.2	31.15	4.1	39.2	_	-	-
Legal assistants	22.64	5.8	34.8	22.64	5.8	34.8	-	-	-
Technical and related, n.e.c.	23.48	16.5	37.3	23.48	16.5	37.3	_	-	-
Executive, administrative, and managerial	37.74	6.8	38.6	38.01	6.9	38.6	_	_	_
Executives, administrators, and managers	45.19	7.6	39.6	45.93	7.7	39.6	28.82	6.2	39
Administrators and officials, public administration Financial managers	33.42 47.64	5.2 3.7	36.8 40.0	35.89 47.84	5.1 3.7	36.8 39.9	_	-	
Personnel and labor relations managers	34.87	6.8	39.1	36.09	7.2	39.2	_	-	-
Purchasing managers	35.40	30.2	40.0	35.40	30.2	40.0	_	-	-
Managers, marketing, advertising, and public	====			=		400			
relations	52.91	7.6	40.8	52.99	7.7	40.8	- 24.02		-
Administrators, education and related fields Managers, medicine and health	43.90 38.54	8.3 8.7	37.6 37.5	44.53 38.54	8.6 8.7	37.6 37.5	34.03	.7	38
Managers, food servicing and lodging	00.04	0.7	07.5	00.04	0.7	07.0			
establishments	21.18	10.2	45.2	21.18	10.2	45.2	_	-	-
Managers, properties and real estate	19.78	9.1	37.8	19.78	9.1	37.8	_	-	-
Managers, service organizations, n.e.c	33.76	15.7	37.0	35.16	15.6	36.8	-	-	-
Managers and administrators, n.e.c.	50.99	17.5	40.4	51.69	17.8	40.4	33.74	11.9	39
Management related Accountants and auditors	28.55 28.42	.6 2.6	37.5 37.1	28.59 28.45	.6 2.7	37.5 37.1	23.79	5.9	39
Underwriters	26.24	21.2	39.0	26.24	21.2	39.0	_	_	-
Other financial officers	36.86	10.3	38.2	36.87	10.3	38.2	_	-	-
Management analysts	31.29	10.0	39.2	31.29	10.0	39.2	-	-	-
Personnel, training, and labor relations specialists	25.72	4.0	33.4	25.73	4.0	33.3	_	-	-
Buyers, wholesale and retail trade, except farm	25.91	5.7	37.8	25.91	5.7	37.8			
products Purchasing agents and buyers, n.e.c	26.96	10.0	38.4	25.91	10.4	38.4	_	-	
Construction inspectors	25.21	13.3	36.6	25.21	13.3	36.6	_	_	-
Inspectors and compliance officers, except									
construction	22.98	3.5	37.7	22.98	3.5	37.7	_	-	-

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

			Total		M	etropolitan		Non	metropolita	n
		Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
	Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White co	ollar –Continued									
	tive administrative and managerial Continued									
	tive, administrative, and managerial –Continued lanagement related –Continued Management related, n.e.c	\$26.84	4.9	38.7	\$26.88	4.9	38.6	_	_	_
Sales		16.31	2.6	32.0	16.49	2.7	31.9	\$13.08	5.1	33.
	Supervisors, sales	20.87	9.2	41.5	21.10	9.8	41.3	-	-	-
	Insurance sales	28.42	15.7	41.7	28.42	15.7	41.7	_	_	-
	Securities and financial services sales	37.63	15.9	38.8	37.63	15.9	38.8	_	_	-
	Advertising and related sales	22.14	9.1	40.2	22.42	10.4	40.4	_	-	-
	Sales, other business services	27.48	16.2	35.3	27.48	16.2	35.3	_	-	-
	Sales representatives, mining, manufacturing, and									
	wholesale	28.26	6.6	40.1	28.59	7.1	40.2	23.47	20.4	38
	Sales workers, motor vehicles and boats	23.16	18.4	42.8	23.16	18.4	42.8	-	_	-
	Sales workers, apparel	9.63	14.7	20.7	9.63	14.7	20.7	_	_	-
	Sales workers, furniture and home furnishings	12.47	16.5	27.0	12.47	16.5	27.0	_	_	-
	Sales workers, radio, tv, hi-fi, and appliances	13.00	19.9	35.5	13.00	19.9	35.5	_	_	-
	Sales workers, hardware and building supplies	14.01 14.22	8.9	36.3 33.6	- 14.22	7.2	33.4	_	_	-
	Sales workers, parts	11.93	7.0 6.5	28.0	12.05	7.2	27.8	10.23	7.2	32
	Sales counter clerks	10.64	4.8	34.6	10.40	6.5	35.2	10.23	7.2	32
	Cashiers	9.00	3.3	28.4	9.04	3.3	28.5	8.05	7.4	25
	Demonstrators, promoters, and models, sales	14.27	12.4	23.0	14.27	12.4	23.0	-		-
	Sales support, n.e.c.	14.49	21.2	32.1	14.64	21.2	32.0	-	_	-
۸dmir	nistrative support, including clerical	15.88	.6	35.4	16.02	.6	35.4	13.05	5.8	35
Aumin	Supervisors, general office	21.25	2.8	38.3	21.57	2.9	38.2	13.03	3.6	35
	Supervisors, financial records processing	28.03	13.7	38.7	31.37	14.6	39.2	_	_	
	Supervisors, distribution, scheduling, and adjusting	23.05		39.6	23.14	13.5	39.6			
	clerks Computer operators	17.92	12.8 3.5	36.6	17.92	3.5	36.6	_	_	
	Secretaries	18.46	1.8	36.2	18.56	1.9	36.1	15.79	.8	37
	Stenographers	21.74	8.2	36.1	22.34	7.8	36.0	-		".
	Typists	14.83	1.8	33.3	14.90	2.0	33.1	14.06	.2	35
	Interviewers	14.17	7.1	29.7	14.58	6.9	30.1	-		".
	Hotel clerks	9.99	4.9	39.7	9.99	4.9	39.7	_	-	-
	Transportation ticket and reservation agents	16.07	8.2	35.0	16.07	8.2	35.0	_	-	-
	Receptionists	12.83	5.1	34.0	12.97	5.2	33.8	_	_	
	Information clerks, n.e.c.	13.87	12.0	38.8	14.03	12.7	38.7	_	-	-
	Order clerks	15.87	3.5	38.1	16.00	3.6	38.1	_	_	
	Personnel clerks, except payroll and timekeeping	19.19	5.4	39.5	20.00	2.4	39.5	_	-	-
	Library clerks	12.25	10.0	25.0	12.25	10.0	25.0	_	-	-
	File clerks	10.83	4.2	30.1	10.83	4.2	30.1	_	_	-
	Records clerks, n.e.c.	16.39	4.9	38.1	16.58	4.9	38.1	-		
	Bookkeepers, accounting and auditing clerks	15.99	4.7	35.9	16.16	4.9	36.0 38.5	13.50	14.4	35
	Payroll and timekeeping clerks	16.58 14.60	3.8 3.5	38.6 33.4	17.75 14.65	5.2 3.6	33.3	_	_	-
	Billing, posting, and calculating machine operators	13.62	4.8	34.4	14.05	2.0	33.4	_	_	1]
	Duplicating machine operators	12.00	10.6	34.5	12.00	10.6	34.5	_	_	١.
	Telephone operators	15.01	6.4	33.7	15.03	6.3	33.8	_	_	-
	Mail clerks, except postal service	11.02	3.3	35.2	11.02	3.3	35.2	_	_	-
	Messengers	14.47	10.9	35.5	14.47	10.9	35.5	_	_	-
	Dispatchers	20.24	14.6	39.3	20.43	14.7	39.3	_	_	-
	Production coordinators	20.40	8.8	39.8	20.40	8.8	39.8	_	_	-
	Traffic, shipping and receiving clerks	14.41	3.0	39.5	14.38	3.1	39.5	-	-	-
	Stock and inventory clerks	12.71	6.5	32.3	12.74	6.9	32.3	12.16	11.3	32
	Expeditors Material recording, scheduling, and distribution	17.51	2.2	36.9	17.51	2.2	36.9	_	-	-
	clerks, n.e.c.	11.00	7.1	37.7	11.02	8.0	37.4	_	_	-
	Insurance adjusters, examiners, and investigators	22.14	8.9	37.6	22.14	8.9	37.6	_	_	-
	Investigators and adjusters, except insurance	16.41	4.2	38.2	16.47	4.1	38.2	_	_	-
	Eligibility clerks, social welfare	17.58	2.0	35.4	17.61	2.3	35.5	_	_	-
	Bill and account collectors	13.25	9.4	37.7	13.32	9.6	37.6	_	_	-

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		M	etropolitan		Non	metropolita	n
0 " 5	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White collar –Continued									
Administrative support, including clerical –Continued									
General office clerks	\$14.54	1.3	33.3	\$14.68	1.4	33.4	\$12.57	6.7	32.
Bank tellers	11.29	2.1	34.0	11.35	2.1	34.4	_	_	-
Data entry keyers	12.99	5.8	34.7	13.02	6.2	34.4	12.47	4.5	40
Statistical clerks	16.86	3.8	38.2	16.86	3.8	38.2	_	-	-
Teachers' aides	15.07 16.33	3.5 3.0	29.4 35.1	15.13 16.47	3.5 3.1	29.3 35.3	- 9.54	2.7	27
Administrative support, n.e.c.	10.33	3.0	35.1	10.47	3.1	33.3	9.54	2.7	21
ilue collar	17.17	2.7	38.1	17.37	2.8	38.1	14.83	5.1	37
Precision production, craft, and repair	22.28	2.2	39.1	22.69	2.2	39.1	17.25	4.5	39
Supervisors, mechanics and repairers	24.70	8.0	40.3	26.16	6.1	40.4	_		-
Automobile mechanics	20.60	8.1	35.4	20.84	8.0	35.3	_	-	-
Bus, truck, and stationary engine mechanics	22.11	3.3	40.5	22.06	3.2	40.5	-	-	-
Aircraft engine mechanics	26.02	7.1	40.0	26.02	7.1	40.0	_	_	-
Automobile body and related repairers Heavy equipment mechanics	15.17 19.89	10.8 3.7	39.9 40.0	16.65 19.89	18.4 3.7	39.7 40.0	_	_	
Industrial machinery repairers	20.11	2.7	40.0	20.47	2.4	40.0	_	_	[
Machinery maintenance	15.93	11.5	40.0	16.08	15.7	40.0	15.44	1.3	40
Electronic repairers, communications and industrial									
equipment	23.21	4.2	39.5	23.73	4.7	39.5	_	-	-
Telephone line installers and repairers	28.85	4.9	40.0	28.85	4.9	40.0	_	_	-
Telephone installers and repairers Heating, air conditioning, and refrigeration	25.86	4.8	40.0	25.90	6.0	40.0	_	_	-
mechanics	19.13	4.2	40.0	19.13	4.2	40.0	_	_	١ ـ
Mechanical controls and valve repairers	25.99	13.0	40.0	29.45	11.2	40.0	_	_	-
Millwrights	22.39	21.9	40.0	22.39	21.9	40.0	-	_	-
Mechanics and repairers, n.e.c	18.50	3.4	39.8	18.58	3.7	39.7	17.59	3.9	40
installers	36.01	6.6	39.4	36.01	6.6	39.4	_	_	-
Supervisors, construction trades, n.e.c	22.91	11.3	39.4	23.83	13.9	39.2	_	_	-
Carpenters	19.61	7.0	39.5	19.66	7.3	39.5	_	_	-
Electricians	33.68	8.5	38.4	34.66	8.0	38.3	_	-	-
Electrician apprentices	18.18	11.7	38.9	19.04	11.6	38.7	-	-	-
Electrical power installers and repairers	30.76	5.5	40.0	30.76	5.5	40.0	_	_	-
Painters, construction and maintenance	14.31 32.10	9.9 12.5	39.7 39.5	14.31 32.28	9.9 12.3	39.7 39.5		_	
Plumber, pipefitter, and steamfitter apprentices	17.72	37.0	40.0	-	12.5	- 33.3	_	_	-
Roofers	19.96	6.0	39.1	19.96	6.0	39.1	_	_	-
Construction trades, n.e.c.	19.94	7.1	39.7	20.32	8.4	39.7	-	-	-
Supervisors, production	21.42	6.5	40.2	21.52	6.7	40.2	_	-	-
Tool and die makers	24.54	4.5	39.5	24.54	4.5	39.5	-	-	-
Machinists	19.58	4.0	39.9	19.64	4.1	39.9	_	_	-
Sheet metal workers Electrical and electronic equipment assemblers	18.85 14.23	20.2 5.7	39.2 39.8	18.85 14.64	20.2 5.0	39.2 40.0	_	_	
Miscellaneous precision workers, n.e.c.	22.79	25.6	40.0	23.31	29.7	40.0	_	_	-
Butchers and meat cutters	17.17	9.8	39.4	17.23	12.0	39.2	_	_	-
Bakers	11.76	13.0	30.5	11.76	13.0	30.5	-	-	-
Food batchmakers	13.61	8.6	37.4	13.09	10.6	37.0	-	_	-
Inspectors, testers, and graders	23.21	19.4	40.0	23.28	19.6	40.0	-	_	-
Water and sewer treatment plant operators Power plant operators	20.57 32.13	7.1 6.8	40.0 40.0	20.57 32.13	7.1 6.8	40.0 40.0		_	-
Stationary engineers	24.64	4.6	35.4	25.02	4.7	35.0	_	_	-
Machine operators, assemblers, and inspectors	13.86	4.7	39.3	13.92	4.9	39.3	13.08	13.9	39
Punching and stamping press operators	16.44	19.6	38.5	17.17	19.2	38.4	-	13.9	39
Rolling machine operators	22.16	23.3	40.0	22.16	23.3	40.0	_	_	-
Drilling and boring machine operators	16.27	7.3	40.0	-	_	-	_	_	-
Fabricating machine operators, n.e.c	14.91	23.2	39.9	15.11	25.1	39.9	_	_	-
Molding and casting machine operators	16.33	7.8	40.0	16.67	3.3	40.0	-	_	-
Metal plating machine operators	17.94	17.5	40.0	17.94	17.5	40.0	-	-	-
Heat treating equipment operators	17.30	9.9	40.0	18.47	7.9	40.0	_	-	-

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		М	etropolitan		Non	metropolita	n
Occupation 5	Hourly 6	arnings	Moss	Hourly e	arnings	Moss	Hourly e	earnings	Mas
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean week hour
Blue collar –Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Printing press operators Knitting, looping, taping, and weaving machine	\$16.86	4.2	38.9	\$17.10	3.9	38.9	_	_	_
operators	15.11	16.2	40.0	12.27	7.5	40.0	_	_	-
Textile sewing machine operators	8.83	4.8	38.2	8.83	4.8	38.2	_	_	-
Laundering and dry cleaning machine operators	13.92	8.7	34.2	13.74	9.5	33.6	_	_	-
Packaging and filling machine operators	15.55	6.7	39.7	15.83	8.1	39.6	_	_	-
Extruding and forming machine operators	15.67	11.0	39.8	15.55	12.9	39.8	_	_	-
Mixing and blending machine operators	16.70	5.5	40.0	16.64	5.8	40.0	_	_	-
Separating, filtering, and clarifying machine				0.4.00					
operators	21.09	5.3	40.0	21.09	5.3	40.0	_	_	-
Painting and paint spraying machine operators	13.30	6.6	40.0	13.27	6.9	40.0	_	_	-
Furnace, kiln, and oven operators, except food	16.44	7.3	40.0	15.45	7.9	40.0	\$19.00	0.0	40.
Crushing and grinding machine operators	16.62	21.4	40.0	16.62	21.4	40.0	_	_	-
Slicing and cutting machine operators	14.86	6.4	40.0	14.78	6.4	40.0	_	_	-
Photographic process machine operators	10.90	14.0	35.0	10.90	14.0	35.0	_	_	-
Miscellaneous machine operators, n.e.c	13.91	5.9	39.8	13.87	5.9	39.8	_	_	-
Welders and cutters	15.52	7.3	40.0	15.69	8.1	39.9	_	_	-
Assemblers	12.58	9.6	39.4	12.95	9.9	39.3	9.62	3.6	40.
Miscellaneous hand working, n.e.c.	12.91	24.6	40.0	12.96	25.6	40.0	_		_
Production inspectors, checkers and examiners	14.49	6.5	39.9	14.93	8.5	40.0	12.96	7.8	39.
Production testers	16.77	8.8	39.9	16.77	8.8	39.9	_	_	-
Transportation and material moving	16.88	4.2	36.9	16.80	4.5	37.2	17.90	6.6	33.
Supervisors, motor vehicle operators	23.78	6.8	40.6	23.78	6.8	40.6	_	_	-
Truckdrivers	16.78	5.1	40.4	16.77	5.5	40.4	16.79	8.7	39.
Driver-sales workers	19.43	5.8	39.9	19.55	5.8	39.9	_	_	-
Busdrivers	16.58	7.2	30.8	16.32	7.4	32.6	_	_	-
Taxicab drivers and chauffeurs	8.46	23.6	35.5	8.46	23.6	35.5	_	_	-
Motor transportation, n.e.c.	11.94	8.4	32.9	11.91	8.5	32.8	_	_	-
Supervisors, material moving equipment	24.59	6.7	39.5	25.73	10.5	39.6	_	_	-
Operating engineers	29.70	4.2	40.0	29.70	4.2	40.0	_	_	-
Crane and tower operators	21.02	8.1	40.0	21.02	8.1	40.0	_	_	-
Excavating and loading machine operators	16.92	2.1	39.9	16.92	2.1	39.9	_	_	-
Grader, dozer, and scraper operators	24.10	6.7	40.0	24.10	6.7	40.0	-	-	-
Industrial truck and tractor equipment operators	16.05	5.6	39.5	15.77	6.2	39.4	17.50	10.3	40.
Miscellaneous material moving equipment operators, n.e.c.	17.09	7.7	39.0	17.40	8.2	39.0	_	_	_
·	40.04	0.5	00.0	40.44	0.0	00.0	44.05		
Handlers, equipment cleaners, helpers, and laborers Groundskeepers and gardeners, except farm	12.94 13.17	3.5 9.3	36.0 35.5	13.11 13.17	3.9 9.8	36.0 35.5	11.35	2.8	36.
Supervisors, handlers, equipment cleaners, and	10.17	0.0	00.0	10.17	3.0	00.0			
laborers, n.e.c.	25.18	20.5	43.1	25.66	20.7	43.9	_	_	١ _
Helpers, mechanics and repairers	14.75	8.4	33.3	14.84	9.6	32.5	_	_	_
Helpers, construction trades	13.32	15.4	33.2	13.32	15.4	33.2	_	_	l _
Construction laborers	17.19	12.3	36.4	18.46	11.1	37.0	_	_	l _
Production helpers	12.03	5.3	39.5	11.96	5.7	39.5	_	_	_ ا
Garbage collectors	11.94	19.3	47.3	11.94	19.3	47.3	_	_	_ ا
Stock handlers and baggers	10.59	5.3	30.9	10.32	6.7	30.5	12.16	2.4	33.
Machine feeders and offbearers	11.43	6.4	40.0	11.61	7.9	40.0	_		_
Freight, stock, and material handlers, n.e.c.	14.18	2.9	36.8	14.49	2.7	36.9	10.64	9.7	36
Vehicle washers and equipment cleaners	9.29	5.4	28.5	9.28	5.5	28.4	_	_	_
Hand packers and packagers	11.25	9.1	38.0	11.63	9.9	37.7	9.14	14.1	40.
Laborers, except construction, n.e.c.	12.58	5.0	37.6	12.60	5.3	37.5	12.23	3.1	40
Service	13.07	1.0	31.8	13.09	.9	32.0	_	_	_
Protective service	22.21	8.4	36.3	22.25	9.0	36.4	21.58	5.6	35
Supervisors, firefighters and fire prevention	33.11	9.1	44.5	33.11	9.1	44.5		_	-
	36.55	7.0	40.1	36.55	7.0	40.1	_	_	-
Supervisors, police and detectives				- 3.00		1		1	1
Supervisors, police and detectives Supervisors, guards	27.15	13.8	38.7	27.15	13.8	38.7	_	_	l –

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 July 2005-Continued

		Total		М	etropolitan		Non	metropolita	n
Occupation 5	Hourly e	arnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Maan
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Service -Continued									
Protective service –Continued									
	\$27.95	1.3	39.6	\$27.94	1.3	39.6			
Police and detectives, public service	23.60	5.5	33.7	23.90	5.4	34.3	_	_	-
Correctional institution officers	22.92	1.6	39.9	23.90	2.0	39.8	_	_	
Crossing guards	11.52	11.0	21.0	11.52	11.0	21.0	_	_	_
Guards and police, except public service	11.62	4.3	31.0	11.72	4.8	31.8	_	_	_
Protective service, n.e.c.	13.10	13.5	29.9	12.74	12.8	29.6	_	_	_
Food service	8.43	1.6	28.3	8.51	1.4	28.9	\$6.97	9.7	20.2
Waiters, waitresses, and bartenders	5.22	4.4	25.0	5.24	4.5	25.4	4.95	15.5	19.0
Bartenders	6.98	4.3	24.2	7.05	4.6	25.4	_	_	_
Waiters and waitresses	4.70	11.6	24.3	4.72	12.3	24.7	4.40	3.3	19.6
Waiters'/Waitresses' assistants	5.87	13.1	27.8	5.81	13.3	28.0	_	_	_
Other food service	9.63	1.9	29.9	9.71	2.0	30.5	7.90	2.7	20.7
Supervisors, food preparation and service	17.64	7.4	40.5	17.64	7.4	40.5	_	_	_
Cooks	11.18	2.5	35.2	11.24	2.6	35.7	_	_	-
Kitchen workers, food preparation	9.95	5.0	29.3	10.20	5.5	30.0	8.51	7.7	25.9
Food preparation, n.e.c.	8.62	.9	28.8	8.64	1.0	29.4	7.47	5.2	11.8
Health service	11.96	1.2	33.8	11.93	1.2	33.8	12.77	7.9	33.6
Dental assistants	13.99	3.8	31.9	14.45	3.4	31.9	_	_	-
Health aides, except nursing	13.17	2.8	34.2	12.99	2.7	34.3	15.99	14.7	32.6
Nursing aides, orderlies, and attendants	11.59	1.6	33.8	11.60	1.6	33.7	11.11	4.1	34.4
Cleaning and building service	13.67	6.6	35.1	13.79	6.8	35.1	11.21	9.3	34.4
Supervisors, cleaning and building service workers	21.10	5.7	38.9	21.10	5.7	38.9	_	-	_
Maids and housemen	11.22	4.5	37.1	11.27	4.5	37.2	_		
Janitors and cleaners	13.74	6.6	34.4	13.86	6.7	34.4	11.39	10.3	34.3
Personal service	12.76	5.9	28.1	12.81	6.1	27.9	11.39	12.0	34.7
Supervisors, personal service	17.51	6.0	40.5	17.59	6.4	40.5	-	_	_
Hairdressers and cosmetologists	13.08	15.7	29.6	13.08	15.7	29.6	_	_	-
Attendants, amusement and recreation facilities	8.29	10.7	22.9	8.33	10.9	22.8	_	-	-
Ushers	10.36 30.30	8.1 5.9	16.6 20.7	10.36 30.30	8.1 5.9	16.6 20.7	_	_	-
Public transportation attendants Welfare service aides	30.30 11.50	5.9	20.7 35.0	30.30 11.51	5.9	34.9	_		_
Early childhood teachers' assistants	9.02	11.3	35.0	9.02	11.3	34.9	_	_	_
Childcare workers, n.e.c.	9.02 11.74	6.7	32.4 24.8	9.02	7.7	23.0	_	_	-
Service, n.e.c.	14.24	9.4	29.3	14.24	9.4	29.3	_	_	
OCT VICE, 11.6.0.	17.27	3.4	23.5	17.27	3.4	23.5	_	_	_

¹ The Middle Atlantic census division consists of New York, New Jersey, and Pennsylvania. It also includes the New York, NY Consolidated Metropolitan Statistical Area, which is comprised of parts of New York, New Jersey, and Pennysylvania; and the Philadelphia, PA Consolidated Statistical Area, which is comprised of parts of Pennsylvania, New Jersey, Deleware, and Maryland.

2 Farnings are the straight-time hourly wages or salaries paid to employees. They

information, see appendix C. $^{\rm 4}$ In this census division, data were collected between December 2004 and January

2006. The average reference period was June 2005.

S A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For

more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

3 A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated

³ A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more

 $\label{eq:thm:policy} \begin{tabular}{ll} TABLE~4-7.~East~North~Central~census~division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 July 2005 4 and 4 areas 4 for selected occupations, National Compensation Survey, 4 July 2005 4 and 4 for selected occupations 4$

		Total		М	etropolitan		Nor	metropolita	n
0 5	Hourly e	arnings		Hourly e	arnings		Hourly 6	earnings	l.,
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
All	\$18.91	1.2	35.3	\$19.49	1.2	35.3	\$15.68	3.2	35.3
All, excluding sales	19.09	1.1	35.6	19.68	1.1	35.7	15.88	3.2	35.3
White collar	22.93	1.0	35.8	23.44	.9	35.7	19.23	4.9	35.8
White collar, excluding sales	24.10	1.1	36.6	24.58	1.2	36.6	20.53	4.3	36.2
Professional specialty and technical	29.99	2.6	35.6	30.53	2.9	35.7	26.03	3.4	35.0
Professional specialty Engineers, architects, and surveyors	32.40 33.13	2.8 2.5	35.5 41.0	33.03 33.56	3.1 2.7	35.5 41.1	28.01 29.73	3.7	35.1 40.3
Architects	28.48	7.7	45.2	28.48	7.7	45.2	-	-	-
Metallurgical and materials engineers	36.18	11.9	40.0	36.18	11.9	40.0	_	-	-
Civil engineers	28.90	3.4	40.9	28.48	2.8	40.8	_	-	-
Electrical and electronic engineersIndustrial engineers	33.09 30.15	5.4 3.6	41.4 41.0	33.22 30.77	5.8 3.9	41.5 41.0	_	_	-
Mechanical engineers	31.26	2.0	41.2	31.75	2.2	41.6	29.85	4.3	40.0
Engineers, n.e.c.	37.59	3.5	40.1	37.56	3.5	40.1	-	-	-
Mathematical and computer scientists	31.60	2.4	40.2	31.77	2.3	40.2	_	-	-
Computer systems analysts and scientists Operations and systems researchers and analysts	31.73 31.90	2.2 5.7	40.2 39.0	31.92 31.90	2.1 5.7	40.2 39.0		_	_
Natural scientists	29.22	9.6	39.2	30.04	10.5	39.0	_	_	_
Chemists, except biochemists	32.94	11.1	40.4	33.78	13.7	40.6	_	_	-
Physical scientists, n.e.c.	31.42	25.8	40.0	31.08	28.1	40.0	-	-	-
Biological and life scientists	39.57	24.1	38.1	39.57	24.1	38.1	_	-	-
Medical scientists Health related	21.11 33.41	10.7 10.4	37.8 32.9	21.11 34.30	10.7 11.4	37.8 33.1	26.92	5.3	32.1
Physicians	79.69	11.8	35.9	79.69	11.8	35.9	-	-	-
Registered nurses	27.27	2.0	31.9	27.75	2.1	32.2	23.64	6.2	29.8
Pharmacists	44.05	1.7	35.7	44.28	2.4	34.4	_	-	-
Dietitians Respiratory therapists	21.51 21.60	5.0 3.5	35.0 31.6	22.13 21.60	5.0 3.5	34.8 31.6	_	_	_
Occupational therapists	25.60	3.2	38.3	25.60	3.2	38.3	_	_	_
Physical therapists	31.56	3.7	35.4	31.70	3.9	35.1	_	-	-
Speech therapists	30.38	8.2	36.8	29.78	11.5	37.3	_	-	-
Therapists, n.e.c.	17.81	6.2 4.7	35.3 34.4	17.36 46.82	8.1	34.9 34.6	- 49.33	18.6	33.1
Teachers, college and university Biological science teachers	47.10 58.83	21.6	40.9	58.83	4.6 21.6	40.9	49.33	10.0	33.1
Psychology teachers	32.54	12.0	35.1	-	-	-	_	-	-
Engineering teachers	67.58	17.8	36.7	67.58	17.8	36.7	_	-	-
Mathematical science teachers	48.76	4.0 7.1	38.4	49.53	2.8	38.2 33.3	_	_	_
Computer science teachers Health specialties teachers	53.43 47.12	21.0	33.3 39.0	53.43 47.12	7.1 21.0	39.0	_	-	-
Business, commerce, and marketing teachers	42.91	17.3	26.1	42.91	17.3	26.1	_	_	_
Art, drama, and music teachers	33.33	19.9	33.9	29.40	12.3	33.1	-	-	-
Physical education teachers	24.74	26.1	20.0	44.50	- 6.4	25.4	_	-	-
Education teachers English teachers	41.21 47.49	6.6 20.1	35.8 38.3	41.59 47.93	6.4 20.2	35.4 38.4	_	_	-
Other post-secondary teachers	41.84	9.6	29.3	41.77	10.2	30.6	_	_	-
Teachers, except college and university	33.57	3.5	33.2	34.92	4.3	32.3	28.95	3.9	36.4
Prekindergarten and kindergarten	21.61	16.8	29.8	20.78	19.8	27.7	-	_	- 4
Elementary school teachers Secondary school teachers	35.97 35.70	2.4 2.1	35.7 36.1	38.46 37.73	1.7 1.7	34.9 35.7	28.36 28.03	3.8 3.6	38.4 37.7
Teachers, special education	34.98	6.3	35.8	37.83	8.8	35.4	31.00	5.1	36.3
Teachers, n.e.c.	32.64	8.7	28.0	32.01	9.5	27.6	37.17	13.1	31.7
Substitute teachers	13.40	8.6	16.5	12.91	9.9	16.9	-	-	-
Vocational and educational counselorsLibrarians, archivists, and curators	26.94 25.28	8.8 3.8	36.7 36.0	25.82 25.80	8.7 3.5	36.3 35.9	29.76	12.3	37.8
Librarians	25.83	3.4	36.0	25.92	3.6	35.9	_	_	-
Social scientists and urban planners	26.25	12.1	34.6	26.97	12.3	34.4	_	_	-
Economists	22.60	21.3	40.7	22.60	21.3	40.7	_	-	-
Psychologists	31.99	8.2 9.5	33.6	34.24	4.6	32.9	_	_	-
Urban plannersSocial, recreation, and religious workers	22.18 19.06	2.9	24.2 36.6	22.18 19.17	9.5 3.1	24.2 36.4	- 18.00	7.1	38.8
Social workers	19.28	2.9	37.2	19.37	3.2	37.0	18.26	7.4	39.3
Recreation workers	13.71	10.6	26.3	14.34	9.5	26.0	_	_	-
Religious workers, n.e.c.	18.97	4.0	35.6	-	_	-	_	-	-

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		М	etropolitan		Non	metropolita	n
0	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
White collar –Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued									
Lawyers and judges	\$49.42	9.2	39.8	\$51.19	9.2	40.2	-	-	-
Lawyers	49.42	9.2	39.8	51.19	9.2	40.2	-	-	-
Writers, authors, entertainers, athletes, and professionals, n.e.c.	23.93	5.9	33.4	24.78	5.9	34.6	\$14.80	14.4	24.3
Technical writers	24.82	12.9	39.4	24.82	12.9	39.4	ψ14.00 -	-	24.
Designers	21.21	8.3	38.1	22.35	9.5	39.2	-	-	-
Musicians and composers	35.00	13.2	18.3	35.00	13.2	18.3	-	-	-
Painters, sculptors, craft artists, and artist	40.00		20.4	40.00	0.0	20.4			
printmakers Photographers	19.30 15.33	9.3 14.0	39.1 34.5	19.30 15.33	9.3 14.0	39.1 34.5	_	_	-
Editors and reporters	24.32	5.9	39.1	25.03	5.4	39.1	_	_	
Public relations specialists		10.4	39.9	22.42	11.9	39.9	_	_	-
Athletes	38.55	25.9	25.0	40.39	24.8	31.1	_	-	-
Professional, n.e.c.	28.36	13.1	35.2	28.36	13.1	35.2		l	
Technical		2.3	36.2	22.38	2.2	36.4	18.20	10.1	34.
Clinical laboratory technologists and technicians Dental hygienists	18.82 26.19	4.7 6.4	35.9 24.6	18.68 26.19	4.9 6.4	35.7 24.6	20.80	8.0	39.
Health record technologists and technicians		7.2	38.8	15.14	7.2	38.8	_	-	
Radiological technicians	26.05	8.5	32.7	23.83	4.2	32.4	_	_	_
Licensed practical nurses	18.00	2.5	32.8	18.87	3.0	31.5	15.63	2.1	36
Health technologists and technicians, n.e.c	17.62	6.0	34.0	17.83	6.6	36.7	15.76	9.5	20.
Electrical and electronic technicians		4.0	39.6	24.11	4.0	39.6	-	-	-
Mechanical engineering technicians	22.16	4.9	40.0	22.16	4.9	40.0	-	_	-
Engineering technicians, n.e.c Drafters	25.70 22.08	4.0 2.8	40.9 39.5	26.25 21.86	4.2 2.1	40.9 39.4	_	-	
Biological technicians	16.52	4.0	39.3	17.00	5.6	39.1	_	_	_
Chemical technicians	20.27	6.6	40.0	20.27	6.6	40.0	_	-	-
Science technicians, n.e.c.		6.4	40.0	19.45	7.5	40.0	-	-	-
Airplane pilots and navigators	97.86	8.1	23.8	97.86	8.1	23.8	-	-	-
Broadcast equipment operators	11.75	8.8	29.7	11.75	8.8	29.7	_	-	-
Computer programmers Tool programmers, numerical control	31.01 26.75	2.6 14.2	40.2 40.0	31.51 27.02	2.8 15.6	40.2 40.0	_	_	
Legal assistants	25.18	10.7	39.5	25.18	10.7	39.5	_	_	_
Technical and related, n.e.c.	17.69	6.9	39.1	18.72	5.7	38.9	-	_	-
Executive, administrative, and managerial	32.41	1.7	39.3	32.85	1.8	39.3	28.00	3.5	40.
Executives, administrators, and managers	36.39	2.3	39.9	37.18	2.5	39.8	30.31	2.9	40
Legislators	20.68	40.5	6.5	27.41	20.4	5.0			
Administrators and officials, public administration	33.64	4.6	39.0	34.61	3.2	38.9	31.41	15.1	39
Financial managers Personnel and labor relations managers	32.53 32.38	4.7 12.1	40.9 41.0	33.60 33.01	5.0 13.8	40.7 41.3	26.57	14.3	41.
Purchasing managers	51.96	23.6	39.4	51.96	23.6	39.4	_	-	
Managers, marketing, advertising, and public	01.00	20.0	00.1	01.00	20.0	00.1			
relations	41.73	5.2	41.0	41.76	5.4	41.0	_	-	-
Administrators, education and related fields	37.21	3.9	40.0	37.78	4.3	39.7	33.80	12.8	41.
Managers, medicine and health	37.26	6.3	40.0	37.25	7.3	40.0	_	-	-
Managers, food servicing and lodging establishments	15.08	35.0	42.0	15.15	36.2	41.7	_	l _	_
Managers, service organizations, n.e.c.	25.51	14.0	35.2	25.23	14.1	35.1	_	-	
Managers and administrators, n.e.c.	39.01	1.8	40.5	40.14	1.8	40.5	29.32	6.0	41.
Management related	27.63	2.1	38.7	27.95	2.1	38.6	22.68	3.6	39.
Accountants and auditors	25.96	4.8	37.3	26.20	5.2	37.0	23.44	6.3	40.
Underwriters		5.5	39.2	26.35	5.9	39.3	-		-
Other financial officers	30.66 38.14	7.9	38.8 39.6	31.96 38.38	8.9 8.0	38.7 39.6	23.21	3.5	39
Personnel, training, and labor relations specialists	36.14 27.44	8.1 6.2	38.7	38.38 27.44	6.2	38.7	_		
Buyers, wholesale and retail trade, except farm	21.77	0.2	30.,		0.2	30.7			
products	27.07	10.9	41.3	27.07	10.9	41.3	-	-	-
Purchasing agents and buyers, n.e.c	28.12	5.1	40.4	28.28	5.0	40.4	_	-	-
Construction inspectors	24.47	11.5	39.2	24.09	11.7	39.1	-	-	-

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

			Total		М	etropolitan		Non	metropolita	n
	Occupation 5	Hourly 6	earnings	Maria	Hourly e	earnings	Mass	Hourly 6	earnings	N 4 -
	Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	wee hou
/hite co	ollar -Continued									
Execu	ntive, administrative, and managerial -Continued									
	lanagement related –Continued									
	Inspectors and compliance officers, except construction	\$22.40	5.0	39.7	\$22.56	5.5	39.8	_	_	١.
	Management related, n.e.c.	26.12	4.2	38.6	26.40	4.3	38.5	-	_	-
Salos		16.72	6.0	31.9	17.29	6.7	31.7	\$12.87	5.1	34
Sales	Supervisors, sales	19.66	8.6	40.7	20.84	9.6	41.1	φ12.67 14.41	7.3	38
	Insurance sales	31.22	13.7	37.5	29.98	14.8	37.2	- 14.41	7.5	".
	Real estate sales	17.68	13.7	38.5	17.68	13.7	38.5	_	_	Ι.
	Securities and financial services sales	50.78	5.7	40.2	51.33	5.7	40.2	_	_	
	Advertising and related sales	25.58	16.0	40.0	25.90	16.1	40.0	_	l _	
	Sales, other business services	23.08	9.2	38.5	23.94	9.1	38.6	_	_	
	Sales engineers	31.36	11.5	35.1	31.36	11.5	35.1	_	_	
	Sales representatives, mining, manufacturing, and									
	wholesale	25.42	4.0	39.6	26.31	4.8	39.2	20.49	7.5	4
	Sales workers, motor vehicles and boats	23.08	12.2	46.8	23.63	13.7	47.0	_	_	
	Sales workers, apparel	14.62	35.2	26.8	14.56	36.7	26.4	_	_	
	Sales workers, furniture and home furnishings	9.23	7.9	24.4	9.05	8.1	24.4	_	_	
	Sales workers, hardware and building supplies	12.91 15.95	8.0	33.3 35.4	13.30	7.5	33.5 32.4	14.60	11.7	١,
	Sales workers, parts	11.38	13.7 4.6	28.8	16.77 11.36	20.4 5.3	27.8	14.68 11.54	6.3	3
	Sales counter clerks	10.13	3.6	29.5	10.20	3.7	29.6	- 11.54	0.3	3
	Cashiers	8.28	2.7	26.5	8.45	2.8	26.4	7.39	4.8	2
	Demonstrators, promoters, and models, sales	21.56	45.3	25.1	21.56	45.3	25.1	-		-
	Sales support, n.e.c.	14.74	17.4	31.1	14.84	18.5	31.0	_	_	
Δdmir	nistrative support, including clerical	14.55	1.4	36.4	14.76	1.4	36.4	13.14	5.3	30
, (diiii	Supervisors, general office	19.72	8.4	38.9	19.37	9.7	38.7	21.84	12.0	4
	Supervisors, financial records processing	22.38	4.7	40.0	22.43	5.2	40.3	_	-	'
	Supervisors, distribution, scheduling, and adjusting									
	clerks	20.45	7.4	40.3	20.22	8.3	40.3	_	_	
	Computer operators	17.18	5.1	39.2	17.18	5.1	39.2	_	_	
	Peripheral equipment operators	13.76	9.5	37.7	- 16.05	- 2.5	27.2	12.02	-	1
	Secretaries Stenographers	16.43 20.82	2.5 7.0	37.5 30.7	16.85 22.45	2.5 5.6	37.3 30.6	13.83	5.6	3
	Typists	15.77	8.4	34.8	16.29	9.2	33.9	_	_	
	Interviewers	11.22	5.9	33.8	11.51	7.6	33.3	10.48	9.8	3
	Hotel clerks	9.29	3.5	33.8	9.59	5.9	36.4	8.84	4.7	3
	Transportation ticket and reservation agents	16.72	5.0	37.3	16.72	5.0	37.3	-		
	Receptionists	11.69	2.2	31.5	11.85	2.2	31.8	10.45	6.7	2
	Information clerks, n.e.c.	14.52	5.3	38.6	14.67	5.3	38.6	10.54	13.5	4
	Order clerks	14.68	3.9	36.6	14.83	4.2	36.5	13.22	11.4	3
	Personnel clerks, except payroll and timekeeping	17.05	3.4	38.8	17.05	3.4	38.8	_	_	
	Library clerks	12.12	4.9	28.6	12.42	6.0	25.8	_	-	
	File clerks	10.03	2.6	30.9	10.04	2.6	30.9	_	-	
	Records clerks, n.e.c.	13.44	8.4	37.9	13.20	9.4	37.8	14.73	11.1	3
	Bookkeepers, accounting and auditing clerks	14.82	2.9	37.5	15.08	3.0	37.6	13.21	6.7	3
	Payroll and timekeeping clerks	16.44	5.3	38.1	16.75	5.9	37.8	14.25	6.3	4
	Billing clerks	14.16	2.0	37.7	14.43	1.5	37.9	12.34	8.8	3
	Billing, posting, and calculating machine operators	14.19	9.4	33.9	-	-	-	_	_	
	Duplicating machine operators	14.42	8.9	39.9	14.42	8.9	39.9	_	_	
	Telephone operators Mail clerks, except postal service	12.26 15.87	12.6	36.9 34.2	12.26 14.22	12.6 8.4	36.9 35.8	_	_	
		15.87 11.37	12.4 5.5	29.1	14.22	4.6	35.8	_	_	
	Messengers Dispatchers	11.37	5.5	37.8	17.64	4.6	35.8	_		
	Production coordinators	20.33	10.3	39.0	21.96	11.5	39.2	_	_	
	Traffic, shipping and receiving clerks	14.31	4.4	39.6	14.40	3.8	39.6	13.77	19.6	4
	Stock and inventory clerks	12.61	2.9	33.5	13.03	1.9	32.5	10.48	4.7	3
	Meter readers	15.24	3.9	32.8	15.50	3.7	32.3	-		3.
	Weighers, measurers, checkers, and samplers	14.43	11.1	40.0	17.12	9.8	40.0	_	_	
	Expeditors	13.81	14.6	32.2	12.57	11.2	31.5	_	_	

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		М	etropolitan		Non	metropolita	n
Occupation ⁵	Hourly 6	earnings	Mean	Hourly e	arnings	Mean	Hourly 6	arnings	Mean
Occupation	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly
White collar -Continued									
Administrative support, including clerical -Continued									
Material recording, scheduling, and distribution									
clerks, n.e.c.	\$13.02	10.1 7.1	34.0 38.1	\$12.00 18.40	6.8 7.5	33.0 38.0	_	_	_
Insurance adjusters, examiners, and investigators Investigators and adjusters, except insurance	17.81 14.28	5.0	37.2	14.29	5.1	37.4	_	_	_
Eligibility clerks, social welfare	14.18	8.7	39.6	13.65	9.1	39.6	_	_	_
Bill and account collectors	14.42	23.7	38.5	14.42	23.7	38.5	_	_	_
General office clerks	13.42	2.9	35.5	13.59	3.2	35.9	\$12.03	3.5	32.5
Bank tellers	10.73	2.1	34.8	10.92	2.0	35.0	10.02	4.5	33.9
Data entry keyers	12.60	3.6	38.5	12.75	3.9	38.6	_	_	-
Statistical clerks	17.68	15.9	34.8	-		_	_	-	-
Teachers' aides	12.34	4.6	32.1	12.55	4.4 4.4	31.1	11.84	13.0	34.8
Administrative support, n.e.c.	14.62	4.0	36.5	14.85	4.4	36.3	13.21	7.9	37.7
Blue collar	16.83	1.9	37.9	17.30	2.3	38.0	14.84	2.8	37.8
Precision production, craft, and repair	21.38	2.4	39.7	22.06	2.7	39.8	17.91	4.0	39.5
Supervisors, mechanics and repairers	25.73	5.4	39.3	25.30	5.6	39.2	_	_	-
Automobile mechanics	17.75	4.8	40.7	18.05	4.2	40.9	16.30	18.7	40.0
Bus, truck, and stationary engine mechanics	22.35	8.7	39.9	23.37	9.9	39.8	17.70	4.1	40.0
Aircraft engine mechanics	25.10	18.7	40.0	25.10	18.7	40.0	_	_	-
Small engine repairers	16.28	2.5	40.0	16.35	2.7	40.0 41.3	_	_	-
Automobile body and related repairers Aircraft mechanics, except engine	16.94 26.54	9.0 4.2	41.1 40.0	17.39 26.54	11.2 4.2	40.0	_	_	
Heavy equipment mechanics	20.57	9.8	40.0	23.63	11.3	40.0	15.15	7.4	40.0
Industrial machinery repairers	23.14	2.1	40.0	22.98	1.9	40.0	24.10	7.3	40.0
Machinery maintenance	17.48	10.0	39.4	18.26	7.4	39.0	16.96	15.5	39.6
Electronic repairers, communications and industrial									
equipment	21.89	11.2	39.9	21.89	11.2	39.9	_	_	-
Household appliance and power tool repairers	20.16	13.0	38.9	20.16	13.0	38.9	_	_	_
Telephone line installers and repairers Telephone installers and repairers	21.34 20.78	24.9 12.6	40.0 40.0	- 18.73	12.1	40.0	_	_	
Heating, air conditioning, and refrigeration	20.70	12.0	40.0	10.73	12.1	40.0	_		
mechanics	17.43	5.9	40.0	17.77	6.8	40.0	_	_	_
Office machine repairers	12.69	11.9	40.0	12.69	11.9	40.0	_	_	-
Mechanical controls and valve repairers	16.45	16.8	34.2	18.14	21.2	29.8	_	-	-
Millwrights	26.50	3.2	40.0	27.45	5.5	40.0			
Mechanics and repairers, n.e.c.	17.34	6.2	38.8	18.01	6.8	39.6	14.31	16.2	35.5
Supervisors, carpenters and related workers	29.21	1.9	40.0	29.21	1.9	40.0	_	_	_
Supervisors, electricians and power transmission installers	37.05	5.3	40.8	37.05	5.3	40.8	_	_	_
Supervisors, construction trades, n.e.c.	23.88	8.1	40.8	24.41	9.3	40.2	_	_	_
Brickmasons and stonemasons		5.3	40.0	31.00	4.1	40.0	_	_	_
Carpenters	22.96	12.7	39.6	23.77	12.3	39.6	_	_	-
Electricians	25.65	7.0	39.6	25.84	7.1	39.6	_	_	-
Electrician apprentices	14.21	10.3	39.5	-		-	_	-	-
Electrical power installers and repairers	28.53	3.6	40.0	28.53	3.7	40.0	_	_	-
Painters, construction and maintenance Plumbers, pipefitters and steamfitters	19.50 24.03	11.1	39.9 39.8	19.50 23.63	11.1 6.4	39.9 39.8	_	_	_
Concrete and terrazzo finishers	24.03	11.4	40.0	23.63	13.4	40.0	_	_	
Paving, surfacing, and tamping equipment		1							
operators	14.32	30.5	39.1	21.15	21.3	38.0	_	_	-
Roofers	20.94	8.4	40.0	20.94	8.4	40.0	_	_	-
Structural metal workers	22.73	6.2	40.0						
Construction trades, n.e.c.	19.40	15.8	39.6	20.19	19.1	39.7	16.94	13.7	39.3
Supervisors, production	23.93	3.4	41.0	24.69	3.8	40.9	21.22	6.1	41.6
Tool and die makers Tool and die maker apprentices	24.61 20.03	2.4 12.2	40.1 40.0	25.54 20.03	2.8 12.2	40.1 40.0	20.60	4.4	40.0
Precision assemblers, metal	19.74	7.5	38.3	21.32	10.3	40.0		<u>-</u>	
Machinists	20.01	3.0	40.0	20.48	3.5	40.0	17.73	3.4	40.0
Precision grinders, filers, and tool sharpeners	19.50	4.5	40.0	19.61	4.8	40.0	-	-	-
Patternmakers and modelmakers, metal	21.70	11.0	40.0	27.73	6.9	40.0	_	_	l –

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		M	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
lue collar -Continued									
Precision production, craft, and repair -Continued									
Sheet metal workers	\$22.75	12.4	37.2	\$22.75	12.4	37.2	_	_	-
Cabinet makers and bench carpenters	18.15	12.4	39.0	18.15	12.4	39.0	-	-	-
Electrical and electronic equipment assemblers	12.93	9.3	40.0 40.0	13.76 14.89	8.7 8.7	40.0 40.0	_	_	-
Miscellaneous precision workers, n.e.c Butchers and meat cutters	14.92 12.61	8.1 7.1	39.5	13.32	7.9	39.4	_	_	
Bakers	13.23	10.5	31.5	13.49	10.3	33.2	_	_	_
Food batchmakers	14.15	11.8	40.0	13.10	11.6	40.0	_	_	-
Inspectors, testers, and graders	19.70	4.1	40.2	20.79	3.2	40.3	-	_	-
Water and sewer treatment plant operators	20.54	3.2	40.0	20.56	3.5	40.0	-	_	-
Power plant operators	26.78	6.8	40.0	28.00	14.6	40.0	-	_	-
Stationary engineers	26.67 22.37	7.4 9.6	39.5 39.1	25.87 22.37	9.1 9.6	40.0 39.1	_	_	-
Machine operators, assemblers, and inspectors Lathe and turning-machine set-up operators	15.81 18.15	1.2 6.3	39.2 40.0	16.19 19.49	.9 6.7	39.3 40.0	\$14.24	5.0	38
Lathe and turning-machine set-up operators	17.28	5.1	37.9	17.28	6.2	37.5	_	_	
Milling and planing machine operators	17.84	10.2	40.0	17.84	10.2	40.0	_	_	
Punching and stamping press operators	13.58	10.0	36.7	16.56	8.2	40.0	10.42	8.4	33
Rolling machine operators	16.07	5.3	40.0	16.07	5.3	40.0	_	_	-
Drilling and boring machine operators	13.76	14.0	39.4	13.99	15.8	40.0	_	_	-
Grinding, abrading, buffing, and polishing machine operators	14.23	3.0	38.2	14.37	2.4	37.5	14.02	6.5	39
Numerical control machine operators	17.28	3.8	40.0	18.27	3.8	40.0	15.56	5.4	40
Fabricating machine operators, n.e.c.	17.43	5.6	39.8	17.87	5.8	39.8	13.41	3.3	40
Molding and casting machine operators	13.82	6.0	39.1	13.81	7.0	39.0	13.89	12.0	40
Metal plating machine operators	13.59	4.5	39.3	13.75	4.7	39.3	-	_	-
Heat treating equipment operators Sawing machine operators	16.32 10.41	7.5 11.7	40.0 40.0	17.62 9.73	9.1 13.3	40.0 40.0	_	_	-
Printing press operators	17.74	5.9	39.3	18.06	6.3	39.3	_	_	
Photoengravers and lithographers	17.60	4.6	39.0	18.56	5.1	39.4	_	_	-
Textile sewing machine operators	12.60	11.5	39.6	13.69	12.7	39.5	_	_	-
Pressing machine operators	10.17	4.9	40.0	10.17	4.9	40.0	-	-	-
Laundering and dry cleaning machine operators	9.38 12.05	3.6	33.6 40.0	9.79	2.1	35.5	_	_	-
Cementing and gluing machine operators Packaging and filling machine operators	14.66	11.6 4.6	39.5	- 14.01	4.8	39.4	17.02	11.9	39
Extruding and forming machine operators	13.76	6.1	39.7	13.01	4.6	39.5	16.09	6.5	40
Mixing and blending machine operators	16.41	3.8	40.0	17.26	5.8	40.0	14.58	2.2	39
Separating, filtering, and clarifying machine									
operators	20.68 12.98	7.1 6.8	40.0 39.7	21.56 12.74	6.3 7.7	40.0 39.6	_	_	-
Compressing and compacting machine operators Painting and paint spraying machine operators	14.33	6.6	39.7	14.62	7.7	39.0	_	_	
Furnace, kiln, and oven operators, except food	16.38	15.0	40.0	17.01	8.7	40.0	_	_	١ -
Slicing and cutting machine operators	14.75	8.0	42.3	16.47	5.4	40.0	11.21	15.1	48
Photographic process machine operators	11.28	2.5	38.7	11.43	.0	40.0	_		-
Miscellaneous machine operators, n.e.c	15.45	5.1	39.5	15.23	4.3	39.3	16.32	17.9	40
Welders and cutters Solderers and brazers	16.15 13.96	3.8 6.4	39.6 33.3	16.39 –	2.9	39.5	15.33	14.9	40
Assemblers	17.91	1.7	39.6	18.20	1.6	39.5	14.38	7.2	40
Hand cutting and trimming	9.44	5.4	40.0	-	_	-	-	_	-
Hand painting, coating, and decorating	11.35	4.9	39.0	-	_	-	-	_	-
Miscellaneous hand working, n.e.c.	12.77	4.6	39.7	13.14	5.6	39.7	11.40	2.3	40
Production inspectors, checkers and examiners Production testers	15.45 16.13	5.2 14.1	39.4 39.1	15.05 15.31	5.5 17.1	39.3 39.9	18.34 -	10.0	40
Transportation and material moving	16.47	2.1	37.1	17.19	1.8	37.1	14.47	5.9	37
Supervisors, motor vehicle operators	20.04	11.1	42.6	21.05	10.6	42.8	-	- 5.9	3/
Truckdrivers	17.46	3.2	39.9	18.73	3.3	39.0	14.85	4.8	41
Driver-sales workers	9.50	5.8	28.7	9.31	7.9	27.5	-	_	-
Busdrivers	16.32	2.4	27.9	17.00	1.8	31.4	14.36	4.5	21
Parking lot attendants	8.27	13.9	26.6	8.27 12.24	13.9	26.6	_	_	-
Motor transportation, n.e.c.	10.09	13.3	21.2	12.24	10.5	21.3	_	-	-

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		M	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
Blue collar -Continued									
Transportation and material moving -Continued									
Supervisors, material moving equipment	\$23.54	2.6	40.2	\$23.54	2.6	40.2	-	_	-
Operating engineers	26.23	4.1	36.4	26.11	5.6	39.1	_	_	-
Crane and tower operators	15.88	2.8	40.0	16.42	3.5	40.0	_	_	-
Excavating and loading machine operators	15.10	16.3	40.0	16.19	25.4	40.0	_	_	_
Grader, dozer, and scraper operators Industrial truck and tractor equipment operators	18.93 15.12	12.5 3.0	40.0 39.5	22.75 15.46	13.9 3.0	40.0 39.3	\$13.12	7.8	40
Miscellaneous material moving equipment	13.12	3.0	33.5	13.40	3.0	33.3	Ψ13.12	/.0	1 40
operators, n.e.c.	16.68	4.0	36.1	17.45	2.4	34.5	15.01	11.5	40
Handlers, equipment cleaners, helpers, and laborers	12.34	4.5	34.5	12.38	5.4	34.4	12.16	2.8	35
Nursery workers	10.07	14.8	27.9	10.07	14.8	27.9	-	_	-
Supervisors, agriculture-related workers	16.41	11.5	44.0	15.43	17.8	43.9	_	_	-
Groundskeepers and gardeners, except farm	11.02	9.8	36.1	10.92	10.9	36.3	11.71	14.2	34
Animal caretakers, except farm	13.66	20.0	30.7	13.66	20.0	30.7	_	_	-
Supervisors, handlers, equipment cleaners, and	00.45	7.4	007	40.70	0.0	20.7			
laborers, n.e.c.	20.15	7.4	39.7	19.76	9.0	39.7	_	_	-
Helpers, mechanics and repairers Helpers, construction trades	12.44 15.88	11.7 5.2	36.8 39.3	11.62 16.04	11.0 5.6	36.3 40.0	_	_	
Construction laborers	20.62	4.3	39.2	20.95	4.3	39.6	_	_	
Production helpers	13.67	6.3	38.7	13.14	11.5	38.7	14.30	3.3	38
Stock handlers and baggers	10.48	3.5	28.0	10.48	3.1	28.2	10.48	17.0	26
Machine feeders and offbearers	11.37	4.4	38.5	11.03	3.7	39.2	11.86	8.7	37
Freight, stock, and material handlers, n.e.c	13.77	4.3	32.0	13.98	4.8	31.9	12.66	5.0	32
Garage and service station related	8.78	6.6	39.4	8.60	6.5	39.3	_	_	-
Vehicle washers and equipment cleaners	10.65	19.0	31.5	11.07	22.2	30.4			-
Hand packers and packagers Laborers, except construction, n.e.c.	9.81 12.03	13.1	39.3 35.5	9.64 12.20	14.5 3.5	39.2 34.7	11.15 11.45	4.3 5.9	39
•									
Brotoetive convice	11.02 18.55	1.4 4.6	29.7	11.25 18.60	1.2 5.0	29.8 37.1	9.89	6.0 11.5	36
Protective service	21.77	6.2	37.0 50.9	22.38	7.0	50.5	18.18 –	11.5	30
Supervisors, police and detectives	30.19	7.5	40.0	32.14	5.5	40.0	_	_	
Supervisors, guards	18.10	18.4	39.7	14.80	14.2	40.3	_	_	١.
Firefighting	21.55	1.8	45.9	21.66	1.8	45.7	_	_	-
Police and detectives, public service	25.24	1.3	38.7	25.77	1.0	38.7	20.22	4.2	37
Sheriffs, bailiffs, and other law enforcement officers	18.90	4.5	39.7	20.94	2.2	39.8	16.49	6.5	39
Correctional institution officers	18.80	5.2	38.4	18.22	3.2	40.0	20.00	10.7	35
Crossing guards Guards and police, except public service	8.44 10.30	8.6 4.2	12.7 33.9	8.25 10.28	10.0 4.2	13.3 33.9	_	_	
Protective service, n.e.c.	11.67	14.2	25.4	12.46	15.6	25.4	7.45	6.0	25
Food service	7.88	1.7	26.0	8.07	2.0	26.2	7.05	3.0	25
Waiters, waitresses, and bartenders	4.62	4.3	22.9	4.51	5.1	23.8	5.04	6.5	19
Bartenders	6.84	5.7	24.1	6.45	7.9	25.3	7.78	7.3	21
Waiters and waitresses	3.72	5.9	22.6	3.73	7.0	23.3	3.69	5.7	19
Waiters'/Waitresses' assistants	6.40	4.3	23.0	6.85	4.1	25.2	5.37	14.9	19
Other food service	8.97	2.4	27.2	9.23	2.9	27.1	7.78	1.9	27
Supervisors, food preparation and service	14.15 10.13	2.6	38.0	14.75	2.0	37.9	9.78	10.9	38
Cooks Kitchen workers, food preparation	8.20	3.8 3.2	32.4 28.0	10.53 8.56	4.0 3.6	32.9 27.1	8.88 7.29	5.7 6.3	30
Food preparation, n.e.c.	7.88	2.0	23.6	7.98	2.3	23.8	6.65	1.9	22
Health service	11.20	3.0	32.9	11.33	3.0	32.7	10.76	8.0	33
Dental assistants	13.35	12.0	33.9	13.35	12.0	33.9	-	-	
Health aides, except nursing	11.90	3.8	31.8	12.10	4.5	33.3	11.13	5.9	26
Nursing aides, orderlies, and attendants	10.82	3.2	33.2	10.87	2.6	32.4	10.68	9.9	35
Cleaning and building service	11.26	2.9	32.2	11.50	3.2	32.2	9.92	6.9	32
Supervisors, cleaning and building service workers	18.62	7.4	38.7	19.01	8.0	38.6	_		-
Maids and housemen	8.97	5.8	32.1	9.32	7.5	32.6	8.13	5.9	30
Janitors and cleaners	11.63	2.6	32.0	11.71	2.9	31.9	11.00	5.9	32

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, ⁴ July 2005-Continued

		Total		M	etropolitan		Non	metropolita	n
Occupation 5	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
Occupation ⁵	Mean	Relative error ⁶ (percent)	weekly hours	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly
Service –Continued Personal service	11.62 14.03 7.39 32.96 7.16 9.82 9.52	3.7 9.2 11.5 4.0 2.6 6.9 3.6 2.2 7.2 5.4	28.3 39.1 32.6 25.3 18.0 37.4 29.5 31.6 26.5 25.6	\$10.83 11.86 14.16 7.41 32.96 7.16 9.82 9.55 10.05 9.61	4.1 9.9 11.7 4.3 2.6 6.9 3.6 2.2 8.1 4.8	28.1 39.0 32.9 25.1 18.0 37.4 29.5 31.5 26.0 25.0	\$10.26 - - 7.19 - - - 9.02 9.51 12.01	7.1 - - 8.3 - - - 4.1 9.1 10.3	31.1 - - 27.6 - - - 34.4 32.8 29.9

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

¹ The East North Central census division consists of Ohio, Indiana, Illinois, Michigan, and Wisconsin. It also includes the Cincinnati, OH Consolidated Metropolitan Statistical Area, which is comprised of parts of Ohio, Kentucky, and Indiana.
² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weinhted by hours.

weighted by hours.

³ A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

⁴ In this census division, data were collected between December 2004 and January 2006. The average reference period was June 2005.
⁵ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
⁶ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information shout PSEs can appendix B. more information about RSEs, see appendix A.

 $\label{thm:policy} \parbox{TABLE 4-8. West North Central census division:1 Mean hourly earnings2 and weekly hours by metropolitan and nonmetropolitan areas3 for selected occupations, National Compensation Survey,4 July 2005}$

		Total		М	etropolitan		Nor	metropolita	n
	Hourly e	arnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
	\$17.09	3.3	35.4	\$18.28	4.3	35.6	\$14.11	4.3	34.7
All, excluding sales	17.49	3.7	35.9	18.67	4.8	36.1	14.53	3.8	35.5
Vhite collar	19.83	4.2	35.8	21.07	5.0	36.4	15.49	4.9	33.9
White collar, excluding sales	21.31	4.9	37.2	22.39	5.5	37.6	17.18	4.0	35.9
Professional specialty and technical	26.28	2.7	36.6	27.42	2.7	36.9	21.75	7.0	35.7
Professional specialty	28.18 32.07	2.9 3.0	36.8 40.5	29.18 32.29	2.8 3.2	37.1 40.5	23.87 28.92	6.4 5.9	35.7 40.0
Engineers, architects, and surveyors Civil engineers	32.19	20.0	42.1	32.58	22.1	42.3	-	- 5.9	40.0
Electrical and electronic engineers	30.37	4.0	40.3	30.37	4.0	40.3	_	_	-
Industrial engineers	32.03	2.4	41.1	32.71	1.5	41.2	_	-	-
Mechanical engineers	31.06	6.3	40.3	31.06	6.3	40.3	_	-	-
Engineers, n.e.c.	33.47	1.9	40.0	33.88	1.3	40.0	_	_	-
Mathematical and computer scientists Computer systems analysts and scientists	34.28 34.23	2.6 2.2	40.5 40.6	34.33 34.29	2.6 2.1	40.5 40.6	_	_	-
Operations and systems researchers and analysts	33.54	16.6	39.7	33.54	16.6	39.7	_	_	-
Natural scientists	21.97	7.4	39.9	21.61	6.7	39.9	_	_	-
Biological and life scientists	19.47	5.3	39.8	19.47	5.3	39.8	-	-	-
Health related	26.63	5.7	35.0	27.94	6.8	35.4	21.95	6.6	33.7
Physicians	36.85	35.1 2.8	40.5 33.9	36.85	35.1 1.9	40.5 34.0	- 21.88	-	33.7
Registered nurses Pharmacists	24.57 40.49	5.3	35.4	25.50 40.29	5.7	39.9	21.00	6.6	33.
Dietitians	19.29	6.7	36.3	20.87	.7	34.8	_	_	_
Respiratory therapists	20.37	6.4	30.4	22.18	3.9	34.0	_	_	-
Occupational therapists	26.10	3.6	33.1	26.10	3.6	33.1	_	_	-
Physical therapists	28.05	4.6	39.6	28.34	5.0	39.6	_	-	-
Physicians' assistants	31.82	1.6	41.3	40.00	40.0	25.4	- 24.60	4.7	27.
Teachers, college and university Mathematical science teachers	38.92 30.60	16.2 17.0	35.6 40.3	40.33	18.2	35.1	34.69	4.7	37.3
Medical science teachers	35.89	11.1	39.5	35.89	11.1	39.5	_	_	_
Health specialties teachers	26.28	2.4	37.1	25.56	1.7	36.4	_	_	-
Business, commerce, and marketing teachers	47.49	7.7	35.7	47.49	7.7	35.7	-	-	-
Art, drama, and music teachers	38.74	7.8	39.3	40.16	14.4	38.5	_	_	-
Education teachers	32.29 30.56	8.9 10.1	36.8 35.5	26.17	11.3	31.7	_	_	_
English teachers Trade and industrial teachers	36.86	2.3	37.4	_	_	_	_	_	_
Other post-secondary teachers	29.37	11.0	35.2	27.47	12.5	35.3	_	_	_
Teachers, except college and university	28.34	3.1	34.9	29.76	2.1	34.3	25.17	7.8	36.5
Prekindergarten and kindergarten	24.76	9.3	31.9	24.86	9.6	31.7	_		
Elementary school teachers	31.39	2.3	36.5	32.59	1.2	36.3	26.84	9.1	37.
Secondary school teachers Teachers, special education	30.47 28.28	4.4 5.4	35.8 38.0	32.81 28.25	1.7 5.3	35.1 38.0	25.96	9.0	37.4
Teachers, n.e.c.	24.72	8.6	32.5	22.88	8.0	33.0	_	_	_
Substitute teachers	12.55	10.2	9.8	12.55	10.2	9.8	_	_	-
Vocational and educational counselors	18.68	13.2	39.6	21.41	11.4	38.9	-	-	-
Librarians, archivists, and curators	29.49	5.9	37.9	29.31	5.4	37.8	_	-	-
Librarians	29.49	5.9	37.9	29.31	5.4	37.8	_	_	-
Social scientists and urban planners Economists	28.25 27.47	5.9 9.2	39.8 39.9	28.29 27.47	6.1 9.2	39.8 39.9	_	_	_
Psychologists	30.10	8.8	39.6	30.50	9.6	39.6	_	_	_
Social, recreation, and religious workers	17.28	5.0	39.0	17.15	5.9	38.7	17.73	8.1	40.0
Social workers	17.65	5.9	39.0	17.59	7.3	38.8	17.88	8.1	40.0
Lawyers and judges	35.80	7.4	39.4	35.37	4.7	39.3	_	_	-
LawyersWriters, authors, entertainers, athletes, and	34.47	5.1	39.3	35.37	4.7	39.3	_	_	-
professionals, n.e.c.	17.22	7.8	35.0	18.29	9.9	36.0	14.31	15.5	32.6
Designers	13.75	18.3	34.6	14.02	21.9	34.0	-	_	-
Editors and reporters	19.94	16.1	38.9	22.22	19.2	38.6	_	_	-
Public relations specialists	-	-	-	27.06	25.3	40.0	_	_	-
Athletes	20.89	37.8	21.9		27.2	_		_	-
Professional, n.e.c	21.77 20.31	18.3 3.9	40.6 36.1	23.38 21.52	37.3 4.1	41.4 36.2	_ 16.51	8.7	35.6
Clinical laboratory technologists and technicians	18.62	5.3	37.1	18.87	5.4	37.0	-	-	- 55.
Health record technologists and technicians	-	- 0.0	07.1	15.95	5.7	40.0	_	1	1

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

			Total		М	etropolitan		Non	metropolita	n
	_	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Me wee hou
hite co	Ilar –Continued									
Profes	sional specialty and technical -Continued									
	nnical –Continued									
	Radiological technicians	\$24.00	5.3	35.3	\$26.02	2.6	36.6	_	_	-
	Licensed practical nurses	15.73	1.7	34.1	16.18	2.4	35.0	\$15.13	3.2	32
	Health technologists and technicians, n.e.c	13.85	5.7	33.1	14.26	2.5	31.5	13.17	14.8	36
	Electrical and electronic technicians	22.60	11.4	38.8	22.60	11.4	38.8	_	_	-
	Engineering technicians, n.e.c.	20.63	3.9	40.0	21.30	4.0	40.0	-	_	-
	Drafters	19.16	4.7	39.1	20.59	5.2	38.4	_	_	.
	Science technicians, n.e.c.	27.74	23.4	40.0		l		_	_	'
	Computer programmers	28.47	14.4	39.6	29.31	16.3	39.6	_	_	'
	Legal assistants	20.34	10.0	37.9	21.01	10.1	37.9	_	_	
	Technical and related, n.e.c.	14.03	12.8	34.8	14.03	12.8	34.8	_	_	
Eveeu	tive, administrative, and managerial	29.63	7.6	40.2	20.72	0.4	40.2	24.44	E 2	40
	xecutives, administrators, and managers	29.63 33.41	7.6	40.2	30.73 35.28	8.4 7.7	40.2	24.41 26.21	5.3 6.0	4
	Legislators	13.07	31.1	19.2	-		40.5	-	- 0.0	4
	Administrators and officials, public administration	30.70	5.8	40.8	31.95	4.4	40.5	_		
	Financial managers	40.44	26.7	39.1	45.41	24.3	39.0	23.77	13.6	3
	Personnel and labor relations managers	39.50	16.2	40.4	39.50	16.2	40.4	_	-	ľ
	Purchasing managers	24.77	21.7	40.9	24.77	21.7	40.9	_	_	
	Managers, marketing, advertising, and public									
	relations	32.72	10.2	40.0	31.46	12.9	40.0	_	_	
	Administrators, education and related fields	33.36	22.4	39.8	32.57	23.5	39.8	_	_	
	Managers, medicine and health	38.30	8.8	40.2	42.54	9.9	40.3	31.54	4.9	4
	Managers, food servicing and lodging									
	establishments	18.74	7.9	43.1	18.46	8.5	42.9	_	_	
	Managers, service organizations, n.e.c	20.12	11.6	39.5	19.37	9.6	39.3	_	_	
	Managers and administrators, n.e.c	34.04	6.3	42.2	36.10	6.2	42.0	25.95	10.4	4
M	anagement related	23.59	2.5	39.7	24.15	2.5	39.8	19.62	7.7	3
	Accountants and auditors	25.52	2.0	39.9	26.05	1.8	39.9	_	_	
	Underwriters	21.30	7.9	39.3	21.26	9.4	38.8	_		١.
	Other financial officers	26.90	9.3	39.7	28.79	10.6	40.1	18.87	21.5	3
	Management analysts	22.68	7.4	38.4	21.51	3.1	37.9	_	_	
	Personnel, training, and labor relations specialists	22.20	6.2	38.4	23.27	5.7	38.0	_	_	
	Purchasing agents and buyers, n.e.c	23.52 21.85	6.3 7.3	39.5 39.8	25.10 21.85	1.9 7.3	40.0 39.8	_	_	
	Inspectors and compliance officers, except	21.03	7.3	39.0	21.00	7.5	39.0	_	_	
	construction	22.50	12.5	40.2	22.50	12.5	40.2	_	_	
	Management related, n.e.c.	19.89	4.3	40.7	19.69	4.4	40.8	_	_	
Salas		13.22	5.1	30.6	14.49	4.9	31.4	10.05	5.4	2
Jaies	Supervisors, sales	16.95	6.4	42.2	17.53	8.0	42.2	14.13	13.4	4
	Insurance sales	19.86	8.6	39.8	19.35	7.7	39.8	-	15.4	-
	Real estate sales	13.89	11.2	23.8	-	'.'	- 00.0	_	_	
	Securities and financial services sales	36.27	24.2	40.0	39.03	20.6	40.0	_	_	
	Advertising and related sales	15.93	14.8	37.6	16.51	15.4	37.4	_	_	
	Sales, other business services	13.69	25.0	31.5	16.43	7.3	36.9	_	_	
	Sales representatives, mining, manufacturing, and									
	wholesale	24.32	8.1	40.3	24.76	8.8	40.0	_	_	
	Sales workers, motor vehicles and boats	23.90	15.9	28.9	23.97	17.6	29.0	-	_	
	Sales workers, apparel	7.69	5.1	22.4	8.04	2.1	22.0	-	_	
	Sales workers, hardware and building supplies	13.37	3.2	36.6	13.37	3.2	36.6	-	-	
	Sales workers, parts	14.35	6.6	39.3	15.00	11.5	41.0	13.73	7.5	3
	Sales workers, other commodities	11.83	10.9	27.0	12.19	13.1	26.1	10.55	8.6	3
	Sales counter clerks	8.98	5.7	29.1	9.01	6.1	29.2			١.
	Cashiers	7.99	2.5	27.3	8.46	2.8	28.2	7.42	2.8	2
	Sales support, n.e.c.	11.14	13.8	27.9	11.61	14.9	28.0	-	_	
Admin	istrative support, including clerical	13.71	4.1	36.8	14.38	4.6	37.4	11.40	5.5	3
	Supervisors, general office	21.94	2.4	39.8	22.39	2.2	39.5	-	_	
	Supervisors, financial records processing	19.34	7.4	41.2	19.43	7.9	41.4	_	_	Ι.

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

5.91 4.37 5.78 3.91 3.77 0.85 3.28 4.87 2.59 2.91	9.3 8.4 4.5 7.5 8.7 7.7 1.5 9.5	Mean weekly hours 40.5 39.5 37.6 31.9 38.6 38.9	Mean \$17.06 14.06 16.20	Relative error ⁶ (percent) 1.3 10.8 4.0	Mean weekly hours	Hourly e	Relative error ⁶ (percent)	Mea weel hou
5.91 4.37 5.78 3.91 3.77 0.85 3.28 4.87 2.59 2.91	9.3 8.4 4.5 7.5 8.7 7.7 1.5	40.5 39.5 37.6 31.9 38.6	\$17.06 14.06	error ⁶ (percent) 1.3 10.8	weekly hours 40.7 39.4		error ⁶	weel
4.37 5.78 3.91 3.77 0.85 3.28 4.87 2.59 2.91	8.4 4.5 7.5 8.7 7.7 1.5	39.5 37.6 31.9 38.6	14.06	10.8	39.4	<u>-</u>	_	
4.37 5.78 3.91 3.77 0.85 3.28 4.87 2.59 2.91	8.4 4.5 7.5 8.7 7.7 1.5	39.5 37.6 31.9 38.6	14.06	10.8	39.4	_ _	_	
4.37 5.78 3.91 3.77 0.85 3.28 4.87 2.59 2.91	8.4 4.5 7.5 8.7 7.7 1.5	39.5 37.6 31.9 38.6	14.06	10.8	39.4	<u>-</u>	_	
4.37 5.78 3.91 3.77 0.85 3.28 4.87 2.59 2.91	8.4 4.5 7.5 8.7 7.7 1.5	39.5 37.6 31.9 38.6	14.06	10.8	39.4	_	_	
5.78 3.91 3.77 0.85 3.28 4.87 2.59 2.91	4.5 7.5 8.7 7.7 1.5	37.6 31.9 38.6				_	l	-
3.91 3.77 0.85 3.28 4.87 2.59 2.91	7.5 8.7 7.7 1.5	31.9 38.6	-			\$13.71	8.2	35
3.77 0.85 3.28 4.87 2.59 2.91	8.7 7.7 1.5	38.6		_	- 30.2	Ψ15.71	0.2	55
0.85 3.28 4.87 2.59 2.91	7.7 1.5		14.50	7.9	38.7	11.34	14.6	38
3.28 4.87 2.59 2.91	1.5		10.92	8.5	38.7	-	- 14.0	50
4.87 2.59 2.91	1	35.6	8.00	2.2	34.4	_	_	-
2.59 2.91	0.0	31.6	16.04	5.8	30.4	_	_	_
2.91	5.8	34.3	13.12	6.8	35.1	8.65	7.8	28
	5.2	36.9	13.12	5.2	37.8	-	-	
4.11	3.8	39.5	14.31	4.2	39.4	12.64	12.2	40
4.89	9.7	40.0	15.17	12.1	40.0	-	-	40
0.76	5.7	23.2	11.02	2.2	23.2	_	_	
	1					_	_	Ι.
						11 61	26.7	37
	1						l	3
			-	_	-	-	_	
			14.83	3.6	39.2	_	_	
	1		_	_	_	_	_	
			10.02	2.4	33.2	_	_	١.
	1					_	_	١.
1.66						_	_	١.
3.61	1	40.0	17.72	10.6	40.0	_	_	١.
	1	39.9	13.07		39.9	_	_	
3.47						11.06	6.3	40
0.34	6.4	38.8	10.05	8.4	39.2	_	_	
7.74	1.7	38.4	17.56	1.9	38.4	_	-	
7.01	3.7	37.4	17.58	3.7	39.6	_	-	
5.45	4.4	40.0	15.10	5.7	39.9	_	-	
3.98	8.1	39.6	13.06	5.9	39.5	_	-	
2.71	6.1	37.7	13.44	6.7	38.8	10.66	6.1	35
9.90	1.1	32.2	10.16	1.5	32.0	9.35	1.7	32
0.89	5.4	35.1	10.99	5.9	35.5	_	-	
1.61	3.9	28.6	12.50	4.7	30.7	9.64	6.5	2
4.48	3.7	36.8	14.96	3.2	36.7	12.61	12.4	3
5.29	2.3	38.5	17.04	3.4	38.3	14.97	4.6	39
0.04	2.5	40.0	21.00	5.0	40.0	19 24	3.6	40
	1 40					-	3.6	40
						_		
								40
								-
	1						_	
			-		l		4 9	42
			23 09	10.6	l			39
						_		
3.23	10.8	39.9	19.99	8.2	39.9	_	_	١.
1.74	I				40.0	_	_	١.
•								1
7.50	5.3	40.0	18.34	8.2	40.0	_	_] .
3.99	11.5	40.0	21.41	11.1	40.0	_	_	
5.09	11.9	40.0	17.20	12.8	40.0	14.37	20.6	40
7.37	14.2	41.5	28.66	13.5	41.8	_	-	'
3.49	8.0	40.0	18.68	8.5	40.0	_	_	
5.78	12.0	40.0	26.76	12.8	40.0	26.85	32.0	40
4.73	3.5	40.0	_	-	_	_	_	-
5.09	7.9	40.0	27.12	6.4	40.0	21.09	17.2	40
222630014333 0775329014 6 050637513 31 7367364	2.10 2.73 2.80 3.55 3.07 3.55 3.07 3.55 3.07 3.15 3.47 3.34 7.74 7.74 7.01 3.47 3.47 3.48 3.47 3.48 3.49 3.60 3.61 3.60 3.61 3.60 3.61	2.10 8.9 2.73 9.6 2.80 4.7 3.05 11.7 3.07 2.5 3.057 2.5 3.057 2.5 3.02 2.4 3.00 3.9 3.66 5.9 3.61 8.6 3.15 7.9 3.47 2.6 3.34 6.4 7.74 1.7 4.01 3.7 5.45 4.1 3.99 5.4 3.99 5.4 3.60 4.8 3.61 8.9 3.49 16.5 3.67 8.8 3.49 4.9 4.3 7.9 3.58 9.2 3.23 10.8 3.74 10.2 7.50 5.3 3.99 11.5 3.09 11.9 3.78 12.0 3.78 12.0	2.10 8.9 34.8 2.73 9.6 37.8 2.80 4.7 37.2 3.05 11.7 39.9 3.07 5.3 39.5 3.05 2.5 39.7 3.02 2.4 33.2 3.00 3.9 24.7 4.66 5.9 39.2 3.61 8.6 40.0 3.15 7.9 39.9 3.47 2.6 37.6 3.34 6.4 38.8 7.74 1.7 38.4 4.01 3.7 37.4 4.01 3.7 37.4 4.01 3.7 37.4 5.45 4.4 40.0 3.98 8.1 39.6 2.71 6.1 37.7 3.99 5.4 35.1 3.61 3.9 28.6 3.48 3.7 36.8 3.29 2.3 38.5 3.04 </td <td>2.10 8.9 34.8 12.66 2.73 9.6 37.8 13.29 2.80 4.7 37.2 13.87 3.55 11.7 39.9 - 3.07 5.3 39.5 14.83 0.57 2.5 39.7 - 0.02 2.4 33.2 10.02 1.00 3.9 24.7 11.04 1.66 5.9 39.2 15.25 3.15 7.9 39.9 13.07 3.47 2.6 37.6 14.06 0.34 6.4 38.8 10.05 7.74 1.7 38.4 17.56 0.01 3.7 37.4 17.58 3.45 4.4 40.0 15.10 3.98 8.1 39.6 13.06 2.71 6.1 37.7 13.44 3.99 5.4 35.1 10.99 3.61 3.9 28.6 12.50 <</td> <td>2.10 8.9 34.8 12.66 7.9 2.73 9.6 37.8 13.29 6.1 2.80 4.7 37.2 13.87 4.5 3.55 11.7 39.9 - - 3.07 5.3 39.5 14.83 3.6 0.57 2.5 39.7 - - 0.02 2.4 33.2 10.02 2.4 1.00 3.9 24.7 11.04 3.8 1.66 5.9 39.2 15.25 4.7 3.61 8.6 40.0 17.72 10.6 3.15 7.9 39.9 13.07 8.9 3.47 2.6 37.6 14.06 1.7 0.34 6.4 38.8 10.05 8.4 7.74 1.7 38.4 17.56 1.9 3.04 4.4 40.0 15.10 5.7 3.89 8.1 39.6 13.06 5.9 <t< td=""><td>2.10 8.9 34.8 12.66 7.9 35.5 2.73 9.6 37.8 13.29 6.1 38.1 2.80 4.7 37.2 13.87 4.5 38.5 3.55 11.7 39.9 - - - 3.07 5.3 39.5 14.83 3.6 39.2 0.57 2.5 39.7 - - - 0.02 2.4 33.2 10.02 2.4 33.2 1.00 3.9 24.7 11.04 3.8 24.8 1.66 5.9 39.2 15.25 4.7 39.0 3.61 8.6 40.0 17.72 10.6 40.0 3.15 7.9 39.9 13.07 8.9 39.9 3.47 2.6 37.6 14.06 1.7 37.0 3.34 6.4 38.8 10.05 8.4 39.2 7.74 1.7 38.4 17.56 1</td><td>2.10 8.9 34.8 12.66 7.9 35.5 — 2.73 9.6 37.8 13.29 6.1 38.1 11.61 2.80 4.7 37.2 13.87 4.5 38.5 10.72 3.55 11.7 39.9 — — — — 3.07 5.3 39.5 14.83 3.6 39.2 — 3.07 2.5 39.7 — — — — 3.02 2.4 33.2 10.02 2.4 33.2 — 3.00 3.9 24.7 11.04 3.8 24.8 — 3.66 5.9 39.2 15.25 4.7 39.0 — 3.61 7.9 39.9 13.07 8.9 39.9 — 3.47 2.6 37.6 14.06 1.7 37.0 11.06 3.34 6.4 38.8 10.05 8.4 39.2 —</td><td>2.10 8.9 34.8 12.66 7.9 35.5 — — 2.73 9.6 37.8 13.29 6.1 38.1 11.61 26.7 2.80 4.7 37.2 13.87 4.5 38.5 10.72 6.8 3.55 11.7 39.9 — — — — — — 3.07 5.3 39.5 14.83 3.6 39.2 —</td></t<></td>	2.10 8.9 34.8 12.66 2.73 9.6 37.8 13.29 2.80 4.7 37.2 13.87 3.55 11.7 39.9 - 3.07 5.3 39.5 14.83 0.57 2.5 39.7 - 0.02 2.4 33.2 10.02 1.00 3.9 24.7 11.04 1.66 5.9 39.2 15.25 3.15 7.9 39.9 13.07 3.47 2.6 37.6 14.06 0.34 6.4 38.8 10.05 7.74 1.7 38.4 17.56 0.01 3.7 37.4 17.58 3.45 4.4 40.0 15.10 3.98 8.1 39.6 13.06 2.71 6.1 37.7 13.44 3.99 5.4 35.1 10.99 3.61 3.9 28.6 12.50 <	2.10 8.9 34.8 12.66 7.9 2.73 9.6 37.8 13.29 6.1 2.80 4.7 37.2 13.87 4.5 3.55 11.7 39.9 - - 3.07 5.3 39.5 14.83 3.6 0.57 2.5 39.7 - - 0.02 2.4 33.2 10.02 2.4 1.00 3.9 24.7 11.04 3.8 1.66 5.9 39.2 15.25 4.7 3.61 8.6 40.0 17.72 10.6 3.15 7.9 39.9 13.07 8.9 3.47 2.6 37.6 14.06 1.7 0.34 6.4 38.8 10.05 8.4 7.74 1.7 38.4 17.56 1.9 3.04 4.4 40.0 15.10 5.7 3.89 8.1 39.6 13.06 5.9 <t< td=""><td>2.10 8.9 34.8 12.66 7.9 35.5 2.73 9.6 37.8 13.29 6.1 38.1 2.80 4.7 37.2 13.87 4.5 38.5 3.55 11.7 39.9 - - - 3.07 5.3 39.5 14.83 3.6 39.2 0.57 2.5 39.7 - - - 0.02 2.4 33.2 10.02 2.4 33.2 1.00 3.9 24.7 11.04 3.8 24.8 1.66 5.9 39.2 15.25 4.7 39.0 3.61 8.6 40.0 17.72 10.6 40.0 3.15 7.9 39.9 13.07 8.9 39.9 3.47 2.6 37.6 14.06 1.7 37.0 3.34 6.4 38.8 10.05 8.4 39.2 7.74 1.7 38.4 17.56 1</td><td>2.10 8.9 34.8 12.66 7.9 35.5 — 2.73 9.6 37.8 13.29 6.1 38.1 11.61 2.80 4.7 37.2 13.87 4.5 38.5 10.72 3.55 11.7 39.9 — — — — 3.07 5.3 39.5 14.83 3.6 39.2 — 3.07 2.5 39.7 — — — — 3.02 2.4 33.2 10.02 2.4 33.2 — 3.00 3.9 24.7 11.04 3.8 24.8 — 3.66 5.9 39.2 15.25 4.7 39.0 — 3.61 7.9 39.9 13.07 8.9 39.9 — 3.47 2.6 37.6 14.06 1.7 37.0 11.06 3.34 6.4 38.8 10.05 8.4 39.2 —</td><td>2.10 8.9 34.8 12.66 7.9 35.5 — — 2.73 9.6 37.8 13.29 6.1 38.1 11.61 26.7 2.80 4.7 37.2 13.87 4.5 38.5 10.72 6.8 3.55 11.7 39.9 — — — — — — 3.07 5.3 39.5 14.83 3.6 39.2 —</td></t<>	2.10 8.9 34.8 12.66 7.9 35.5 2.73 9.6 37.8 13.29 6.1 38.1 2.80 4.7 37.2 13.87 4.5 38.5 3.55 11.7 39.9 - - - 3.07 5.3 39.5 14.83 3.6 39.2 0.57 2.5 39.7 - - - 0.02 2.4 33.2 10.02 2.4 33.2 1.00 3.9 24.7 11.04 3.8 24.8 1.66 5.9 39.2 15.25 4.7 39.0 3.61 8.6 40.0 17.72 10.6 40.0 3.15 7.9 39.9 13.07 8.9 39.9 3.47 2.6 37.6 14.06 1.7 37.0 3.34 6.4 38.8 10.05 8.4 39.2 7.74 1.7 38.4 17.56 1	2.10 8.9 34.8 12.66 7.9 35.5 — 2.73 9.6 37.8 13.29 6.1 38.1 11.61 2.80 4.7 37.2 13.87 4.5 38.5 10.72 3.55 11.7 39.9 — — — — 3.07 5.3 39.5 14.83 3.6 39.2 — 3.07 2.5 39.7 — — — — 3.02 2.4 33.2 10.02 2.4 33.2 — 3.00 3.9 24.7 11.04 3.8 24.8 — 3.66 5.9 39.2 15.25 4.7 39.0 — 3.61 7.9 39.9 13.07 8.9 39.9 — 3.47 2.6 37.6 14.06 1.7 37.0 11.06 3.34 6.4 38.8 10.05 8.4 39.2 —	2.10 8.9 34.8 12.66 7.9 35.5 — — 2.73 9.6 37.8 13.29 6.1 38.1 11.61 26.7 2.80 4.7 37.2 13.87 4.5 38.5 10.72 6.8 3.55 11.7 39.9 — — — — — — 3.07 5.3 39.5 14.83 3.6 39.2 —

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, July 2005—Continued

		Total		M	etropolitan		Non	metropolita	n
	Hourly 6	arnings		Hourly 6	earnings		Hourly 6	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
Blue collar -Continued									
Precision production, craft, and repair -Continued									
Roofers	\$13.68	12.9	40.0	-	_	-	-	_	-
Construction trades, n.e.c.	16.20	12.5	38.6	\$16.36	13.3	38.4	_	_	-
Supervisors, production	22.35	6.9	40.1	23.42	7.0	40.1	_	_	-
Tool and die makers	23.94	7.6	40.0	25.64	6.8	40.0	_	_	-
Machinists	19.05	10.8	40.0	20.81	8.4	40.0	_	_	-
Sheet metal workers	20.95	21.6	40.0	20.95	21.6	40.0	_	_	-
Electrical and electronic equipment assemblers	19.51	12.4	40.0	14.54	13.6	40.0	-	_	-
Butchers and meat cutters	12.59 12.64	11.0 4.9	39.0 40.0	13.89 12.64	21.1 4.9	37.7 40.0	_	_	-
Bakers Inspectors, testers, and graders	21.20	10.1	40.0	19.99	14.8	40.0	_	_	
Water and sewer treatment plant operators	19.73	4.9	40.0	21.16	2.6	40.0		_	
Stationary engineers	18.51	5.6	40.0	18.51	5.6	40.0	_	_]
Otationary engineers	10.01	0.0	40.0	10.01	0.0	40.0			
Machine operators, assemblers, and inspectors	14.50	3.4	39.1	15.26	4.2	38.7	\$13.21	7.4	39
Punching and stamping press operators	13.87	4.6	39.5	13.84	5.5	39.5	_	_	-
Rolling machine operators	14.68	12.4	40.0	_	_	-	_	_	-
Grinding, abrading, buffing, and polishing machine									
operators	14.85	8.7	40.0	14.13	6.7	40.0	_	_	-
Numerical control machine operators	14.91	12.5	39.9	-	_	-	_	_	-
Fabricating machine operators, n.e.c.	15.82	17.6	39.6	18.60	10.3	40.0	-	_	.:
Molding and casting machine operators	11.87	4.6	40.0	11.38	4.2	40.0	12.17	6.3	40
Printing press operators	15.96	6.8	39.6	17.07	8.5	39.4	-	_	-
Laundering and dry cleaning machine operators	10.15 14.15	6.9 10.0	36.3 39.3	9.64 16.04	5.7 3.2	34.6 40.0	10.07	14.6	38
Packaging and filling machine operators Extruding and forming machine operators	12.25	7.0	39.3	14.05	4.9	39.8	10.87 –	14.0	30
Mixing and blending machine operators	13.65	14.4	40.0	15.28	10.2	40.0	_	_	-
operators	18.30	7.0	40.0	_	_	-	_	_	-
Painting and paint spraying machine operators	16.99	9.5	40.0	17.38	13.2	40.0	_	_	-
Slicing and cutting machine operators	13.98	11.2	39.9	14.70	11.9	39.8	_	_	-
Miscellaneous machine operators, n.e.c	14.64	7.7	37.9	14.47	4.6	35.5	14.76	13.6	39
Welders and cutters	15.54	7.3	40.0	15.53	1.5	40.0	15.55	15.9	40
Assemblers	15.33	7.4	39.6	16.39	7.6	39.5	10.67	12.5	40
Miscellaneous hand working, n.e.c.	13.28	10.6	40.0	12.23	6.6	40.0	-	_	-
Production inspectors, checkers and examiners	15.82	7.9	40.0	16.00	9.1	40.0	_	_	-
Transportation and material moving	14.70	3.7	39.2	14.87	4.9	37.5	14.41	5.1	42
Supervisors, motor vehicle operators	22.26	8.7	40.0	_	_	-	_	_	-
Truckdrivers	13.38	3.3	41.9	13.33	4.1	39.0	13.46	4.6	47
Driver-sales workers	10.78	11.8	25.3	10.83	20.6	27.9	10.71	10.8	23
Busdrivers	15.02	2.7	28.3	14.96	3.2	30.1	15.34	7.7	21
Locomotive operating	22.94	26.8	45.5	_	_	-	_	_	
Supervisors, material moving equipment Operating engineers	21.42 17.04	5.6 6.3	40.6 40.0	-	_	-	_	_	-
Excavating and loading machine operators	20.44	8.0	40.0	22.87	11.4	40.0	18.96	7.4	40
Grader, dozer, and scraper operators	14.59	7.2	40.0	_	11.4		-		
Industrial truck and tractor equipment operators	14.67	5.5	39.7	15.39	8.5	39.9	12.88	5.3	39
Miscellaneous material moving equipment	15.61	14.1	40.0	16.49	16.7	40.0			
operators, n.e.c.	13.01	'-+. '	-0.0	10.43	10.7	40.0	_	_	
Handlers, equipment cleaners, helpers, and laborers	11.92	3.4	34.2	12.42	4.4	34.7	11.13	5.3	33
Groundskeepers and gardeners, except farm	11.32	13.2	36.2	11.64	15.9	36.9	-	_	-
Supervisors, handlers, equipment cleaners, and						_			
laborers, n.e.c.	20.36	9.6	40.5	20.33	12.8	39.9	-	_	-
Helpers, construction trades	11.92	8.4	38.6	12.25	9.3	38.2	-		.
Construction laborers	14.51	6.8	39.4	15.38	8.9	38.9	13.27	5.5	40
Production helpers	11.17	6.6	35.3	11.51	6.3	34.8	- 7.26	- 0.2	3
Stock handlers and baggers	9.00	3.3	25.2 37.6	9.33 12.88	3.4 16.8	26.2 37.1	7.36	8.2	21
								I –	-
Machine feeders and offbearers Freight, stock, and material handlers, n.e.c	10.94 12.68	10.9 7.7	32.8	13.85	9.1	36.1	10.21	4.0	27

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, ⁴ July 2005-Continued

		Total		М	etropolitan		Non	metropolita	n
Occupation ⁵	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly 6	arnings	Mean
Оссирация	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly
Blue collar –Continued									
Handlers, equipment cleaners, helpers, and laborers -Continued									
Hand packers and packagers	\$9.94	4.8	35.8	\$10.62	2.2	32.1	\$9.32	7.2	40.0
Laborers, except construction, n.e.c	12.64	7.5	38.2	13.04	8.8	38.2	12.22	10.9	38.2
Service	10.34	4.6	29.6	10.81	6.4	29.8	9.36	5.3	29.3
Protective service	15.27	11.6	36.6	14.94	13.8	36.3	16.75	10.1	38.0
Supervisors, firefighters and fire prevention	21.58	13.9	52.0		_	_	_	_	_
Supervisors, police and detectives	29.08	2.2	40.1	28.71	2.9	40.2	_	_	_
Supervisors, guards	17.87	13.1	40.0	_	_	-	_	_	_
Firefighting	16.79	2.5	46.7	17.01	2.7	45.8	_	_	_
Police and detectives, public service	21.86	3.8	30.4	21.83	4.1	28.8	22.00	8.7	40.0
Sheriffs, bailiffs, and other law enforcement officers	19.26	4.7	39.7	19.98	7.1	39.4	_	_	-
Correctional institution officers	16.27	10.9	39.9	16.15	13.8	39.9	_	_	-
Guards and police, except public service	_	_	-	_	_	-	9.11	12.7	34.5
Protective service, n.e.c.	7.42	6.5	16.7	7.98	6.5	16.9	_	_	_
Food service	7.90	4.2	25.8	7.88	4.8	26.0	7.93	10.6	25.6
Waiters, waitresses, and bartenders	5.48	7.9	22.2	5.37	10.4	23.2	5.85	5.6	19.3
Bartenders	7.52	8.4	22.4	7.51	10.3	26.3			_
Waiters and waitresses	4.78	9.5	23.2	4.56	13.2	24.4	5.45	6.4	20.2
Waiters'/Waitresses' assistants	6.92	2.3	17.9	6.98	2.7	17.3	-	-	- 4
Other food service	8.89	3.8	27.7	9.03	4.6	27.4 40.4	8.56	10.0	28.4
Supervisors, food preparation and service	11.23 10.27	5.5 5.8	39.7 31.5	11.63 10.67	6.5 6.6	31.7	8.86 9.81	5.7 12.0	36.0 31.2
Cooks Kitchen workers, food preparation	8.18	7.6	27.2	8.29	10.5	26.3	7.74	9.8	31.3
Food preparation, n.e.c.	7.68	4.7	23.6	8.04	6.2	24.4	6.76	4.2	21.8
Health service	10.50	4.9	32.2	11.59	2.7	32.9	8.73	4.2	31.0
Dental assistants	14.92	7.7	36.5	15.64	5.7	37.0	-	-	- 01.0
Health aides, except nursing	10.79	13.3	34.5	12.69	3.3	35.6	_	_	_
Nursing aides, orderlies, and attendants	9.72	3.2	31.2	10.35	2.1	31.6	8.83	4.5	30.5
Cleaning and building service	11.33	12.1	31.8	11.99	12.4	33.9	9.04	5.3	26.3
Supervisors, cleaning and building service workers	17.71	18.8	38.8	19.65	13.5	40.2	_	_	_
Maids and housemen	8.84	10.4	30.2	9.25	14.1	33.6	7.82	8.2	24.1
Janitors and cleaners	11.07	4.9	31.4	11.44	4.6	33.0	9.68	4.9	26.5
Personal service	10.01	6.5	29.4	10.88	6.0	24.8	9.46	12.0	33.2
Hairdressers and cosmetologists	9.69	14.3	28.3	10.17	17.9	29.1	-	-	-
Attendants, amusement and recreation facilities	6.70	5.2	35.5	7.92	6.5	24.2	_	-	_
Welfare service aides	13.24	10.2	33.1	11.32	5.9	31.7	-	-	-
Early childhood teachers' assistants	9.25	4.7	26.6	9.78	5.4	29.7	_	_	-
Childcare workers, n.e.c.	9.45	2.2	23.3	9.45	2.2	23.3	-	_	-
Service, n.e.c.	10.18	6.5	28.2	11.42	10.7	24.1	_	_	-

¹ The West North Central census division consists of Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, and Kansas. It also includes the St. Louis, MO Consolidated Metropolitan Statistical Area, which is comprised of parts of Missouri and

information, see appendix C.

⁴ In this census division, data were collected between December 2004 and January 2006. The average reference period was June 2005.

⁵ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

⁶ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For

estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

Ullinois.

2 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers,

weighted by hours.

3 A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more

 $\label{thm:policy} \begin{tabular}{ll} TABLE~4-9. South~Atlantic~census~division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 June 2005 4 All the selected occupations 4 and 4 are all the selected occupations 4 are all the$

		Total		М	etropolitan		Non	metropolita	n
	Hourly e	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
AII	\$17.72	2.4	36.2	\$18.41	2.7	36.1	\$14.13	3.7	36.7
All, excluding sales	18.16	2.7	36.7	18.87	3.0	36.6	14.43	4.0	37.2
White collar	22.03	2.8	36.7	22.79	3.0	36.6	17.25	1.7	37.1
White collar, excluding sales	23.97	3.2	37.8	24.72	3.4	37.7	18.97	2.6	38.4
Professional specialty and technical	29.18	2.2	37.3	29.91	2.3	37.1	23.77	4.5	38.6
Professional specialty	30.99	2.0	37.3	31.53	2.1	37.1	26.64	3.9	38.8
Engineers, architects, and surveyors	35.95 27.65	3.1 14.2	40.6 40.0	36.22 27.65	3.2 14.2	40.5 40.0	30.09	6.6	42.1
Chemical engineers	36.05	9.7	40.0	36.05	9.7	40.0	_	_	_
Civil engineers	32.24	5.4	40.3	31.98	5.5	40.3	_	_	_
Electrical and electronic engineers	37.09	3.0	39.8	37.27	3.1	39.8	_	_	_
Industrial engineers	34.35	7.5	42.1	35.09	7.5	42.2	_	_	_
Mechanical engineers Engineers, n.e.c.	30.22 42.62	8.4 10.7	40.8 40.8	30.12 43.06	8.9 10.8	40.7 40.6	_	_	_
Mathematical and computer scientists	35.00	3.5	39.8	35.09	3.5	39.8	30.97	15.0	40.4
Computer systems analysts and scientists	34.42	3.8	39.8	34.51	3.8	39.8	29.16	16.2	40.5
Operations and systems researchers and analysts	37.66	6.5	40.0	37.78	6.5	40.0	_	_	_
Natural scientists	26.83	5.6	39.7	27.23	5.6	39.7	_	-	_
Chemists, except biochemists Physical scientists, n.e.c.	34.46 25.16	27.5 21.4	38.2 45.2	34.46 25.70	27.5 21.4	38.2 45.5	_		_
Biological and life scientists	25.28	9.2	38.9	25.28	9.2	38.9	_	_	_
Medical scientists	22.61	5.0	36.1	23.40	4.5	35.4	_	_	-
Health related	30.81	5.0	35.3	31.61	5.4	34.9	26.63	10.5	37.6
Physicians	60.74	8.4	41.3	60.75	6.8	41.4	-	- 24	- 20.2
Registered nurses Pharmacists	25.73 44.75	1.9 2.0	34.8 33.8	26.55 44.48	1.7	34.1 35.1	22.23	3.1	38.3
Dietitians	19.89	3.5	37.4	19.89	3.5	37.4	_	_	_
Respiratory therapists	23.00	3.2	34.5	23.84	2.0	34.9	_	_	-
Occupational therapists	28.50	9.8	36.4	29.81	12.2	35.0	_	_	-
Physical therapists	34.03	6.7	26.0	34.03	6.7	26.0		_	-
Speech therapists Therapists, n.e.c.	30.11 18.93	7.5 5.1	37.5 34.0	30.11 19.12	7.5 5.6	37.5 33.4	_	_	
Teachers, college and university	38.26	4.2	41.3	39.37	5.1	39.7	33.83	6.2	49.7
Biological science teachers	35.31	9.2	44.2	32.22	10.8	38.0	_	_	-
Psychology teachers	34.81	14.9	40.3	34.82	14.9	40.4	_	_	-
History teachers	34.14	7.3	41.2	34.14	7.3	41.2	_	_	_
Social science teachers, n.e.c	41.16 31.45	11.7 11.8	36.8 19.0	41.16 –	11.7	36.8	_		_
Computer science teachers	31.14	24.1	37.8	31.14	24.1	37.8	_	_	_
Medical science teachers	43.71	6.9	55.2	43.71	6.9	55.2	_	_	-
Health specialties teachers	32.94	5.8	36.0	32.94	5.8	36.0	_	_	-
Business, commerce, and marketing teachers Art, drama, and music teachers	49.60 29.43	20.5 8.9	40.9 34.7	49.63 29.43	20.5 8.9	41.1 34.7	_	_	
English teachers	35.56	10.9	33.9	36.42	11.9	33.5	_	_	_
Foreign language teachers	22.66	16.8	42.2	34.79	7.4	29.0	_	_	-
Theology teachers	40.78	17.6	40.1	40.78	17.6	40.1	_	_	
Other post-secondary teachers	40.91	8.0	38.9	42.63	7.5	38.8	28.86	1.5	39.7
Teachers, except college and university Prekindergarten and kindergarten	28.28 23.63	1.8 8.2	35.5 37.2	28.67 23.05	1.9 9.9	35.2 36.7	26.28	4.5	37.2
Elementary school teachers	29.09	1.5	37.5	29.54	1.4	37.3	26.61	4.5	38.9
Secondary school teachers	29.26	3.0	37.9	29.66	3.4	37.8	26.42	5.8	38.7
Teachers, special education	29.62	3.8	35.6	29.85	4.1	35.7	_		_
Teachers, n.e.c.	26.99	4.1	27.7	27.79	5.1	25.2	24.98	3.7	36.5
Substitute teachers Vocational and educational counselors	10.11 29.18	4.8 7.3	14.4 37.7	10.63 28.71	2.0 7.8	16.6 37.4	_	_	
Librarians, archivists, and curators	24.54	4.7	37.4	24.23	4.8	37.4	_	_	_
Librarians	24.54	4.7	37.4	24.23	4.8	37.1	_	_	-
Social scientists and urban planners	27.02	5.3	39.6	27.08	5.7	39.7	_	_	-
Economists	27.81	4.4	41.7	27.81	4.4	41.7	_	_	-
Psychologists Urban planners	26.56 24.35	9.0 9.5	35.3 40.0	25.47 27.14	11.5 5.9	34.5 40.0	_	_	-
Social, recreation, and religious workers	17.29	3.5	37.1	17.42	3.9	36.8	16.26	4.6	39.4
Social workers	17.54	3.5	37.4	17.72	3.8	37.1	16.20	5.2	39.6

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly 6	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
White collar –Continued									
Professional specialty and technical –Continued									
Professional specialty –Continued									
Social, recreation, and religious workers -Continued									
Recreation workers	\$13.60	10.4	37.6	\$12.89	11.1	37.6	_	_	-
Lawyers and judgesLawyers	51.13 51.15	6.2 6.8	39.0 39.3	51.82 51.65	6.0 6.6	39.3 39.3	_	_	-
Judges	50.80	16.3	33.7	31.03	0.0	39.3	_	_	
Writers, authors, entertainers, athletes, and	50.00	10.5	00.7						
professionals, n.e.c.	25.58	9.8	36.3	25.82	10.2	36.1	\$20.73	19.8	40
Designers	18.72	12.9	36.1	19.07	13.2	36.0	-	_	-
Actors and directors	26.08	33.8	34.2	26.08	33.8	34.2	_	_	-
Painters, sculptors, craft artists, and artist	05.00	00.5	077	05.00	00.5	07.7			
printmakers	25.69	22.5	37.7 39.6	25.69	22.5	37.7	-	_	-
Photographers Editors and reporters	16.56 29.69	36.1 3.2	38.9	16.56 29.69	36.1 3.2	39.6 38.9	_	_	:
Public relations specialists	22.03	6.6	40.0	22.27	6.9	40.0	_	_	
Athletes	24.53	9.4	33.7	23.69	11.8	32.9	_	_	
Professional, n.e.c.	36.63	13.9	40.0	36.63	13.9	40.0	_	_	
Technical	22.49	8.9	37.3	23.64	9.3	37.1	16.08	5.7	38
Clinical laboratory technologists and technicians	18.75	3.4	38.7	18.87	3.5	38.7	17.50	13.4	38
Dental hygienists	29.54	9.6	31.8	30.42	10.6	30.1	_	_	
Health record technologists and technicians	17.45 22.54	10.0	38.5	18.97 22.52	6.9 1.8	38.2	_	_	
Radiological techniciansLicensed practical nurses	16.60	1.7	36.1 35.6	22.52 17.31	2.1	36.5 34.7	- 14.97	4.9	3
Health technologists and technicians, n.e.c.	15.86	2.8	36.4	16.22	3.0	36.5	14.21	5.0	36
Electrical and electronic technicians	33.55	24.1	41.6	34.07	24.7	41.7	_	-	".
Mechanical engineering technicians	17.97	4.6	40.4	17.81	4.9	40.0	-	_	-
Engineering technicians, n.e.c.	23.52	7.9	38.3	23.60	9.2	38.0	-	_	-
Drafters	22.35	7.6	39.9	22.27	7.9	39.9	-	_	-
Surveying and mapping technicians	14.21	4.8	40.0	14.14	7.6	40.0	_	_	-
Chemical technicians	20.20 133.50	7.3 9.8	39.6 19.8	22.59 133.50	8.1 9.8	39.4 19.8	_	_	
Computer programmers	30.15	11.5	38.9	30.15	11.5	38.9	_	_	
Legal assistants	18.72	5.2	39.1	20.24	6.1	38.8	14.63	6.1	40
Technical and related, n.e.c.	17.09	6.7	39.4	17.31	7.2	39.4	-	_	-
Executive, administrative, and managerial	33.56	5.8	40.2	33.81	6.2	40.3	30.89	6.3	39
Executives, administrators, and managers	37.79	7.0	40.5	38.34	7.5	40.6	32.94	7.4	39
administration	47.65	7.0	38.1	47.65	7.0	38.1	_	_	١.
Administrators and officials, public administration	28.30	4.1	39.7	28.39	4.9	39.6	27.83	7.7	40
Financial managers	37.64	4.5	40.4	36.72	4.4	40.4	46.49	18.7	39
Purchasing managers	33.12	26.6	39.9	33.58	29.2	39.9	-	_	-
Managers, marketing, advertising, and public	40.40	4.0	,, ,	40.54		40.0			
relations	40.12	4.3	41.0	40.54	4.1	40.9	-	7.0	20
Administrators, education and related fields Managers, medicine and health	37.18 33.17	5.4 4.3	39.8 40.7	36.40 33.48	6.7 4.5	40.0 40.7	39.88	7.2	39
Managers, food servicing and lodging	55.17	4.5	40.7	33.40	4.5	40.7			
establishments	18.00	10.8	46.7	18.04	11.1	46.9	_	_	١.
Managers, properties and real estate	26.39	4.0	40.9	26.48	3.9	40.9	-	_	-
Managers, service organizations, n.e.c	34.80	6.8	40.1	35.83	5.0	41.7	_	_	-
Managers and administrators, n.e.c	41.63	10.2	40.5	42.58	10.3	40.5	29.97	18.6	40
Management related	26.96	4.2	39.8	27.04	4.5	39.8	25.71	12.8	39
Accountants and auditors	23.65	3.1	39.3	23.92	3.1	39.3	20.06	5.4	40
Underwriters Other financial officers	27.82 31.19	9.9 7.3	38.7 40.3	27.82 31.38	9.9 7.8	38.7 40.3	_ 29.13	17.8	40
Management analysts	30.57	12.2	40.3	30.80	12.3	40.3	29.13	'7.0	-
Personnel, training, and labor relations specialists	29.96	10.8	38.4	30.10	11.3	38.3	_	_	-
Buyers, wholesale and retail trade, except farm									
products	23.58	11.4	40.3	23.88	9.2	40.4	-	_	-
Purchasing agents and buyers, n.e.c	20.33	15.8	39.9	20.01	17.3	39.9	-	_	-
Construction inspectors	21.28	4.3	39.9	21.28	4.3	39.9	_	-	-

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

			Total		М	etropolitan		Nor	metropolita	n
		Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
	Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	wee hou
/hite co	ollar –Continued									
Execu	utive, administrative, and managerial -Continued									
N	Management related –Continued Inspectors and compliance officers, except									
	construction	\$25.22 26.96	9.5 9.7	40.1 40.3	\$25.68 26.41	8.9 9.6	40.1 40.4	- \$34.11	30.5	39
Sales		13.89	4.4	32.6	14.36	4.9	32.5	11.53	6.5	33
Guido	Supervisors, sales	20.44	8.6	41.7	22.25	8.9	41.1	15.49	10.6	43
	Insurance sales	19.68	24.7	39.2	20.23	27.5	39.2	15.53	13.6	39
	Real estate sales	17.41	16.5	37.3	19.65	12.0	36.7	_	_	-
	Securities and financial services sales	34.76	15.6	35.2	34.76	15.6	35.2	_	_	.
	Advertising and related sales	17.13	18.5	38.1	18.05	19.4	37.9	_	_	.
	Sales, other business services	20.89	9.4	37.8	20.84	9.6	37.7	_	-	
	Sales representatives, mining, manufacturing, and									
	wholesale	28.52	8.5	39.9	29.02	9.1	39.7	25.13	15.8	4
	Sales workers, motor vehicles and boats	20.89	14.9	42.7	19.62	12.7	42.2	_	-	
	Sales workers, apparel	11.91	34.9	23.1	12.79	39.2	22.8	_	-	
	Sales workers, furniture and home furnishings	11.45	7.8	38.8	11.36	8.7	38.6	_	-	
	Sales workers, radio, tv, hi-fi, and appliances	8.91	8.3	29.8	8.94	9.9	28.5	_	-	
	Sales workers, hardware and building supplies	11.59	3.3	36.0	_	_	-	8.87	5.4	3
	Sales workers, parts	13.00	4.6	31.4	13.68	5.1	32.2	_	-	
	Sales workers, other commodities	10.52	4.3	31.8	10.61	5.0	31.3	10.11	6.9	3
	Sales counter clerks	8.83	5.1	29.9	9.26	6.1	28.8	7.95	6.8	3
	Cashiers	8.16	1.8	28.7	8.37	2.3	28.9	6.98	2.5	2
	Sales support, n.e.c.	15.38	22.6	32.1	15.38	22.6	32.1	_	-	
Δdmi	nistrative support, including clerical	13.93	1.1	37.1	14.23	1.1	37.0	12.37	2.8	3
	Supervisors, general office	20.45	4.5	40.2	20.86	5.3	39.9	18.26	6.5	4
	Supervisors, financial records processing	22.11	6.7	40.6	23.58	7.6	40.7	_	_	
	Supervisors, distribution, scheduling, and adjusting									
	clerks	20.40	6.7	40.0	20.73	7.9	40.0	-	-	
	Computer operators	15.61	9.4	40.0	15.82	9.8	40.0	_	-	
	Secretaries	15.82	1.8	38.1	16.14	1.9	37.9	14.03	7.4	3
	Stenographers	13.85	5.0	39.3	15.06	5.5	38.8	-	-	
	Typists	12.81	13.4	34.1	12.81	13.4	34.1	_	-	
	Interviewers	13.29	9.6	37.9	14.03	9.2	37.6	-	-	
	Hotel clerks	9.19	2.3	38.1	9.26	2.7	38.4	8.85	5.7	3
	Transportation ticket and reservation agents	14.14	7.1	34.6	14.18	7.2	34.5	-		_
	Receptionists	11.28	3.1	35.2	11.55	3.4	34.8	10.25	5.4	3
	Information clerks, n.e.c.	13.79	2.9	38.0	13.81	3.0	38.0	12.55	16.2	١,
	Order clerks	14.12 15.43	4.5 7.9	38.1 38.6	14.34 15.63	4.8 8.3	37.8 38.5	12.55	16.3	4
	Personnel clerks, except payroll and timekeeping	11.57	4.2	31.7		3.5	30.2	11.38	10.2	3
	Library clerksFile clerks	10.23	5.6	36.7	11.68 10.52	7.2	35.4	11.30	10.2	3
	Records clerks, n.e.c.	13.90	1.8	37.9	14.13	1.6	38.2	12.77	4.6	3
	Bookkeepers, accounting and auditing clerks	14.75	3.7	34.2	15.15	4.0	33.7	12.24	2.2	3
	Payroll and timekeeping clerks	18.41	5.5	38.4	19.15	5.7	38.3	-		ľ
	Billing clerks	12.39	3.1	39.7	12.72	5.2	39.8	11.88	1.6	3
	Billing, posting, and calculating machine operators	15.63	7.9	35.3	15.63	7.9	35.3	-	_	"
	Telephone operators	11.30	5.0	38.2	11.42	4.9	39.0	_	-	
	Mail clerks, except postal service	11.55	8.6	30.7	11.55	8.6	30.7	_	-	
	Messengers	9.44	10.8	33.7	9.44	10.8	33.7	_	-	
	Dispatchers	15.65	5.8	41.3	15.51	5.9	41.2	_	-	
	Production coordinators	17.55	8.3	40.0	17.51	9.7	40.0	-	-	
	Traffic, shipping and receiving clerks	13.25	4.2	39.6	12.86	3.2	39.5	15.41	13.5	4
	Stock and inventory clerks	12.02	3.7	35.9	11.88	4.0	35.5	13.08	9.1	3
	Meter readers	13.15	4.9	39.9	13.13	6.0	39.9	-	-	
	Weighers, measurers, checkers, and samplers	12.89	8.6	40.0	12.81	9.9	40.0	-	-	
	Expeditors	13.55	13.3	38.1	15.19	11.2	37.4	_	-	
	Material recording, scheduling, and distribution							10.46	20.7	
	clerks, n.e.c.	10 44	6.7	30.6	10 44	6.7	20.6	13.46	20.7	4
	Insurance adjusters, examiners, and investigators	18.41	6.7	39.6	18.41	6.7	39.6	_	-	

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Nor	metropolita	n
0 , 1, 5	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Me: wee hou
White collar –Continued									
Administrative support, including clerical –Continued									
Investigators and adjusters, except insurance	\$13.86	4.2	38.0	\$14.47	3.3	37.7			-
Eligibility clerks, social welfare	15.17	4.8	39.3	15.73	5.0	39.1	\$13.29	2.4	40
Bill and account collectors	13.76 12.92	2.8 2.1	37.7 36.8	14.10 13.19	2.2 2.5	37.5 36.8	11.67	2.4	36
Bank tellers	10.81	1.8	35.2	10.13	2.1	34.7	10.17	3.9	38
Data entry keyers	12.49	3.6	35.5	12.45	4.0	35.1	-	-	-
Statistical clerks	17.16	5.8	40.0	17.16	5.8	40.0	-	-	-
Teachers' aides	10.98	2.0	36.1	11.43	1.9	34.8	10.39	3.2	38
Administrative support, n.e.c.	14.14	3.2	36.3	14.40	3.5	37.3	12.04	7.6	29
Blue collar	14.50	1.4	38.1	14.83	1.2	38.0	12.99	6.4	38
Precision production, craft, and repair	17.96	1.1	39.7	18.39	.9	39.6	15.77	5.8	40
Supervisors, mechanics and repairers	24.94	5.1	40.1	24.84	5.3	40.1	-	-	ز. ا
Automobile mechanics	17.09 17.00	5.0 6.0	40.3 36.5	17.46 17.61	5.6 5.9	40.3 35.7	14.89 13.96	8.9 12.3	40
Bus, truck, and stationary engine mechanics Aircraft engine mechanics	27.37	9.4	40.0	27.37	9.4	40.0	13.96	12.3	4
Small engine repairers	11.38	9.0	40.0	11.38	9.0	40.0	_	_	
Automobile body and related repairers	17.37	10.5	40.0	15.65	3.2	40.0	_	-	
Aircraft mechanics, except engine	23.30	5.7	40.0	23.30	5.7	40.0	-	-	
Heavy equipment mechanics	16.61	5.8	40.0	16.59	3.1	40.0	16.64	11.8	4
Industrial machinery repairers	20.27	5.3	39.6	20.24	2.7	39.5	20.33	18.1	3
Machinery maintenance	16.77	4.8	39.9	16.31	5.1	39.9	_	-	
Electronic repairers, communications and industrial equipment	20.61	6.3	38.5	20.61	6.3	38.5	_	_	
Data processing equipment repairers	18.14	9.5	40.0	18.14	9.5	40.0	_	_	
Household appliance and power tool repairers	13.95	5.0	41.7	14.73	3.8	42.3	-	-	
Telephone line installers and repairers	23.62	3.4	40.0	23.83	4.0	40.0	-	-	
Heating, air conditioning, and refrigeration	47.07		00.5	40.40	7.5	00.4			
mechanics Office machine repairers	17.97 16.20	8.0 3.5	39.5 37.2	19.16 16.20	7.5 3.5	39.4 37.2	_	_	
Mechanical controls and valve repairers	18.64	3.0	39.9	18.57	2.8	39.9	_	-	
Millwrights	21.67	5.5	40.0	22.19	5.1	40.0	_	_	
Mechanics and repairers, n.e.c.	16.06	3.5	40.0	16.47	2.9	40.0	14.96	11.8	4
Supervisors, carpenters and related workers Supervisors, electricians and power transmission	23.30	6.8	41.0	23.56	7.4	40.6	_	_	
installers	26.49	8.7	40.0	26.49	8.7	40.0	_	-	
Supervisors, construction trades, n.e.c.	22.72	8.0	40.9	22.80	8.2	41.0	_	-	
Brickmasons and stonemasons Carpenters	15.81 16.32	15.1 8.3	37.6 40.0	17.24 17.25	14.1 9.5	37.0 40.0	- 14.41	7.5	4
Drywall installers	17.35	7.1	39.8	17.35	7.1	39.8	-		-
Electricians	19.36	4.5	40.0	20.45	4.0	39.9	15.86	8.8	4
Electrician apprentices	15.37	5.8	39.9	15.82	5.7	39.9	-	-	
Electrical power installers and repairers	21.31	5.7	40.0	23.30	4.1	40.0	18.78	9.0	4
Painters, construction and maintenance	13.54	4.1 4.7	39.7	13.47 17.77	4.2 4.9	39.7 40.0	_	-	
Plumbers, pipefitters and steamfitters Plumber, pipefitter, and steamfitter apprentices	17.71 13.52	4.7	40.0 40.0	13.52	4.9	40.0	_	_	
Concrete and terrazzo finishers	14.87	4.4	40.0	15.19	4.3	40.0	_	_	
Insulation workers	14.72	13.5	40.0	14.72	13.5	40.0	-	-	
Paving, surfacing, and tamping equipment									
operators	12.96	5.0	40.0	12.35	7.6	40.0	-	-	
Sheet metal duct installers	22.59	18.1	40.0	22.59	18.1	40.0	11 00	12.0	1
Construction trades, n.e.c	14.36 21.32	13.7 4.0	40.0 40.5	16.46 21.88	19.4 4.4	40.0 40.5	11.88 18.32	13.0 5.0	40
Tool and die makers	20.17	7.9	40.5	20.17	7.9	40.0	10.32	3.0	4
Precision assemblers, metal	20.82	6.1	40.0	20.83	6.7	40.0	_	_	
Machinists	18.83	3.8	40.0	19.26	3.8	40.0	_	-	
Sheet metal workers	19.47	26.1	40.0	20.73	29.6	40.0	-	-	
Furniture and wood finishers	12.65	.7	40.0	12.65	.7	40.0	_	-	'
Upholsterers Electrical and electronic equipment assemblers	15.89	16.0 8.1	40.0 40.0	15.89	16.0 9.4	40.0 40.0		_	'
Lieumoai and electronic equipment assemblers	11.90	0.1	40.0	11.93	9.4	40.0	_	_	

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	l
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
lue collar –Continued									
Precision production, craft, and repair -Continued									
Miscellaneous precision workers, n.e.c	\$15.67	5.4	40.0	_		_	-	_	-
Butchers and meat cutters	10.73 10.04	9.0 3.6	38.6 34.7	\$12.04 10.29	7.7 3.5	38.0 35.6	\$8.10	2.9	40
Inspectors, testers, and graders	14.72	11.6	35.9	15.38	14.0	35.4	_	_	_
Water and sewer treatment plant operators	17.09	5.4	40.0	17.33	5.9	40.0	-	-	-
Power plant operators	28.87	7.1	40.0	25.56	2.2	40.0	-	-	-
Stationary engineers	21.63	19.9	40.0	21.63	19.9	40.0	-	-	-
Miscellaneous plant and system operators, n.e.c	19.22	9.9	39.6	19.22	9.9	39.6	_	_	-
Machine operators, assemblers, and inspectors	13.55	3.1	39.3	13.77	3.3	39.1	12.75	8.9	39
Lathe and turning-machine set-up operators	16.50 13.21	6.2 12.3	40.0 40.0	_	_	-	_	_	-
Milling and planing machine operators Punching and stamping press operators	13.86	6.5	40.0	- 14.15	6.2	40.0	_	_	
Grinding, abrading, buffing, and polishing machine	10.00	0.0		11.10	0.2				
operators	12.15	6.5	39.7	12.56	7.4	39.9	10.88	4.0	38
Numerical control machine operators	15.41 14.09	3.3	39.9 39.9	15.41 14.96	3.3 6.9	39.9 39.8	_	_	-
Fabricating machine operators, n.e.c	11.26	8.9 10.5	39.9	12.80	2.6	39.8	_	_	
Wood lathe, routing, and planing machine	0	10.0	00.0	12.00		00.0			
operators	10.47	16.1	39.3	10.47	16.1	39.3	-	-	
Sawing machine operators	11.08	2.1	39.9	11.12	2.4	39.9	-	-	
Shaping and joining machine operators Printing press operators	13.26 17.35	6.0 5.6	39.7 38.6	13.26 17.45	6.0 5.8	39.7 38.5	_	_	
Winding and twisting machine operators	11.60	5.1	39.5	11.90	4.3	39.4	11.27	9.7	39
Knitting, looping, taping, and weaving machine			00.0			0011		"	
operators	11.55	2.5	40.0	11.72	2.7	40.0	-	-	-
Textile sewing machine operators	12.89	14.6	39.3	13.02	14.6	39.3	-	-	-
Pressing machine operatorsLaundering and dry cleaning machine operators	8.64 9.30	7.5 5.8	37.2 37.3	9.17	5.9	37.4	_	_]
Packaging and filling machine operators	13.32	9.2	39.7	13.83	9.3	39.3	12.89	15.4	40
Extruding and forming machine operators	14.42	5.1	39.2	14.65	5.8	39.3	-	-	-
Mixing and blending machine operators Separating, filtering, and clarifying machine	15.87	6.4	39.4	15.80	6.9	39.5	_	_	-
operators Compressing and compacting machine operators	19.06 11.19	9.3 13.5	39.8 39.6	19.53 11.19	10.3 13.5	39.7 39.6	_	_	
Painting and paint spraying machine operators	15.83	8.8	40.2	16.21	10.0	40.2	_	_	-
Folding machine operators	9.61	25.5	40.0	9.61	25.5	40.0	_	-	-
Furnace, kiln, and oven operators, except food	16.60	8.6	38.7	17.34	12.3	37.8	-	-	
Crushing and grinding machine operators	17.34	16.7	39.8	14.28	8.4	39.3	-	-	-
Slicing and cutting machine operators	13.03 14.94	6.2 5.5	40.0 39.5	13.07 15.23	6.4 5.6	40.0 39.3	- 13.93	16.2	40
Welders and cutters	18.28	8.5	39.4	17.77	8.4	39.4	20.06	20.2	39
Assemblers	13.23	4.2	39.6	13.95	4.7	39.4	11.58	11.1	40
Hand cutting and trimming	13.17	9.2	40.0	13.44	8.8	40.0	-	-	-
Hand painting, coating, and decorating	12.09	5.6	38.9	12.09	5.6	38.9	-	-	-
Miscellaneous hand working, n.e.c Production inspectors, checkers and examiners	13.86 12.02	6.1 9.5	39.8 39.2	13.49 11.73	6.1 9.2	39.7 39.1	- 14.86	20.8	40
Production testers	14.88	7.4	40.0	14.55	8.5	40.0	-	20.0	-
Production samplers and weighers	11.50	5.2	39.4		_		_	-	-
Graders and sorters, except agricultural	9.47	4.0	39.9	9.53	5.8	39.8	_	-	-
Transportation and material moving	14.39	2.8	37.2	14.58	3.3	37.4	13.36	4.0	36
Supervisors, motor vehicle operators	17.49	13.5	40.0	17.23	14.2	40.1	_		-
Truckdrivers	15.14	5.7	39.7	15.53	6.2	40.2	13.19	7.0	37
Driver-sales workers Busdrivers	10.88 13.58	13.6 3.3	30.9 28.7	10.98 13.82	14.1 3.5	31.3 30.5	_ 12.00	10.9	20
Taxicab drivers and chauffeurs	9.58	5.5	25.4	9.85	4.0	24.8	-	- 10.9	20
Parking lot attendants	7.33	10.5	33.6	7.33	10.5	33.6	-	-	-
Motor transportation, n.e.c.	10.67	16.1	24.7	10.57	16.7	24.6	-	-	-
Supervisors, material moving equipment	23.69	4.8	40.0	23.65	5.8	40.0	_	-	-
Operating engineers	16.60	10.2	40.0	16.82	16.8	40.0	-	-	-

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
Blue collar -Continued									
Transportation and material moving -Continued									
Crane and tower operators	\$18.16	9.0	39.9	\$17.79	9.4	39.9	_	-	-
Excavating and loading machine operators Grader, dozer, and scraper operators	15.93 13.12	4.3	40.0 39.9	16.10 13.38	5.8 4.4	40.0 39.8	_	-	-
Industrial truck and tractor equipment operators	13.12	4.0 2.6	39.4	13.36	2.6	39.4	- \$11.68	6.1	40
Miscellaneous material moving equipment	.0.00		0011			0011	ψ11100	"	
operators, n.e.c.	12.67	10.9	39.7	13.27	13.7	39.5	10.75	6.7	40
Handlers, equipment cleaners, helpers, and laborers	10.45	2.2	35.7	10.64	1.9	35.4	9.67	8.0	37
Supervisors, agriculture-related workers	23.97	15.6	41.6	24.69	18.5	42.0			-
Groundskeepers and gardeners, except farm	10.81	7.7	38.1	12.00	7.2	38.9	8.73	4.0	36
Supervisors, handlers, equipment cleaners, and laborers, n.e.c.	19.86	5.3	40.5	20.66	4.4	40.5	_	_	١.
Helpers, mechanics and repairers	10.27	6.5	39.5	11.47	5.0	38.4	9.73	9.5	40
Helpers, construction trades	11.20	4.6	39.9	11.60	4.3	39.9	9.53	4.6	40
Construction laborers	9.83	4.7	39.8	9.85	5.4	39.8	9.71	6.6	40
Production helpers	12.56	6.9	39.2	12.34	5.4	39.6	13.28	17.2	37
Garbage collectors Stock handlers and baggers	11.86 9.34	8.0 2.6	37.5 30.5	12.84 9.39	7.9 2.8	39.5 30.1	9.06	9.2	33
Machine feeders and offbearers	10.99	3.2	39.6	11.05	3.3	39.6	-	-	-
Freight, stock, and material handlers, n.e.c	11.14	3.5	34.0	11.50	3.0	33.6	9.69	11.0	35
Garage and service station related	8.59	6.6	39.3	8.59	6.6	39.3			-
Vehicle washers and equipment cleaners	8.79	4.2	36.5	9.03	4.8	37.6	7.53	5.8	31
Hand packers and packagersLaborers, except construction, n.e.c.	9.06 9.58	4.5 4.9	34.3 37.0	9.19 9.43	5.5 4.7	33.2 36.8	8.48 10.65	4.9 19.0	38
Service	10.18	1.5	32.4	10.38	1.8	32.2	9.37	4.7	33
Protective service	14.72	3.4	37.0	15.34	3.2	36.3	12.54	3.2	39
Supervisors, firefighters and fire prevention	25.65	7.9	48.4	25.65	7.9	48.4	-	-	-
Supervisors, police and detectives	26.50	6.0	40.5	27.53	6.0	40.4	_	_	-
Supervisors, guards Firefighting	14.43 15.89	4.9 5.3	37.5 48.1	14.43 16.24	4.9 5.1	37.5 47.9		_	
Police and detectives, public service	20.98	1.5	40.1	21.34	1.3	40.1	16.11	7.2	40
Sheriffs, bailiffs, and other law enforcement officers	16.44	2.2	39.5	17.55	3.7	39.3	13.45	3.7	40
Correctional institution officers	13.72	7.6	40.0	15.96	3.9	40.1	12.37	.6	40
Crossing guardsGuards and police, except public service	11.83 9.94	13.8 4.3	20.2 31.5	12.16 10.00	13.7 4.5	21.5 31.5	- 8.57	12.4	30
Food service	7.64	2.1	29.2	7.66	2.5	29.1	7.58	3.8	29
Waiters, waitresses, and bartenders	4.54	4.3	26.1	4.63	4.5	26.5	3.51	8.4	22
Bartenders	6.31	8.1	26.2	6.33	8.6	26.4			-
Waiters and waitresses	3.68	3.9	25.7	3.76	4.1	26.1	3.01	8.1	22
Waiters'/Waitresses' assistants Other food service	6.32 8.67	4.6 2.4	27.9 30.3	6.33 8.81	4.7 2.9	28.2 30.3	- 8.12	4.0	30
Supervisors, food preparation and service	12.18	5.5	41.3	12.29	6.2	41.3	11.44	4.6	41
Cooks	9.33	3.7	34.6	9.84	4.4	34.8	8.16	4.1	34
Kitchen workers, food preparation	7.74	1.9	26.9	7.79	2.2	26.4	7.50	4.5	30
Food preparation, n.e.c	7.89	4.0	27.8	8.01	4.6	28.0	7.26	4.7	26
Dental assistants	10.66 16.54	3.1 6.4	34.8 37.0	11.03 16.75	3.1 6.4	34.6 36.8	9.51 –	4.2	35
Health aides, except nursing	11.60	5.7	36.5	11.74	6.6	36.0	11.01	5.4	38
Nursing aides, orderlies, and attendants	9.72	2.2	33.9	10.04	1.8	33.7	8.89	3.9	34
Cleaning and building service	9.69	2.1	35.2	9.89	2.4	34.8	8.84	3.8	36
Supervisors, cleaning and building service workers	16.33 8.47	7.0 3.3	39.5 37.1	16.66 8.68	8.1 3.6	39.5 37.3	- 7.34	4.7	35
Maids and housemen Janitors and cleaners	9.77	2.6	34.0	9.91	3.0	33.5	9.12	4.7	36
Personal service	10.66	5.4	31.0	11.02	6.2	30.9	8.97	9.6	31
Supervisors, personal service	14.93	10.0	36.9	15.37	12.7	34.5	-	-	-
Hairdressers and cosmetologists	16.91	35.8	31.7	17.70	38.0	30.7	_	-	-
Attendants, amusement and recreation facilities Guides	8.30 11.74	9.2 8.7	26.8 30.9	8.58 11.74	9.2 8.7	28.4 30.9	_	_	-
Ushers	7.10	4.0	21.8	7.10	4.0	21.8	_		
30	29.96	23.6	21.1	29.96	23.6	21.1		_	1

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 June 2005-Continued

		Total		Me	etropolitan		Nonmetropolitan		
Occupation ⁵	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
Occupation	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly
Service –Continued Personal service –Continued Baggage porters and bellhops Welfare service aides Early childhood teachers' assistants Childcare workers, n.e.c. Service, n.e.c.	\$6.86 10.81 8.29 8.74 11.04	16.5 6.0 5.5 5.1 6.4	37.0 35.5 34.1 31.4 29.5	\$6.86 11.61 8.44 8.72 11.02	16.5 9.5 3.6 5.6 6.7	37.0 39.2 34.6 30.8 30.3	- \$9.85 7.87 - 11.58	- 6.1 20.7 - 17.6	- 31.9 32.5 - 18.4

¹ The South Atlantic census division consists of Delaware, Maryland, District of

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

The South Atlantic census division consists of Deraware, maryland, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, and Florida.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

weighted by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

3 A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

 $^{^{}m 4}$ In this census division, data were collected between December 2004 and January

¹⁰ In this certains division, data were collected between December 2004 and January 2006. The average reference period was June 2005.

5 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

6 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $\label{eq:thm:policy} \textit{TABLE 4-10. East South Central census division:} 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 June 2005}$

		Total		М	etropolitan		Non	metropolita	n
Occupation 5	Hourly 6	earnings	Maan	Hourly 6	earnings	Maan	Hourly 6	earnings	Maa
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
	\$14.66	5.5	37.0	\$15.93	2.3	36.5	\$12.88	8.7	37.9
All, excluding sales	14.83	5.6	37.2	16.13	2.5	36.7	13.03	9.2	38.0
White collar	18.51	2.5	37.0	19.01	2.5	36.6	17.35	4.5	38.0
White collar, excluding sales	19.86	2.5	37.4	20.11	2.9	37.0	19.24	4.8	38.3
Professional specialty and technical	24.05	1.9	36.5	25.00	.8	36.2	21.11	5.2	37.6
Professional specialty Engineers, architects, and surveyors	26.70 36.10	2.7 13.2	36.2 40.7	27.19 36.20	3.3 14.0	36.1 40.8	25.00	5.7	36.9
Aerospace engineers	41.73	2.6	34.5	41.73	2.6	34.5	_	_	_
Civil engineers	29.47	6.9	40.6	29.47	6.9	40.6	_	_	_
Electrical and electronic engineers	33.69	4.8	41.4	33.69	4.8	41.4	_	_	-
Industrial engineers	45.80	9.1	42.4	45.80	9.1	42.4	_	-	-
Mechanical engineers	28.09	13.3	43.6	28.09	13.3	43.6	_	_	-
Engineers, n.e.c.	36.08 30.18	13.1 6.7	40.4 40.1	36.43 31.49	15.5 5.3	40.4 40.0	_	_	_
Mathematical and computer scientists Computer systems analysts and scientists	30.18	6.9	40.1	31.49	5.3	40.0	_		1 [
Natural scientists	27.78	22.7	40.1	36.13	38.2	40.2	_	_	_
Health related	24.93	2.3	35.6	25.46	2.3	35.5	22.89	4.6	36.
Physicians	37.73	34.0	39.8	37.73	34.0	39.8	-	-	-
Registered nurses	23.64	1.6	35.4	24.21	1.7	35.2	21.54	1.7	36.
Pharmacists	46.43 18.98	1.2 4.7	38.9 34.8	45.84 18.52	.5 2.0	38.7 40.0	_	_	_
Respiratory therapists Therapists, n.e.c.	19.54	10.4	39.7	10.32	2.0	40.0	_		
Teachers, college and university	37.57	9.6	37.6	39.64	9.2	37.9	28.36	5.5	36.
Business, commerce, and marketing teachers	29.96	17.6	27.4	_	_	_	_	_	_
Art, drama, and music teachers	27.04	15.7	29.7	26.81	16.1	39.3	-	-	-
Other post-secondary teachers	33.86	14.5	38.9	35.06	15.6	39.1	27.48	11.0	38.
Teachers, except college and university	27.46	9.1	35.8	28.66	10.5	35.3	25.12	2.8	36.
Elementary school teachers	26.84 26.22	5.5 8.3	37.2 35.8	28.57 28.77	3.8 2.8	37.3 36.3	_	_	_
Teachers, special education	29.03	6.8	36.9	29.03	6.8	36.9	_	_	_
Teachers, n.e.c.	33.32	5.3	37.1	32.82	5.9	36.7	_	_	_
Substitute teachers	8.51	8.6	7.9	8.51	8.6	7.9	_	_	-
Vocational and educational counselors	34.73	13.2	39.5	38.47	10.3	39.2	-	-	-
Librarians, archivists, and curators	22.58	5.9 7.2	37.8 36.6	22.58	5.9 7.2	37.8	_	-	-
LibrariansSocial scientists and urban planners	24.59	1.2	30.0	24.59	7.2	36.6	_	_	
Social, recreation, and religious workers	14.39	14.1	39.6	14.05	15.0	39.6	16.65	8.0	40.
Social workers	14.27	16.1	39.6	14.05	17.4	39.6	15.85	5.9	40.
Recreation workers	13.29	13.8	39.5	13.29	13.8	39.5	-	-	-
Lawyers and judges	43.25	19.3	33.0	_	-	_	_	_	-
Writers, authors, entertainers, athletes, and	43.25	19.3	33.0	_	_	_	_	_	_
professionals, n.e.c.	17.74	28.5	33.9	17.65	29.7	33.8	_	_	_
Designers	20.21	26.0	39.9	20.21	26.0	39.9	_	_	_
Editors and reporters	16.09	10.3	39.7	16.09	10.3	39.7	-	-	-
Professional, n.e.c.	24.91	14.9	39.8	24.91	14.9	39.8	_		
Technical	17.67	9.8	37.2	19.22	10.1	36.6	13.96	8.9	38.
Clinical laboratory technologists and technicians Radiological technicians	19.42 19.41	8.4 6.4	37.2 35.9	20.60 20.33	4.2 5.9	36.7 34.9	_	_	-
Licensed practical nurses	15.08	4.2	33.5	15.28	3.9	33.2	14.20	14.8	34
Health technologists and technicians, n.e.c.	13.61	10.1	39.7	12.57	8.9	39.6	-	-	-
Electrical and electronic technicians	_	_	_	25.53	2.3	40.5	_	_	-
Engineering technicians, n.e.c.	21.92	6.9	39.7	22.16	5.8	39.8	_	-	-
Drafters	17.87	5.0	40.1	17.87	5.0	40.1	_	_	-
Science technicians, n.e.c	19.90 15.46	3.5 20.0	42.5 37.4	- 15.46	20.0	- 37.4	_	_	
Executive, administrative, and managerial	27.66	4.2	40.4	28.33	2.9	40.3	26.95	7.9	40
Executives, administrative, and managerial	30.34	3.3	40.4	26.33 30.55	3.1	40.3	26.85 30.04	6.8	39
Administrators and officials, public administration	29.27	17.1	39.9	28.87	10.9	39.2	-	-	-
Financial managers	32.55	12.8	40.6	28.82	7.7	39.3	33.78	14.9	41.
Personnel and labor relations managers	_	_	_	26.89	3.3	40.1	_	l –	_

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	etropolitan		Nor	nmetropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
White collar –Continued									
Executive, administrative, and managerial -Continued									
Executives, administrators, and managers -Continued									
Managers, marketing, advertising, and public relations	\$32.59	16.9	42.9	\$32.59	16.9	42.9	_	_	_
Administrators, education and related fields	26.32	19.2	38.1	26.62	28.2	39.5	\$25.69	13.5	35.
Managers, medicine and health Managers, food servicing and lodging	26.51	11.5	40.0	28.54	16.1	40.0	_	_	-
establishments	24.35	11.5	42.8	24.63	11.2	42.9	_	_	-
Managers, service organizations, n.e.c	36.43	28.9	43.2	-	-	-	-	-	-
Managers and administrators, n.e.c.	36.22	4.2	40.9	35.72	3.6	40.6	37.17	10.5	41
Management related	21.85	9.2	40.8	22.32	1.7	39.7	21.43	18.6	41
Accountants and auditors	18.32	11.6	39.4	21.12	9.2	38.8	-	-	-
Other financial officers	25.58	11.2	40.4	23.13	6.8	39.6	27.85	20.5	41
Management analysts	35.05	11.8	40.2	35.05	11.8	40.2	-	_	-
Personnel, training, and labor relations specialists Buyers, wholesale and retail trade, except farm	23.43	8.3	41.6	24.75	10.7	38.8	_	_	-
products	33.71	13.0	40.0	28.77	15.8	40.0	-	_	-
Inspectors and compliance officers, except				45.40	10.7	20.0		_	
construction Management related, n.e.c.	_ 24.11	8.1	40.6	15.13 22.42	12.7 8.4	39.8 40.9	_	_	
Sales	12.71	7.5	35.3	13.79	6.9	34.5	10.78	6.5	36
Supervisors, sales	15.37	13.6	40.5	17.37	16.8	39.7	13.90	6.7	41
Insurance sales	13.92 23.77	9.6 4.4	41.4 40.0	- 23.77	4.4	40.0	_	_	-
Sales, other business services Sales representatives, mining, manufacturing, and	23.11	4.4	40.0	23.77	4.4	40.0	_	-	-
wholesale	16.87	14.3	41.1	17.11	15.1	41.2	_	_	-
Sales workers, motor vehicles and boats	26.77	26.3	42.8	26.77	26.3	42.8	_	-	-
Sales workers, apparel	10.47	21.4	25.6	10.96	23.7	27.2	_	_	-
Sales workers, hardware and building supplies	17.59	38.6	36.2	17.59	38.6	36.2	_	-	-
Sales workers, parts	12.27	3.0	38.9	12.16	.8	38.0	_	-	-
Sales workers, other commodities	12.32	24.9	32.7	13.19	26.1	34.4	8.31	9.0	26
Cashiers	9.22	10.4	33.8	8.29	3.7	30.5	10.03	12.2	37
Sales support, n.e.c.	9.36	18.0	30.9	9.79	20.3	30.5	_	_	-
Administrative support, including clerical	12.33	3.4	37.0	12.66	3.4	36.8	11.38	5.5	37
Supervisors, general office	18.97	22.7	39.7	19.53	32.6	40.0	_	-	
Supervisors, financial records processing	19.35	4.3	39.4	19.35	4.3	39.4		I	
Secretaries	13.89	5.4	38.6	14.72	6.0	39.2	11.28	10.4	37
Stenographers	13.01	6.9	39.8	13.01	6.9	39.8	-	-	'
Typists	10.91 12.99	13.3	39.9	12.98	3.2	39.9	-	_	'
Interviewers	9.61	8.8 6.6	39.3 37.4	12.99 9.72	8.8 6.7	39.3 37.3	_	-	'
Hotel clerks Receptionists	11.07	11.2	36.0	9.72 11.11	11.7	36.5	_	-	
Information clerks, n.e.c.	10.66	5.9	39.3	10.42	4.4	39.3	_	1 _	Ι.
Order clerks	10.43	6.2	38.9	10.79	3.9	36.2	10.30	8.3	40
Personnel clerks, except payroll and timekeeping	14.22	9.2	39.8	14.19	10.3	40.0	_	_	'.
Library clerks	10.71	6.3	28.1	11.00	10.3	28.1	_	_	
File clerks	10.08	2.0	39.3	10.08	2.0	39.3	_	-	-
Records clerks, n.e.c.	13.07	6.5	37.9	13.04	7.0	37.7	_	-	-
Bookkeepers, accounting and auditing clerks	13.43	5.7	36.8	13.82	4.0	36.9	12.76	13.6	36
Payroll and timekeeping clerks	15.73	6.7	40.0	15.73	6.7	40.0	_	-	-
Billing clerks	11.59	2.1	40.0	11.87	.4	40.0	-	-	-
Telephone operators	10.86	22.4	37.8	10.86	22.4	37.8	-	-	-
Mail clerks, except postal service	9.61	3.4	35.9	9.61	3.4	35.9	_	_	'
Dispatchers	12.97	8.3	36.6	13.42	10.5	37.8	_	_	Ι.
Production coordinators	16.04	17.8	40.0	16.01	22.0	40.0	14.20	20.0	20
Traffic, shipping and receiving clerks	13.33	9.8	33.9	12.88	1.1	31.9	14.39	32.2	39
Stock and inventory clerks	12.41 15.46	10.1 11.9	37.7 40.0	12.60 19.19	10.3 4.5	38.6 40.0	_	-	-
Meter readers		1			21.5	39.7	_		-
Investigators and adjusters, except insurance	16.34	21.2	39.7	16.55	21.5	39.7	_	_	1 -

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly 6	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
White collar –Continued									
Administrative support, including clerical –Continued									
Bill and account collectors	\$10.94	12.8	39.8	\$12.87	7.4	39.5	-	_	-
General office clerks	11.34	4.2	34.3	11.42	4.8	34.9	\$11.01	7.9	32.
Bank tellers	11.40	12.0	36.6	12.13	10.3	37.6	9.30	12.6	34
Data entry keyers	11.21	8.5	40.0	11.77	8.3	40.0	_	-	-
Teachers' aides	10.09	1.9	34.4	10.17	1.9	33.9	· ·		l
Administrative support, n.e.c	12.58	3.3	38.0	12.84	4.7	38.5	12.13	5.2	37
Blue collar	14.64	3.8	38.3	14.83	1.7	37.9	14.33	9.6	38
Precision production, craft, and repair	17.66	4.3	39.7	18.16	1.4	39.7	16.95	10.8	39
Supervisors, mechanics and repairers	21.75	6.2	41.7	26.43	5.3	41.9	_	_	-
Automobile mechanics	14.81	2.7	41.2	15.57	3.5	42.2	_	_	-
Bus, truck, and stationary engine mechanics	18.22	1.7	40.1	18.22	1.7	40.1	_	_	-
Heavy equipment mechanics	16.61	9.4	36.8	16.07	12.1	35.8	_	-	-
Industrial machinery repairers	23.16	7.0	39.9	20.72	5.5	39.8	_	_	-
Machinery maintenance	14.21	4.2	40.0	15.26	1.9	39.9	-	_	-
Electronic repairers, communications and industrial equipment	_	_	_	14.64	9.2	40.0	_	_	-
Heating, air conditioning, and refrigeration	45.40	25.6	40.0	4E 40	25.6	40.0			
mechanics Mechanics and repairers, n.e.c.	15.19 16.10	25.6 4.5	40.0 40.0	15.19 18.89	25.6 3.4	40.0 40.0	13.22	4.7	40
Supervisors, electricians and power transmission							13.22	4.7	40
installers	25.58	7.1	40.1	26.13	8.6	40.1	_	_	-
Supervisors, construction trades, n.e.c	-		-	22.99	6.8	40.7	_	_	-
Carpenters	15.23	7.2	40.0	14.66	3.0	40.0	_	-	-
Electricians	20.97	3.1	40.0	20.52	2.4	40.0	-	_	-
Electrical power installers and repairers	27.31	14.0	40.0	27.86	15.6	40.0	_	_	-
Plumbers, pipefitters and steamfitters Structural metal workers	18.09 15.83	8.7 4.8	40.0 40.0	18.88 15.57	8.6 5.1	40.0 40.0	_	_	-
Construction trades, n.e.c.	16.92	3.2	39.9	16.92	3.2	39.9	_	_	
Supervisors, production	21.69	7.1	40.2	26.49	3.2	40.5	19.47	7.3	40
Tool and die makers	19.18	4.4	40.0	19.18	4.4	40.0	-	7.5	-
Machinists	18.23	4.5	40.0	18.23	4.5	40.0	_	_	
Sheet metal workers	15.69	2.0	40.0	15.69	2.0	40.0	_		
Electrical and electronic equipment assemblers	8.22	4.5	36.9	8.22	4.5	36.9	_	_	Ι.
Miscellaneous precision workers, n.e.c.	10.34	1.8	40.0	-		- 00.5	_	l _	١.
Butchers and meat cutters	10.71	9.7	35.1	10.79	10.5	34.7	_	l _	١.
Inspectors, testers, and graders	17.37	5.9	40.0	16.96	6.7	40.0	_	_	
Water and sewer treatment plant operators	15.64	8.7	40.0	17.47	1.0	40.0	_	_	
Power plant operators	_	_	-	22.82	10.8	40.0	_	_	١.
Miscellaneous plant and system operators, n.e.c	19.96	10.1	40.0	_	_	-	_	_	-
Machine operators, assemblers, and inspectors	14.33	7.7	39.5	14.30	4.6	39.7	14.35	15.2	39
Punching and stamping press operators	14.27	7.7	40.0	13.42	5.2	40.0	_	_	-
Grinding, abrading, buffing, and polishing machine									
operators	11.30	26.7	40.0	_	_	-	_	-	-
Fabricating machine operators, n.e.c	12.21	6.5	40.0	12.21	6.5	40.0	-	-	-
Sawing machine operators	10.04	12.5	40.0	_	_	-	10.04	12.5	40
Textile sewing machine operators	10.05	9.8	39.0	_	_	-	10.20	11.4	38
Laundering and dry cleaning machine operators	8.31	7.1	38.3	8.23	.4	37.9	_	_	-
Packaging and filling machine operators	20.81	23.6	40.0	12.85	14.3	40.0	-	-	-
Mixing and blending machine operators Separating, filtering, and clarifying machine	16.22	13.9	38.5	13.77	28.0	36.5	_	_	-
operators	13.58	12.9	39.7	15.15	11.7	39.5	-	_	-
Compressing and compacting machine operators	10.88	9.7	39.9	10.88	9.7	39.9	-	-	-
Furnace, kiln, and oven operators, except food	11.95	15.9	40.0	15.70	11.7	40.0	-	-	-
Slicing and cutting machine operators	13.53	16.1	34.1	15.50	6.1	40.0	-	_	-
Miscellaneous machine operators, n.e.c	17.00	10.4	40.0	15.43	14.5	40.0	18.10	13.4	40
Welders and cutters	14.58	8.5	40.0	14.36	11.2	40.0	-	-	-
Solderers and brazers	15.81	3.3	40.0	15.50	4.2	40.0	-	-	-
Assemblers	14.52	16.5	39.6	15.86	20.0	39.5	11.53	4.8	40

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Me: wee hou
Blue collar –Continued									
Machine operators, assemblers, and inspectors -Continued									
Miscellaneous hand working, n.e.c Production inspectors, checkers and examiners	\$9.66 17.08	11.8 16.1	37.4 40.3	\$10.48 14.62	7.9 7.0	40.0 40.7	- \$18.76	24.8	40
Transportation and material moving	13.93	3.1	36.1	13.86	3.0	36.1	14.18	10.6	35
Truckdrivers	14.66	5.6	38.1	14.71	5.4	38.0	14.46	18.0	38
Driver-sales workers	11.85	24.2	34.6	12.89	24.5	37.8	_	_	-
Busdrivers	10.76	5.9	24.5	10.37	5.5	25.2	-	_	-
Taxicab drivers and chauffeurs	9.84	13.3	35.1	-	_	-	_	_	'
Excavating and loading machine operators	15.88	18.5	40.0	-	-	-	-	_	
Grader, dozer, and scraper operators	14.21	12.8	40.0	17.24	13.2	40.0	-	_	١.
Industrial truck and tractor equipment operators	12.20	1.8	39.7	12.14	1.3	39.6	12.43	5.3	4
Miscellaneous material moving equipment operators, n.e.c.	16.49	6.2	35.6	17.25	7.6	34.6	_	_	
·	10.33	2.2	36.4	10.80	2.9	35.4	9.59	3.9	3
Handlers, equipment cleaners, helpers, and laborers Groundskeepers and gardeners, except farm	9.78	7.6	35.1	8.67	5.3	36.6	11.25	3.4	3
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	13.45	13.5	40.1	14.64	16.5	40.1	_	_	
Helpers, mechanics and repairers	12.37	8.1	38.4	13.31	7.7	37.2	_	_	
Helpers, construction trades	11.22	5.2	39.3	10.91	5.2	39.5	_	_	
Construction laborers	10.30	4.0	39.9	10.59	2.8	39.9	_	_	
Production helpers	10.37	4.8	40.0	10.70	7.9	40.0			l _
Stock handlers and baggers	9.76	5.6	32.5	10.28	5.1	33.0	8.38	7.6	3
Machine feeders and offbearers	10.37	9.0	40.0	9.08	4.8	40.0	_		_
Freight, stock, and material handlers, n.e.c.	11.39	3.8	31.8	11.80	3.7	29.7	10.41	7.0	3
Garage and service station related	8.50	9.2	38.6	7.79	12.3	37.5	_	_	
Vehicle washers and equipment cleaners	8.71	16.8	36.8	10.90	10.5	33.1	-	_	
Hand packers and packagersLaborers, except construction, n.e.c.	9.79 9.74	3.1 10.9	38.8 38.9	9.43 11.26	.8 3.9	38.5 38.2	- 8.43	17.2	3
ervice	8.94	3.1	35.9	9.59	3.0	34.1	8.51	2.0	3
Protective service	12.28	4.7	38.6	12.75	3.7	38.6	11.38	7.6	3
Supervisors, firefighters and fire prevention	21.72	5.8	52.9	22.75	.7	52.9	-	_	ľ
Supervisors, police and detectives	22.74	11.2	40.1	23.63	11.3	40.1	_	_	
Supervisors, guards	11.18	6.4	39.5	_	_	-	_	_	
Firefighting	13.74	6.9	52.8	13.56	8.1	52.7	_	_	
Police and detectives, public service	17.93	6.8	37.4	17.73	7.5	37.2	_	_	
Sheriffs, bailiffs, and other law enforcement officers	15.24	4.7	40.2	18.48	4.4	40.0	13.52	8.5	4
Correctional institution officers	11.71	7.0	37.6	13.78	3.6	39.8	_	_	
Guards and police, except public service	9.40	5.5	37.3	9.32	6.3	36.6	9.62	6.9	3
Protective service, n.e.c.	10.95	6.0	27.2	11.70	6.7	32.1	_	_	
Food service	6.90	2.6	32.8	7.01	4.5	30.3	6.80	1.7	3
Waiters, waitresses, and bartenders	4.72	18.1	33.0	3.12	8.6	27.8	5.64	1.2	3
Waiters and waitresses	4.57	18.7	33.4	2.87	8.8	28.3	_	_	
Waiters'/Waitresses' assistants	3.33	6.5	25.6	3.26	6.3	25.8	-	_	
Other food service	8.44	6.3	32.8	8.73	8.8	31.6	8.05	9.9	3
Supervisors, food preparation and service	12.78	5.1	42.7	13.56	5.5	44.2	-	_	
Cooks	8.74	9.5	33.6	8.42	9.1	30.6	8.99	12.4	3
Kitchen workers, food preparation	8.09	4.8	33.5	8.43	6.1	32.7	7.30	7.6	3
Food preparation, n.e.c.	7.27	3.7	30.0	7.17	5.2	28.2			
Health service	9.29	2.6	35.4	9.56	3.5	35.3	8.61	3.8	3
Health aides, except nursing	10.05	2.8	35.3	10.03	3.1	34.9	_	<u> </u>	١.
Nursing aides, orderlies, and attendants	9.04	3.8	35.4	9.33	4.3	35.4	8.45	4.4	3
Cleaning and building service	10.54	4.8	38.2	10.29	7.4	36.1	10.67	6.6	3
Supervisors, cleaning and building service workers	17.32	4.6	40.0	13.79	18.8	39.7			
Maids and housemen	7.89	7	38.3	7.91	1.3	35.5	7.89	.7	4
Janitors and cleaners	8.73	7.7	37.4	9.91	8.7	35.5	7.96	2.4	3

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, ⁴ June 2005-Continued

		Total		Me	etropolitan		Non	n	
Occupation ⁵	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
Оссирации	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly
Service –Continued Personal service	6.99 8.46	2.5 .3 7.0 3.8 10.3	36.0 38.6 35.5 33.7 25.5	\$8.58 - - 7.16 7.72	12.1 - - 6.0 14.0	31.7 - - 33.1 26.0	\$7.54 7.00 - - -	3.0 .0 - -	36.7 38.8 - -

¹ The East South Central census division consists of Kentucky, Tennessee, Alabama,

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

The East oduri Certain consists division volumes and Mississippi.

2 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

3 A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated

Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

 $^{^{}m 4}$ In this census division, data were collected between December 2004 and January

^{2006.} The average reference period was June 2005.

5 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

6 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005

		Total		М	etropolitan		Nor	metropolita	n
	Hourly e	earnings	.,	Hourly e	arnings	.,	Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
	\$16.36	1.3	36.6	\$16.89	1.2	36.8	\$13.61	3.3	35.6
All, excluding sales	16.62	1.6	37.0	17.09	1.6	37.2	14.11	3.4	36.0
White collar	20.52	1.7	37.1	21.18	1.8	37.4	16.13	4.1	35.4
White collar, excluding sales	22.16	2.0	38.2	22.65	2.2	38.5	18.50	3.1	36.3
Professional specialty and technical	27.95	2.9	37.7	28.63	3.4	37.9	23.58	1.5	36.1
Professional specialty Engineers, architects, and surveyors	30.31 35.52	3.3 2.5	37.7 40.6	31.04 35.66	3.7 2.6	38.0 40.6	25.62	2.5	36.1
Architects	28.98	4.9	40.0	28.98	4.9	40.0	_	_	_
Petroleum engineers	39.56	18.6	40.0	49.32	11.6	40.0	_	-	_
Civil engineers	30.12	10.3	42.0	30.05	10.4	42.0	-	-	-
Electrical and electronic engineers	36.72	6.0	41.1	36.72	6.0	41.1	_	-	-
Industrial engineers	30.43	4.7	40.3	30.83	5.0	40.3	_	_	_
Mechanical engineers Engineers, n.e.c	28.59 40.15	11.5 5.7	40.0 40.3	28.59 40.15	11.5 5.7	40.0 40.3	_	-	-
Mathematical and computer scientists	35.35	4.4	40.1	35.46	4.4	40.1	_	_	_
Computer systems analysts and scientists	35.18	5.9	40.1	35.31	6.0	40.1	_	_	_
Natural scientists	29.41	7.1	40.5	29.58	7.2	40.5	_	-	_
Geologists and geodesists	41.24	9.2	41.1	41.24	9.2	41.1	_	-	-
Physical scientists, n.e.c.	21.16	13.9	40.0	21.14	14.7	40.0	_	-	-
Medical scientists	20.88	15.1	40.0	20.88	15.1	40.0	- 04.70		-
Health related Physicians	31.37 78.66	11.0 18.9	36.2 46.8	32.35 78.68	12.5 18.9	36.7 46.8	24.79	3.0	33.0
Registered nurses	25.71	2.4	36.3	26.17	3.0	36.8	23.20	2.2	33.8
Pharmacists	45.72	3.7	33.0	45.99	3.5	32.7	-		-
Respiratory therapists	20.42	2.2	35.6	20.43	2.3	35.3	_	_	_
Occupational therapists	24.25	14.2	33.2	24.25	14.2	33.2	-	-	-
Physical therapists	28.72	6.5	30.4				_	-	-
Speech therapists	28.93	3.1	36.4	29.39	4.1	36.2	-	7.0	-
Teachers, college and university Mathematical science teachers	38.16 32.66	4.2 3.0	34.0 39.4	39.50	4.4	33.8	29.88	7.3	34.8
Computer science teachers	24.72	21.5	21.8	21.21	30.4	17.4	_	-	_
Medical science teachers	47.63	17.3	36.5	47.63	17.3	36.5	_	_	_
Art, drama, and music teachers	34.98	15.6	39.5	34.98	15.6	39.5	-	-	-
Trade and industrial teachers	28.09	6.9	35.0	29.95	13.8	29.8	_	-	-
Other post-secondary teachers	39.65	6.7	32.9	40.52	7.4	33.3	_		
Teachers, except college and university	27.61	1.6	37.3	27.72	1.6	37.4	27.28	3.8	36.9
Prekindergarten and kindergarten Elementary school teachers	23.66 27.90	7.9 1.9	36.7 38.3	23.33 28.20	8.5 2.0	36.9 38.7	26.95	4.5	37.2
Secondary school teachers	28.37	2.2	38.2	28.96	.7	38.7	27.41	5.4	37.4
Teachers, special education	29.29	4.2	38.0	29.12	4.8	38.4	_	-	-
Teachers, n.e.c.	24.37	6.0	32.0	24.52	5.8	32.7	_	_	-
Substitute teachers	7.79	4.3	17.7	7.79	4.3	17.7	_	-	-
Vocational and educational counselors	29.48	2.2	37.9	29.41	2.3	37.8	_	-	-
Librarians, archivists, and curators	23.76	6.3	38.7	25.01	5.7	38.6	_	_	_
LibrariansSocial scientists and urban planners	23.31 31.24	8.8 7.1	38.7 36.8	24.63 31.03	8.6 7.7	38.6 36.9	_	1 -	_
Economists	41.90	11.7	40.0	41.90	11.7	40.0	_	_	_
Psychologists	27.96	5.7	35.0	27.06	5.1	35.0	_	_	_
Social, recreation, and religious workers	15.23	2.7	39.1	15.84	2.2	39.4	12.33	10.3	37.8
Social workers	15.87	1.7	39.9	16.16	1.4	39.9	14.15	8.8	40.0
Recreation workers	_		-	10.91	23.4	34.3	_	-	-
Lawyers and judges	60.55	8.1	39.3	61.41	7.6	39.3	_	_	-
Lawyers	61.26 44.35	7.6 8.2	39.5 35.1	61.87 –	7.0	39.5	_	_	_
Judges Writers, authors, entertainers, athletes, and	77.55	0.2	55.1	_	-		_	_	-
professionals, n.e.c.	19.87	11.6	35.5	20.02	11.8	35.6	_	-	_
Designers	20.27	14.6	39.8	20.27	14.6	39.8	_	-	-
Editors and reporters	19.09	11.0	35.6	19.29	11.1	36.2	-	-	-
Public relations specialists	30.68	5.3	39.7	30.68	5.3	39.7	_	-	-
Professional, n.e.c.	26.10	16.6	36.5	26.10	16.6	36.5	- 17.10		-
Technical	20.35	2.1	37.6	20.85	2.2	37.8	17.18	5.1	36.1
Clinical laboratory technologists and technicians Health record technologists and technicians	14.80 14.21	13.5 10.9	38.6 36.0	14.39 14.21	14.0 10.9	38.5 36.0	_	_	1 -
meanin record technologists and technicians	14.41	10.9	50.0	14.41	10.9	30.0	_	1 -	-

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005–Continued

		Total		M	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
White collar –Continued									
Professional specialty and technical -Continued									
Technical –Continued									
Radiological technicians	\$21.97	4.8	38.4	\$22.71	6.2	39.7	\$19.73	3.6	35.
Licensed practical nurses	16.45	2.2	36.5	16.66	2.5	37.4	15.90	4.3	34
Health technologists and technicians, n.e.c	14.99	4.5	36.6	14.83	5.2	36.4	15.82	10.4	37
Electrical and electronic technicians	22.46	7.2	39.7	22.46	7.2	39.7	-	-	-
Engineering technicians, n.e.c.	16.60	13.8	40.0	16.69	14.3	40.0	-	-	-
Drafters	19.98	12.6	40.0	20.40	13.0	40.0	_	-	-
Surveying and mapping technicians	19.97	16.2	40.0	19.97	16.2	40.0	-	-	-
Science technicians, n.e.c.	18.39	19.7	40.0	19.46	22.6	40.0	-	-	-
Airplane pilots and navigators	86.39	20.8	25.0	102.49	19.6	21.7	-	-	-
Computer programmers	31.06	5.3	40.0	31.06	5.3	40.0	_	-	-
Legal assistants	24.60	9.7	40.0	25.73	8.8	40.0	_	-	-
Technical and related, n.e.c.	26.93	18.9	40.0	26.93	18.9	40.0	-	_	-
Executive, administrative, and managerial	31.31	4.0	40.5	31.73	4.2	40.6	26.45	8.9	40
Executives, administrators, and managers	35.45	4.5	40.9	36.31	4.6	41.0	27.42	13.2	39
Administrators and officials, public administration	28.09	12.5	40.6	28.59	13.3	40.7	_	_	
Financial managers	49.65	5.3	41.1	51.04	4.6	40.9	_	-	
Personnel and labor relations managers	33.34	7.7	39.8	31.69	7.3	40.0	_	-	
Purchasing managers	42.22	9.3	40.0	42.22	9.3	40.0	_	_	
Managers, marketing, advertising, and public									
relations	40.32	11.1	40.3	40.32	11.1	40.3	_	_	
Administrators, education and related fields	36.50	5.8	39.5	37.00	6.9	40.1	34.31	4.6	37
Managers, medicine and health	26.16	10.2	40.7	28.36	8.6	41.4	21.36	25.6	39
Managers, food servicing and lodging									
establishments	20.67	25.5	47.3	20.67	25.5	47.3	_	-	-
Managers, properties and real estate	21.33	3.3	39.6	21.33	3.3	39.6	_	-	-
Managers, service organizations, n.e.c	26.24	20.8	40.7	27.38	21.8	40.7	_	_	
Managers and administrators, n.e.c	36.15	3.2	41.7	37.17	2.9	41.4	22.46	15.6	4
Management related	25.44	3.0	40.0	25.52	3.1	39.9	24.14	6.4	4
Accountants and auditors	26.13	7.6	40.0	26.16	7.7	40.0	_	_	
Other financial officers	30.00	12.0	41.6	29.80	14.3	41.5	31.00	3.6	4
Management analysts	24.81	3.5	40.1	24.81	3.5	40.1	_	_	
Personnel, training, and labor relations specialists	22.51	7.0	39.7	22.86	7.7	39.4	_	_	
Buyers, wholesale and retail trade, except farm									
products	32.51	11.4	40.7	32.51	11.4	40.7	_	-	
Purchasing agents and buyers, n.e.c	23.20	5.0	40.2	23.20	5.0	40.2	_	-	
Construction inspectors	23.42	14.0	39.4	24.09	18.6	39.1	_	-	
Inspectors and compliance officers, except									
construction	22.81	5.8	40.0	23.86	4.4	40.0	-	-	
Management related, n.e.c.	22.63	10.1	39.0	22.92	10.1	39.0	-	_	-
Sales	14.31	3.7	33.5	15.24	4.2	33.6	9.68	9.5	33
Supervisors, sales	22.08	12.1	40.7	24.21	13.5	40.2	14.57	8.8	4:
Insurance sales	19.98	7.0	38.8	20.32	6.3	38.7	_	_	
Securities and financial services sales	19.21	16.7	39.9	19.21	16.7	39.9	_	_	
Advertising and related sales	20.89	25.6	38.4	21.26	26.1	38.4	_	_	.
Sales, other business services	26.55	16.7	42.1	27.21	17.6	41.8	-	_	.
Sales representatives, mining, manufacturing, and	22.02	10.0	40.0	22.04	10.0	40.0			
wholesale	33.02	10.8	40.2	33.84	10.9	40.2	_	_	'
Sales workers, motor vehicles and boats	16.57	13.0	48.5	16.42	13.7	49.1	_	_	Ι.
Sales workers, apparel	10.24	20.7	28.8	10.30	21.1	28.6	-		'
Sales workers, furniture and home furnishings	14.05	9.5	35.2	11.10	77	27.0	_	_	Ι.
Sales workers, hardware and building supplies	12.54	9.1	40.8	11.10	7.7	37.0	-	_	'
Sales workers, parts Sales workers, other commodities	16.12 9.73	13.0 5.6	37.8 31.7	16.70 10.09	13.9 5.9	37.6 31.5	9.06	1	3
Sales counter clerks	9.73 10.12	1	33.1	11.66	17.5	33.5	8.06 7.27	8.6	32
		17.0						7.1	32
Cashiers Demonstrators, promoters, and models, sales	7.62 10.55	2.4 6.5	28.2 26.5	7.73 10.55	2.9 6.5	28.3 26.5	7.30 -	4.4	27
	40.04		07.0				40.00		
Administrative support, including clerical	12.91	1.4	37.9	13.18	1.5	38.2	10.99	4.2	35

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005–Continued

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	arnings		Hourly e	arnings		Hourly 6	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
/hite collar -Continued									
Administrative support, including clerical –Continued									
Supervisors, general office	\$18.91	4.2	40.1	\$18.87	4.4	40.1	-	_	-
Supervisors, financial records processing	23.13	10.2	40.0	23.92	9.2	40.0	-	_	-
Supervisors, distribution, scheduling, and adjusting clerks	24.46	16.0	40.0	24.46	16.0	40.0		_	
Computer operators	15.87	3.7	39.9	15.87	3.7	39.9	_	_	Ι.
Secretaries	14.93	3.1	38.8	15.33	3.6	38.8	\$12.18	4.1	38
Stenographers	16.18	19.7	40.0	16.18	19.7	40.0	_	_	-
Typists	13.14	7.9	39.2	13.29	8.5	39.1	_	_	
Interviewers	10.74	5.2	38.7	11.00	6.1	38.5	_	_	
Hotel clerks	8.68	9.8	36.9	9.11	9.9	36.3	_	_	
Transportation ticket and reservation agents	14.46	7.6	34.0	14.46	7.6	34.0	_	_	
Receptionists	10.10	3.5	37.0	10.50	3.8	37.3	8.60	5.1	3
Information clerks, n.e.c.	12.33	5.8	39.6	12.43	6.0	39.6	_	_	
Order clerks	13.76	12.0	38.4	13.76	12.0	38.4	-	_	
Personnel clerks, except payroll and timekeeping	14.86 10.99	7.9 5.2	39.8 34.4	15.26	7.7 9.0	40.0 34.8	_	_	
Library clerks File clerks	11.74	4.1	39.3	11.53 11.74	4.1	39.3	_	_	
Records clerks, n.e.c.	12.04	4.5	39.0	12.34	5.1	38.9	10.42	3.9	3
Bookkeepers, accounting and auditing clerks	13.67	2.6	38.4	13.82	2.3	38.2	12.63	13.9	3
Payroll and timekeeping clerks	-	_	-	13.97	8.7	38.6	-	_	ľ
Billing clerks	12.33	3.8	39.4	12.51	4.1	39.3	_	_	
Billing, posting, and calculating machine operators	10.65	7.4	34.4	10.68	8.8	33.1	_	_	
Telephone operators	12.48	20.2	37.6	12.48	20.2	37.6	-	_	
Mail clerks, except postal service	9.28	6.4	39.8	9.28	6.4	39.8	-	_	
Messengers	9.47	4.8	30.8	9.46	4.9	34.3	-	_	
Dispatchers	13.00	18.4	40.2	13.13	20.6	40.2	_	_	
Production coordinators	17.45	7.0	40.0	17.80	7.7	40.0	-	_	
Traffic, shipping and receiving clerks	12.04 11.39	5.3 7.4	39.2 39.4	12.41	5.3 7.4	39.1 39.4	_	_	
Stock and inventory clerks Meter readers	14.00	13.7	39.4	11.40 14.00	13.7	39.4	_	_	
Insurance adjusters, examiners, and investigators	17.50	10.7	38.5	17.50	10.7	38.5	_	_	
Investigators and adjusters, except insurance	13.08	12.7	39.5	13.11	13.2	39.5	_	_	
Eligibility clerks, social welfare	11.10	5.8	39.7	11.17	8.0	39.6	_	_	
Bill and account collectors	14.61	7.3	38.1	14.80	7.6	38.0	_	_	
General office clerks	11.49	2.7	36.7	11.70	3.0	37.2	10.15	4.8	3
Bank tellers	10.46	3.9	35.4	10.88	3.7	34.9	8.66	6.5	3
Data entry keyers	10.88	3.3	36.3	10.86	3.7	35.7	_	_	
Statistical clerks	11.46	9.7	40.0	9.99	4.9	40.0			l _
Teachers' aides	9.90	3.4	37.2	10.12	3.3	36.9	9.27	6.8	3
Administrative support, n.e.c.	13.23	2.6	38.3	13.10	2.2	38.1	14.06	10.7	4
lue collar	13.78	3.1	38.8	13.92	3.5	38.7	13.30	6.4	3
Precision production, craft, and repair	16.72	2.9	40.1	16.74	2.0	40.1	16.65	13.1	4
Supervisors, mechanics and repairers	22.88	10.3	41.5	23.16	12.1	41.2	-	_	
Automobile mechanics	18.14	9.5	41.8	19.35	11.2	42.1	13.94	5.8	4
Bus, truck, and stationary engine mechanics	17.72	6.3	40.0	17.73	6.4	40.0	-	_	
Aircraft engine mechanics	19.89	15.5	41.3	19.26	15.8	40.0	-	_	
Automobile body and related repairers	14.55	7.4	40.4	14.55	7.4	40.4	_	_	
Aircraft mechanics, except engine Heavy equipment mechanics	27.31 17.59	10.0 8.9	40.0 40.0	27.31 19.72	10.0	40.0 40.0	_	_	
Industrial machinery repairers	17.59	10.6	40.0	17.94	8.7 7.5	40.0	_ 21.61	17.9	4
Machinery maintenance	12.80	6.6	39.6	15.43	10.3	38.6	11.68	17.5	4
Electronic repairers, communications and industrial									'
equipment	17.02	5.3	40.4	17.74	5.1	40.0	-	_	
Telephone installers and repairers Heating, air conditioning, and refrigeration	22.24	12.9	40.0	26.35	1.3	40.0	_	_	
mechanics Mechanics and repairers, n.e.c.	18.64 13.76	8.6 6.9	39.9 40.0	18.64 13.77	8.6 7.0	39.9 40.0	_	_	'
Supervisors, electricians and power transmission	10.70	0.9	40.0	10.11	'.0	40.0	-	-	
Supervisors, electricians and bower transmission						40.0		1	Ì

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005–Continued

		Total		M	etropolitan		Nor	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
Blue collar –Continued									
Precision production, craft, and repair -Continued									
Supervisors, plumbers, pipefitters, and steamfitters	\$18.61	5.6	40.0	\$18.61	5.6	40.0	-	_	-
Supervisors, construction trades, n.e.c	18.05	7.5	40.0	18.79	8.3	40.0	_	-	-
Carpenters	13.06	4.1	40.0	13.08	5.1	40.0	_	_	-
Electricians	17.94	5.0	40.0	18.39	4.7	40.0	_	_	-
Electrician apprentices	11.52	6.4	40.0	11.26	7.8	40.0	-	_	-
Electrical power installers and repairers	24.04	5.5	40.0	23.53	6.1	40.0	_	_	-
Painters, construction and maintenance Plumbers, pipefitters and steamfitters	12.77 18.65	2.7 6.8	40.0 40.0	12.69 19.09	2.7 6.2	40.0 40.0	_	_	-
Concrete and terrazzo finishers	11.50	16.5	39.8	11.46	16.7	39.8	_		
Insulation workers	15.48	12.3	40.0	17.59	2.5	40.0	_	_	
Structural metal workers	15.40	1.1	40.0	15.40	1.1	40.0	_	_	Ι.
Construction trades, n.e.c.	13.84	3.8	40.0	14.46	3.7	40.0	_	l _	١.
Supervisors, extractive	20.32	20.7	40.0	-	_	-	_	_	١.
Drillers, oil well	26.54	17.6	47.8	_	_	_	_	_	
Supervisors, production	20.50	5.9	40.5	20.35	6.9	40.6	\$21.40	3.2	40
Precision assemblers, metal	17.71	10.8	40.0	20.28	3.9	40.0	. –	_	-
Machinists	16.80	10.3	40.0	17.40	11.1	40.0	_	_	-
Sheet metal workers	13.86	8.4	40.0	_	_	-	_	_	-
Electrical and electronic equipment assemblers	12.10	6.0	37.7	13.01	6.2	36.7	_	-	
Miscellaneous precision workers, n.e.c	11.24	13.7	40.0	11.24	13.7	40.0	_	_	
Butchers and meat cutters	10.25	6.6	37.0	10.67	5.9	36.1	_	_	
Inspectors, testers, and graders	20.48	6.5	41.1	19.12	3.6	41.4	_	-	
Water and sewer treatment plant operators	14.20	12.2	39.3	14.20	12.2	39.3	-	_	-
Stationary engineers	16.40 25.95	12.4 6.3	40.0 40.2	17.11 27.43	14.8 5.2	40.0 40.3	21.96	15.5	40
	40.00	0.5	20.0	40.00	0.0	20.0	44.04	144	0.0
Machine operators, assemblers, and inspectors Punching and stamping press operators	12.20 9.74	2.5 6.5	38.8 40.0	12.32 9.41	2.9 4.6	38.6 40.0	11.84	4.1	39
Fabricating machine operators, n.e.c.	13.91	8.1	40.0	13.95	8.5	40.0	_	_]
Molding and casting machine operators	11.07	8.8	39.7	11.07	8.8	39.7	_	_	١.
Printing press operators	14.57	5.5	39.6	14.76	6.3	39.5	_	_	
Textile sewing machine operators	8.45	6.5	38.1	8.48	8.2	40.0	_	_	
Laundering and dry cleaning machine operators	8.22	3.4	39.3	8.47	2.6	39.2	_	-	
Packaging and filling machine operators	11.55	5.9	40.0	12.00	4.4	40.0	_	_	-
Mixing and blending machine operators	10.07	16.4	36.2	_	_	-	_	_	-
Painting and paint spraying machine operators	12.37	5.4	41.0	12.36	5.8	41.1	_	-	-
Furnace, kiln, and oven operators, except food	13.32	9.9	40.0	_	_	-	_	-	
Miscellaneous machine operators, n.e.c	12.26	5.8	39.8	12.52	8.8	39.6	11.83	6.3	40
Welders and cutters	13.87	4.9	40.0	14.22	5.0	40.0	13.01	9.6	40
Assemblers	11.55	9.1	39.0	11.78	11.2	38.7	10.82	9.5	40
Miscellaneous hand working, n.e.c Production inspectors, checkers and examiners	8.86 10.92	15.9 6.8	31.1 39.5	8.45 10.12	20.4 11.9	28.9 39.1	- 11.85	6.6	40
Transportation and material maying	14.14	8.2	40.6	1460	9.8	40.1	12.75	2.9	1
Transportation and material moving	15.36	6.6	40.8	14.62	9.0	40.1	12.75	2.9	41
Truckdrivers	14.47	4.2	43.2	- 15.13	4.3	42.8	12.92	4.5	44
Driver-sales workers	10.92	16.6	31.6	10.67	19.8	30.2	12.32	4.5	"-
Busdrivers	13.34	8.1	31.7	13.51	8.8	32.8	_	_	١.
Taxicab drivers and chauffeurs	7.88	5.3	38.5	7.88	5.3	38.5	_	_	
Motor transportation, n.e.c.	6.89	10.8	26.8	6.89	10.8	26.8	_	_	
Sailors and deckhands	11.92	.0	46.6	11.92	.0	46.6	_	-	
Supervisors, material moving equipment	17.79	9.9	40.5	18.59	10.0	40.6	-	_	-
Operating engineers	14.44	8.1	40.0	17.02	12.0	40.0	-	_	-
Crane and tower operators	16.38	11.5	40.0	16.38	11.5	40.0	-	-	-
Excavating and loading machine operators	11.05	2.3	37.5	10.93	2.5	37.2			-
Grader, dozer, and scraper operators	12.60	3.2	40.0	12.78	5.5	40.0	12.43	3.2	40
Industrial truck and tractor equipment operators	11.14	11.2	39.8	11.31	12.8	39.8	10.07	9.1	40
Miscellaneous material moving equipment operators, n.e.c.	19.00	14.2	39.8	20.91	13.6	39.8	12.64	10.9	40
Handlers, equipment cleaners, helpers, and laborers	9.82	3.2	35.6	9.69	3.7	35.8	10.27	7.1	34

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005–Continued

		Total		М	etropolitan		Non	metropolita	n
G	Hourly 6	earnings		Hourly e	earnings		Hourly 6	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Blue collar -Continued									
Handlers, equipment cleaners, helpers, and laborers -Continued									
Supervisors, agriculture-related workers	\$16.69	11.6	42.6	\$15.25	11.3	43.3	-	-	-
Groundskeepers and gardeners, except farm	9.83	4.9	36.7	9.23	3.1	36.7	_	_	_
Animal caretakers, except farmSupervisors, handlers, equipment cleaners, and	9.74	6.3	39.6	9.74	6.3	39.6	_	_	_
laborers, n.e.c.	19.41	4.3	35.7	18.95	2.5	37.2	_	_	_
Helpers, mechanics and repairers	10.29	5.4	40.0	10.48	5.5	40.0	_	_	_
Helpers, construction trades	10.23	3.0	40.0	10.16	2.9	40.0	_	_	_
Construction laborers	9.15	4.4	39.3	9.14	5.4	39.1	_	_	-
Production helpers	10.26	5.8	39.4	10.53	7.6	39.1	_	_	_
Garbage collectors	11.35	7.3	36.6	11.35	7.3	36.6	_	_	-
Stock handlers and baggers	8.13	4.3	27.3	8.15	4.7	27.3	\$8.02	11.8	27.1
Machine feeders and offbearers	9.86	9.3	40.0	11.61	14.3	40.0	_	_	-
Freight, stock, and material handlers, n.e.c	11.44	10.2	33.2	11.11	5.5	34.5	12.39	33.4	30.0
Garage and service station related	10.21	7.7	40.0	10.25	8.4	40.0	_	_	-
Vehicle washers and equipment cleaners	8.90	4.1	39.0	8.85	4.3	39.4	_	_	_
Hand packers and packagersLaborers, except construction, n.e.c.	7.69 9.54	6.9 9.1	33.6 36.1	7.77 9.14	8.2 11.8	36.0 35.1	_ 10.75	15.2	39.4
Service	8.78	3.1	32.5	8.82	3.4	32.9	8.55	7.2	30.5
Protective service	14.77	4.1	38.3	15.02	4.2	38.3	12.42	11.9	38.3
Supervisors, firefighters and fire prevention	25.73	5.8	48.6	25.73	5.8	48.6	_	_	-
Supervisors, police and detectives	24.83	4.9	40.2	25.81	3.7	40.3	_	_	-
Supervisors, guards	15.27	5.9	39.8	15.27	5.9	39.8	_	_	-
Firefighting	16.33	5.5	48.9	17.00	4.4	51.7	_	_	_
Police and detectives, public service	21.00	3.9	40.3	21.32	4.1	40.3	_	_	_
Sheriffs, bailiffs, and other law enforcement officers	16.59	6.2 2.7	36.9 40.1	18.90	5.9 2.4	35.0	_	_	_
Correctional institution officers Crossing guards	12.61 8.61	11.6	19.1	13.05 8.61	11.6	40.1 19.1	_	_	_
Guards and police, except public service	9.34	8.6	34.2	9.32	9.0	34.0	_	_	
Protective service, n.e.c.	8.70	4.7	28.1	8.70	4.7	28.1	_	_	_
Food service	6.71	1.9	31.0	6.64	2.0	31.6	6.97	4.8	28.8
Waiters, waitresses, and bartenders	3.66	3.6	28.8	3.58	2.5	29.3	4.24	21.4	25.5
Bartenders	5.14	8.4	31.9	5.14	8.4	31.9	_	_	-
Waiters and waitresses	3.06	10.7	28.7	2.87	11.4	29.2	4.14	26.4	26.2
Waiters'/Waitresses' assistants	5.26	10.6	27.2	5.28	11.5	28.0	_	_	-
Other food service	7.77	2.4	31.8	7.85	2.4	32.6	7.49	6.6	29.5
Supervisors, food preparation and service	13.29	8.8	41.1	13.57	10.4	40.5	12.11	11.8	44.1
Cooks	7.82	2.4	36.1	7.85	2.2	36.5	7.72	7.0	35.0
Kitchen workers, food preparation	7.06	3.5	32.4	6.95	3.4	33.6	7.67	8.7	26.9
Food preparation, n.e.c	7.03 9.43	3.2 6.0	27.6 31.4	7.28 9.12	4.8 3.2	28.4 31.2	6.51 11.21	3.7 24.9	26.0 32.5
Dental assistants	16.09	12.1	35.6	16.09	12.1	35.6	-	24.3	JZ.5
Health aides, except nursing	11.51	12.7	33.5	10.03	3.4	33.7	_	_	_
Nursing aides, orderlies, and attendants	8.19	4.6	30.4	8.18	5.6	30.0	8.25	6.8	32.7
Cleaning and building service	8.66	4.7	35.0	8.50	5.1	34.9	9.81	13.7	35.8
Supervisors, cleaning and building service workers	14.41	7.6	38.5	13.37	12.2	37.4	-	-	-
Maids and housemen	7.10	2.7	34.8	7.09	2.8	36.1	7.24	6.6	24.9
Janitors and cleaners	8.76	8.4	34.9	8.76	9.5	34.4	8.75	6.8	38.9

TABLE 4-11. West South Central census division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, ⁴ June 2005-Continued

		Total		М	etropolitan		Non	metropolita	n
Octobra Maria 5	Hourly e	earnings	Mean	Hourly e	arnings		Hourly earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Service – Continued Personal service Supervisors, personal service Hairdressers and cosmetologists Attendants, amusement and recreation facilities Ushers Public transportation attendants Baggage porters and bellhops Welfare service aides Early childhood teachers' assistants Childcare workers, n.e.c. Service, n.e.c.	\$8.92 10.32 11.26 8.73 6.88 30.10 6.42 6.67 8.10 7.79 9.79	5.0 16.2 17.6 12.5 12.8 13.1 6.5 1.9 3.4 12.0 7.3	30.7 39.3 35.3 25.7 13.6 20.4 40.0 27.5 36.1 35.1 27.6	\$9.19 10.40 11.26 8.73 - 30.10 6.42 - 7.97 7.91 9.85	5.8 17.5 17.6 14.9 - 13.1 6.5 - 1.7 12.7 7.5	31.9 39.2 35.3 28.0 - 20.4 40.0 - 37.9 34.9 27.6	\$7.51 - - - - - - - 8.59	4.6 - - - - - - 14.3	26.0 - - - - - - 30.5

¹ The West South Central census division consists of Arkansas, Louisiana, Oklahoma,

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

¹ The West Souri Central Central Central Strategy and Texas.
2 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

weighted by hours.

³ A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

 $^{^{4}\,}$ In this census division, data were collected between December 2004 and January

In this census division, data were collected between December 2004 and January 2006. The average reference period was June 2005.
A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
6 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $\label{thm:consumption} \begin{tabular}{l} TABLE~4-12. Mountain~census~division: \begin{tabular}{l} Mean~hourly~earnings$^2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas$^3~for~selected~occupations, National~Compensation~Survey, \begin{tabular}{l} June~2005 \end{tabular}$

		Total		М	etropolitan		Nonmetropolitan			
	Hourly e	earnings		Hourly e	arnings		Hourly 6	earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	
AII	\$17.30	4.9	35.8	\$17.73	6.4	35.9	\$15.80	3.5	35.2	
All, excluding sales	17.56	5.3	36.0	17.93	7.0	36.2	16.30	3.7	35.3	
White collar	21.05	6.0	36.5	21.57	7.7	36.8	18.99	2.1	35.3	
White collar, excluding sales	22.47	6.8	37.2	22.85	8.7	37.6	20.94	2.0	35.6	
Professional specialty and technical	28.64	6.9	36.9	28.75	8.7	37.2	28.19	2.4	35.9	
Professional specialty Engineers, architects, and surveyors	31.08 33.94	4.7 1.7	37.0 40.6	31.42 35.32	5.8 1.5	36.9 40.8	29.76 28.47	4.8 6.0	37.1 40.0	
Aerospace engineers	37.83	6.2	40.0	37.83	6.2	40.0	-	- 0.0	40.0	
Civil engineers	35.51	6.4	41.1	36.90	9.2	41.4	_	_	_	
Electrical and electronic engineers	35.63	5.6	40.3	38.20	3.2	40.5	27.37	11.6	40.0	
Industrial engineers	32.18	11.2	43.3	32.18	11.2	43.3	-	_	-	
Mechanical engineers	34.19	11.3	40.0	34.19	11.3	40.0	-	_	-	
Engineers, n.e.c.	32.23	4.0	40.2	33.89	3.3	40.2	_	-	_	
Mathematical and computer scientists	33.97 34.18	13.8 14.3	40.7 40.7	34.40 34.64	13.8 14.3	40.7 40.7	_	_	_	
Computer systems analysts and scientists Operations and systems researchers and analysts	28.38	12.7	40.7	28.38	12.7	40.7	_		_	
Natural scientists	29.86	9.4	39.4	31.44	11.8	39.1	_	_	_	
Health related	32.23	3.7	35.1	30.67	3.3	35.3	41.05	13.4	34.4	
Physicians	61.24	19.7	38.2	59.09	22.4	37.8	-	_	-	
Registered nurses	28.91	5.0	34.4	27.42	3.7	34.6	36.20	8.9	33.4	
Pharmacists	39.68	6.2	31.1	39.59	7.3	30.6	_	-	-	
Dietitians	22.77	4.4	36.3	22.77	4.4	36.3	_	_	_	
Occupational therapists	29.16 31.20	1.3 2.5	40.0 36.4	29.16 31.20	1.3 2.5	40.0 36.4	_	_	_	
Physical therapists Speech therapists	25.54	25.6	35.4	31.20	2.5	30.4	_		_	
Therapists, n.e.c.	15.74	13.7	39.6	15.74	13.7	39.6	_	_	_	
Teachers, college and university	41.85	1.6	34.9	42.28	.9	35.0	36.04	12.3	33.4	
Health specialties teachers	57.49	7.6	31.1	61.63	5.0	29.9	_	_	-	
Business, commerce, and marketing teachers	36.49	4.4	38.6	35.76	.7	38.8	_	_	_	
Other post-secondary teachers	40.09	3.4	35.6	40.83	2.9	36.3	-	_	-	
Teachers, except college and university Prekindergarten and kindergarten	27.91 19.56	4.0 11.7	33.4 39.0	27.82 16.11	5.4 8.8	31.5 39.4	28.03	6.3	36.6	
Elementary school teachers	30.43	5.1	37.3	30.41	8.3	36.7	30.46	6.3	37.8	
Secondary school teachers	29.95	5.5	37.7	30.71	5.7	37.4	-	-	-	
Teachers, special education	23.65	9.2	31.5	22.78	14.1	31.1	_	_	_	
Substitute teachers	11.57	7.5	14.9	12.37	12.1	13.5	_	_	-	
Vocational and educational counselors	24.31	13.0	34.8	26.85	16.3	34.3	-	_	-	
Librarians, archivists, and curators	24.76	16.8	38.0	29.13	14.1	37.3	_	-	_	
Librarians	25.02	17.7	39.3	29.71	15.3	39.0	_	_	_	
Social scientists and urban planners Psychologists	28.61 26.05	4.9 8.9	39.2 38.9	30.17 23.81	3.6 9.3	38.7 37.5	_	_	_	
Social, recreation, and religious workers	16.45	8.2	38.6	17.34	12.2	38.2	13.84	11.0	40.0	
Social workers	17.60	3.0	34.9	20.04	4.0	32.2	13.84	11.0	40.0	
Recreation workers	20.18	10.3	32.6	20.18	10.3	32.6	_	-	-	
Lawyers and judges Lawyers	56.77 52.62	18.9 22.2	45.4 47.4	52.59 52.62	22.2 22.2	46.6 47.4	-	-	-	
Writers, authors, entertainers, athletes, and	32.02	22.2	47.4	32.02	22.2	47.4	_	_	-	
professionals, n.e.c.	21.32	4.5	39.1	22.21	4.2	39.6	13.78	15.7	35.4	
Designers	19.87	6.0	39.3	20.46	7.2	40.9	_	-	-	
Editors and reporters	19.80	12.5	38.7	22.19	16.5	39.2	12.62	13.8	37.2	
Athletes	46.33	45.4	25.4	46.33	45.4	25.4	-	-	-	
Technical	21.01	10.2	36.8	20.60	12.0	38.0	22.82	13.4	32.3	
Clinical laboratory technologists and technicians Radiological technicians	18.49 23.54	15.1 4.5	36.7 35.9	19.08 23.53	18.3 5.0	37.9 38.5	_	_	_	
Licensed practical nurses	18.52	12.7	37.7	18.76	16.0	37.7	17.54	3.9	37.8	
Health technologists and technicians, n.e.c.	15.27	7.9	34.7	15.35	8.4	38.8	-	_	_	
Electrical and electronic technicians	16.94	19.0	38.8	17.18	20.5	38.8	_	_	-	
Engineering technicians, n.e.c.	26.90	17.3	38.5	29.68	19.6	38.0	-	_	-	
Drafters	20.25	6.5	40.0	20.12	9.9	40.0	_	_	-	
Surveying and mapping technicians	22.50	13.7	40.0	22.50	13.7	40.0	_	_	-	
Biological technicians	15.77 110.73	10.6	40.0 19.5	15.77	10.6	40.0	_	_	-	
Airplane pilots and navigators Computer programmers	34.64	14.2 13.8	40.0	110.73 34.64	14.2 13.8	19.5 40.0	_	_		
Computer programmers	34.04	13.0	40.0	34.04	13.0	40.0	_	_	-	

TABLE 4-12. Mountain census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Non	n	
_	Hourly 6	earnings		Hourly 6	earnings		Hourly earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
White collar –Continued									
Professional specialty and technical –Continued Technical –Continued Legal assistants	\$21.40	9.0	39.1	\$19.80	12.1	38.4			
Technical and related, n.e.c.	20.89	10.6	40.0	19.23	16.3	40.1	_	_	-
Executive, administrative, and managerial	30.10	6.0	40.6	30.60	6.8	40.8	\$27.47	5.6	39
Executives, administrators, and managers	32.17	5.7	40.8	32.93	6.4	41.1	28.59	9.2	39
Administrators and officials, public administration	31.10	5.2	40.6	37.40	3.3	41.6	27.03	13.6	40
Financial managers	33.51	10.6	40.3	36.39	11.2	40.4	27.34	14.1	40
Personnel and labor relations managers	46.56	5.1	41.1	46.56	5.1	41.1	-	_	-
Managers, marketing, advertising, and public relations	46.96	5.8	43.9	46.96	5.8	43.9	_	_	
Administrators, education and related fields	36.53	10.0	37.4	35.93	17.8	40.0	_	_	-
Managers, medicine and health	34.26	12.7	39.8	37.95	1.2	39.8	_	-	-
Managers, food servicing and lodging		1							
establishments	20.23	9.5	43.7	-	_	-	_	_	'
Managers, properties and real estate	21.36	4.0	39.7	21.36	4.0	39.7	-	_	
Managers, service organizations, n.e.c	26.35 30.29	13.9 9.1	39.9 41.4	26.81 30.49	15.2 9.5	39.9 41.4	25.89	10.5	4
Management related	25.28	6.0	40.0	25.49	6.9	40.3	23.78	12.8	3
Accountants and auditors	22.23	4.9	40.6	22.86	4.7	40.6	_	12.0	ľ
Other financial officers	29.24	13.9	39.8	29.34	15.9	39.9	_	_	
Management analysts	23.11	25.0	40.0	23.11	25.0	40.0	_	_	
Personnel, training, and labor relations specialists	22.40	12.6	39.9	22.58	12.9	39.9	_	_	
Construction inspectors	24.91	4.7	40.0	24.91	4.7	40.0	_	_	
Inspectors and compliance officers, except									
construction	23.94 26.90	7.7 6.2	36.5 39.9	25.68 26.82	6.9 7.8	40.0 39.8	_	_	:
-									
Sales	14.95	3.0	33.8	15.99	3.5	33.7	11.01	1.8	34
Supervisors, sales	18.92 –	4.9	40.0	20.15 36.09	6.5 10.2	39.8 40.1	16.30	8.3	40
Real estate sales Securities and financial services sales	33.90	26.9	39.9	37.84	26.7	39.9	_	_	
Advertising and related sales	18.36	30.3	38.7	19.49	33.7	38.5	_	_	
Sales, other business services	25.93	26.1	38.6	27.20	27.0	38.4	_	_	
Sales representatives, mining, manufacturing, and									
wholesale	25.38	10.5	40.3	25.77	10.7	40.4	_	_	
Sales workers, motor vehicles and boats	15.86	7.8	48.1	16.34	8.0	48.7	-	_	
Sales workers, apparel	8.97	11.8	21.7	9.08	12.7	22.0	_	-	
Sales workers, hardware and building supplies	11.31	6.4	36.8	-			-	_	
Sales workers, parts	14.08	7.9	41.9	15.14	4.0	42.6	_		_
Sales workers, other commodities	12.54	12.3	31.0	12.96	13.4	30.5	10.06	6.6	3
Sales counter clerks	9.82 9.40	5.7 2.9	35.1 31.7	10.66 9.76	8.9 3.1	35.9 32.3	- 7.76	4.3	1
Cashiers Sales support, n.e.c	12.03	25.9	30.4	11.98	27.8	29.8	7.76 -	4.3	2
Administrative support, including clerical	13.34	2.2	36.2	13.62	3.0	36.7	12.32	4.4	3.
Supervisors, general office	20.15	8.8	40.7	22.92	7.5	40.0	_	_	
Supervisors, financial records processing	18.74	7.0	40.0	18.18	7.1	40.0	_	-	
Computer operators	20.24	.9	39.9	20.24	.9	39.9	-	_	
Secretaries	15.02	3.0	38.2	15.22	3.5	38.7	13.99	6.5	3
Stenographers	14.76	3.2	40.0	44.05	4.0	24.7	-	_	
Interviewers	10.56	6.6	27.8	11.35	1.3	31.7	_	_	'
Hotel clerks Transportation ticket and reservation agents	9.51 13.15	8.4 20.6	35.4 35.8	9.78 13.15	10.1	36.7 35.8	_	_	'
Receptionists	11.59	3.8	35.6	11.67	4.2	38.0	_ 11.22	10.0	2
Information clerks, n.e.c.	11.18	10.8	37.5	11.18	10.8	37.5	-		
Order clerks	12.02	26.0	34.5	15.44	19.0	38.3	_	_	
Personnel clerks, except payroll and timekeeping	13.53	9.5	34.9	13.53	9.5	34.9	_	_	
Library clerks	13.37	8.7	32.4	14.87	10.5	37.5	-	_	.
File clerks	10.10	.9	27.4	10.05	.8	25.6	-	_	-
Records clerks, n.e.c.	12.42	4.2	38.4	12.68	2.4	38.0	_	-	-

TABLE 4-12. Mountain census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	etropolitan		Nonmetropolitan			
	Hourly 6	earnings		Hourly 6	earnings		Hourly earnings			
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou	
White collar –Continued										
Administrative support, including clerical –Continued										
Bookkeepers, accounting and auditing clerks	\$13.84	2.4	36.0	\$13.89	1.2	36.1	\$13.59	11.5	35.	
Payroll and timekeeping clerks	16.93 11.69	7.9 15.3	40.0 38.8	15.74	11.2 20.4	40.0 37.0	-	_	-	
Billing clerks Mail clerks, except postal service	11.09	11.0	36.2	14.66 11.29	11.6	36.1	_	_	_	
Dispatchers	13.80	17.7	35.7	15.16	26.1	33.0	_	_	-	
Production coordinators	13.72	9.8	40.0	13.78	10.8	40.0	-	_	-	
Traffic, shipping and receiving clerks	13.06	4.7	39.0	12.85	4.9	39.9	_			
Stock and inventory clerks	13.17	7.1	35.6	12.99	8.6	36.1	13.95	7.5	33	
Meter readers Material recording, scheduling, and distribution	15.87	11.9	40.0	15.87	11.9	40.0	_	_	_	
clerks, n.e.c.	12.29	35.9	40.3	12.79	42.5	40.3	_	_	_	
Insurance adjusters, examiners, and investigators	19.50	11.3	39.6	19.86	12.6	39.7	_	_	-	
Investigators and adjusters, except insurance	14.77	4.4	39.0	15.50	1.7	39.4	-	_	-	
Eligibility clerks, social welfare	13.84	14.3	39.7	13.84	14.3	39.7	-	-	-	
Bill and account collectors	13.92	13.0	37.1	13.98	13.6	37.0	-	_	-	
General office clerks Bank tellers	13.32 10.00	4.8 2.1	35.7 31.7	13.56 10.32	5.8 3.1	34.8 30.2	12.81 9.62	8.3 2.7	37	
Data entry keyers	10.74	7.1	38.6	10.32	8.2	38.8	-		-	
Teachers' aides	10.13	10.7	25.6	9.45	8.1	29.0	11.18	21.1	21	
Administrative support, n.e.c.	13.35	4.7	36.4	13.47	5.9	36.1	12.76	6.6	37	
lue collar	15.45	1.9	37.7	15.52	1.8	37.6	15.26	5.4	37	
Precision production, craft, and repair	18.83	2.7	39.7	18.81	2.5	39.6	18.86	7.1	40	
Supervisors, mechanics and repairers	26.10	16.9	42.3	26.10	18.3	42.4	-	-	-	
Automobile mechanics	19.82	12.3	38.5	19.24	21.2	38.4	20.55	2.3	38	
Bus, truck, and stationary engine mechanics	16.94	5.3	40.0	16.47	5.1	40.0	_	_	-	
Automobile body and related repairers Heavy equipment mechanics	19.13 22.52	20.8 6.1	40.8 39.6	19.13 22.40	20.8 7.1	40.8 39.6	_			
Industrial machinery repairers	19.46	4.7	39.9	19.83	5.8	39.9	_	_	_ ا	
Machinery maintenance	20.74	14.7	40.0	-	-	_	-	_	-	
Electronic repairers, communications and industrial equipment	23.03	10.0	39.8	24.37	5.5	39.8	-	_	-	
Heating, air conditioning, and refrigeration	40.00	7.0	400	40.50	40.0	40.0				
mechanics Mechanics and repairers, n.e.c.	18.33 18.31	7.8	40.0 37.1	18.58 18.23	13.3 2.4	40.0 36.9	_	_		
Supervisors, construction trades, n.e.c.	21.42	10.6	40.3	21.42	10.6	40.3	_	_	_	
Carpenters	19.52	20.0	40.0	18.73	10.2	40.0	19.92	30.8	40	
Electricians	23.96	10.6	40.0	24.42	10.0	40.0	-	_	-	
Electrical power installers and repairers	26.27	7.9	40.0	27.45	9.9	40.0	-	-	-	
Painters, construction and maintenance	14.72	3.1	40.0 39.9	14.72	3.1	40.0 39.9	_	_	-	
Plumbers, pipefitters and steamfitters Roofers	21.80 12.72	5.5 .0	40.0	23.52 12.72	2.7	40.0	_	_		
Construction trades, n.e.c.	21.84	16.8	40.0	17.02	14.1	40.0	_	_	-	
Supervisors, production	18.48	7.2	40.6	20.82	9.6	41.7	_	_	-	
Machinists	18.25	3.1	40.0	18.51	3.3	40.0	-	-	-	
Electrical and electronic equipment assemblers	12.56	6.6	39.8	14.13	8.6	39.6	10.60	.5	40	
Butchers and meat cutters	16.28 10.06	7.3	39.2 39.7	15.70	6.4 18.7	39.1 39.6	_	_	-	
Inspectors, testers, and graders	22.50	18.7 10.5	40.6	9.16 22.90	10.7	40.6	_	_		
Water and sewer treatment plant operators	19.95	7.7	40.0	-	-	-	_	_	-	
Machine operators, assemblers, and inspectors	12.35	7.9	38.4	12.89	9.8	38.6	11.12	7.4	38	
Numerical control machine operators	17.02	5.0	40.0	17.02	5.0	40.0	_	-	-	
Fabricating machine operators, n.e.c.	13.25	10.0	40.0	13.25	10.0	40.0	_	-	-	
Printing press operators Laundering and dry cleaning machine operators	15.77 –	7.1	39.3	15.77 8.47	7.1 5.4	39.3 39.8	_	_		
Packaging and filling machine operators	_	_	_	12.65	6.2	35.9	_	-		
Miscellaneous machine operators, n.e.c.	13.74	17.2	38.4	14.31	17.4	38.2	_	_	-	
Welders and cutters	16.74	9.8	40.0	16.54	7.6	40.0	16.96	17.7	40	
Assemblers	11.25	2.2	39.5	11.25	2.3	39.7	-	_	-	

TABLE 4-12. Mountain census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	letropolitan		Nonmetropolitan		
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Blue collar –Continued									
Machine operators, assemblers, and inspectors									
Continued Production inspectors, checkers and examiners	\$14.94	9.0	40.0	\$15.12	9.2	40.0	_	_	_
•	15.83	3.4	35.1	15.94	3.6	34.1	\$15.49	9.1	38.
Transportation and material moving									
Truckdrivers	15.21	3.9	40.1	15.47	5.4	39.6	14.71	6.3	41.
Driver-sales workers	13.12	15.8	34.8	13.02	20.8	33.4	_	_	-
Busdrivers	11.91	7.9	27.7	11.60	8.5	30.2	_	_	-
Motor transportation, n.e.c.	8.91	12.6	28.6	8.91	12.6	28.6	_	_	-
Supervisors, material moving equipment	21.18	9.5	40.0	21.18	9.5	40.0	_	_	-
Operating engineers	14.14	15.4	40.0	_	_	-	_	_	-
Excavating and loading machine operators	17.21	2.2	39.4	17.21	2.2	39.4	_	_	-
Grader, dozer, and scraper operators	17.55	9.1	40.0	16.49	10.8	40.0	_	_	-
Industrial truck and tractor equipment operators	17.34	10.0	39.9	16.32	13.3	39.9	_	_	-
Handlers, equipment cleaners, helpers, and laborers	11.33	2.0	35.7	11.62	1.9	36.6	9.99	8.7	31
Groundskeepers and gardeners, except farm	10.47	10.1	36.4	11.10	13.7	36.0	_	_	-
Helpers, construction trades	13.93	19.3	39.5	14.35	20.9	39.4	_	_	-
Construction laborers	12.04	9.0	39.6	11.89	10.2	39.6	_	_	-
Production helpers	10.37	4.9	40.0	10.38	6.0	40.0	_	_	-
Stock handlers and baggers	9.33	6.2	31.7	9.79	7.0	33.9	_	_	-
Machine feeders and offbearers	12.20	18.2	39.4	12.20	18.2	39.4	_	_	-
Freight, stock, and material handlers, n.e.c	13.05	7.4	36.3	13.09	7.6	36.2	_	_	-
Vehicle washers and equipment cleaners	9.07	4.4	32.7	8.90	6.0	33.0	_	_	-
Hand packers and packagers	8.74	11.3	32.2	9.19	13.9	31.5	_	_	-
Laborers, except construction, n.e.c	10.85	4.3	33.0	10.84	3.9	35.5	10.89	12.0	27
ervice	9.77	3.2	31.9	9.87	3.8	31.9	9.46	5.9	31
Protective service	17.19	9.0	38.2	17.00	10.7	37.9	18.03	10.7	40
Supervisors, firefighters and fire prevention	26.68	17.2	51.8	26.68	17.2	51.8	_	_	-
Supervisors, police and detectives	29.92	11.9	41.2	30.74	14.0	41.7	_	_	-
Firefighting	16.48	9.6	45.5	16.65	12.0	45.7	_	_	-
Police and detectives, public service	25.11	4.0	40.0	27.07	2.0	40.0	19.62	5.7	40
Sheriffs, bailiffs, and other law enforcement officers	22.40	3.9	40.2	22.82	4.2	40.1	_	_	-
Correctional institution officers	15.82	12.6	40.2	14.98	3.0	40.0	_	_	-
Guards and police, except public service	10.87	7.8	35.2	10.98	8.5	35.0	_	_	-
Protective service, n.e.c.	15.06	6.7	27.5	15.33	6.7	28.6	_	_	-
Food service	7.49	5.7	29.4	7.61	7.1	29.3	7.09	3.6	29
Waiters, waitresses, and bartenders	4.81	19.6	29.5	4.64	27.2	29.1	5.40	6.5	30
Bartenders	6.15	18.5	30.5	5.99	24.5	31.4	6.72	4.7	28
Waiters and waitresses	4.15	21.4	28.6	3.84	31.2	27.8	5.07	8.3	31
Waiters'/Waitresses' assistants	6.09	6.8	32.2	6.12	7.9	32.4	_	_	-
Other food service	8.90	4.1	29.3	9.16	5.0	29.3	7.97	2.3	29
Supervisors, food preparation and service	12.97	10.0	35.8	13.95	9.2	36.6	_	_	-
Cooks	10.10	4.1	33.5	10.41	4.1	34.1	8.85	9.4	31
Kitchen workers, food preparation	8.74	5.6	28.4	9.19	6.8	27.4	8.02	9.3	30
Food preparation, n.e.c.	7.73	6.2	25.8	7.89	8.0	25.4	7.18	2.8	27
Health service	11.20	4.6	34.9	11.55	5.6	35.2	10.63	8.8	34
Dental assistants	14.39	8.6	33.2	16.48	6.7	36.1	-		-
Health aides, except nursing	10.14	6.1	37.1	9.95	7.8	36.2	_	_]
Nursing aides, orderlies, and attendants	10.14	2.3	34.6	11.39	2.3	34.6	9.96	1.3	34
Cleaning and building service									1
S S	9.66	5.2	35.4	9.52	5.5	35.5	10.10	11.8	34
Supervisors, cleaning and building service workers	13.68	14.7	39.4	15.99	9.2	40.0	-	_	-
Maids and housemen	7.96	1.2	37.8	8.02	1.3	37.5	-	10.0	
Janitors and cleaners	10.10	4.7	34.4	9.89	3.8	34.6	10.68	12.8	34

TABLE 4-12. Mountain census division: Mean hourly earnings² and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, 4 June 2005-Continued

		Total		M	etropolitan		Non	n	
Occuration 5	Hourly earnings			Hourly earnings			Hourly earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Service –Continued									
Personal service	\$9.60	8.9	30.5	\$9.89	12.5	31.5	\$8.70	6.2	27.9
Supervisors, personal service	15.23	9.1	40.3	16.14	7.7	40.4	_	_	-
Attendants, amusement and recreation facilities	7.10	1.3	34.6	7.16	1.9	34.3	_	_	-
Public transportation attendants	29.68	3.4	19.6	29.68	3.4	19.6	_	_	-
Baggage porters and bellhops	7.77	18.6	38.3	7.77	18.6	38.3	_	_	-
Welfare service aides	10.92	8.3	33.7	11.50	8.8	38.8	_	_	-
Early childhood teachers' assistants	8.91	7.7	25.9	9.62	6.2	25.0	_	_	-
Childcare workers, n.e.c.	8.66	9.1	32.3	8.70	9.2	33.1	_	_	_
Service, n.e.c.	9.05	7.0	25.9	9.03	7.3	25.9	-	-	_

¹ The Mountain census division consists of Montana, Idaho, Wyoming, Colorado, New

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

The wiouriant certains division consists of montaina, totallo, wyorning, colorado, new Mexico, Arizona, Utah, and Nevada.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers,

weighted by hours.

3 A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

⁴ In this census division, data were collected between December 2004 and January

^{2006.} The average reference period was June 2005.

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $\label{eq:table 4-13} \begin{tabular}{ll} TABLE 4-13. \begin{tabular}{ll} Pacific census division: \begin{tabular}{ll} Mean hourly earnings \begin{tabular}{ll} and weekly hours by metropolitan and nonmetropolitan areas \begin{tabular}{ll} for selected occupations, National Compensation Survey, \begin{tabular}{ll} June 2005 \end{tabular}$

		Total		М	etropolitan		Nonmetropolitan			
0 , , 5	Hourly 6	arnings		Hourly e	earnings		Hourly earnings		١	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	
AII	\$20.83	1.0	35.4	\$21.15	1.0	35.5	\$16.30	3.3	34.1	
All, excluding sales	21.21	1.1	35.9	21.52	1.1	35.9	16.72	2.4	34.6	
White collar	25.41	1.1	35.9	25.76	1.2	36.0	19.18	3.3	34.4	
White collar, excluding sales	27.11	1.2	36.8	27.41	1.2	36.9	21.21	2.6	36.1	
Professional americks and technical	04.07	4.5	25.0	04.04	4.0	25.0	07.47		25.0	
Professional specialty and technical Professional specialty	34.27 36.46	1.5 1.3	35.9 36.0	34.61 36.76	1.6 1.3	35.9 36.1	27.17 29.93	3.3 1.2	35.3 35.1	
Engineers, architects, and surveyors	41.22	1.8	40.5	41.40	1.8	40.5	27.73	4.1	39.8	
Architects	29.09	4.6	42.0	28.60	4.3	42.3	_	-	-	
Aerospace engineers	52.89	3.9	40.0	52.89	3.9	40.0	_	-	-	
Petroleum engineers	56.36	.7	40.0	56.36	.7	40.0	_	_	_	
Nuclear engineers Civil engineers	43.48 36.82	1.9 5.8	40.0 40.0	43.48 37.74	1.9 5.5	40.0 40.0	_	_		
Electrical and electronic engineers	42.68	3.5	41.6	42.68	3.5	41.6	_	_	_	
Industrial engineers	37.02	7.0	41.8	37.02	7.0	41.8	_	_	-	
Mechanical engineers	37.90	4.0	40.4	37.90	4.0	40.4	_	-	-	
Engineers, n.e.c.	41.56	2.8	39.8	41.65	2.8	39.8	_	_	-	
Mathematical and computer scientists	38.70 39.09	2.3 2.6	40.2 40.3	38.75 39.12	2.3 2.6	40.2 40.3	_	_	_	
Computer systems analysts and scientists Operations and systems researchers and analysts	35.47	14.9	39.8	35.47	14.9	39.8	_	_		
Natural scientists	30.44	7.4	39.7	30.54	7.7	39.7	28.03	16.4	39.5	
Chemists, except biochemists	27.84	8.4	40.0	27.84	8.4	40.0	_	_	-	
Geologists and geodesists	29.27	1.3	41.3	29.27	1.3	41.3	_	-	-	
Physical scientists, n.e.c.	32.31	10.5	40.0	32.31	10.5	40.0	_	_	-	
Biological and life scientists	33.21	18.8	39.4	33.36	18.8	39.4	_	_	_	
Forestry and conservation scientists Medical scientists	25.07 26.21	8.4 9.7	39.8 38.5	26.21	9.7	38.5	_	_		
Health related	36.64	1.7	34.3	36.97	1.7	34.2	32.77	3.0	35.8	
Physicians	51.94	8.3	36.6	51.94	8.3	36.6	_	_		
Registered nurses	34.86	2.0	33.6	35.22	2.0	33.6	30.02	3.7	33.8	
Pharmacists	49.36	2.1	38.3	50.13	1.9	38.2	-	-	_	
Dietitians	23.65 25.84	7.5 1.7	36.0 35.2	25.66 25.93	2.3 2.0	35.2 34.5	_	_	_	
Respiratory therapists Occupational therapists	29.74	7.2	38.2	29.74	7.2	38.2	_	_		
Physical therapists	31.36	5.8	38.7	31.34	6.0	38.6	_	_	_	
Therapists, n.e.c.	27.06	10.7	32.1	27.06	10.7	32.1	_	-	-	
Physicians' assistants	43.59	6.1	30.5	45.74	4.4	28.1				
Teachers, college and university		2.8	26.2	43.40	3.0	26.2	37.16	8.1	26.6	
Psychology teachers Engineering teachers	44.57 70.63	10.5 6.9	36.5 39.3	44.57 70.63	10.5 6.9	36.5 39.3	_	_	-	
Mathematical science teachers	46.73	6.1	20.9	47.02	6.4	22.3	_	_	_	
Health specialties teachers	31.22	8.4	37.4	31.22	8.4	37.4	_	_	-	
Business, commerce, and marketing teachers	62.05	8.1	28.1	62.05	8.1	28.1	_	_	-	
Art, drama, and music teachers	38.94	16.2	24.2	38.98	16.3	25.4	_	_	-	
Physical education teachers Education teachers	36.55 33.97	17.7 4.7	16.1 29.6	_	_	_	_	_		
English teachers	39.68	12.7	29.0	39.70	13.0	29.1	_	_	-	
Other post-secondary teachers	38.75	5.5	24.5	38.88	6.1	23.8	37.19	8.9	38.7	
Teachers, except college and university	34.26	4.5	33.5	34.61	4.7	33.4	29.36	2.7	35.0	
Prekindergarten and kindergarten	14.76	7.3	36.5	14.66	7.3	36.9	-	- 70	-	
Elementary school teachers	40.18 40.33	3.3 4.6	34.4 35.6	40.44 40.77	3.4 4.7	34.2 35.5	33.37 34.32	7.2 2.1	38.3	
Teachers, special education	35.05	6.3	32.8	35.15	6.4	32.7	- 34.32		30.7	
Teachers, n.e.c.	32.04	12.0	29.0	32.35	15.0	28.0	31.02	3.7	32.8	
Substitute teachers	19.00	2.6	15.4	19.00	2.6	15.4	_	_	-	
Vocational and educational counselors	25.44	22.3	36.2	27.56	24.4	35.7	_	-	_	
Librarians, archivists, and curators Librarians	33.42	3.2 3.1	38.6 38.6	33.26 33.31	3.1	38.7 38.7	_	_	-	
Social scientists and urban planners	33.47 37.63	11.5	38.6 39.9	33.31	3.0 11.5	39.9	_	_	-	
Economists	46.53	15.1	44.4	46.53	15.1	44.4	_	_	-	
Psychologists	30.38	17.7	36.4	30.39	17.7	36.4	_	_	_	
Urban planners	29.79	5.6	40.0	29.79	5.6	40.0			-	
Social, recreation, and religious workers	22.09	2.8	36.0	22.11	2.9	36.6	21.82	7.2	27.8	
Social workers	22.84	3.8	38.5	22.88	3.8	38.6	22.22	9.1	37.1	

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	etropolitan		Nonmetropolitan		
	Hourly 6	earnings		Hourly e	arnings		Hourly earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
/hite collar -Continued									
Professional specialty and technical –Continued									
Professional specialty -Continued									
Social, recreation, and religious workers –Continued	* • • • • •			* 40.00					
Recreation workers	\$12.90	7.4	20.8	\$13.02	7.7	22.5	_	_	-
Lawyers and judges	55.59 55.82	5.9 5.9	42.9 43.0	56.64	5.1 5.1	43.1 43.1	_	_	
Lawyers Writers, authors, entertainers, athletes, and	33.62	5.9	43.0	56.67	3.1	43.1	_	_	
professionals, n.e.c.	27.28	6.5	33.4	27.62	6.7	33.3	\$18.80	8.9	36
Technical writers	40.32	2.7	39.6	40.32	2.7	39.6	-	-	~
Designers	25.09	11.1	34.4	25.28	11.6	34.2	_	_	
Actors and directors	42.37	13.1	29.1	42.37	13.1	29.1	_	_	
Painters, sculptors, craft artists, and artist									
printmakers	19.04	13.0	39.0	19.04	13.0	39.0	_	_	
Photographers	20.98	17.5	37.1	20.98	17.5	37.1 28.3	_	_	
Artists, performers, and related workers, n.e.c Editors and reporters	11.02 22.66	4.8 4.1	28.3 38.8	11.02 23.90	4.8 4.9	38.7	_	_	
Public relations specialists	34.37	22.8	39.9	35.21	23.7	39.9	_	_	
Athletes	23.68	20.8	13.5	23.71	20.9	13.9	_	_	
Professional, n.e.c.	34.77	13.4	38.5	34.77	13.4	38.5	_	_	
Technical	25.88	2.9	35.6	26.31	3.0	35.5	17.34	5.3	3
Clinical laboratory technologists and technicians	21.26	4.7	35.1	21.73	5.7	35.0	18.51	4.6	3
Dental hygienists	40.14	5.7	24.9	40.14	5.7	24.9	-	_	
Health record technologists and technicians	16.19	12.3	32.7	16.13	13.5	32.3	_	_	
Radiological technicians	30.07	8.9	33.4	30.08	8.9	33.5	16.67		1
Licensed practical nurses Health technologists and technicians, n.e.c	20.39 20.42	3.1 4.0	34.8 35.7	20.55 20.71	3.2 4.1	34.9 35.8	16.67	5.7	3
Electrical and electronic technicians	25.87	4.3	39.0	25.87	4.3	39.0	_	_	
Engineering technicians, n.e.c.	31.12	10.4	36.9	31.84	10.5	36.7	_	_	
Drafters	23.44	4.0	40.2	23.44	4.0	40.2	_	_	
Surveying and mapping technicians	30.03	9.1	39.9	31.47	6.5	39.9	-	-	
Biological technicians	17.88	9.0	35.7	19.01	9.6	35.1	_	_	
Chemical technicians	21.05	8.0	40.0	21.05	8.0	40.0	_	_	
Science technicians, n.e.c.	23.50	19.8	37.3	23.50	19.8	37.3	-	_	
Airplane pilots and navigators Broadcast equipment operators	97.56 19.62	20.8 16.6	20.7 30.2	97.56 20.37	20.8 17.8	20.7 29.2	_	_	
Computer programmers	32.23	5.0	41.3	32.23	5.0	41.3	_		
Legal assistants	23.03	10.8	39.9	23.61	10.7	39.8	_	_	
Technical and related, n.e.c.	25.18	7.7	38.4	25.41	7.9	38.7	_	_	
									١.
Executive, administrative, and managerial	35.71	4.2	40.2	36.05	4.3	40.2	28.78	8.1	4
Executives, administrators, and managers	40.27 24.98	5.2 29.0	40.5 12.1	40.91 24.98	5.3 29.0	40.5 12.1	29.88	10.2	40
Legislators Administrators and officials, public administration	24.98 34.62	5.3	40.0	24.98 34.85	5.5	40.0	_	_	
Financial managers	41.40	5.2	40.5	41.43	5.5	40.5	_	_	
Personnel and labor relations managers	39.51	8.8	40.5	40.60	9.1	40.7	_	_	
Purchasing managers	37.43	11.5	40.7	37.60	11.6	40.7	_	_	
Managers, marketing, advertising, and public									
relations	51.24	14.2	41.5	51.52	14.3	41.4	-	-	
Administrators, education and related fields	36.05	5.7	40.2	35.77	5.9	40.2	_	_	'
Managers, medicine and health	44.11	5.9	39.7	44.58	6.2	39.6	_	_	'
Managers, food servicing and lodging establishments	25.17	25.9	42.3	26.65	27.9	41.6	_	_	
Managers, properties and real estate	19.01	10.4	40.9	19.01	10.4	40.9	_	_	
Managers, service organizations, n.e.c.	35.42	24.5	40.9	36.48	26.8	40.9	_	_	
Managers and administrators, n.e.c.	41.31	4.4	40.6	42.04	4.4	40.6	27.65	15.1	4
Management related	28.51	3.1	39.8	28.61	3.1	39.8	25.34	9.5	3
Accountants and auditors	25.90	6.2	39.1	25.83	6.4	39.0	_	_	
Underwriters	31.18	7.6	39.5	31.18	7.6	39.5	-	_	'
Other financial officers	36.85	11.6	39.4	37.20	11.6	39.3	_	-	'
Management analysts	29.89	5.1	39.3	29.89	5.1	39.3	-	_	'
Personnel, training, and labor relations specialists	26.08	4.1	39.8	25.94	4.2	39.8	-	_	'

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	etropolitan		Nonmetropolitan		
	Hourly	earnings		Hourly 6	earnings		Hourly 6	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White collar –Continued									
Executive, administrative, and managerial -Continued									
Management related –Continued									
Buyers, wholesale and retail trade, except farm products	\$24.73	9.2	40.5	\$24.81	9.4	40.5	_	_	_
Purchasing agents and buyers, n.e.c.	31.18	15.2	42.8	31.49	15.1	42.8	-	_	-
Construction inspectors	27.91	5.3	39.6	29.14	3.6	39.5	-	_	-
Inspectors and compliance officers, except	00.44	F 7	404	20.44	6.4	40.0			
construction	26.14 28.30	5.7 2.8	40.1 40.1	26.11 28.45	6.1 2.8	40.2 40.1	_	_	
Wariagement related, m.c.o.	20.00	2.0	-0.1	20.40	2.0	40.1			
Sales	17.16	1.6	32.0	17.51	1.7	32.1	\$12.95	13.8	30.
Supervisors, sales	25.01	3.9	41.3	25.85	3.5	41.3	16.04	7.0	41
Insurance sales Securities and financial services sales	28.24 42.89	20.3	38.9 39.8	30.50 42.89	19.5 23.0	39.0 39.8	17.49 –	17.4	38
Advertising and related sales	20.88	13.2	39.8	20.56	12.9	39.6	_	_	-
Sales, other business services	33.07	7.6	38.2	33.51	7.6	38.1	_	_	_
Sales representatives, mining, manufacturing, and									
wholesale	21.92	14.8	38.6	21.92	14.8	38.6	-	_	-
Sales workers, motor vehicles and boats	27.23	15.0	39.0	26.46	17.6	41.1	-	_	-
Sales workers, apparel	10.20	16.0	29.6	10.20	16.0	29.6	_	_	-
Sales workers, shoes Sales workers, furniture and home furnishings	12.30 15.39	14.7 6.7	29.2 33.4	12.30 16.22	14.7 8.2	29.2 34.0	_	_	
Sales workers, radio, tv, hi-fi, and appliances	10.56	22.5	23.2	10.56	22.5	23.2	_	_	-
Sales workers, parts	13.07	7.1	36.1	13.67	6.5	38.4	_	_	-
Sales workers, other commodities	14.30	11.9	29.3	14.38	12.6	29.2	12.98	31.7	32
Sales counter clerks	9.10	5.7	29.5	9.67	3.3	30.8	8.01	10.7	27
CashiersSales support, n.e.c	10.41 14.82	2.6 7.1	28.1 34.3	10.46 14.99	2.8 6.7	28.3 34.2	9.67 -	8.0	26
Administrative support, including clerical	16.21	1.1	36.2	16.37	1.1	36.3	13.32	3.7	35
Supervisors, general office	21.54	4.8	39.8	21.81	5.0	39.8	-	3.7	35
Supervisors, financial records processing	23.75	4.5	39.9	24.09	4.3	40.0	_	_	-
Supervisors, distribution, scheduling, and adjusting									
clerks	23.65	6.7	40.0	23.41	7.6	40.0	_	_	-
Computer operators	18.88	8.6	39.7	18.88	8.6	39.7			
Secretaries	18.68	1.5	37.7	18.83	1.6	37.7	15.81	4.9	38
Stenographers Typists	20.59 16.79	6.5 8.6	32.4 39.6	20.68 16.85	6.9 8.8	32.2 39.8	_	_	
Interviewers	10.73	15.3	20.9	10.39	15.3	20.9	_	_	-
Hotel clerks	9.86	2.4	34.0	10.01	3.2	35.6	9.38	3.2	29
Transportation ticket and reservation agents	16.02	5.4	35.4	16.16	5.5	36.3	-	_	-
Receptionists	12.18	2.2	33.4	12.23	2.3	33.8	11.33	5.9	29
Information clerks, n.e.c.	15.43	4.9	39.0	15.76	4.7	38.9	_	_	-
Order clerks Personnel clerks, except payroll and timekeeping	16.18 17.71	3.0 1.9	38.7 39.6	16.53 17.77	2.1 2.0	39.0 39.8	_	_	-
Library clerks	15.58	2.5	32.3	15.60	2.5	32.3	_	_	
File clerks	11.73	3.6	31.1	11.79	3.8	30.5	_	_	-
Records clerks, n.e.c.	15.87	3.2	38.7	15.95	3.4	38.6	14.29	6.8	39
Bookkeepers, accounting and auditing clerks	16.81	1.9	38.4	16.95	1.9	38.4	14.22	5.0	38
Payroll and timekeeping clerks	16.58	5.5	40.0	16.60	5.8	40.0	_	_	-
Billing clerks	15.19	4.9	39.4 26.4	15.00	5.4 7.2	39.3 26.4	_	_	-
Billing, posting, and calculating machine operators Duplicating machine operators	14.86 12.89	7.2 28.0	39.8	14.86 12.89	28.0	39.8	_	_	
Telephone operators	17.99	9.1	37.6	17.99	9.1	37.6	_	_	-
Mail clerks, except postal service	9.25	10.6	39.6	9.25	10.6	39.6	_	_	-
Messengers	10.10	5.3	33.5	10.07	5.9	32.8	_	_	-
Dispatchers	20.24	5.2	38.7	20.24	5.2	38.7	_	_	-
Production coordinators	22.62	4.8	41.0	22.61	4.8	41.0	_	_	-
Traffic, shipping and receiving clerks	14.87 13.84	5.2 4.1	38.5 33.9	14.99 14.03	5.4 4.4	38.4 34.1	_	_	-
Meter readers	21.82	5.0	33.5	21.82	5.0	33.5	_	<u>-</u>	
Weighers, measurers, checkers, and samplers	15.76	19.2	31.2	15.76	19.2	31.2	_	_	_

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		М	etropolitan		Nonmetropolitan		
0 5	Hourly 6	earnings		Hourly 6	arnings			arnings	l
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Vhite collar –Continued									
Administrative support, including clerical -Continued									
Insurance adjusters, examiners, and investigators	\$20.52	10.3	35.9	\$20.56	10.4	35.8	_	_	-
Investigators and adjusters, except insurance	20.80	10.7	39.0	20.96	10.8	39.1	_		
Eligibility clerks, social welfare	17.26	3.5	39.6	17.36	3.7	39.5	\$16.06	2.9	40
Bill and account collectors	18.04 15.13	4.2 1.5	40.0 36.5	18.04 15.27	4.2 1.5	40.0 36.5	_ 11.81	7.6	36
Bank tellers	11.85	2.0	30.5	12.01	2.1	30.8	10.67	4.2	28
Proofreaders	21.32	11.2	40.0	21.32	11.2	40.0	-		20
Data entry keyers	13.59	3.8	39.3	13.59	3.8	39.3	_	_	-
Teachers' aides	13.42	2.3	24.7	13.62	1.9	24.3	_	_	-
Administrative support, n.e.c.	16.61	3.0	37.3	16.70	2.9	37.2	13.77	23.8	40
Blue collar	17.02	1.6	37.6	17.11	1.5	37.6	15.98	6.9	37.
Precision production, craft, and repair	22.27	1.6	39.1	22.32	1.6	39.1	21.46	3.3	39
Supervisors, mechanics and repairers	25.74	5.3	39.8	26.35	6.8	39.6	_	_	-
Automobile mechanics	18.31	4.7	38.2	18.17	4.5	38.1	-	_	-
Automobile mechanic apprentices	13.50	12.7	40.0	13.50	12.7	40.0		_	
Bus, truck, and stationary engine mechanics Aircraft engine mechanics	18.56 –	7.6	37.7	18.72 27.36	7.9 3.4	37.6 40.0	_	_	
Aircraft mechanics, except engine	27.03	2.4	40.0	27.03	2.4	40.0	_	_	
Heavy equipment mechanics	22.81	3.9	40.0	23.59	2.6	40.0	_	_	-
Industrial machinery repairers	21.50	3.6	39.9	21.06	3.5	39.9	_	_	-
Machinery maintenance	17.75	20.6	40.0	17.74	22.5	40.0	-	_	-
Electronic repairers, communications and industrial									
_equipment	26.76	2.4	36.3	26.81	2.4	36.2	_	_	-
Telephone installers and repairers Heating, air conditioning, and refrigeration	30.07	4.3	39.8	30.07	4.3	39.8	_	_	-
mechanics	20.56	12.1	40.0	20.55	12.1	40.0	_	_	-
Millwrights	19.62	8.7	40.0	_	_	-	_	_	-
Mechanics and repairers, n.e.c.	19.69	4.9	39.8	19.92	5.2	39.8	17.37	10.9	40
Supervisors, plumbers, pipefitters, and steamfitters	33.02	3.4	40.0	33.02	3.4	40.0	_	_	-
Supervisors, construction trades, n.e.c.	29.95	5.8	40.0	30.48	6.0	40.0	-	11.0	24
Carpenters Carpenter apprentices	24.97 17.55	2.9 18.0	38.3 40.0	25.07 17.55	3.0 18.0	39.0 40.0	24.19	11.9	34
Drywall installers		13.2	39.7	17.74	13.2	39.7	_	_	[
Electricians	28.67	2.4	39.3	29.34	1.9	39.3	_	_	-
Electrician apprentices	16.23	6.9	40.0	16.23	6.9	40.0	_	_	-
Electrical power installers and repairers		4.6	40.0	33.41	4.8	40.0	_	_	-
Painters, construction and maintenance	19.35	3.5	38.5	19.35	3.5	38.5	-	-	-
Plumbers, pipefitters and steamfitters	29.06	4.7	40.0	29.29	4.9	40.0	_	_	-
Plumber, pipefitter, and steamfitter apprentices	18.52	11.9	40.0	18.52	11.9	40.0	_	_	-
Concrete and terrazzo finishers Structural metal workers	24.61 26.17	2.9 5.9	38.8 40.0	24.61 26.17	2.9 5.9	38.8 40.0	_	_	-
Construction trades, n.e.c.	19.16	8.2	38.9	19.48	9.3	38.7	_	_	
Supervisors, production		5.3	40.3	23.46	5.5	40.4	_	_	-
Tool and die makers	26.71	7.9	40.0	26.71	7.9	40.0	_	_	-
Precision assemblers, metal	27.33	7.4	40.0	27.33	7.4	40.0	_	_	-
Machinists	21.53	3.5	40.0	21.59	3.5	40.0	_	_	-
Electrical and electronic equipment assemblers	15.19	6.2	39.3	15.19	6.2	39.3	_	_	-
Miscellaneous precision workers, n.e.c.	18.49	6.4	39.4	18.17	7.1	39.3	-	_	_
Butchers and meat cutters Bakers	14.81 12.85	14.1 5.9	34.1 33.3	14.56 12.85	14.5 5.9	33.9 33.3	_	_	
Food batchmakers	11.52	11.7	39.6	11.52	12.2	39.6	_	_	-
Inspectors, testers, and graders		3.5	40.0	23.98	3.5	40.0	_	_	-
Water and sewer treatment plant operators	26.90	4.5	40.0	27.78	5.6	40.0	_	-	-
Power plant operators	30.79	2.6	40.0	30.79	2.6	40.0	-	_	-
Stationary engineers		5.9	39.0	27.37	5.9	39.0	_	_	-
Miscellaneous plant and system operators, n.e.c	26.83	2.3	38.2	26.73	2.6	38.1	_	_	-
Machine operators, assemblers, and inspectors	13.21	1.5	37.9	13.20	1.2	38.1	13.32	11.8	36
Punching and stamping press operators	14.74	10.8	40.0	14.74	10.8	40.0	_	I -	I -

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, June 2005—Continued

		Total		M	etropolitan		Nonmetropolitar		
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	wee hou
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
 Continued Grinding, abrading, buffing, and polishing machine 									
operators	\$9.74	6.4	40.0	\$9.74	6.4	40.0	-	_	-
Numerical control machine operators	16.43	11.5	40.0	16.43	11.5	40.0	_	-	-
Fabricating machine operators, n.e.c.	13.03	10.9	35.1	12.82 14.09	10.5	34.8	_	-	-
Molding and casting machine operators	14.09 12.78	11.8 7.4	37.7 40.0	14.09	11.8	37.7	_ 040.00	7.0	1
Sawing machine operators Printing press operators	17.01	2.5	39.2	_ 17.01	2.5	39.2	\$12.32 -	7.0	40
Typesetters and compositors	16.56	10.4	40.0	-		- 33.2		_	
Textile sewing machine operators	8.64	1.1	37.8	8.64	1.1	37.8	_	_	Ι.
Pressing machine operators	9.57	4.1	38.3	9.57	4.1	38.3	_	_	
Laundering and dry cleaning machine operators	9.15	4.4	37.5	8.99	4.1	37.9	_	_	
Packaging and filling machine operators	12.60	3.9	39.4	12.60	3.9	39.4	_	_	
Extruding and forming machine operators	13.35	9.1	40.0	13.22	9.4	40.0	_	_	
Mixing and blending machine operators	11.35	10.3	39.9	10.61	8.7	39.8	_	_	
Painting and paint spraying machine operators	18.47	11.7	34.9	18.47	11.7	34.9	_	_	
Slicing and cutting machine operators	13.22	7.9	38.1	13.57	9.0	37.8	-	_	
Photographic process machine operators	_	_	-	11.53	16.0	39.6	_	_	
Miscellaneous machine operators, n.e.c	13.41	6.3	38.7	13.21	4.5	38.5	14.59	34.8	3
Welders and cutters	17.60	5.7	40.0	17.87	5.9	40.0	_	-	
Assemblers	14.19	2.5	38.0	14.20	2.5	38.0	-	_	
Miscellaneous hand working, n.e.c.	14.38	7.7	37.5	14.38	7.7	37.5	_	_	
Production inspectors, checkers and examiners	13.45	16.5	38.4	13.45	16.5	38.4	_	-	
Production testers	14.30	15.3	40.0	14.31	15.5	40.0	_	_	
Graders and sorters, except agricultural	11.52	8.5	40.0	-	_	-	_	_	-
Transportation and material moving	16.00	2.2	37.4	16.02	2.0	37.4	15.74	14.1	36
Supervisors, motor vehicle operators	24.22	4.7	40.0	24.19	4.8	40.0		l	1 .:
Truckdrivers	15.69	3.5	39.0	15.52	3.3	39.0	17.40	12.1	3
Driver-sales workers	10.92	9.4	31.7	10.68	8.6	31.6	_	_	
Busdrivers	15.44	4.5	34.5	15.50	4.7	35.4	-	-	
Taxicab drivers and chauffeurs	9.81	11.4	32.8	9.50	11.8	32.1	_	_	
Parking lot attendants	13.18	29.8	27.3 30.4	13.18	29.8	27.3 33.5	_	_	
Motor transportation, n.e.c	9.16 35.45	7.8	40.0	9.25 35.45	8.1	40.0	_	_	
Locomotive operating	34.51	8.4	40.0	34.51	8.4	40.0	_	_	
Railroad brake, signal, and switch operators	29.51	5.2	40.0	29.51	5.2	40.0	_	_	
Sailors and deckhands	18.10	11.0	27.4	17.74	15.9	23.3	_	_	
Supervisors, material moving equipment	24.33	9.1	39.9	24.33	9.1	39.9	_	_	
Operating engineers	27.88	6.4	39.9	29.57	5.8	40.0	_	_	
Crane and tower operators	29.42	3.3	38.8	_	_	_	_	_	
Excavating and loading machine operators	24.63	15.8	40.0	25.18	16.6	40.0	_	_	
Grader, dozer, and scraper operators	22.47	10.7	39.0	24.40	10.8	38.8	_	_	
Industrial truck and tractor equipment operators	13.59	3.7	38.6	13.56	3.4	38.4	_	_	
Miscellaneous material moving equipment									
operators, n.e.c.	19.91	18.2	37.2	21.64	14.5	36.8	-	-	
Handlers, equipment cleaners, helpers, and laborers	12.44	1.7	35.2	12.53	1.7	35.1	11.32	5.6	37
Groundskeepers and gardeners, except farm	15.20	5.4	36.6	15.02	6.1	36.3	16.26	8.7	38
Animal caretakers, except farm	10.12	10.8	40.0	10.12	10.8	40.0	-	_	".
Supervisors, handlers, equipment cleaners, and	. 5.12	. 3.0			. 5.5				
laborers, n.e.c.	19.50	7.0	39.8	19.73	7.7	39.8	_	_	
Helpers, mechanics and repairers	12.63	15.2	40.0	12.53	15.4	40.0	-	_	
Helpers, construction trades	13.28	8.2	35.6	13.22	7.7	35.6	-	_	
Construction laborers	19.72	2.3	39.0	19.93	2.1	39.3	-	_	
Production helpers	8.91	5.2	34.7	8.88	5.2	34.6	-	_	
Garbage collectors	14.26	6.7	40.0	_	-	-	-	-	
		4.9	28.9	10.72	4.8	29.3	8.29	1.9	2
Stock handlers and baggers	10.59								
Stock handlers and baggers	10.33	10.2	38.2	10.21	12.4	37.8	_	-	
Stock handlers and baggers						37.8 36.7 32.2	- 14.66	1	40

TABLE 4-13. Pacific census division: Mean hourly earnings² and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, ⁴ June 2005-Continued

		Total		М	etropolitan		Non	metropolita	n
0 5	Hourly 6	earnings		Hourly e	arnings		Hourly e	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Blue collar –Continued									
Handlers, equipment cleaners, helpers, and laborers									
-Continued							4		
Vehicle washers and equipment cleaners		5.7	36.1	\$10.32	7.3	34.9	\$9.42	6.7	40.0
Hand packers and packagers	9.36	8.9	36.9	9.36	8.9	36.9	_	_	_
Laborers, except construction, n.e.c.	11.31	4.5	35.4	11.54	4.7	35.0	-	_	_
Service	12.62	1.9	31.5	12.77	2.0	31.7	11.02	3.2	29.7
Protective service	21.80	4.4	37.6	21.95	4.4	37.5	18.14	9.8	40.2
Supervisors, firefighters and fire prevention		8.1	51.3	36.23	7.4	51.7	-	_	
Supervisors, police and detectives	40.60	1.0	40.0	40.60	1.0	40.0	_	_	_
Supervisors, guards	25.47	27.1	40.0	25.47	27.1	40.0	_	_	_
Firefighting	22.83	13.0	34.9	23.30	13.4	34.6	_	_	_
Police and detectives, public service	31.60	2.3	39.2	32.01	2.4	39.1	23.79	5.0	40.0
Sheriffs, bailiffs, and other law enforcement officers	26.31	2.7	39.6	26.79	2.5	39.5	-	_	_
Correctional institution officers	26.27	7.7	39.9	26.56	7.7	40.0	_	_	_
Guards and police, except public service	11.50	7.4	35.8	11.44	7.8	35.6	_	_	_
Protective service, n.e.c.	17.52	10.8	32.4	17.53	10.9	32.3	_	_	-
Food service		1.1	29.2	9.20	1.2	29.4	8.76	2.1	27.6
Waiters, waitresses, and bartenders	7.56	2.2	26.5	7.54	2.4	26.7	7.79	2.2	25.3
Bartenders	8.52	6.7	26.9	8.49	7.1	27.6		<u> </u>	
Waiters and waitresses		1.0	26.6	7.33	1.2	26.6	7.70	4.1	27.0
Waiters'/Waitresses' assistants	7.39	3.6	25.8	7.40	3.8	26.2	_		
Other food service		1.4	30.4	9.83	1.5	30.6	9.16	4.7	28.7
Supervisors, food preparation and service	14.28	5.0	38.0	14.28	5.0	38.0	-	_	-
Cooks		2.8	35.3	11.28	3.2	35.6	10.28	3.5	33.6
Kitchen workers, food preparation		2.3	28.4	8.96	2.5	28.9	8.41	3.8	25.8
Food preparation, n.e.c	8.75 12.60	3.1 2.6	28.3 34.3	8.74 12.58	3.2 2.7	28.5 34.2	8.99 12.90	10.6 4.2	25.0 35.2
Dental assistants	17.43	3.7	32.7	17.54	3.9	32.5	12.90	4.2	33.2
Health aides, except nursing	13.17	2.8	33.7	13.06	2.7	33.5	14.93	11.9	36.1
Nursing aides, orderlies, and attendants		4.2	34.9	11.55	4.3	34.9	11.69	9.9	34.8
Cleaning and building service	11.71	3.2	35.2	11.88	3.4	35.8	9.83	9.8	29.7
Supervisors, cleaning and building service workers	15.85	7.2	40.7	16.16	8.4	40.9	-	_	
Maids and housemen	9.43	2.8	32.6	9.50	2.9	33.1	8.99	5.9	30.3
Janitors and cleaners	12.18	4.2	35.9	12.32	4.4	36.5	9.87	9.2	27.8
Pest control	15.40	16.1	38.2	15.40	16.1	38.2	_	_	_
Personal service	12.54	2.4	25.3	12.15	2.4	24.8	15.83	11.2	30.5
Supervisors, personal service		11.7	38.2	15.63	7.5	37.6	-	_	_
Hairdressers and cosmetologists	12.81	11.7	31.3	10.42	4.6	30.4	-	-	-
Attendants, amusement and recreation facilities		5.6	28.9	8.87	5.6	29.3	-	-	-
Guides	14.99	6.1	15.2	14.99	6.1	15.2	-	_	_
Ushers	7.09	2.5	23.3	7.09	2.5	23.3	-	_	_
Public transportation attendants		9.3	20.6	29.58	9.3	20.6	-	_	-
Baggage porters and bellhops		9.9	38.2	8.19	7.9	37.0	-	_	-
Welfare service aides		5.4	31.4	11.74	4.9	31.2	-	_	-
Early childhood teachers' assistants	10.65	4.5	30.1	10.63	4.5	29.8	-	_	_
Childcare workers, n.e.c.	10.68	7.3	23.6	10.79	7.6	24.0	16.00	100	10.5
Service, n.e.c	12.45	6.0	19.4	12.22	6.2	19.4	16.60	12.9	19.5

¹ The Pacific census division consists of Washington, Oregon, California, Alaska, and

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

The Faulite centres straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

weighted by hours.

3 A metropolitan area can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix C.

⁴ In this census division, data were collected between December 2004 and January

¹ In this centus division, data were collected between December 2004 and Sandary 2006. The average reference period was June 2005.

5 A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

6 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Appendix A. Technical Note

This section provides basic information on the procedures and concepts used to produce the data contained in this bulletin. It is divided into three parts: Planning for the survey; data collection; and processing and analyzing the data. Although this section answers some questions commonly asked by data users, it is not a comprehensive description of all the steps required to produce the data.

Planning for the Survey

The overall design of the survey includes questions of scope, frame, and sample selection.

Survey scope

The 2005 National Compensation Survey (NCS) included 25,723 establishments representing over 84 million workers within scope of the survey. Private sector establishments with one or more workers are included in the survey. State and local governments with 50 or more workers within a survey area are also included. The number of workers represented by the survey is shown in table A, and the number of establishments appears in table B.

The survey covered goods-producing industries (mining, construction, and manufacturing); service-producing industries (transportation, communications, electric, gas, and sanitary services; wholesale trade; retail trade; finance, insurance, and real estate; and services industries); and State and local governments. Agriculture, private households, and the Federal Government were excluded from the scope of the survey. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government entity.

The geographic scope of the NCS includes all 50 States and the District of Columbia.

Sampling frame

The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports. The reference month for the public sector is June 1994. Due to the volatility of industries within the private sector, sampling frames were developed using the most recent month of reference avail-

able at the time the sample was selected. The reference month for the private sector varied by area. Approximately one-fifth of the sample is reselected each year.

Sample design

The sample was selected using a 3-stage design. The first stage consisted of the selection of areas for study. The NCS sample consists of 152 metropolitan areas and nonmetropolitan areas that represent the Nation's 326 metropolitan statistical areas (as defined by the Office of Management and Budget, 1994) and the remaining portions of the 50 States. (See appendix C.) Metropolitan areas are defined as Metropolitan Statistical Areas (MSAs) or Consolidated Metropolitan Statistical Areas (CMSAs). Nonmetropolitan areas are counties that do not fit the metropolitan area definition.

In the second stage, the sample of establishments was drawn by first stratifying the sampling frame by ownership and industry. The number of sample establishments allocated to each stratum was approximately proportional to the stratum employment. Each sampled establishment was selected within a stratum with a probability proportional to its employment. Use of this technique means that the larger an establishment's employment, the greater its chance of selection. Weights were applied to each establishment when the data were tabulated so that it represents similar units (by industry and employment size) in the economy that were not selected for collection.

The third stage of sample selection, detailed below, was a probability sample of occupations within a sampled establishment.

Data Collection

Field economists from BLS regional offices surveyed each establishment. Collection was conducted between December 2004 and January 2006. The average payroll reference month was June 2005. For each establishment in the survey, the data reflect the establishment's practices on the day of collection.

Occupational selection and classification

Identification of the occupations for which wage data were to be collected was a multistep process:

1. Probability-proportional-to-size selection of establishment jobs

- Classification of jobs into occupations based on the Census of Population system
- Characterization of jobs as full time versus part time, union versus nonunion, and time versus incentive
- 4. Determination of the level of work of each job

For each occupation, wage data were collected for those workers who met the unique set of characteristics identified in the last three steps. Special procedures were developed for jobs for which a level could not be determined.

In step one, the jobs to be sampled were selected at each establishment by the BLS field economist during a personal visit. A complete list of employees was used for sampling, with each selected worker representing a job within the establishment.

As with the selection of establishments, the selection of a job was based on probability proportional to its size in the establishment. The greater the number of people working in a job in the establishment, the greater its chance of selection.

The number of jobs for which data were collected in each establishment was based on the establishment's employment size. Prior to 2002, the number of jobs selected ranged from 8 to 20. Beginning in 2002, the number of jobs selected followed this schedule:

Number of employees	Number of selected jobs
1-49	4*
50-249	6
250 or more	8

^{*} In establishments with 4 or fewer employees, the number of jobs selected equaled establishment employment.

The second step of the process entailed classifying the selected jobs into occupations based on their duties. The NCS occupational classification system is based on the 1990 Census of Population. A selected job may fall into any one of about 480 occupational classifications, from accountant to wood lathe operator. For cases in which a job's duties overlapped two or more census classification codes, the duties used to set the wage level were used to classify the job. Classification by primary duties was the fallback.

Each occupational classification is an element of a broader classification known as a major occupational group (MOG). Occupations can fall into any of the following MOGs:

- Professional specialty and technical
- Executive, administrative, and managerial
- Sales
- Administrative support, including clerical
- Precision production, craft, and repair
- Machine operators, assemblers, and inspectors
- Transportation and material moving
- Handlers, equipment cleaners, helpers, and laborers
- Service occupations

Appendix B contains a complete list of all individual occupations, classified by the MOG to which they belong.

In step three, certain other job characteristics of the chosen worker were identified. First, the worker was identified as holding either a full-time or part-time job, based on the establishment's definition of those terms. Then, the worker was classified as having a time versus incentive job, depending on whether any part of pay was directly based on the actual production of the worker, rather than solely on hours worked. Finally, the worker was identified as being in a union job or a nonunion job. See the "Definition of terms" section on the following page for more detail.

Occupational leveling

In the last step before wage data were collected, the work level of each selected job was determined using a "point factor leveling" process. Point factor leveling matches certain aspects of a job to specific levels of work with assigned point values. Points for each factor are then totaled to determine the overall work level for the job.

The NCS program is in the process of converting from a 9-factor to a 4-factor occupational leveling system. The conversion is being phased in via annual NCS sample replenishment groups and will require several years for full implementation. The four occupational leveling factors are:

- Knowledge
- Job controls and complexity
- Contacts (nature and purpose)
- Physical environment

Each factor consists of several levels, and each level has an associated description and assigned points. The knowledge factor is tailored to 24 families of closely related occupations. A knowledge guide for each of the 24 families contains short definitions of the point levels of knowledge expected for the occupations and presents relevant examples. The other three factors use identical descriptions for all occupational categories and contain a definition of each point level with each factor.

The description within each factor best matching the job is chosen. The point levels within each factor are designed to describe the thresholds of distinct levels of work. When a job does not meet the full description of a point level, the next lowest point level is used. Points for the four factors are totaled to determine the overall work level. NCS publishes data for up to 15 work levels.

Most supervisory occupations are evaluated based on their duties and responsibilities. A modified approach is used for professional and administrative supervisors whenthey direct professional work and are paid primarily to supervise. Such supervisory occupations are leveled based on the work level of the highest position reporting to them.

For a complete description of point factor leveling, refer to the publication "National Compensation Survey: Guide for Evaluating Your Firm's Jobs and Pay," available at http://www.bls.gov/ncs/ocs/sp/ncbr0004.pdf.

Earnings

Earnings were defined as regular payments from the employer to the employee as compensation for straight-time hourly work, or for any salaried work performed. The following components were included as part of earnings:

- Incentive pay, including commissions, production bonuses, and piece rates
- Cost-of-living allowances
- Hazard pay
- Payments of income deferred due to participation in a salary reduction plan
- Deadhead pay, defined as pay given to transportation workers returning in a vehicle without freight or passengers

The following forms of payments were *not* considered part of straight-time earnings:

- Shift differentials, defined as extra payment for working a schedule that varies from the norm, such as night or weekend work
- Premium pay for overtime, holidays, and weekends
- Bonuses not directly tied to production (such as Christmas and profit-sharing bonuses)
- Uniform and tool allowances
- Free room and board
- Payments made by third parties (for example, tips, bonuses given by manufacturers to department store salespeople, referral incentives in real estate)
- On-call pay

To calculate earnings for various periods (hourly, weekly, and annual), data on work schedules also were collected. For hourly workers, scheduled hours worked per day and per week, exclusive of overtime, were recorded. Annual weeks worked were determined. Because salaried workers, exempt from overtime provisions, often work beyond the assigned work schedule, their typical number of hours actually worked was collected. In this summary bulletin, only hourly earnings are presented. Information on average weekly earnings and hours and average annual earnings and hours for full-time workers is available at the BLS Internet site (http://www.bls.gov/ncs/home.htm).

Earnings distribution tables also are not included in this bulletin but are available at the BLS Internet site (http://www.bls.gov/ncs/home.htm). These supplemental tables provide hourly earnings at the 10th, 25th, 50th, 75th, and 90th percentile positions for selected occupations. At the 50th percentile, the median, half of the workers receive thesame as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth of the workers earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Earnings data are made available for all workers, private industry, and State and lo-

cal government. Further detail for full- and part-time workers also is provided.

Separate supplementary tables are also available for the nine census divisions at the above BLS Internet site. Occupational earnings are provided by full-and part-time work status and for private industry and State and local government workers. In addition, average hourly earnings by work level are included for private industry and State and local government.

Definition of terms

Full-time worker. Any employee whom the employer considers to be full time.

Incentive worker. Any employee whose earnings are tied, at least in part, to commissions, piece rates, production bonuses, or other incentives based on production or sales.

Level. A ranking of an occupation based on the requirements of the position. (See the description in the technical note on occupational leveling through point factor analysis for more details on the leveling process.)

Nonunion worker. An employee in an occupation not meeting the conditions for union coverage. (See below.)

Part-time worker. Any employee that the employer considers to be part time.

Time-based worker. Any employee whose earnings are tied to an hourly rate or salary, and not to a specific level of production.

Union worker. Any employee is in a union occupation when all of the following conditions are met:

- A labor organization is recognized as the bargaining agent for all workers in the occupation
- Wage and salary rates are determined through collective bargaining or negotiations
- Settlement terms, which must include earnings provisions and may include benefit provisions, are embodied in a signed, mutually binding collective bargaining agreement

Processing and Analyzing the Data

Data were processed and analyzed at the BLS National Office following collection.

Weighting and nonresponse

Sample weights were calculated for each establishment and occupation in the survey. These weights reflected the relative size of the occupation within the establishment and of the establishment within the sample universe. Weights were used to aggregate data for the individual establishments or occupations into the various data series. Some of the establishment

lishments surveyed could not supply or refused to supply information. If data were not provided by a sample member, the weights of responding sample members in the same or similar "cells" were adjusted to account for the missing data. This technique assumes that the mean value of data for the nonrespondents equals the mean value of data for the respondents at some detailed "cell" level. Responding and nonresponding establishments were classified into these cells according to industry and employment size. Responding and nonresponding occupations within responding establishments were classified into cells that were additionally defined by major occupational group.

Establishments that were determined to be out of business or outside the scope of the survey had their weights changed to zero. If only partial data were given by a sample establishment or occupation, or data were missing, the response was treated as a refusal.

Estimation

The wage series in the tables are computed by combining the wages for each sampled occupation. Before being combined, individual wage rates are weighted by the number of workers; the sample weight, adjusted for nonresponding establishments and other factors; and the occupation's scheduled hours of work.

Not all calculated series met the criteria for publication. Before any series was published, it was reviewed to make sure that the number of observations underlying it was sufficient. This review prevented the publication of a series that could have revealed information about a specific establishment.

Estimates of the number of workers in appendix table A represent the total in all establishments within the scope of the study, and not the number actually surveyed. Because occupational structures among establishments differ, estimates of the number of workers obtained from the sample of establishments serve to indicate only the relative importance of the occupational groups studied.

Data reliability

The data in this bulletin are estimates from a scientifically selected probability sample. There are two types of errors possible in an estimate based on a sample survey, sampling and nonsampling.

Sampling errors occur because observations come only from a sample and not from an entire population. The sample used for this survey is one of a number of possible samples of the same size that could have been selected using the sample design. Estimates derived from the different samples would differ from one other.

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. RSE data are provided alongside the earnings data in the bulletin tables.

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, table 1-1 shows mean hourly earnings of \$18.62 for all workers, with a relative standard error of 1.0 percent for this estimate. At the 90-percent level, the confidence interval for the estimate is \$18.31 to \$18.93 ($$18.62 \times 1.645 \times 0.01 = 0.3063 , round to \$0.31; (\$18.62 - \$0.31 = \$18.31; \$18.62 + \$0.31 = \$18.93). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results. They can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, or mistakes in recording or coding the data obtained. Although they were not specifically measured, the nonsampling errors were expected to be minimal due to the extensive training of the field economists who gathered the survey data, computer edits of the data, and detailed data review.

TABLE A. Number of workers¹ represented by the survey, by occupational group,² United States, National Compensation Survey, 3 June 2005

Occupational group	All industries	Private industry	State and local government
	0.4.00.4.00		
All	84,201,100	71,114,200	13,086,900
All, excluding sales	75,920,300	62,877,700	13,042,600
White collar	43,651,300	34,807,400	8,843,900
White collar, excluding sales	35,370,500	26,570,800	8,799,600
Professional specialty and technical	15,268,800	9,961,600	5,307,200
Professional specialty occupations	12,153,000	7,239,700	4,913,300
Technical occupations	3,115,700	2,721,800	393,900
Executive, administrative, and managerial	6,077,200	5,028,500	1,048,700
Sales	8,280,800	8,236,500	44,300
Administrative support, including clerical	14,024,600	11,580,800	2,443,700
Blue collar	22,799,500	21,484,000	1,315,500
Precision production, craft, and repair	7,755,900	7,229,900	526,000
Machine operators, assemblers, and inspectors		5,405,800	24,200
Transportation and material moving	4,162,100	3,688,300	473,800
Handlers, equipment cleaners, helpers, and laborers	5,451,600	5,160,100	291,500
Service	17,750,300	14,822,800	2,927,500

Number of workers represented by the survey are rounded to the nearest 100. Estimates of the number of workers provide a description of size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison with other statistical series to measure employment trends or levels. Both full-time and part-time workers were included in the survey.

² A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

³ This survey covers all 50 States. Data were collected between December 2004 and January 2006. The average reference period was June 2005.

TABLE B. Number of establishments studied by industry group and establishment employment size, United States, National Compensation Survey,¹ June 2005

	Number of establishments studied						
Industry division	Total	1 to 99 workers ²	100 to 499 workers	500 to 999 workers	1,000 to 2,499 workers	2,500 to 4,999 workers	5,000 or more workers
All	25,723	10,302	7,172	2,545	3,077	1,575	1,052
Private Industry	23,065	10,049	6,271	2,054	2,629	1,306	756
Goods-producing industries	5,789	2,069	1,878	669	682	315	176
Mining	243	156	59	22	_	6	_
Construction	956	727	184	28	9	8	_
Manufacturing	4,590	1,186	1,635	619	673	301	176
Durable goods	2,944	720	940	391	492	253	148
Nondurable goods	1,646	466	695	228	181	48	28
Service-producing industries	17,276	7,980	4,393	1,385	1,947	991	580
Transportation and utilities	1,695	564	451	191	272	96	121
Wholesale trade	965	636	231	42	29	20	7
Retail trade	3,825	2,480	1,055	152	96	33	9
Finance, insurance and real estate	2,041	991	349	199	258	151	93
Services	8,750	3,309	2,307	801	1,292	691	350
State and local government	2,658	253	901	491	448	269	296

This survey covers all 50 States. Collection was conducted between December 2004 and January 2006. The average reference period was June 2005.
 Estimates include private establishments employing 1 to 99 workers and State and

local government establishments employing 50 to 99 workers. NOTE: Dashes indicate that no data were reported. Overall industry and industry groups may include data for categories not shown separately.

Appendix B. Occupational Classifications

NOTE: The code before each occupation title is used to classify it into one of three major groups. White-collar workers include those classified in Major groups A through D. Blue-collar workers include those classified in Major groups E through H. Service workers are classified in Major group K.

Major group A:

PROFESSIONAL SPECIALTY AND TECHNICAL OCCUPATIONS

PROFESSIONAL SPECIALTY OCCUPATIONS

ENGINEERS, ARCHITECTS, AND SURVEYORS

A043 Architects

A044 Aerospace Engineers

A045 Metallurgical and Materials Engineers

A046 Mining Engineers

A047 Petroleum Engineers

A048 Chemical Engineers

A049 Nuclear Engineers

A053 Civil Engineers

A054 Agricultural Engineers

A055 Electrical and Electronic Engineers

A056 Industrial Engineers

A057 Mechanical Engineers

A058 Marine Engineers and Naval Architects

A059 Engineers, n.e.c.¹

A063 Surveyors and Mapping Scientists

MATHEMATICAL AND COMPUTER SCIENTISTS

A064 Computer Systems Analysts and Scientists

A065 Operations and Systems Researchers and

Analysts

A066 Actuaries

A067 Statisticians

A068 Mathematical Scientists, n.e.c.

NATURAL SCIENTISTS

A069 Physicists and Astronomers

A073 Chemists, Except Biochemists

A074 Atmospheric and Space Scientists

A075 Geologists and Geodesists

A076 Physical Scientists, n.e.c.

A077 Agricultural and Food Scientists

A078 Biological and Life Scientists

A079 Forestry and Conservation Scientists

A083 Medical Scientists

HEALTH RELATED OCCUPATIONS

A084 Physicians

A085 Dentists

A086 Veterinarians

A087 Optometrists

A088 Podiatrists

A089 Health Diagnosing Practitioners, n.e.c.

A095 Registered Nurses

A096 Pharmacists

A097 Dietitians

A098 Respiratory Therapists

A099 Occupational Therapists

A103 Physical Therapists

A104 Speech Therapists

A105 Therapists, n.e.c.

A106 Physicians' Assistants

TEACHERS, COLLEGE AND UNIVERSITY

A113 Earth, Environmental and Marine Science
Teachers

¹ n.e.c. means "not elsewhere classified."

SOCIAL, RECREATION, AND RELIGIOUS A114 Biological Science Teachers **WORKERS** A115 Chemistry Teachers A116 Physics Teachers A117 Natural Science Teachers, n.e.c. A174 Social Workers A175 Recreation Workers A118 Psychology Teachers A119 Economics Teachers A176 Clergy A123 History Teachers A177 Religious Workers, n.e.c. A124 Political Science Teachers LAWYERS AND JUDGES A125 Sociology Teachers A126 Social Science Teachers, n.e.c. A127 Engineering Teachers A178 Lawyers A179 Judges A128 Mathematical Science Teachers A129 Computer Science Teachers WRITERS, AUTHORS, ENTERTAINERS, A133 Medical Science Teachers ATHLETES AND PROFESSIONALS, N.E.C. A134 Health Specialties Teachers A135 Business, Commerce and Marketing Teachers A183 Authors A136 Agriculture and Forestry Teachers A184 Technical Writers A137 Art, Drama, and Music Teachers A185 Designers A138 Physical Education Teachers A186 Musicians and Composers A139 Education Teachers A187 Actors and Directors A143 English Teachers A188 Painters, Sculptors, Craft-Artists, and Artist A144 Foreign Language Teachers Print-Makers A145 Law Teachers A189 Photographers A146 Social Work Teachers A193 Dancers A147 Theology Teachers A194 Artists, Performers, and Related Workers, A148 Trade and Industrial Teachers A149 Home Economics Teachers A195 Editors and Reporters A153, A154 Other Post-Secondary Teachers A197 Public Relations Specialists A198 Announcers TEACHERS, EXCEPT COLLEGE AND A199 Athletes A999 Professional Occupations, n.e.c. UNIVERSITY **TECHNICAL OCCUPATIONS** A155 Prekindergarten and Kindergarten Teachers A156 Elementary School Teachers HEALTH TECHNOLOGISTS AND TECHNICIANS A157 Secondary School Teachers A158 Teachers, Special Education A159 Teachers, n.e.c. A203 Clinical Laboratory Technologists and Technicians A160 Substitute Teachers A204 Dental Hygienists A163 Vocational and Educational Counselors A205 Health Record Technologists and Technicians LIBRARIANS, ARCHIVISTS AND CURATORS A206 Radiologic Technicians A207 Licensed Practical Nurses

A164 Librarians

A165 Archivists and Curators

SOCIAL SCIENTISTS AND URBAN PLANNERS

A166 Economists

A167 Psychologists

A168 Sociologists

A169 Social Scientists, n.e.c.

A173 Urban Planners

ENGINEERING AND RELATED TECHNOLOGISTS AND TECHNICIANS

A213 Electrical and Electronic Technicians

A208 Health Technologists and Technicians, n.e.c.

A214 Industrial Engineering Technicians

A215 Mechanical Engineering Technicians

A216 Engineering Technicians, n.e.c.

A217 Drafters

A218 Surveying and Mapping Technicians

SCIENCE TECHNICIANS

- A223 Biological Technicians
- A224 Chemical Technicians
- A225 Science Technicians, n.e.c.

MISCELLANEOUS TECHNICIANS

- A226 Airplane Pilots and Navigators
- A227 Air Traffic Controllers
- A228 Broadcast Equipment Operators
- A229 Computer Programmers
- A233 Tool Programmers, Numerical Control
- A234 Legal Assistants
- A235 Technical and Related Occupations, n.e.c.

Major group B:

EXECUTIVE, ADMINISTRATIVE, AND MANAGERIAL OCCUPATIONS

EXECUTIVES, ADMINISTRATORS, AND MANAGERS

- **B003** Legislators
- B004 Chief Executives and General Administrators, Public Administration
- B005 Administrators and Officials, Public Administration
- **B007** Financial Managers
- B008 Personnel and Labor Relations Managers
- B009 Purchasing Managers
- B013 Managers: Marketing, Advertising and Public Relations
- B014 Administrators, Education and Related Fields
- B015 Managers, Medicine and Health
- **B016** Postmasters and Mail Superintendents
- B017 Managers, Food Serving and Lodging Establishments
- B018 Managers, Properties and Real Estate
- **B019 Funeral Directors**
- B021 Managers, Service Organizations, n.e.c.
- B022 Managers and Administrators, n.e.c.

MANAGEMENT RELATED OCCUPATIONS

- B023 Accountants and Auditors
- **B024** Underwriters
- **B025** Other Financial Officers
- **B026** Management Analysts
- B027 Personnel, Training, and Labor Relations Specialists

- B028 Purchasing Agents and Buyers, Farm Products
- B029 Buyers, Wholesale and Retail Trade, Except Farm Products
- B033 Purchasing Agents and Buyers, n.e.c.
- **B034** Business and Promotion Agents
- **B035** Construction Inspectors
- B036 Inspectors and Compliance Officers, Except Construction
- B037 Management Related Occupations, n.e.c.

Major group C:

SALES OCCUPATIONS

C243 Supervisors: Sales Occupations

FINANCE AND BUSINESS SERVICES, SALES REPRESENTATIVES

- C253 Insurance Sales Occupations
- C254 Real Estate Sales Occupations
- C255 Securities and Financial Services Sales Occupations
- C256 Advertising and Related Sales Occupations
- C257 Sales Occupations, Other Business Services

SALES REPRESENTATIVES, COMMODITIES EXCEPT RETAIL

- C258 Sales Engineers
- C259 Sales Representatives: Mining, Manufacturing, and Wholesale

RETAIL AND PERSONAL SERVICES SALES WORKERS

- C263 Sales Workers, Motor Vehicles and Boats
- C264 Sales Workers, Apparel
- C265 Sales Workers, Shoes
- C266 Sales Workers, Furniture and Home Furnishings
- C267 Sales Workers, Radio, TV, Hi-Fi, and Appliances
- C268 Sales Workers, Hardware and Building Supplies
- C269 Sales Workers, Parts
- C274 Sales Workers, Other Commodities
- C275 Sales Counter Clerks
- C276 Cashiers
- C277 Street and Door-To-Door Sales Workers
- C278 News Vendors

SALES RELATED OCCUPATIONS

C283 Demonstrators, Promoters, and Models, Sales

C284 Auctioneers

C285 Sales Support Occupations, n.e.c.

Major group D:

ADMINISTRATIVE SUPPORT OCCUPATIONS, INCLUDING CLERICAL

SUPERVISORS, CLERICAL AND ADMINISTRATIVE SUPPORT

D303 Supervisors: General Office

D304 Supervisors: Computer Equipment Operators

D305 Supervisors: Financial Records Processing

D306 Chief Communications Operators

D307 Supervisors: Distribution, Scheduling, and Adjusting Clerks

COMPUTER EQUIPMENT OPERATORS

D308 Computer Operators

D309 Peripheral Equipment Operators

SECRETARIES, STENOGRAPHERS, AND TYPISTS

D313 Secretaries

D314 Stenographers

D315 Typists

INFORMATION CLERKS

D316 Interviewers

D317 Hotel Clerks

D318 Transportation Ticket and Reservation Agents

D319 Receptionists

D323 Information Clerks, n.e.c.

RECORDS PROCESSING CLERKS, EXCEPT FINANCIAL

D325 Classified-Ad Clerks

D326 Correspondence Clerks

D327 Order Clerks

D328 Personnel Clerks, Except Payroll and Timekeeping

D329 Library Clerks

D335 File Clerks

D336 Records Clerks, n.e.c.

FINANCIAL RECORDS PROCESSING CLERKS

D337 Bookkeepers, Accounting and Auditing Clerks

D338 Payroll and Timekeeping Clerks

D339 Billing Clerks

D343 Cost and Rate Clerks

D344 Billing, Posting, and Calculating Machine Operators

DUPLICATING, MAIL, AND OTHER OFFICE MACHINE OPERATORS

D345 Duplicating Machine Operators

D346 Mail Preparing and Paper Handling Machine Operators

D347 Office Machine Operators, n.e.c.

COMMUNICATIONS EQUIPMENT OPERATORS

D348 Telephone Operators

D353 Communications Equipment Operators, n.e.c.

MAIL AND MESSAGE DISTRIBUTING OCCUPATIONS

D356 Mail Clerks, Except Postal Service

D357 Messengers

MATERIAL RECORDING, SCHEDULING, AND DISTRIBUTING CLERKS

D359 Dispatchers

D363 Production Coordinators

D364 Traffic, Shipping, and Receiving Clerks

D365 Stock and Inventory Clerks

D366 Meter Readers

D368 Weighers, Measurers, Checkers, and Samplers

D373 Expeditors

D374 Material Recording, Scheduling, and Distributing Clerks, n.e.c.

ADJUSTERS AND INVESTIGATORS

D375 Insurance Adjusters, Examiners, and Investigators

D376 Investigators and Adjusters, Except Insurance

D377 Eligibility Clerks, Social Welfare

D378 Bill and Account Collectors

MISCELLANEOUS ADMINISTRATIVE SUPPORT OCCUPATIONS

D379 General Office Clerks

D383 Bank Tellers

D384 Proofreaders

D385 Data Entry Keyers

D386 Statistical Clerks

D387 Teachers' Aides

D389 Administrative Support Occupations, n.e.c.

Major group E:

PRECISION PRODUCTION, CRAFT, AND REPAIR OCCUPATIONS

MECHANICS AND REPAIRERS

E503 Supervisors: Mechanics and Repairers

E505 Automobile Mechanics

E506 Automobile Mechanic Apprentices

E507 Bus, Truck, and Stationary Engine Mechanics

E508 Aircraft Engine Mechanics

E509 Small Engine Repairers

E514 Automobile Body and Related Repairers

E515 Aircraft Mechanics, Except Engine

E516 Heavy Equipment Mechanic

E517 Farm Equipment Mechanics

E518 Industrial Machinery Repairers

E519 Machinery Maintenance Occupations

E523 Electronic Repairers, Communications and Industrial Equipment

E525 Data Processing Equipment Repairers

E526 Household Appliance and Power Tool Repairers

E527 Telephone Line Installers and Repairers

E529 Telephone Installers and Repairers

E534 Heating, Air Conditioning, and Refrigeration Mechanics

E535 Camera, Watch, and Musical Instrument Repairers

E536 Locksmiths and Safe Repairers

E538 Office Machine Repairers

E539 Mechanical Controls and Valve Repairers

E543 Elevator Installers and Repairers

E544 Millwrights

E547 Mechanics and Repairers, n.e.c.

SUPERVISORS, CONSTRUCTION TRADES

E553 Supervisors: Brickmasons, Stonemasons, and Tilesetters

E554 Supervisors: Carpenters and Related Workers

E555 Supervisors: Electricians and Power Transmission Installers

E556 Supervisors: Painters, Paperhangers, and Plasterers

E557 Supervisors: Plumbers, Pipefitters, and Steamfitters

E558 Supervisors: Construction Trades, n.e.c.

CONSTRUCTION TRADES OCCUPATIONS

E563 Brickmasons and Stonemasons

E564 Brickmason and Stonemason Apprentices

E565 Tile Setters, Hard and Soft

E566 Carpet Installers

E567 Carpenters

E569 Carpenter Apprentices

E573 Drywall Installers

E575 Electricians

E576 Electrician Apprentices

E577 Electrical Power Installers and Repairers

E579 Painters, Construction and Maintenance

E583 Paperhangers

E584 Plasterers

E585 Plumbers, Pipefitters, and Steamfitters

E587 Plumber, Pipefitter, and Steamfitter Apprentices

E588 Concrete and Terrazzo Finishers

E589 Glaziers

E593 Insulation Workers

E594 Paving, Surfacing, and Tamping Equipment Operators

E595 Roofers

E596 Sheetmetal Duct Installers

E597 Structural Metal Workers

E598 Drillers, Earth

E599 Construction Trades, n.e.c.

EXTRACTIVE OCCUPATIONS

E613 Supervisors: Extractive Occupations

E614 Drillers, Oil Well

E615 Explosives Workers

E616 Mining Machine Operators

E617 Mining Occupations, n.e.c.

PRECISION PRODUCTION OCCUPATIONS

E628 Supervisors: Production Occupations

PRECISION METAL WORKING OCCUPATIONS

E634 Tool and Die Makers

E635 Tool and Die Maker Apprentices

E636 Precision Assemblers, Metal

E637 Machinists

E639 Machinist Apprentices

E643 Boilermakers

E644 Precision Grinders, Filers, and Tool Sharpeners

E645 Patternmakers and Modelmakers, Metal

E646 Layout Workers

E647 Precious Stones and Metals Workers

E649 Engravers, Metal

E653 Sheet Metal Workers

E654 Sheet Metal Worker Apprentices

PRECISION WOODWORKING OCCUPATIONS

E656 Patternmakers and Modelmakers, Wood

E657 Cabinet Makers and Bench Carpenters

E658 Furniture and Wood Finishers

PRECISION TEXTILE, APPAREL, AND FURNISHINGS MACHINE WORKERS

E666 Dressmakers

E667 Tailors

E668 Upholsterers

E669 Shoe Repairers

PRECISION WORKERS, ASSORTED MATERIALS

E675 Hand Molders and Shapers, Except Jewelers

E676 Patternmakers, Layout Workers, and Cutters

E677 Optical Goods Workers

E678 Dental Laboratory and Medical Appliance
Technicians

E679 Bookbinders

E683 Electrical and Electronic Equipment Assemblers

E684 Miscellaneous Precision Workers, n.e.c.

PRECISION FOOD PRODUCTION OCCUPATIONS

E685 Precision Food Production Occupations, n.e.c.

E686 Butchers and Meat Cutters

E687 Bakers

E688 Food Batchmakers

PRECISION INSPECTORS, TESTERS, AND RELATED WORKERS

E689 Inspectors, Testers, and Graders

E690 Precision Inspectors, Testers, and Related Workers, n.e.c.

E693 Adjusters and Calibrators

PLANT AND SYSTEM OPERATORS

E694 Water and Sewage Treatment Plant Operators

E695 Power Plant Operators

E696 Stationary Engineers

E699 Miscellaneous Plant and System Operators,

Major group F:

MACHINE OPERATORS, ASSEMBLERS, AND INSPECTORS

METALWORKING AND PLASTIC WORKING MACHINE OPERATORS

F703 Lathe and Turning-Machine Set-Up Operators

F704 Lathe and Turning-Machine Operators

F705 Milling and Planing Machine Operators

F706 Punching and Stamping Press Operators

F707 Rolling Machine Operators

F708 Drilling and Boring Machine Operators

F709 Grinding, Abrading, Buffing, and Polishing Machine Operators

F713 Forging Machine Operators

F714 Numerical Control Machine Operators

F717 Fabricating Machine Operators, n.e.c.

F719 Molding and Casting Machine Operators

F723 Metal Plating Machine Operators

F724 Heat Treating Equipment Operators

WOODWORKING MACHINE OPERATORS

F726 Wood Lathe, Routing, and Planing Machine Operators

F727 Sawing Machine Operators

F728 Shaping and Joining Machine Operators

F729 Nailing and Tacking Machine Operators

PRINTING MACHINE OPERATORS

F734 Printing Press Operators

F735 Photoengravers and Lithographers

F736 Typesetters and Compositors

TEXTILE, APPAREL, AND FURNISHINGS MACHINE OPERATORS

F738 Winding and Twisting Machine Operators

F739 Knitting, Looping, Taping, and Weaving Machine Operators

F743 Textile Cutting Machine Operators

F744 Textile Sewing Machine Operators

F745 Shoe Machine Operators

F747 Pressing Machine Operators

F748 Laundering and Dry Cleaning Machine Operators

MACHINE OPERATORS, ASSORTED MATERIALS

F753 Cementing and Gluing Machine Operators

F754 Packaging and Filling Machine Operators

F755 Extruding and Forming Machine Operators

F756 Mixing and Blending Machine Operators

F757 Separating, Filtering, and Clarifying Machine Operators

F758 Compressing and Compacting Machine Operators

F759 Painting and Paint Spraying Machine Operators

F763 Roasting and Baking Machine Operators, Food

F764 Washing, Cleaning, and Pickling Machine Operators

F765 Folding Machine Operators

F766 Furnace, Kiln, and Oven Operators, Except Food

F768 Crushing and Grinding Machine Operators

F769 Slicing and Cutting Machine Operators

F773 Motion Picture Projectionists

F774 Photographic Process Machine Operators

F777 Miscellaneous Machine Operators, n.e.c.

FABRICATORS, ASSEMBLERS, AND HAND WORKING OCCUPATIONS

F783 Welders and Cutters

F784 Solderers and Brazers

F785 Assemblers

F786 Hand Cutting and Trimming Occupations

F787 Hand Molding, Casting, and Forming Occupations

F789 Hand Painting, Coating, and Decorating Occupations

F793 Hand Engraving and Printing Occupations

F795 Miscellaneous Hand Working Occupations, n.e.c.

PRODUCTION INSPECTORS, TESTERS, SAMPLERS, AND WEIGHERS

F796 Production Inspectors, Checkers, and Examiners

F797 Production Testers

F798 Production Samplers and Weighers

F799 Graders and Sorters, Except Agricultural

F800 Hand Inspectors, n.e.c.

Major group G:

TRANSPORTATION AND MATERIAL MOVING OCCUPATIONS

MOTOR VEHICLE OPERATORS

G803 Supervisors: Motor Vehicle Operators

G804 Truck Drivers

G806 Driver-Sales Workers

G808 Bus Drivers

G809 Taxicab Drivers and Chauffeurs

G813 Parking Lot Attendants

G814 Motor Transportation Occupations, n.e.c.

RAILROAD TRANSPORTATION OCCUPATIONS

G823 Railroad Conductors and Yardmasters

G824 Locomotive Operating Occupations

G825 Railroad Brake, Signal, and Switch Operators

G826 Rail Vehicle Operators, n.e.c.

WATER TRANSPORTATION OCCUPATIONS

G828 Ship Captains and Mates, Except Fishing Boats

G829 Sailors and Deckhands

G833 Marine Engineers

G834 Bridge, Lock, and Lighthouse Tenders

MATERIAL MOVING EQUIPMENT OPERATORS

G843 Supervisors: Material Moving Equipment Operators

G844 Operating Engineers

G845 Longshore Equipment Operators

G848 Hoist and Winch Operators

G849 Crane and Tower Operators

G853 Excavating and Loading Machine Operators

G855 Grader, Dozer, and Scraper Operators

G856 Industrial Truck and Tractor Equipment Operators

G859 Miscellaneous Material Moving Equipment Operators, n.e.c.

Major group H:

HANDLERS, EQUIPMENT CLEANERS, HELPERS, AND LABORERS

FARM, FISHING AND FORESTRY OCCUPATIONS - NONFARM SECTOR

- H483 Marine Life Cultivation Workers
- H484 Nursery Workers
- H485 Supervisors, Agriculture-Related Workers
- H486 Groundskeepers and Gardeners, Except Farm
- H487 Animal Caretakers, Except Farm
- H489 Inspectors, Agricultural Products
- H494 Supervisors, Forestry and Logging Workers
- H495 Forestry Workers, Except Logging
- H496 Timber Cutting and Logging Occupations
- H497 Captains and Other Officers, Fishing Vessels
- H498 Fishers, Hunters, and Trappers

HELPERS, HANDLERS, AND LABORERS

- H864 Supervisors: Handlers, Equipment Cleaners, and Laborers, n.e.c.
- H865 Helpers, Mechanics and Repairers
- H866 Helpers, Construction Trades
- H867 Helpers, Surveyor
- H868 Helpers, Extractive Occupations
- H869 Construction Laborers
- H874 Production Helpers
- H875 Garbage Collectors
- H876 Stevedores
- H877 Stock Handlers and Baggers
- H878 Machine Feeders and Offbearers
- H883 Freight, Stock, and Material Handlers, n.e.c.
- H885 Garage and Service Station Related Occupations
- H887 Vehicle Washers and Equipment Cleaners
- H888 Hand Packers and Packagers
- H889 Laborers, Except Construction, n.e.c.

Major group K:

SERVICE OCCUPATIONS, EXCEPT PRIVATE HOUSEHOLD

PROTECTIVE SERVICE OCCUPATIONS

- K413 Supervisors: Firefighting and Fire Prevention Occupations
- K414 Supervisors: Police and Detectives
- K415 Supervisors: Guards
- K416 Fire Inspection and Fire Prevention Occupations
- K417 Firefighting Occupations

- K418 Police and Detectives, Public Service
- K423 Sheriffs, Bailiffs, and Other Law Enforcement Officers
- K424 Correctional Institution Officers
- K425 Crossing Guards
- K426 Guards and Police, Except Public Service
- K427 Protective Service Occupations, n.e.c.

FOOD SERVICE OCCUPATIONS

WAITERS, WAITRESSES, AND BARTENDERS

- K434 Bartenders
- K435 Waiters and Waitresses
- K443 Waiters'/Waitresses' Assistants

OTHER FOOD SERVICE

- K433 Supervisors: Food Preparation and Service Occupations
- K436 Cooks
- K438 Food Counter, Fountain, and Related Occupations
- K439 Kitchen Workers, Food Preparation
- K444 Food Preparation Occupations, n.e.c.

HEALTH SERVICE OCCUPATIONS

- K445 Dental Assistants
- K446 Health Aides, Except Nursing
- K447 Nursing Aides, Orderlies, and Attendants

CLEANING AND BUILDING SERVICE OCCUPATIONS

- K448 Supervisors: Cleaning and Building Service Workers
- K449 Maids and Housemen
- K453 Janitors and Cleaners
- K454 Elevator Operators
- K455 Pest Control Occupations

PERSONAL SERVICE OCCUPATIONS

- K456 Supervisors: Personal Service Occupations
- K457 Barbers
- K458 Hairdressers and Cosmetologists
- K459 Attendants, Amusement and Recreation Facilities
- K461 Guides
- K462 Ushers
- K463 Public Transportation Attendants
- K464 Baggage Porters and Bellhops
- K465 Welfare Service Aides
- K467 Early Childhood Teacher's Assistants
- K468 Child Care Workers, n.e.c.
- K469 Service Occupations, n.e.c

Appendix C. Census Divisions and Survey Areas

This appendix lists the nine census divisions, the States included in each division, and the 152 metropolitan and nonmetropolitan areas surveyed under the NCS.

Census Division and States

NEW ENGLAND	MIDDLE ATLANTIC ¹	EAST NORTH CENTRAL ²	WEST NORTH CENTRAL ³
Connecticut Maine Massachusetts New Hampshire Rhode Island Vermont	New Jersey New York Pennsylvania	Illinois Indiana Michigan Ohio Wisconsin	Iowa Kansas Minnesota Missouri Nebraska North Dakota South Dakota
SOUTH ATLANTIC	EAST SOUTH CENTRAL ⁴	WEST SOUTH CENTRAL	MOUNTAIN
Delaware District of Columbia Florida Georgia Maryland North Carolina South Carolina Virginia West Virginia	Alabama Kentucky Mississippi Tennessee	Arkansas Louisiana Oklahoma Texas	Arizona Colorado Idaho Montana Nevada New Mexico Utah Wyoming
PACIFIC			

Alaska California Hawaii Oregon Washington

¹ The Middle Atlantic census division also includes the New York, NY, Consolidated Metropolitan Statistical Area (which consists of parts of New York, New Jersey, Connecticut, and Pennsylvania) and the Philadelphia, PA, Consolidated Metropolitan Statistical Area (which consists of parts of Pennsylvania, New Jersey, Delaware, and Maryland).

² The East North Central census division also includes the Cincinnati, OH, Consolidated Metropolitan Statistical Area (which consists of parts of Ohio, Kentucky, and Indiana).

³ The West North Central census division also includes the St. Louis, MO, Metropolitan Statistical Area (which consists of parts of Missouri and Illinois) and the Minneapolis-St. Paul, MN Metropolitan Statistical Area (which consists of parts of Minnesota and Wisconsin).

⁴ The Rest South Control of the Control of t

⁴ The East South Central census division also includes the Louisville, KY, Metropolitan Statistical Area (which consists of parts of Kentucky and Indiana) and the Memphis, TN, Metropolitan Statistical Area (which consists of parts of Tennessee, Arkansas, and Mississippi).

Survey areas	Geographic coverage ⁵
A	MCA
Amarillo, TX*	MSA
Anchorage, AK*	MSA
Andrews, TX	County
Atlanta, GA*	MSA
Augusta-Aiken, GA-SC*	MSA
Austin-San Marcos, TX*	MSA
Bannock, ID	County
Birmingham, AL*	MSA
Bloomington, IN*	MSA
Bloomington-Normal, IL*	MSA
Boston-Worcester-Lawrence, MA-NH-ME-CT*	CMSA
Bradley, TN	County
Brownsville-Harlingen-San Benito, TX*	MSA
Buffalo-Niagara Falls, NY*	MSA
Carson City, NV	County
Charleston-North Charleston, SC*	MSA
Charlotte-Gastonia-Rock Hill, NC-SC*	MSA
Cheshire, NH	County
Cheyenne, CO	County
Chicago-Gary-Kenosha, IL-IN-WI*	CMSA
Choctaw, AL	County
Cincinnati-Hamilton, OH-KY-IN*	CMSA
Citrus, FL	County
Clatsop, OR	County
Cleveland-Akron, OH*	CMSA
Clinton, IA	County
Clinton, NY	County
Columbia, NY	County
Columbus, OH*	MSA
Corpus Christi, TX*	MSA
Craven, NC	County
Crook, OR	County
Dallas-Fort Worth, TX*	CMSA
Dayton-Springfield, OH*	MSA
Decatur, GA	County
Delta, MI*	County
Denver-Boulder-Greeley, CO*	CMSA
Des Moines, IA	County
Detroit-Ann Arbor-Flint, MI*	CMSA
Dorchester, MD	County
Elkhart-Goshen, IN*	MSA
Fairbanks-North Star, AK	County
Fergus, MT*	County
Fond du Lac, WI	County
Fort Collins-Loveland, CO*	MSA
Franklin, VA	County
Freeborn, MN	County
Georgetown, SC	County
-	•

Survey areas	Geographic coverage⁵
Gillespie, TX*	County
Goodhue, MN	County
Grafton, NH	County
Grand Rapids-Muskegon-Holland, MI*	MSA
Great Falls, MT*	MSA
Green Lake, WI	County
GreensboroWinston-SalemHigh Point, NC*	MSA
Greenville-Spartanburg-Anderson, SC*	MSA
Greenwood, SC	County
Griggs, ND*	County
Harrison, KY*	County
Hartford, CT*	MSA
Henderson, IL	County
Henry, AL	County
Hickory-Morganton-Lenoir, NC*	MSA
Honolulu, HI*	MSA
Houston-Galveston-Brazoria, TX*	CMSA
Huntsville, AL*	MSA
Indianapolis, IN*	MSA
Iowa City, IA*	MSA
Jefferson, IN	County
Johnstown, PA*	MSA
Juneau, AK*	County
Juneau, WI	County
Kansas City, MO-KS*	MSA
Kauai, HI	County
Knoxville, TN*	MSA
Lee, MS	County
Lewis, MO	County
Liberty, GA	County
Lincoln, NE*	MSA
Lincoln, WY	County
Logan, NE	County
Los Angeles-Riverside-Orange County, CA*	CMSA
Louisville, KY-IN*	MSA
Madison, NE	County
Marshall, IN	County
Melbourne-Titusville-Palm Bay, FL*	MSA
Memphis, TN-AR-MS*	MSA
Miami-Fort Lauderdale, FL*	CMSA
Milwaukee-Racine, WI*	CMSA
Minneapolis-St. Paul, MN-WI*	MSA
Mobile, AL*	MSA
Monroe, OH	County
	•
Montgomery, VA	County
Moore, NC	County
Morgan, IL	County

MSA

New Orleans, LA*

Survey areas	Geographic coverage⁵

V V I V I V I V I V I V I V I V I V I V	G) (G)
New York-Northern New Jersey-Long Island, NY-NJ-CT-PA*	CMSA
Norfolk-Virginia Beach-Newport News, VA-NC*	MSA
Northumberland, PA	County
Ocala, FL*	MSA
Oklahoma City, OK*	MSA
Orange, VT	County
Orlando, FL*	MSA
Palo Pinto, TX	County
Panola, TX*	County
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD*	CMSA
Phoenix-Mesa, AZ*	MSA
Pittsburgh, PA*	MSA
Polk, NC*	County
Pope, AR	County
Portland-Salem, OR-WA*	CMSA
Prairie, AR	County
Providence-Fall River-Warwick, RI-MA*	MSA
Reading, PA*	MSA
Reno, NV*	MSA
Richland-Kennewick-Pasco, WA*	MSA
Richmond-Petersburg, VA*	MSA
Rochester, NY*	MSA
Rockford, IL*	MSA
Sacramento-Yolo, CA*	CMSA
Salinas, CA*	MSA
San Antonio, TX*	MSA
San Diego, CA*	MSA
San Francisco-Oakland-San Jose, CA*	CMSA
Sauk, WI	County
Seattle-Tacoma-Bremerton, WA*	CMSA
Seneca, OH	County
Seward, NE	County
Skagit, WA	County
Springfield, MA*	MSA
Springfield, MO*	MSA
St. Francis, AR	County
St. Lawrence, NY	County
St. Louis, MO-IL*	MSA
Tallahassee, FL*	MSA
Tama, IA	County
Tampa-St. Petersburg-Clearwater, FL*	MSA
Tattnall, GA*	County
Taylor, KY	County
Tunica, MS	County
Vermilion, LA	Parish
Visalia-Tulare-Porterville, CA*	MSA
Ward, ND	County
Wasco, OR*	County

Survey areas	Geographic coverage ⁵		
Washington, GA	County		
Washington-Baltimore, DC-MD-VA-WV*	CMSA		
Wayne, OH	County		
Wayne, TN	County		
Winston, MS*	County		
Yavapai, AZ	County		

York, PA*

Youngstown-Warren, OH*

meet publication standards. The geographical definitions of published metropolitan area surveys are available on the Internet. The address is: http://www.bls.gov/ncs/ocs/compub.htm.

MSA

MSA

⁵ Metropolitan areas are either Metropolitan Statistical Areas (MSA) or Consolidated Metropolitan Statistical Areas (CMSA). Nonmetropolitan areas are identified as counties or parishes. An asterisk (*) indicates that results have been published for the locality. Data for other areas did not