National Compensation Survey: Occupational Wages in the South Atlantic Census Division, June 2004

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

U.S. Bureau of Labor Statistics Kathleen P. Utgoff, Commissioner

September 2005

Contents

	Page
Γables:	
Table 1. Summary, South Atlantic: Mean hourly earnings and weekly hours by selected characteristics, private industry and State and local government	3
Table 2. Summary, South Atlantic: Mean hourly earnings and weekly hours by selected characteristics, metropolitan and nonmetropolitan areas	4
Table 3. Selected occupations, South Atlantic: Mean hourly earnings and weekly hours for full-time and part-time workers	5
Table 4. Selected occupations, South Atlantic, private industry: Mean hourly earnings for full-time and part-time workers	12
Table 5. Selected occupations, South Atlantic, State and local government: Mean hourly earnings and weekly hours for full-time and part-time workers	18
Table 6. Occupations and levels, South Atlantic: Mean hourly earnings and weekly hours, private industry and State and local government	22
Fechnical Note	46
Table A. Number of workers represented by the survey, by occupational group, South Atlantic	48
Table B. Number of establishments studied by industry group and establishment employment size, South Atlantic	49

TABLE 1. Summary, South Atlantic: Mean hourly earnings1 and weekly hours by selected characteristics, private industry and State and local government, National Compensation Survey,² June 2004

	Total		Priv	ate industry	1	State and	local gover	nment
Hourly e	arnings		Hourly ea	arnings		Hourly e	arnings	
Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours
\$16.71	1.3	36.2	\$16.05	1.6	35.7	\$19.94	1.3	38.4
20.42 27.81	1.3 2.0	36.6 37.3	19.77 28.42	1.8 2.9	36.1 36.8	22.86 26.68	1.7 1.5	38.4 38.3
13.16 13.32	3.7 1.1	32.1 37.2	13.16 13.43	3.7 1.4	32.1 36.9	13.37 12.85	12.4 1.3	39.3 35.8 38.3
17.59	.9	39.9	17.71	.9	39.9	16.32	2.9	37.5 39.9
13.06 14.17	3.0 3.7	39.5 37.7	13.02 14.16	3.0 4.2	39.5 38.2	19.44 14.27	18.8 1.5	37.4 33.7
10.39 10.01	2.1 1.2	35.5 32.1	10.30 8.72	2.3 1.3	35.4 30.5	11.96 14.25	4.4 2.5	38.7 38.7
17.66 8.94	1.5 2.1	39.7 20.8	17.09 8.72	1.8 2.4	39.8 20.8	20.15 13.35	1.4 5.9	39.5 20.6
19.66 16.39	4.1 1.5	37.3 36.0	18.71 15.86	6.5 1.7	36.6 35.7	20.94 19.61	5.5 2.1	38.3 38.4
16.52 19.65	1.4 7.6	36.1 37.7	15.77 19.65	1.6 7.6	35.6 37.7	19.94 –	1.3 -	38.4 -
(6) (6)	(⁶)	(⁶)	16.84 15.78	3.2 1.7	39.8 34.6	(6) (6)	(⁶)	(⁶)
14.53 15.71 17.35 19.88 22.44	2.3 1.6 4.6 3.4 1.6	34.6 37.0 37.9 36.7 38.4	14.53 15.67 17.01 20.91 24.13	2.3 1.8 5.9 2.6 3.2	34.6 36.9 38.0 35.7 37.8	14.82 16.36 18.56 18.34 21.53	4.3 4.6 6.6 7.9 2.2	37.7 37.8 37.5 38.4 38.7
17.06 14.35	1.5 2.6	36.1 36.8	16.44 12.77	1.8 3.9	35.7 36.1	20.70 17.65	1.1 4.3	38.4 38.3
20.12 20.59 18.21 16.84 16.71 14.49 16.07 16.90	2.8 .7 1.3 3.1 1.3 7.6 1.9 2.6	34.5 35.0 35.3 35.3 36.2 37.4 36.6 35.8	19.20 19.62 17.38 16.02 16.05 13.87 15.47 15.80	3.1 .9 1.4 1.9 1.6 7.9 2.3 2.5	34.4 35.0 35.2 35.0 35.7 37.4 36.3 35.6	26.10 26.15 23.57 21.40 19.94 18.99 19.10 23.00	2.3 1.4 2.0 5.1 1.3 3.8 1.2 3.5	35.8 35.5 36.0 37.2 38.4 37.4 38.2 37.2 35.4
	Mean \$16.71 20.42 27.81 29.70 13.16 13.32 14.11 17.59 13.06 14.17 10.39 10.01 17.66 8.94 19.66 16.39 16.52 19.65 (6) (6) 14.53 15.71 17.35 19.88 22.44 17.06 14.35 20.12 20.59 18.21 16.84 16.71 14.49 16.07	Hourly earnings Relative error³ (percent) \$16.71	Hourly earnings Mean weekly hours weekly hours Mean Relative error3 (percent) Mean weekly hours \$16.71 1.3 36.2 20.42 1.3 36.6 27.81 2.0 37.3 29.70 1.9 40.5 13.16 3.7 32.1 13.32 1.1 37.2 14.11 1.3 38.3 17.59 .9 39.9 13.06 3.0 39.5 14.17 3.7 37.7 10.39 2.1 35.5 10.01 1.2 32.1 17.66 1.5 39.7 8.94 2.1 20.8 19.65 1.5 36.0 16.52 1.4 36.1 19.65 7.6 37.7 (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) <td>Hourly earnings Hourly e Mean Relative error³ (percent) Mean weekly hours Mean \$16.71 1.3 36.2 \$16.05 20.42 1.3 36.6 19.77 27.81 2.0 37.3 28.42 29.70 1.9 40.5 29.96 13.16 3.7 32.1 13.16 13.32 1.1 37.2 13.43 14.11 1.3 38.3 14.07 17.59 .9 39.9 17.71 13.06 3.0 39.5 13.02 14.17 3.7 37.7 14.16 10.39 2.1 35.5 10.30 10.01 1.2 32.1 8.72 17.66 1.5 39.7 17.09 8.94 2.1 20.8 8.72 19.65 7.6 37.7 19.65 (6) (6) (6) (6) (6) 15.77 19.85</td> <td> Hourly earnings</td> <td> Hourly earnings</td> <td> Hourly earnings Mean Mea</td> <td> Hourly earnings</td>	Hourly earnings Hourly e Mean Relative error³ (percent) Mean weekly hours Mean \$16.71 1.3 36.2 \$16.05 20.42 1.3 36.6 19.77 27.81 2.0 37.3 28.42 29.70 1.9 40.5 29.96 13.16 3.7 32.1 13.16 13.32 1.1 37.2 13.43 14.11 1.3 38.3 14.07 17.59 .9 39.9 17.71 13.06 3.0 39.5 13.02 14.17 3.7 37.7 14.16 10.39 2.1 35.5 10.30 10.01 1.2 32.1 8.72 17.66 1.5 39.7 17.09 8.94 2.1 20.8 8.72 19.65 7.6 37.7 19.65 (6) (6) (6) (6) (6) 15.77 19.85	Hourly earnings	Hourly earnings	Hourly earnings Mean Mea	Hourly earnings

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.

In this census division, data were collected between December 2003 and

January 2005. The average reference period was June 2004.

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 Technical Note.

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. See Technical Note for more information.
 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 Technical Note for a list of States making up the nine census divisions.

TABLE 2. Summary, South Atlantic: Mean hourly earnings1 and weekly hours by selected characteristics, metropolitan and nonmetropolitan areas,² National Compensation Survey,³ June 2004

Norker and establishment characteristics, and geographic areas Mean Relative error4 (percent) Mean Mean	Relative error ⁴ (percent) 2.6 3.9 4.3 2.8 6.2 3.7	Mean weekly hours 36.8 36.1 38.3
Relative error4 weekly hours Mean Relative error4 (percent) weekly hours Mean Relative hours weekly hours Mean Relative (percent) weekly hours Mean Mea	error ⁴ (percent) 2.6 3.9 4.3	weekly hours 36.8 36.1 38.3
Private Industry 16.05 1.6 35.7 16.44 1.8 35.7 12.77 State and local government 19.94 1.3 38.4 20.70 1.1 38.4 17.65 Worker characteristics:5 White-collar occupations ⁶ 20.42 1.3 36.6 20.72 1.4 36.5 18.05 Professional specialty and technical 27.81 2.0 37.3 28.43 2.0 37.2 23.73 Executive, administrative, and 29.70 1.9 40.5 29.74 2.1 40.6 29.34 Sales 13.16 3.7 32.1 13.42 4.1 32.0 10.81 Administrative support 13.32 1.1 37.2 13.53 1.2 37.1 11.70 Blue-collar occupations ⁶ 14.11 1.3 38.3 14.32 1.2 37.1 11.70 Blue-collar occupations, craft, and repair Machine operators, assemblers, and inspectors 13.06 3.0 39.5 13.10 3.1 39.5 12.85 <th>3.9 4.3 2.8 6.2</th> <th>36.1 38.3</th>	3.9 4.3 2.8 6.2	36.1 38.3
Private Industry 16.05 State and local government 1.6 June 19.94 1.3 June 19.94 1.3 June 19.94 1.6 June 19.94 1.7 June 19.94 1.6 June 19.94 1.6 June 19.94 1.6 June 19.94 1.6 June 19.94 1.7 June 19.94	3.9 4.3 2.8 6.2	36.1 38.3
State and local government 19.94 1.3 38.4 20.70 1.1 38.4 17.65 Worker characteristics:5 White-collar occupations ⁶ 20.42 1.3 36.6 20.72 1.4 36.5 18.05 Professional specialty and technical 27.81 2.0 37.3 28.43 2.0 37.2 23.73 Executive, administrative, and managerial 29.70 1.9 40.5 29.74 2.1 40.6 29.34 Sales 13.16 3.7 32.1 13.42 4.1 32.0 10.81 Administrative support 13.32 1.1 37.2 13.53 1.2 37.1 11.70 Blue-collar occupations ⁶ 14.11 1.3 38.3 14.32 1.2 38.2 12.84 Precision production, craft, and repair Machine operators, assemblers, and inspectors 13.06 3.0 39.5 13.10 3.1 39.5 12.85 Transportation and material moving 14.17 3.7 37.7 14.35 4.0 37.7	2.8 6.2	38.3
White-collar occupations 6	6.2	37.0
Professional specialty and technical Executive, administrative, and managerial	6.2	37.0
Professional specialty and technical Executive, administrative, and managerial	6.2	07.0
Executive, administrative, and managerial		38.4
managerial 29.70 1.9 40.5 29.74 2.1 40.6 29.34 Sales 13.16 3.7 32.1 13.42 4.1 32.0 10.81 Administrative support 13.32 1.1 37.2 13.53 1.2 37.1 11.70 Blue-collar occupations ⁶ 14.11 1.3 38.3 14.32 1.2 38.2 12.84 Precision production, craft, and repair Machine operators, assemblers, and inspectors 17.59 .9 39.9 17.88 .8 39.9 15.64 Machine operators, assemblers, and inspectors 13.06 3.0 39.5 13.10 3.1 39.5 12.85 Transportation and material moving 14.17 3.7 37.7 14.35 4.0 37.7 12.55 Handlers, equipment cleaners, helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations ⁶ 10.01 1.2 32.1 10.13 1.3 31.7 9.39 <td< td=""><td>3.7</td><td>30.4</td></td<>	3.7	30.4
Sales 13.16 3.7 32.1 13.42 4.1 32.0 10.81 Administrative support 13.32 1.1 37.2 13.53 1.2 37.1 11.70 Blue-collar occupations6 14.11 1.3 38.3 14.32 1.2 38.2 12.84 Precision production, craft, and repair Machine operators, assemblers, and inspectors 17.59 9 39.9 17.88 8 39.9 15.64 Machine operators, assemblers, and inspectors 13.06 3.0 39.5 13.10 3.1 39.5 12.85 Transportation and material moving 14.17 3.7 37.7 14.35 4.0 37.7 12.55 Handlers, equipment cleaners, helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations6 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 <td< td=""><td></td><td>38.9</td></td<>		38.9
Administrative support 13.32 1.1 37.2 13.53 1.2 37.1 11.70 Blue-collar occupations 6 14.11 1.3 38.3 14.32 1.2 38.2 12.84 Precision production, craft, and repair Machine operators, assemblers, and inspectors 17.59 .9 39.9 17.88 .8 39.9 15.64 Transportation and material moving 13.06 3.0 39.5 13.10 3.1 39.5 12.85 Transportation and material moving 14.17 3.7 37.7 14.35 4.0 37.7 12.55 Handlers, equipment cleaners, helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations 6 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 </td <td>7.6</td> <td>32.6</td>	7.6	32.6
Blue-collar occupations 14.11 1.3 38.3 14.32 1.2 38.2 12.84 Precision production, craft, and repair Machine operators, assemblers, and inspectors 13.06 3.0 39.5 13.10 3.1 39.5 12.85 Transportation and material moving Handlers, equipment cleaners, helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics: Goods producing 7 16.84 3.2 39.8 -		
Precision production, craft, and repair Machine operators, assemblers, and inspectors 17.59 .9 39.9 17.88 .8 39.9 15.64 Transportation and material moving Handlers, equipment cleaners, helpers, and laborers 13.06 3.0 39.5 13.10 3.1 39.5 12.85 Service occupations ⁶ 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations ⁶ 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics:	3.5	37.5
Machine operators, assemblers, and inspectors 13.06 3.0 39.5 13.10 3.1 39.5 12.85 Transportation and material movingHandlers, equipment cleaners, helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations ⁶ 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.39 1.5 36.0 16.71 1.7 36.0 14.20 Time 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80	6.2	38.5
inspectors	5.2	39.8
Transportation and material moving Handlers, equipment cleaners, helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations ⁶ 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.39 1.5 36.0 16.71 1.7 36.0 14.20 Time 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics: Goods producing ⁷ 16.84 3.2 39.8 - - - - - - -		
Handlers, equipment cleaners, helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations ⁶ 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.39 1.5 36.0 16.71 1.7 36.0 14.20 Time 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics:	8.5	39.8
helpers, and laborers 10.39 2.1 35.5 10.53 1.8 35.4 9.54 Service occupations ⁶ 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.39 1.5 36.0 16.71 1.7 36.0 14.20 Time 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics: Goods producing ⁷ 16.84 3.2 39.8 - - - - - - -	3.9	37.3
Service occupations ⁶ 10.01 1.2 32.1 10.13 1.3 31.7 9.39 Full time 17.66 1.5 39.7 18.08 1.7 39.7 14.94 Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.39 1.5 36.0 16.71 1.7 36.0 14.20 Time 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics: Goods producing ⁷ 16.84 3.2 39.8 - </td <td>9.5</td> <td>36.1</td>	9.5	36.1
Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.39 1.5 36.0 16.71 1.7 36.0 14.20 Time 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics: Goods producing ⁷ 16.84 3.2 39.8 - <	6.2	34.2
Part time 8.94 2.1 20.8 9.02 2.3 20.8 8.25 Union 19.66 4.1 37.3 20.32 4.5 37.0 15.65 Nonunion 16.39 1.5 36.0 16.71 1.7 36.0 14.20 Time 16.52 1.4 36.1 16.86 1.5 36.0 14.29 Incentive 19.65 7.6 37.7 20.02 8.3 37.7 15.80 Establishment characteristics: Goods producing ⁷ 16.84 3.2 39.8 - <	2.8	39.7
Nonunion	5.7	20.8
Time	17.4	39.4
Incentive	2.8	36.5
Establishment characteristics: Goods producing ⁷	2.5	36.7
Goods producing ⁷	13.9	38.3
Goods producing ⁷		
0 1 1 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	_	_
Service producing ⁷	-	-
1 to 99 workers ⁸	4.4	34.2
100 to 499 workers	5.5	37.5
500 to 999 workers	8.0	38.7
1,000 to 2,499 workers	13.0	38.5
2,500 workers or more	-	-
Geographic areas:9		
New England	5.9	34.6
Middle Atlantic	5.6	35.0
East North Central	3.1	35.6
West North Central 16.84 3.1 35.3 17.61 3.6 35.5 14.00	4.0	35.0
South Atlantic	2.6	36.8
East South Central	16.1	38.7
West South Central	5.3	35.7
Mountain	4.7	35.5
Pacific	2.5	34.9

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 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 institution.

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 metropolitan and nonmetropolitan area divisions as

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

and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

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.

In this census division, data were collected between December 2003 and January 2005. The average reference period was June 2004.

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

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

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

⁶ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. See Technical Note for more information.
7 Classification of establishments into goods-producing and service-producing

well as nine census divisions. See Technical Note for a list of States making up the nine census divisions.

 $\label{thm:continuous} \begin{tabular}{ll} TABLE~3. Selected occupations, South~Atlantic:~Mean~hourly~earnings$^1~and~weekly~hours~for~full-time~and~part-time~workers,$^2~National~Compensation~Survey,$^3~June~2004 \\ \end{tabular}$

		Total			Full time		ı	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)	Mear weekl hours
dl	\$16.71	1.3	36.2	\$17.66	1.5	39.7	\$8.94	2.1	20.8
All, excluding sales	17.10	1.6	36.7	17.84	1.7	39.7	9.48	2.3	20.6
White collar	20.42	1.3	36.6	21.46	1.3	39.8	10.67	3.2	20.8
White collar, excluding sales	22.12	1.4	37.8	22.50	1.4	39.7	14.96	3.9	20.0
Professional specialty and technical	27.81	2.0	37.3	28.05	2.1	39.4	22.36	5.9	17.0
Professional specialty	29.67	2.2	37.4	29.88	2.2	39.5	24.69	6.1	16.7
Engineers, architects, and surveyors	33.41	2.8	40.1	33.47	2.9	40.3	_	-	_
Architects	26.98	2.8	40.0	26.98	2.8	40.0	_	-	_
Aerospace engineers	33.72	9.9	40.0	33.72	9.9	40.0	_	_	_
Chemical engineers	34.42 30.92	9.2 7.7	39.5 40.4	34.42 30.92	9.2	39.5 40.4	_	_	_
Civil engineers Electrical and electronic engineers	36.54	2.8	39.8	36.94	7.7 2.6	40.4	_	-	_
Industrial engineers	32.22	8.3	40.0	32.22	8.3	40.7	_	_	I -
Mechanical engineers	32.55	7.1	40.0	32.72	7.1	41.0	_	_	_
Engineers, n.e.c.	35.23	5.8	40.2	35.23	5.8	40.2	_	1 _	_
Mathematical and computer scientists	33.95	3.0	39.8	33.95	3.0	40.0	_	_	_
Computer systems analysts and scientists Operations and systems researchers and	34.09	2.8	39.8	34.09	2.9	40.0	-	_	-
analysts	33.13	6.1	40.0	33.13	6.1	40.0	_	_	_
Natural scientists	26.13	6.1	41.1	26.13	6.1	41.1	_	_	_
Chemists, except biochemists	33.35	27.8	40.0	33.35	27.8	40.0	_	_	_
Biological and life scientists	23.89	10.3	38.9	23.89	10.3	38.9	_	-	-
Medical scientists	23.13	8.1	39.3	23.13	8.1	39.3	_	-	-
Health related	29.92	6.3	35.6	30.29	6.7	39.8	26.98	4.1	19.3
Physicians	55.31	7.2	43.6	55.17	7.2	44.1	, - ,	<u> </u>	
Registered nurses	24.86	2.2	34.9	24.85	2.4	39.2	24.95	2.7	19.8
Pharmacists	40.80	2.9	29.9	41.82	1.5	39.3	37.97	8.8	18.0
Dietitians	19.21	1.7	38.0	19.22	1.7	40.0	-		-
Respiratory therapists	20.82	3.2	34.3	21.14	3.5	38.7	19.34	6.7	22.3
Occupational therapistsPhysical therapists	25.75 28.29	6.9 5.5	35.7 33.3	24.99 27.72	7.4 5.0	39.7 39.6	_	_	_
Speech therapists	27.33	6.5	37.1	26.87	6.2	39.1	_	1 -	
Therapists, n.e.c.	18.97	3.9	31.3	18.88	4.6	40.0	_	1 _	_
Physicians' assistants	38.45	8.9	40.0	38.45	8.9	40.0	_	1 _	l _
Teachers, college and university	37.07	4.8	41.6	37.17	4.9	42.8	29.83	19.2	14.0
Biological science teachers	34.38	10.1	44.9	34.08	10.1	45.3	-	-	-
Psychology teachers	33.16	15.2	40.2	33.17	15.2	40.3	_	_	_
History teachers	31.57	9.0	42.2	30.42	11.5	43.5	_	-	-
Social science teachers, n.e.c.	37.97	9.6	36.2	37.52	9.5	39.5	_	-	-
Mathematical science teachers	28.47	7.9	35.9	_	_	-	_	-	-
Computer science teachers	32.21	8.6	35.7	32.10	9.0	39.5	_	-	-
Medical science teachers	43.17	6.5	55.1	43.17	6.5	55.6	_	-	-
Health specialties teachers	32.83	7.8	36.5	32.34	8.2	39.1	-	-	_
Business, commerce, and marketing teachers	48.55	14.5	39.8	48.58	14.5	39.9	_	-	_
Art, drama, and music teachers	28.97	4.6	38.1	29.58	4.0	40.5	_	_	-
English teachers	30.10	9.7	34.4	30.60	10.8	38.9	-	_	_
Law teachers Theology teachers	66.02 37.28	23.6 16.4	35.6 40.0	- 37.28	16.4	40.0	_	_	_
Other post-secondary teachers	37.28 41.20	8.6	39.1	37.26 41.52	8.7	40.0	_ 17.39	37.6	15.0
Teachers, except college and university	27.91	2.0	35.5	27.98	2.0	37.7	23.50	15.1	7.9
Prekindergarten and kindergarten	25.54	9.1	37.2	25.41	9.5	37.7	_	'-'	'
Elementary school teachers	28.18	1.8	37.1	28.23	1.9	37.3	_	l _	_
Secondary school teachers	29.09	3.6	37.5	29.03	3.5	37.7	_	_	_
Teachers, special education	28.97	3.6	35.9	29.13	3.2	37.8	_	_	_
Teachers, n.e.c.	26.21	4.4	27.9	26.27	3.7	38.6	_	_	-
Substitute teachers	8.31	3.5	13.4	_	-	-	8.30	6.4	9.4
Vocational and educational counselors	28.47	8.4	38.3	28.48	8.4	38.3	_	-	-
Librarians, archivists, and curators	24.28	4.0	37.9	24.46	4.0	39.1	18.03	2.6	18.1
Librarians	24.26	4.1	37.9	24.43	4.0	39.1	18.03	2.6	18.1
Social scientists and urban planners	24.37	6.6	38.9	24.31	6.7	40.0	_	-	-
Economists	25.76	3.3	41.9	25.76	3.3	41.9	_	-	-
Psychologists	26.45	8.9	35.8	26.32	9.0	38.4	_	-	-
Urban planners	22.67	9.8	40.0	22.67	9.8	40.0	_	-	-

 $\label{thm:continued} \begin{tabular}{ll} TABLE~3. Selected~occupations, South~Atlantic:~Mean~hourly~earnings$^1~and~weekly~hours~for~full-time~and~part-time~workers,$^2~National~Compensation~Survey,$^3~June~2004$-Continued \\ \end{tabular}$

		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
/hite collar -Continued									
Professional specialty and technical –Continued									
Professional specialty —Continued									
Social, recreation, and religious workers	\$17.10	3.0	37.7	\$17.10	2.9	39.7	\$17.12	7.2	20
Social workers	17.13	3.7	38.4	17.09	3.8	39.9	18.48	4.4	17
Recreation workers	15.91	3.7	36.8	16.32	5.0	39.4	_	_	-
Religious workers, n.e.c.	18.07	21.3	32.6	_	_	-	_	_	-
Lawyers and judges	41.01	6.7	41.0	41.18	6.6	41.8	_	_	-
Lawyers	40.73	7.1	41.5	40.76	7.0	41.9	_	_	-
Judges	45.90	17.4	34.1	49.98	14.0	39.9	_	_	-
Writers, authors, entertainers, athletes, and									١
professionals, n.e.c.	23.33	6.7	36.9	24.09	6.4	39.5	11.40	12.1	18
Designers	16.89	7.3	35.3	17.88	6.9	38.8	_	_	'
Actors and directors	27.80	30.8	34.8	_	_	-	_	_	
Painters, sculptors, craft artists, and artist	05.00	04.0		05.50	04.7				
printmakers	25.22	24.6	38.3	25.50	24.7	38.6	_	_	
Photographers	17.71	22.4	39.5	17.71	22.4	39.5	_	_	
Editors and reporters	25.36	4.7	39.8	25.36	4.7	39.8	_	_	
Public relations specialists	25.34	13.3	39.7	25.34	13.3	39.7	_	-	
Athletes	23.86	21.2	29.0	26.91	18.4	40.9	_	_	
Professional, n.e.c.	40.05	7.1	40.0	40.05	7.1	40.0	_		۱.
Technical	21.69	8.7	37.1	21.99	8.9	38.9	15.03	4.7	18
Clinical laboratory technologists and	46.00	F 2	25.5	16.00	F 4	27.0	16.70	12.0	١,
technicians	16.92 31.04	5.3	35.5 31.3	16.92	5.4	37.2	16.73	12.9	1.
Dental hygienists	14.82	14.3 11.6	38.6	_ 15.10	12.9	39.8	_	_	
Health record technologists and technicians Radiological technicians	22.85	3.3	35.1	22.96	3.1	39.9	21.47	8.6	1:
Licensed practical nurses	16.07	2.3	35.1	15.94	2.3	39.2	17.05	5.1	19
Health technologists and technicians, n.e.c	14.88	2.2	37.0	15.18	2.5	40.3	11.05	5.9	18
Electrical and electronic technicians	33.19	32.6	40.8	33.31	32.6	41.2	-	- 5.5	''
Mechanical engineering technicians	19.84	11.3	40.3	19.84	11.3	40.3	_	_	
Engineering technicians, n.e.c.	21.43	6.6	39.2	21.50	6.7	39.7	_	_	
Drafters	17.55	7.1	39.9	17.55	7.1	39.9	_	_	
Surveying and mapping technicians	12.68	8.4	40.0	12.68	8.4	40.0	_	_	
Chemical technicians	18.70	7.6	39.8	18.70	7.6	39.8	_	_	
Airplane pilots and navigators	133.96	17.4	21.5	133.96	17.4	21.5	_	_	
Computer programmers	33.53	11.5	38.7	33.54	11.5	39.9	_	_	
Legal assistants	18.79	5.7	37.7	18.79	5.7	37.7	_	_	
Technical and related, n.e.c.	17.11	7.6	39.5	17.12	7.6	39.8	-	-	
Executive, administrative, and managerial	29.70	1.9	40.5	29.73	1.9	40.8	26.46	18.2	19
Executives, administrators, and managers	32.28	2.3	40.9	32.34	2.4	41.2	16.72	27.9	15
Chief executives and general administrators,									
public administration	44.57	10.1	37.6	47.25	8.2	40.2	_	_	'
Administrators and officials, public	04.05			04.00		000			
administration	31.35	3.6	39.6	31.36	3.6	39.8	_	_	
Financial managers	31.43	6.9	40.7	31.43	6.9	40.7	_	-	
Purchasing managers Managers, marketing, advertising, and public	27.14	11.5	40.6	27.14	11.5	40.6	_	_	
relations	36.38	6.2	40.4	36.38	6.2	40.4			
Administrators, education and related fields	35.23	6.7	39.9	35.23	6.7	39.9	_	_	
Managers, medicine and health	35.44	11.7	40.9	35.44	11.7	40.9	_		
Managers, food servicing and lodging	55.44	''.'	-0.5	55.44	''.'	-0.9	_	-	Ι΄
establishments	20.48	11.6	43.1	20.48	11.6	43.1	_	_	
Managers, properties and real estate	21.70	6.8	40.4	21.70	6.8	40.4	_	_	.
Managers, service organizations, n.e.c.	29.18	7.8	40.4	29.37	7.8	41.0	_	_	
Managers and administrators, n.e.c.	33.65	4.9	41.9	33.65	4.9	42.1	_	_	
Management related	25.28	4.1	39.8	25.20	4.4	40.1	32.02	14.7	22
Accountants and auditors	22.94	2.7	39.6	22.46	1.8	40.5	-	-	-
Underwriters	25.30	10.7	39.0	25.30	10.7	39.0	_	_	.
Other financial officers	31.14	11.1	40.5	31.14	11.1	40.5	-	-	.
			40.0	28.21	12.2	40.0	_	l _	i

 $\label{thm:continued} \begin{tabular}{ll} TABLE~3. Selected~occupations, South~Atlantic:~Mean~hourly~earnings$^1~and~weekly~hours~for~full-time~and~part-time~workers,$^2~National~Compensation~Survey,$^3~June~2004$-Continued \\ \end{tabular}$

		Total		ı	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 week hour
/hite collar -Continued									
Executive, administrative, and managerial									
-Continued									
Management related –Continued Personnel, training, and labor relations									
specialists	\$25.88	9.2	38.6	\$25.96	9.4	39.9	_	_	_
Buyers, wholesale and retail trade, except farm	•			•					
products	24.09	9.1	40.4	24.09	9.1	40.4	_	-	-
Purchasing agents and buyers, n.e.c	18.67	10.3	40.1	18.67	10.3	40.1	-	_	-
Construction inspectors	21.90	3.7	39.8	21.90	3.7	39.8	-	_	-
Inspectors and compliance officers, except construction	24.00	8.9	40.1	24.00	8.9	40.1	_	_	
Management related, n.e.c.	25.62	9.3	39.8	25.62	9.3	39.8	_	_	[
Management related, n.e.c.	25.02	3.5	33.0	25.02	9.5	39.0			
Sales	13.16	3.7	32.1	15.49	4.0	40.2	\$7.47	1.6	21
Supervisors, sales	18.78	9.6	42.1	18.78	9.6	42.1	· –	_	-
Insurance sales	16.66	8.6	40.3	16.67	8.5	40.4	-	_	-
Real estate sales	15.58	18.1	41.8	15.58	18.1	41.8	-	_	-
Securities and financial services sales	37.94	17.1	40.0	37.94	17.1	40.0	_	_	-
Advertising and related sales	15.44 24.01	14.6 6.9	39.3 39.0	15.44 24.31	14.6	39.3 40.1	- -	_	-
Sales, other business services Sales engineers	26.64	8.6	41.7	26.64	6.4 8.6	41.7	_	_	
Sales representatives, mining, manufacturing,	20.04	0.0	41.7	20.04	0.0	41.7	_	_	
and wholesale	27.85	10.7	39.7	28.00	11.0	40.7	_	_	
Sales workers, motor vehicles and boats	20.23	12.7	43.7	20.23	12.7	43.7	_	_	-
Sales workers, apparel	11.06	31.0	23.7	14.56	45.1	36.8	7.79	4.8	17
Sales workers, furniture and home furnishings	14.71	17.8	36.8	_	_	-	-	_	-
Sales workers, radio, tv, hi-fi, and appliances	8.93	8.7	35.7	9.09	11.7	39.9	_	_	-
Sales workers, hardware and building supplies Sales workers, parts	13.33 14.97	7.5 10.4	37.8 33.0	13.83 17.40	7.8 10.8	40.2 42.0	- 8.39	3.0	20
Sales workers, other commodities	9.83	2.9	30.3	10.98	3.3	39.3	7.49	3.7	20
Sales counter clerks	8.66	5.6	29.1	9.39	6.9	38.4	6.77	2.9	17
Cashiers	7.90	2.5	27.9	8.75	2.5	39.2	7.24	2.7	22
Sales support, n.e.c.	10.28	6.6	30.5	12.25	6.5	39.4	7.25	2.7	22
Administrative support, including clerical	13.32	1.1	37.2	13.54	1.2	39.5	10.81	3.7	21
Supervisors, general office	19.40	6.0	39.9	19.41	6.1	39.9	_	_	-
Supervisors, financial records processing	21.76	6.3	40.2	21.76	6.3	40.2	-	-	-
Supervisors, distribution, scheduling, and adjusting clerks	21.78	7.5	40.0	21.78	7.5	40.0	_	_	١.
Computer operators	14.41	5.9	40.0	14.41	5.9	40.0	_	_	
Secretaries	15.11	2.3	38.3	15.18	2.2	39.5	12.16	12.5	16
Stenographers	13.70	3.7	39.3	13.70	3.7	39.3	-	_	-
Typists	13.64	11.9	37.1	13.94	13.0	38.1	-	_	-
Interviewers	12.76	7.5	36.8	12.91	7.9	40.0	10.80	6.4	18
Hotel clerks	9.04	3.8	37.7	9.11	4.0	39.6	8.16	5.7	24
Transportation ticket and reservation agents Receptionists	13.43 10.60	18.4 2.2	35.4 35.5	12.89 10.82	20.2 2.4	40.0 39.5	16.50 9.01	5.9 4.9	21
Information clerks, n.e.c.	13.58	2.2	38.3	13.71	3.0	39.7	11.81	9.3	25
Correspondence clerks	14.47	5.8	38.9	14.76	5.7	40.0	-	-	-:
Order clerks	14.38	2.6	38.8	14.58	2.5	39.8	9.83	14.7	24
Personnel clerks, except payroll and									
timekeeping	14.44	3.9	39.5	14.51	3.9	40.1			-
Library clerks	11.86	7.8	31.9	12.85	7.1	38.6	8.93	3.7	21
File clerks Records clerks, n.e.c	9.73 13.60	7.0	31.9 36.6	10.39	6.3	38.3 39.5	8.07 12.55	9.5	22
Bookkeepers, accounting and auditing clerks	13.60	4.5	36.6	13.71 13.93	5.9	39.5	12.55	12.0	22
Payroll and timekeeping clerks	16.67	8.9	38.8	16.84	9.1	40.0	-	_	
Billing clerks	12.11	4.5	39.5	12.10	4.6	39.7	_	_	-
Telephone operators	10.24	13.5	35.2	11.31	9.9	39.2	-	_	-
Mail clerks, except postal service	11.41	4.6	33.4	12.08	5.6	38.5	8.58	10.8	21
Messengers	9.97	7.4	32.6	11.22	6.2	40.0	-	-	-
Dispatchers	14.53	5.7	41.1	14.54	5.7	41.2	_	_	-

 $\label{thm:continued} \begin{tabular}{ll} TABLE~3. Selected~occupations, South~Atlantic:~Mean~hourly~earnings$^1~and~weekly~hours~for~full-time~and~part-time~workers,$^2~National~Compensation~Survey,$^3~June~2004$-Continued \\ \end{tabular}$

		Total		I	Full time		ļ	Part time	
<u>.</u>	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									
Administrative support, including clerical									
Continued Production coordinators	\$16.92	5.9	40.0	\$16.92	5.9	40.0	_	_	
Traffic, shipping and receiving clerks	12.22	4.5	39.4	12.25	4.5	39.7	_	_	
Stock and inventory clerks	11.52	1.5	36.8	11.65	1.4	39.8	_	I _	_
Meter readers	12.84	6.4	40.0	12.84	6.4	40.0	_	_	l _
Weighers, measurers, checkers, and samplers	12.77	8.0	40.0	12.77	8.0	40.0	_	_	_
Expeditors	13.72	3.1	35.9	14.65	7.1	39.7	_	_	_
Insurance adjusters, examiners, and									
investigators	17.24	4.4	39.3	17.24	4.4	39.3	_	_	-
Investigators and adjusters, except insurance	13.14	7.5	38.9	13.17	7.7	40.0	\$12.18	6.9	22
Eligibility clerks, social welfare	14.39	3.9	39.1	14.46	3.5	39.4	_	_	-
Bill and account collectors	13.06	3.3	36.8	12.98	3.3	39.9	_	_	-
General office clerks	12.53	1.5	37.4	12.71	1.4	39.5	10.40	9.0	23
Bank tellers	10.81	2.0	34.3	10.95	3.5	39.5	10.31	4.4	23
Data entry keyers	13.03	6.3	32.8	13.32	6.6	39.5	11.05	6.1	15
Statistical clerks	17.07	4.7	39.9	17.07	4.7	39.9	-	_	-
Teachers' aides	10.34	1.2	35.9	10.25	1.2	37.3	11.81	5.2	22
Administrative support, n.e.c.	13.91	2.7	36.7	14.01	3.0	39.7	13.22	11.8	23
lue collar	14.11	1.3	38.3	14.43	1.4	40.0	8.81	3.1	22
Precision production, craft, and repair	17.59	.9	39.9	17.62	.9	40.1	11.55	13.9	16
Supervisors, mechanics and repairers	24.43	5.3	40.4	24.43	5.3	40.4	_	_	-
Automobile mechanics	18.49	4.1	40.6	18.49	4.1	40.6	_	_	-
Bus, truck, and stationary engine mechanics	16.55	6.9	40.0	16.55	6.9	40.0	_	_	-
Aircraft engine mechanics	28.66	8.3	40.0	28.66	8.3	40.0	_	_	-
Automobile body and related repairers	18.18	13.4	40.0	18.18	13.4	40.0	_	-	-
Aircraft mechanics, except engine	24.33	22.5	40.0	24.33	22.5	40.0	_	_	-
Heavy equipment mechanics	15.91 19.58	6.1 5.5	40.0 39.8	15.91 19.58	6.1 5.5	40.0 39.8	_	_	-
Industrial machinery repairers Machinery maintenance	16.03	7.2	40.5	16.03	7.2	40.5	_	_	
Electronic repairers, communications and	10.03	1.2	40.5	10.03	1.2	40.5	_	_	-
industrial equipment	19.85	5.9	39.3	19.92	6.1	40.0	_	l _	١ ـ
Data processing equipment repairers	18.08	11.5	40.0	18.08	11.5	40.0	_	I _	
Household appliance and power tool repairers	14.08	4.6	41.3	14.08	4.6	41.3	_	_	-
Telephone line installers and repairers	24.03	4.0	40.0	24.03	4.0	40.0	_	_	-
Heating, air conditioning, and refrigeration									
mechanics	14.92	7.9	40.0	14.92	7.9	40.0	_	_	-
Mechanical controls and valve repairers	16.80	5.2	40.0	16.80	5.2	40.0	_	_	-
Millwrights	17.82	11.2	40.0	17.82	11.2	40.0	_	_	-
Mechanics and repairers, n.e.c	16.51	3.2	38.9	16.48	3.2	40.0	_	_	-
Supervisors, carpenters and related workers	25.90	3.5	41.1	25.90	3.5	41.1	_	_	-
Supervisors, electricians and power									
transmission installers	26.14	7.3	39.9	26.14	7.3	39.9	_	_	-
Supervisors, construction trades, n.e.c	21.63	4.1	40.8	21.63	4.1	40.8	_	_	-
Carpenters	16.40	5.3	40.0	16.40	5.3	40.0	-	-	_
Drywall installers	17.09	2.8	40.0	17.09	2.8	40.0	_	_	_
Electricians	19.54	5.0 6.8	39.7 39.9	19.59 16.44	5.0	39.9 39.9	_	_	-
Electrician apprentices Electrical power installers and repairers	16.44 21.10	3.1	40.0	21.10	6.8	40.0	_	_	-
Painters, construction and maintenance	12.12	2.6	40.0	12.12	2.6	40.0	_	_	
Plumbers, pipefitters and steamfitters	18.76	9.2	40.0	18.76	9.2	40.0	_	_	
Concrete and terrazzo finishers	14.82	2.6	38.2	14.82	2.6	38.2	_	_	-
Insulation workers	14.36	18.6	40.0	14.36	18.6	40.0	_	_	-
Paving, surfacing, and tamping equipment	. 1.00	.5.5		. 1.00	.5.5				
operators	12.46	4.8	40.0	12.46	4.8	40.0	_	_	-
Roofers	11.09	6.4	38.2	10.89	7.0	39.6	-	-	-
Construction trades, n.e.c.	13.07	6.5	40.0	13.07	6.5	40.0	_	_	-
Supervisors, production	20.27	4.2	40.7	20.27	4.2	40.7	-	_	-
Tool and die makers	19.07	8.3	40.0	19.07	8.3	40.0	_	-	-
Precision assemblers, metal	20.11	3.9	40.0	20.11	3.9	40.0	_	_	-

TABLE 3. Selected occupations, South Atlantic: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ June 2004–Continued

		Total		ŀ	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
lue collar –Continued									
Precision production, craft, and repair -Continued									
Machinists	\$17.95	4.9	40.0	\$17.95	4.9	40.0	-	_	-
Precision grinders, filers, and tool sharpeners	13.41	15.2	41.4	13.41	15.2	41.4	_	_	-
Sheet metal workers Furniture and wood finishers	17.12 12.87	19.4 .2	40.0 40.0	17.12 12.87	19.4 .2	40.0 40.0	_	_	
Upholsterers	15.33	27.9	40.0	15.33	27.9	40.0	_	_	_
Optical goods workers	14.44	17.2	39.3	14.44	17.2	39.3	_	_	_
Electrical and electronic equipment assemblers	11.90	9.0	39.3	11.98	9.0	39.9	_	_	_
Miscellaneous precision workers, n.e.c	15.98	5.1	39.9	15.98	5.1	39.9	-	_	-
Butchers and meat cutters	10.30	7.4	39.4	10.27	7.5	40.0	_	-	-
Bakers	10.47	4.9	33.4	11.30	3.1	40.0	-	_	-
Inspectors, testers, and graders	15.93	10.5	37.4	16.45	9.0	39.9	_	-	-
Water and sewer treatment plant operators	16.66	5.3	40.0	16.66	5.3	40.0	_	_	-
Power plant operators Stationary engineers	28.78 17.62	8.8 14.9	40.0 40.0	28.78 17.62	8.8 14.9	40.0 40.0	-	_	-
Miscellaneous plant and system operators,	17.02	14.5	40.0	17.02	14.9	40.0	_	_	
n.e.c.	18.36	13.5	39.4	18.36	13.5	39.4	-	_	-
Machine operators, assemblers, and inspectors	13.06	3.0	39.5	13.09	3.0	39.7	\$9.60	8.0	25
Lathe and turning-machine operators	16.16	5.7	39.3	16.16	5.7	39.3	_	-	-
Punching and stamping press operators Grinding, abrading, buffing, and polishing	13.72	7.1	40.0	13.72	7.1	40.0	-	_	-
machine operators	10.65	6.8	39.6	10.65	6.8	39.6	_	_	Ι.
Numerical control machine operators	13.81	9.5	39.9	13.81	9.5	39.9	_	_	
Fabricating machine operators, n.e.c	12.16	11.1	39.8	12.16	11.1	39.8	_	_	
Molding and casting machine operators	13.81	14.7	39.9	13.81	14.7	39.9	_	_	
Sawing machine operators	12.63	8.8	39.7	12.63	8.8	39.7	_	_	-
Shaping and joining machine operators	12.15	4.5	39.8	12.15	4.5	39.8	_	-	-
Printing press operators	15.84	5.1	38.2	15.83	5.3	39.4	-	_	-
Photoengravers and lithographers	15.11	11.0	40.0	15.11	11.0	40.0	_	_	-
Typesetters and compositors	15.22 13.22	5.0 9.7	39.5 39.7	15.22 13.22	5.0 9.7	39.5 39.7	_	_	-
Winding and twisting machine operators Knitting, looping, taping, and weaving machine	13.22	9.7	39.7	13.22	9.7	39.7	_	_	
operators	11.42	1.0	40.0	11.42	1.0	40.0	_	_	Ι.
Textile cutting machine operators	9.75	9.2	40.0	9.75	9.2	40.0	_	_	
Textile sewing machine operators	9.73	12.9	39.9	9.74	12.9	40.0	_	_	
Pressing machine operators	8.58	3.9	39.3	8.58	3.9	39.3	_	_	-
Laundering and dry cleaning machine operators	8.53	4.8	39.3	8.56	5.0	39.6	_	-	-
Packaging and filling machine operators	13.10	9.5	39.5	13.06	9.5	39.7	-	-	-
Extruding and forming machine operators	14.28	2.9	39.5	14.28	2.9	39.5	_	_	
Mixing and blending machine operators Separating, filtering, and clarifying machine	14.42	6.9	39.3	14.42	6.9	39.3	_	_	-
operators Compressing and compacting machine	18.12	6.8	39.7	18.12	6.8	39.7	-	_	-
operators	12.60	8.7	38.8	12.74	8.8	39.8	_	_	
Painting and paint spraying machine operators	15.21	9.8	40.3	15.21	9.8	40.3	-	-	-
Furnace, kiln, and oven operators, except food	18.09	10.6	38.0	18.09	10.6	38.0	_	_	-
Crushing and grinding machine operators	15.94 13.45	16.3 5.3	39.7 40.0	15.94 13.45	16.3 5.3	39.7 40.0	_		
Photographic process machine operators	8.41	6.4	35.6	-	3.5		_	_	
Miscellaneous machine operators, n.e.c	14.36	5.8	39.4	14.39	5.8	39.5	_	_	.
Welders and cutters	16.75	6.7	39.7	16.75	6.7	39.7	_	_	-
Assemblers	12.96	6.2	39.5	13.03	6.2	39.9	-	_	-
Hand cutting and trimming	11.89	3.2	40.0	11.89	3.2	40.0	-	-	-
Miscellaneous hand working, n.e.c.	14.01	6.0	39.8	14.04	6.1	39.9	-	_	-
Production inspectors, checkers and examiners	11.49	7.8	39.3	11.52	8.1	39.8	-	_	'
Production testers	13.04	13.4	39.9 39.9	13.04	13.4	39.9 39.9	_	_	'
Hand inspectors, n.e.c.	8.65 10.25	8.5 10.7	40.0	8.65 10.25	8.5 10.7	40.0	_	_	-
Transportation and material moving	14.17	3.7	37.7	14.51	4.1	40.4	10.30	8.1	21

TABLE 3. Selected occupations, South Atlantic: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ June 2004–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
Blue collar -Continued									
Transportation and material moving –Continued									
Truckdrivers	\$14.92	6.2	40.2	\$14.92	6.3	41.2	\$14.92	10.1	22.
Driver-sales workers	11.88	6.5	34.3	13.16	7.4	40.3	6.53	9.1	21.
Busdrivers	13.54	3.3	28.4	14.16	2.4	35.3	12.55	9.0	21
Taxicab drivers and chauffeurs	10.11	2.0	22.6	-		-	10.45	1.2	18
Parking lot attendants	7.25	11.0	30.8	6.63	12.1	40.0	8.06	9.3	23
Motor transportation, n.e.c.	11.29	19.7	27.6	14.57	12.7	40.0	_	_	-
Supervisors, material moving equipment	22.17	5.6	40.0	22.17	5.6	40.0	_	_	-
Operating engineers	18.33	4.5	40.0	18.33	4.5	40.0	-	_	-
Crane and tower operators	14.65	11.3	40.0	14.65	11.3	40.0	_	_	-
Excavating and loading machine operators	15.27	6.4	40.0	15.27	6.4	40.0			-
Grader, dozer, and scraper operators	12.62	4.8	39.9	12.62 13.24	4.8	39.9 39.9	_	_	
Industrial truck and tractor equipment operators	13.13	5.8	39.4	13.24	5.9	39.9	_	_	1
Miscellaneous material moving equipment operators, n.e.c.	12.32	6.5	39.5	12.32	6.5	40.0	_	_	
operators, n.e.c.	12.32	0.5	39.5	12.32	0.5	40.0	_	_	
Handlers, equipment cleaners, helpers, and									
laborers	10.39	2.1	35.5	10.83	1.8	39.8	8.11	3.8	22
Supervisors, agriculture-related workers	19.89	14.0	42.3	19.89	14.0	42.3	-		
Groundskeepers and gardeners, except farm	10.94	7.6	38.2	11.21	7.4	39.8	8.01	3.2	26
Animal caretakers, except farmSupervisors, handlers, equipment cleaners, and	10.01	10.8	37.0	10.25	10.5	40.0	-	_	
laborers, n.e.c.	18.60	7.4	40.7	18.60	7.4	40.7	_	_	
Helpers, mechanics and repairers	9.98	1.8	40.7	9.98	1.8	40.7	_		
Helpers, construction trades	11.07	4.1	39.7	11.09	4.2	40.0	_		
Construction laborers	10.28	1.8	40.0	10.28	1.9	40.0	_	_	
Production helpers	12.48	5.5	39.8	12.48	5.5	39.8	_	_	Ι.
Garbage collectors	11.95	4.8	39.6	11.97	4.8	40.0	_	l _	Ι.
Stock handlers and baggers	9.11	2.6	29.5	10.67	2.1	39.7	7.28	2.9	22
Machine feeders and offbearers	10.14	3.5	39.6	10.15	3.5	39.8	_		-
Freight, stock, and material handlers, n.e.c	10.83	4.0	33.0	10.87	4.6	40.0	10.70	6.0	2
Vehicle washers and equipment cleaners	9.30	4.9	36.4	9.71	5.5	40.0	6.50	8.2	22
Hand packers and packagers	8.86	2.2	35.8	9.01	2.8	39.0	7.91	4.4	2
Laborers, except construction, n.e.c.	10.22	5.2	37.6	10.47	5.5	39.7	7.19	8.9	22
ervice	10.01	1.2	32.1	10.96	1.6	39.0	6.90	2.3	20
Protective service	14.60	3.6	37.6	14.91	4.1	40.8	10.53	19.4	18
Supervisors, firefighters and fire prevention	25.36	9.7	47.9	25.36	9.7	47.9	-	15.4	''
Supervisors, police and detectives	25.21	6.5	40.4	25.21	6.5	40.4	_	_	Ι.
Supervisors, guards	15.34	3.6	36.9	15.43	4.3	40.0	_	l _	
Firefighting	15.36	4.0	48.0	15.36	4.0	48.0	_	_	
Police and detectives, public service	19.95	1.7	40.2	19.95	1.7	40.3	_	_	
Sheriffs, bailiffs, and other law enforcement	40.40	0.7		40.44	0.7	40.4			
officers	16.10	2.7	39.6	16.14	2.7	40.4	-	_	
Correctional institution officers	13.47	6.6	40.1	13.47	6.6	40.1	- 0.25		1
Crossing guards Guards and police, except public service	9.86 9.61	7.9 4.5	20.8 31.8	9.33	3.6	39.4	9.25 10.86	5.7 21.9	19
								1	I
Protective service, n.e.c.	12.33	25.6	29.5	17.06	16.8	39.8	7.86	6.6	23
Food service	7.27	1.4	28.6	8.20	1.5	38.1	5.84	2.3	20
Waiters, waitresses, and bartenders Bartenders	3.93 5.56	3.1 11.7	25.4 26.1	4.36 6.20	6.8 12.7	36.1 36.9	3.46 4.36	4.2 15.4	19
Waiters and waitresses	3.29	5.7	25.1	3.50	7.2	35.6	3.09	7.0	19
Waiters'/Waitresses' assistants	5.52	12.4	26.7	5.96	8.4	37.5	4.98	20.1	19
Other food service	8.34	1.7	29.7	9.21	2.1	38.7	6.83	1.1	2
Supervisors, food preparation and service	12.01	4.3	40.2	12.34	3.9	41.6	-	-	
Cooks	8.79	3.5	34.2	9.13	3.3	38.7	7.28	5.5	22
Kitchen workers, food preparation	7.88	4.4	29.5	8.63	8.3	38.6	6.97	3.8	22
Food preparation, n.e.c.	7.68	3.5	27.2	8.30	4.7	38.2	6.89	3.1	19
Health service	10.33	2.5	34.8	10.50	2.5	39.2	9.13	3.8	19
Dental assistants	16.69	5.0	36.6	16.69	5.0	36.6	-	_	``.
		2.6			2.5	39.6	10.59	10.4	15

TABLE 3. Selected occupations, South Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2 National Compensation Survey, 3 June 2004-Continued

		Total		F	Full time		F	Part time	
Occurrentian 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)	Mean weekly hours
Service –Continued Health service –Continued Nursing aides, orderlies, and attendants	\$9.60 9.63 18.27 8.53 9.48 10.81 15.91 18.41 8.89 11.14 8.34 25.94 6.80 9.78 8.48 8.47 11.82	3.1 3.0 16.7 2.6 4.0 5.9 11.4 22.7 8.8 10.0 9.0 30.6 13.5 9.1 6.2 4.2 12.5	34.5 34.6 38.2 37.5 33.0 30.4 36.2 33.3 25.7 31.9 25.3 22.7 35.8 30.3 34.6 30.5 29.6	\$9.77 10.02 18.64 8.64 10.00 11.65 16.82 21.85 11.05 - 34.46 6.37 10.26 8.89 8.73 12.47	3.0 3.1 16.7 2.7 3.1 6.9 11.4 16.6 4.1 - 11.6 14.1 9.1 5.6 5.4	39.3 39.2 39.6 38.7 39.5 37.5 38.8 39.4 39.5 — — 21.1 38.3 38.7 39.0 39.4	\$8.72 7.73 - 6.97 7.81 8.28 - 6.90 - - - 6.56 7.35 9.83	3.5 2.5 - 8.2 2.5 6.7 - - 5.9 - - - 4.3 3.1	20.9 21.9 25.4 21.6 19.5 - 19.5 - - - 22.3 15.3 16.8

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 Total includes full-time and part-time workers. Employees are classified as working

2005. The average reference period was June 2004.

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

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 Technical Note.

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 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 In this census division, data were collected between December 2003 and January

 $\label{thm:composition} \begin{tabular}{ll} $\sf TABLE~4.~Selected~occupations,~South~Atlantic,~private~industry:~Mean~hourly~earnings$^1~for~full-time~and~part-time~workers,$^2~National~Compensation~Survey,$^3~June~2004 \end{tabular}$

		Total			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)	Mear week hours
II	\$16.05	1.6	35.7	\$17.09	1.8	39.8	\$8.72	2.4	20.8
All, excluding sales	16.44	1.9	36.3	17.26	2.1	39.7	9.21	2.7	20.6
White collar	19.77	1.8	36.1	21.01	1.9	40.0	10.34	3.6	20.9
White collar, excluding sales	21.85	2.1	37.6	22.32	2.1	39.9	14.62	4.3	20.1
Professional specialty and technical	28.42	2.9	36.8	28.78	3.0	39.5	22.13	6.3	16.6
Professional specialty	30.72	3.3	36.8	31.11	3.3	39.9	24.40	6.6	16.3
Engineers, architects, and surveyors Architects	33.84 25.56	2.3 6.2	40.2 40.0	33.89 25.56	2.4 6.2	40.4 40.0	_	_	_
Aerospace engineers	33.72	9.9	40.0	33.72	9.9	40.0	_	_	_
Chemical engineers	34.36	9.4	39.5	34.36	9.4	39.5	_	_	_
Civil engineers	31.35	10.4	40.6	31.35	10.4	40.6	_	_	_
Electrical and electronic engineers	36.55	2.8	39.8	36.95	2.6	40.7	_	_	_
Industrial engineers	32.22	8.3	40.0	32.22	8.3	40.0	_	-	-
Mechanical engineers	32.72	7.1	41.0	32.72	7.1	41.0	_	-	-
Engineers, n.e.c.	35.67	5.5	40.2	35.67	5.5	40.2	_	-	_
Mathematical and computer scientists	34.12	3.0	39.9	34.12	3.0	40.0	_	-	-
Computer systems analysts and scientists	34.28	2.7	39.9	34.28	2.8	40.0	_	-	-
Operations and systems researchers and									
analysts	33.13	6.1	40.0	33.13	6.1	40.0	_	-	_
Natural scientists	28.23	7.7	41.5	28.23	7.7	41.5	_	-	-
Chemists, except biochemists	35.22	27.4	40.0	35.22	27.4	40.0 39.3	_	-	_
Medical scientists Health related	23.17 31.28	8.1 8.0	39.3 34.9	23.17 31.86	8.1 8.4	39.3 39.6	27.08	4.8	18.7
Physicians	62.32	8.4	42.1	62.27	8.4	42.4	27.00	4.0	10.7
Registered nurses	25.16	2.7	34.2	25.18	3.0	39.2	25.00	3.1	19.3
Pharmacists	40.84	2.9	30.0	41.82	1.5	39.3	38.01	9.1	17.8
Dietitians	19.93	3.3	35.0	20.04	3.7	40.0	_		_
Respiratory therapists	20.80	3.9	34.4	20.99	4.3	38.9	19.60	9.7	19.5
Occupational therapists	25.54	7.4	35.4	24.68	8.0	39.7	_	-	-
Physical therapists	27.27	2.8	32.8	_	-	-	_	-	-
Speech therapists	24.61	3.6	37.4	24.51	3.2	39.8	_	-	_
Therapists, n.e.c.	18.47	5.6	29.2	18.21	6.7	40.0	-		
Teachers, college and university	35.77	7.1	37.1	36.13	7.8	39.4	26.16	32.3	14.6
Biological science teachers	42.70 39.58	11.0 7.0	38.1 41.4	42.70 –	11.0	38.1	_	-	_
Psychology teachersSocial science teachers, n.e.c.	41.15	13.4	31.2	_		_	_	-	1 -
Computer science teachers	32.73	5.8	34.3	32.60	6.2	39.3	_	_	_
Health specialties teachers	35.57	14.0	33.1	-	-	-	_	_	_
Business, commerce, and marketing teachers	46.14	21.3	37.6	46.19	21.3	37.9	_	_	_
Art, drama, and music teachers	27.16	7.0	36.5	28.15	6.0	41.1	_	-	-
English teachers	30.87	16.3	36.5	31.38	18.2	39.3	_	-	-
Theology teachers	37.28	16.4	40.0	37.28	16.4	40.0	-	-	-
Other post-secondary teachers	39.07	3.7	34.7	41.87	10.2	39.8	_	-	-
Teachers, except college and university	20.19	5.6	26.7	19.68	4.8	38.2	_	_	-
Prekindergarten and kindergarten	11.29	13.4	37.5	11.29	13.4	37.5	_	_	_
Elementary school teachers Secondary school teachers	20.78	7.7 5.4	34.6 38.5	21.11	7.6 6.0	37.1 39.3	_		_
Teachers, special education	27.24 25.67	13.7	25.8	26.80 26.96	9.1	39.3	_	-	
Teachers, n.e.c.	20.16	10.5	16.5	17.86	11.8	38.8	_	_	_
Vocational and educational counselors	18.42	29.0	39.2	18.41	29.3	39.6	_	_	_
Librarians, archivists, and curators	24.17	1.9	37.4	24.26	2.1	38.4	_	-	-
Librarians	24.09	1.9	37.3	24.18	2.1	38.4	_	-	-
Social scientists and urban planners	25.00	3.2	38.9	25.03	3.0	41.8	_	-	-
Economists	25.78	4.3	42.6	25.78	4.3	42.6	_	-	-
Psychologists	22.93	7.3	31.6	22.93	6.9	39.9	-	-	-
Social, recreation, and religious workers	17.46	5.2	35.0	17.52	5.4	39.2	17.02	5.6	19.
Social workers	17.63	7.0	35.6	17.59	7.8	39.9	18.07	6.7	16.
Religious workers, n.e.c.	18.07 42.41	21.3 7.3	32.6 42.0	- 42.35	7.3	- 42.1	_	-	-
Lawyers and judges Lawyers	42.41	7.3	42.0	42.35 42.35	7.3	42.1 42.1	_	1 -	[
Writers, authors, entertainers, athletes, and	4 ∠.41	1.3	72.0	42.33	1.3	74.1	_	_	-
professionals, n.e.c.	23.44	7.0	36.7	24.24	6.7	39.5	11.40	12.1	18.
Designers	16.81	7.7	35.2	17.81	7.3	38.8	+0	'2.'	10.

TABLE 4. Selected occupations, South Atlantic, private industry: Mean hourly earnings¹ for full-time and part-time workers,² National Compensation Survey,³ June 2004—Continued

		Total		1	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 week hour
White collar -Continued									
Professional specialty and technical –Continued									
Professional specialty –Continued Writers, authors, entertainers, athletes, and									
professionals, n.e.c. –Continued Actors and directors	\$27.80	30.8	34.8	_	_	_	_	_	_
Painters, sculptors, craft artists, and artist	Ψ27.00	30.0	34.0		_				
printmakers	26.50	24.3	38.2	\$26.85	24.3	38.5	-	_	-
Photographers	17.87	26.5	39.5	17.87	26.5	39.5	-	_	-
Editors and reporters Public relations specialists	25.36 25.59	4.7 15.1	39.8 39.7	25.36 25.59	4.7 15.1	39.8 39.7	_	_	-
Athletes	22.92	28.8	26.3	27.17	25.4	41.4	_	_	-
Technical	22.99	9.2	36.8	23.35	9.4	38.7	\$15.33	5.2	17
Clinical laboratory technologists and									
technicians	17.01	6.1	35.2	17.06	6.2	36.9	_	_	:
Health record technologists and technicians Radiological technicians	14.82 22.93	11.8 3.5	38.5 36.0	15.11 23.00	13.1	39.8 39.9	_ 21.78	10.3	14
Licensed practical nurses	16.38	2.6	34.0	16.27	2.6	39.1	17.05	5.2	19
Health technologists and technicians, n.e.c	15.28	2.6	36.8	15.58	2.5	40.3	11.53	4.1	17
Electrical and electronic technicians	34.01	33.0	40.8	34.14	33.1	41.2	_	_	-
Mechanical engineering technicians	19.84	11.3	40.3	19.84	11.3	40.3	_	_	-
Engineering technicians, n.e.c	23.68 17.69	7.4 8.0	39.3 40.0	23.81 17.69	7.4 8.0	40.0 40.0	_		
Chemical technicians	18.66	7.8	39.8	18.66	7.8	39.8	_	_	-
Airplane pilots and navigators	133.96	17.4	21.5	133.96	17.4	21.5	_	_	-
Computer programmers	34.98	10.2	38.6	35.00	10.2	39.9	_	_	-
Legal assistants Technical and related, n.e.c.	19.08 19.42	6.3 8.0	37.5 39.9	19.08 19.40	6.3 8.0	37.5 39.9	_	_	-
Executive, administrative, and managerial	29.96	1.5	40.9	29.96	1.5	41.1	30.48	15.6	22
Executives, administrators, and managers	31.64	2.5	41.5	31.66	2.6	41.6	_	_	-
Financial managers Purchasing managers	30.69 27.42	7.2 14.0	40.8 40.8	30.69 27.42	7.2 14.0	40.8 40.8	_		
Managers, marketing, advertising, and public	27.12	11.0	10.0	27.12	11.0	10.0			
relations	36.42	6.2	40.4	36.42	6.2	40.4	_	_	-
Administrators, education and related fields	28.12	17.9	40.8	28.12	17.9	40.8	_	-	-
Managers, medicine and health Managers, food servicing and lodging establishments	37.28 20.48	13.2	41.1	37.28 20.48	13.2	41.1 43.1	_	_	-
Managers, properties and real estate	20.46	5.0	40.5	20.46	5.0	40.5	_	_	
Managers and administrators, n.e.c	33.45	5.0	42.1	33.44	5.0	42.1	_	_	-
Management related	26.87	4.4	39.7	26.79	4.7	40.2	32.02	14.7	22
Accountants and auditors	23.63	4.2	39.5	23.02	3.4	40.7	_	_	-
Underwriters Other financial officers	25.30 31.30	10.7 12.0	39.0 40.6	25.30 31.30	10.7 12.0	39.0 40.6	_	_	
Management analysts	31.78	9.4	39.9	31.78	9.4	39.9	_	_	-
Personnel, training, and labor relations									
specialists Buyers, wholesale and retail trade, except farm	27.39	8.6	38.3	27.56	9.0	39.9	_	_	-
products Purchasing agents and buyers, n.e.c	24.10 21.73	9.2 9.3	40.4 40.1	24.10 21.73	9.2 9.3	40.4 40.1	_	_	
Inspectors and compliance officers, except	0	3.5		0	3.5				
construction Management related, n.e.c.	26.94 25.61	8.0 10.3	40.2 39.8	26.94 25.61	8.0 10.3	40.2 39.9	_	-	-
-							7 16	1.6	24
Sales	13.16 18.80	3.7 9.6	32.1 42.1	15.50 18.80	4.0 9.6	40.2 42.1	7.46 –	1.6	21
Insurance sales	16.66	8.6	40.3	16.67	8.5	40.4	_	_	-
Real estate sales	13.19	11.3	43.1	13.19	11.3	43.1	_	_	-
Securities and financial services sales	37.94	17.1	40.0	37.94	17.1	40.0	-	_	-
Advertising and related sales	15.44	14.6	39.3	15.44	14.6	39.3	-	_	-
Sales, other business services	24.01 26.64	6.9 8.6	39.0 41.7	24.31 26.64	6.4 8.6	40.1 41.7	_	_	-

TABLE 4. Selected occupations, South Atlantic, private industry: Mean hourly earnings¹ for full-time and part-time workers,² National Compensation Survey,³ June 2004—Continued

		Total			Full time		I	Part time	
	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)	Me wee hou
White collar -Continued									
Sales -Continued									
Sales representatives, mining, manufacturing,	A 07.05			400.00					
and wholesale Sales workers, motor vehicles and boats	\$27.85	10.7	39.7	\$28.00	11.0	40.7	_	-	-
Sales workers, motor verifices and boats	20.23 11.06	12.7 31.0	43.7 23.7	20.23 14.56	12.7 45.1	43.7 36.8	- \$7.79	4.8	17
Sales workers, furniture and home furnishings	14.71	17.8	36.8	14.50	- 40.1	-	Ψ1.13		''
Sales workers, radio, tv, hi-fi, and appliances	8.93	8.7	35.7	9.09	11.7	39.9	_	1 _]
Sales workers, hardware and building supplies	13.33	7.5	37.8	13.83	7.8	40.2	_	_	Ι.
Sales workers, parts	14.97	10.4	33.0	17.40	10.8	42.0	8.39	3.0	20
Sales workers, other commodities	9.83	2.9	30.3	10.98	3.3	39.3	7.49	3.7	20
Sales counter clerks	8.62	5.7	29.1	9.35	7.1	38.4	6.77	2.9	17
Cashiers	7.86	2.5	27.8	8.69	2.5	39.2	7.22	2.7	22
Sales support, n.e.c.	10.19	7.2	30.4	12.15	7.1	39.4	7.25	2.7	2
Administrative support, including clerical	13.43	1.4	36.9	13.69	1.4	39.6	10.80	3.8	2
Supervisors, general office	19.88	6.9	39.9	19.88	6.9	39.9	-	_	
Supervisors, financial records processing Supervisors, distribution, scheduling, and	21.75	6.4	40.3	21.75	6.4	40.3	-	-	
adjusting clerks	22.63	10.6	40.1	22.63	10.6	40.1	_	_	
Computer operators	15.34	7.0	40.0	15.34	7.0	40.0	_	l _	
Secretaries	15.47	2.8	37.9	15.56	2.7	39.4	12.32	13.3	1
Stenographers	13.65	4.4	38.7	13.65	4.4	38.7	-	-	'
Typists	13.72	13.0	36.8	14.06	14.4	37.9	_	_	
Interviewers	12.89	7.5	36.1	13.10	7.8	40.0	10.80	6.4	1
Hotel clerks	9.04	3.8	37.7	9.11	4.0	39.6	8.16	5.7	2
Transportation ticket and reservation agents	13.43	18.4	35.4	12.89	20.2	40.0	16.50	5.9	2
Receptionists	10.63	2.3	35.4	10.87	2.6	39.5	9.03	5.0	2
Information clerks, n.e.c.	13.64	3.0	38.2	13.77	3.1	39.7	11.82	9.3	2
Correspondence clerks	14.47	5.8	38.9	14.76	5.7	40.0	_	-	
Order clerks	14.45	2.6	38.8	14.66	2.5	39.8	9.83	14.7	2
Personnel clerks, except payroll and	45.00	4.0	000	45.00	١.,	400			
timekeeping	15.03	4.3	39.3	15.20	4.4	40.6	_	-	
Library clerks	13.95	7.1	38.7	14.05	7.3	39.1	-		١,
File clerks	9.55	7.6	31.0	10.28	6.9 3.7	38.2	8.07	9.5	1
Records clerks, n.e.c	13.76 13.31	3.8 5.0	37.3 34.1	13.89 13.93	6.5	39.5 39.6	11.78 11.03	12.9 3.8	2
Payroll and timekeeping clerks	16.86	9.2	38.8	17.05	9.4	40.2	-	3.0	-
Billing clerks	12.12	4.6	39.7	12.12	4.6	39.7	_	1 _	
Telephone operators	10.21	14.9	34.9	11.37	10.9	39.2	_	1 _	
Mail clerks, except postal service	11.42	5.0	33.3	12.13	6.0	38.4	8.49	10.9	2
Messengers	9.89	9.8	31.7	11.36	7.6	40.0	-	-	-
Dispatchers	14.30	10.0	41.9	14.30	10.0	41.9	_	_	
Production coordinators	16.92	5.9	40.0	16.92	5.9	40.0	_	_	
Traffic, shipping and receiving clerks	12.24	4.6	39.4	12.27	4.6	39.7	-	_	
Stock and inventory clerks	11.39	2.0	36.4	11.53	1.9	39.8	-	_	
Meter readers	13.20	8.8	40.0	13.20	8.8	40.0	_	-	
Weighers, measurers, checkers, and samplers	12.77	8.0	40.0	12.77	8.0	40.0	-	-	
ExpeditorsInsurance adjusters, examiners, and	12.94	7.1	35.8	13.83	3.0	40.0	_	-	
investigators	17.49	4.3	39.3	17.49	4.3	39.3	_	_	
Investigators and adjusters, except insurance	13.13	7.5	38.9	13.16	7.7	40.0	12.18	6.9	2
Eligibility clerks, social welfare	13.55	3.5	39.2	13.55	3.5	39.2	-	-	
Bill and account collectors	12.99	3.5	36.7	12.91	3.4	39.9	-	-	
General office clerks	12.71	1.7	36.9	12.98	1.7	39.4	10.28	9.2	2
Bank tellers	10.81	2.0	34.3	10.95	3.5	39.5	10.31	4.4	2
Data entry keyers	13.21	7.1	32.1	13.57	7.3	39.6	11.06	6.2	1
Statistical clerks	18.83	9.8	39.9	18.83	9.8	39.9	-	- <u>-</u>	
Teachers' aides	10.56	3.9	32.4	10.06	2.5	38.3	11.72	1.7	2
Administrative support, n.e.c	14.09	3.1	36.2	14.21	3.5	39.7	13.39	11.5	2
lue collar	14.07	1.4	38.3	14.40	1.5	40.0	8.61	3.1	2

TABLE 4. Selected occupations, South Atlantic, private industry: Mean hourly earnings¹ for full-time and part-time workers,² National Compensation Survey,³ June 2004—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)	wee hou
ilue collar –Continued									
Precision production, craft, and repair	\$17.71	0.9	39.9	\$17.73	0.9	40.1	\$11.55	13.9	16
Supervisors, mechanics and repairers	24.40	6.8	40.6	24.40	6.8	40.6	_	-	-
Automobile mechanics	18.79	4.7	40.7	18.79	4.7	40.7	_	_	-
Bus, truck, and stationary engine mechanics	16.33	7.0	40.0	16.33	7.0	40.0	_	_	'
Aircraft engine mechanics	28.66	8.3	40.0	28.66	8.3	40.0	_	_	'
Automobile body and related repairers	18.18	13.4	40.0	18.18	13.4	40.0 40.0	_	-	'
Aircraft mechanics, except engine	24.33 16.45	22.5	40.0 40.0	24.33 16.45	22.5 5.7	40.0	_	_	'
Heavy equipment mechanics	19.62	5.7 5.6	39.8	19.62	5.6	39.8	_	_	
Machinery maintenance	16.01	7.7	40.6	16.01	7.7	40.6	_	1 -	
Electronic repairers, communications and	10.01	'.'	40.0	10.01	1	10.0			
industrial equipment	19.81	6.2	39.2	19.89	6.4	40.0	_	_	
Household appliance and power tool repairers	14.08	4.6	41.3	14.08	4.6	41.3	_	_	
Telephone line installers and repairers	24.77	3.6	40.0	24.77	3.6	40.0	_	_	
Heating, air conditioning, and refrigeration									
mechanics	14.64	8.7	40.0	14.64	8.7	40.0	_	_	
Mechanical controls and valve repairers	17.21	7.0	40.0	17.21	7.0	40.0	_	_	
Millwrights	17.82	11.2	40.0	17.82	11.2	40.0	_	_	
Mechanics and repairers, n.e.c	16.89	3.7	38.6	16.85	3.7	40.0	_	_	
Supervisors, carpenters and related workers Supervisors, electricians and power	25.90	3.5	41.1	25.90	3.5	41.1	-	_	
transmission installers	26.11	7.7	39.9	26.11	7.7	39.9	_	_	
Supervisors, construction trades, n.e.c.	22.75	5.3 5.4	41.0 40.0	22.75	5.3	41.0 40.0	_	-	
Carpenters Drywall installers	16.41 17.09	2.8	40.0	16.41 17.09	5.4 2.8	40.0	_	_	
Electricians	17.09	5.6	39.7	17.09	5.6	40.0	_		
Electrician apprentices	16.44	6.8	39.9	16.44	6.8	39.9	_	I _	
Electrical power installers and repairers	21.35	3.1	40.0	21.35	3.1	40.0	_	_	
Painters, construction and maintenance	12.02	2.4	40.0	12.02	2.4	40.0	_	_	
Plumbers, pipefitters and steamfitters	18.84	9.9	40.0	18.84	9.9	40.0	_	_	
Concrete and terrazzo finishers	14.82	2.6	38.2	14.82	2.6	38.2	_	_	
Insulation workers	14.36	18.6	40.0	14.36	18.6	40.0	_	-	
Paving, surfacing, and tamping equipment									
operators	12.10	6.0	40.0	12.10	6.0	40.0	_	_	
Roofers	11.09	6.4	38.2	10.89	7.0	39.6	_	_	
Construction trades, n.e.c.	15.08	14.9	40.0	15.08	14.9	40.0 40.7	_	_	
Supervisors, production Tool and die makers	20.22 19.07	4.1 8.3	40.7 40.0	20.22 19.07	4.1 8.3	40.7	_	_	
Precision assemblers. metal	20.11	3.9	40.0	20.11	3.9	40.0	_	_	
Machinists	17.95	4.9	40.0	17.95	4.9	40.0	_		
Precision grinders, filers, and tool sharpeners	13.41	15.2	41.4	13.41	15.2	41.4	_	_	
Sheet metal workers	17.12	19.4	40.0	17.12	19.4	40.0	_	_	
Furniture and wood finishers	12.87	.2	40.0	12.87	.2	40.0	_	_	
Upholsterers	15.33	27.9	40.0	15.33	27.9	40.0	_	_	
Optical goods workers	14.44	17.2	39.3	14.44	17.2	39.3	_	_	
Electrical and electronic equipment assemblers	11.90	9.0	39.3	11.98	9.0	39.9	_	_	
Miscellaneous precision workers, n.e.c	15.98	5.1	39.9	15.98	5.1	39.9	_	_	
Butchers and meat cutters	10.30	7.4	39.4	10.27	7.5	40.0	_	_	
Bakers	10.47	4.9	33.4	11.30	3.1	40.0	-	_	
Inspectors, testers, and graders	15.79	11.0	37.3	16.33	9.5	39.8	_	-	
Water and sewer treatment plant operators	17.94	15.9	40.0	17.94	15.9	40.0	-	_	
Stationary engineers	17.62	14.9	40.0	17.62	14.9	40.0	_	_	
n.e.c	18.20	14.7	39.3	18.20	14.7	39.3	_	_	
Machine operators, assemblers, and inspectors	13.02	3.0	39.5	13.05	3.0	39.7	9.49	8.0	2
Lathe and turning-machine operators	16.16	5.7	39.3	16.16	5.7	39.3	-	_	-
Punching and stamping press operators	13.72	7.1	40.0	13.72	7.1	40.0	_	_	
Grinding, abrading, buffing, and polishing			"-						
machine operators	10.65	6.8	39.6	10.65	6.8	39.6	-	_	
Numerical control machine operators	13.81	9.5	39.9	13.81	9.5	39.9	-	_	
Fabricating machine operators, n.e.c	12.16	11.1	39.8	12.16	11.1	39.8	_	-	

TABLE 4. Selected occupations, South Atlantic, private industry: Mean hourly earnings¹ for full-time and part-time workers,² National Compensation Survey,³ June 2004—Continued

		Total			Full time		- 1	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 hou
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Molding and casting machine operators	\$13.81	14.7	39.9	\$13.81	14.7	39.9	-	_	-
Sawing machine operators	12.63	8.8	39.7	12.63	8.8	39.7	_	_	-
Shaping and joining machine operators	12.15	4.5	39.8	12.15	4.5	39.8	_	_	-
Printing press operators	15.85	5.1	38.5	15.83	5.3	39.4	_	_	_
Photoengravers and lithographers	15.11 15.22	11.0 5.0	40.0 39.5	15.11 15.22	11.0 5.0	40.0 39.5	_	_	-
Typesetters and compositors	13.22	9.7	39.5	13.22	9.7	39.7	_	_	
Knitting, looping, taping, and weaving machine	13.22	3.7	33.7	13.22	3.7	33.7	_		
operators	11.42	1.0	40.0	11.42	1.0	40.0	_	l _	
Textile cutting machine operators	9.75	9.2	40.0	9.75	9.2	40.0	_	_	-
Textile sewing machine operators	9.73	12.9	39.9	9.74	12.9	40.0	_	_	-
Pressing machine operators	8.58	3.9	39.3	8.58	3.9	39.3	_	_	-
Laundering and dry cleaning machine operators	8.50	5.0	39.3	8.53	5.2	39.6	_	_	
Packaging and filling machine operators	13.10	9.5	39.5	13.06	9.5	39.7	_	_	
Extruding and forming machine operators	14.28	2.9	39.5	14.28	2.9	39.5	_	_	
Mixing and blending machine operators Separating, filtering, and clarifying machine	14.42	6.9	39.3	14.42	6.9	39.3	_	_	
operators Compressing and compacting machine	18.14	7.0	39.7	18.14	7.0	39.7	_	_	-
operators	12.74	8.8	39.8	12.74	8.8	39.8	_	_	-
Painting and paint spraying machine operators	15.21	9.8	40.3	15.21	9.8	40.3	_	_	-
Furnace, kiln, and oven operators, except food	18.09	10.6	38.0	18.09	10.6	38.0	-	_	
Crushing and grinding machine operators	15.94	16.3	39.7	15.94	16.3	39.7	-	_	
Slicing and cutting machine operators	13.45	5.3	40.0	13.45	5.3	40.0	_	_	
Photographic process machine operators	8.41	6.4	35.6	-		-	_	_	-
Miscellaneous machine operators, n.e.c	14.36	5.8	39.4	14.39	5.8	39.5	_	_	-
Welders and cutters Assemblers	16.24 12.96	6.7 6.2	39.7 39.5	16.24 13.03	6.7 6.2	39.7 39.9	_	_	-
Hand cutting and trimming	11.89	3.2	40.0	11.89	3.2	40.0	_	_	
Miscellaneous hand working, n.e.c.	14.01	6.0	39.8	14.04	6.1	39.9	_	I _	.
Production inspectors, checkers and examiners	11.49	7.8	39.3	11.52	8.1	39.8	_	_	Ι.
Production testers	13.04	13.4	39.9	13.04	13.4	39.9	_	_	
Graders and sorters, except agricultural	8.65	8.5	39.9	8.65	8.5	39.9	_	_	
Hand inspectors, n.e.c.	10.25	10.7	40.0	10.25	10.7	40.0	-	_	
Transportation and material moving	14.16 20.60	4.2 14.2	38.2 42.5	14.52 20.60	4.5	40.7 42.5	\$9.74 -	8.8	2
Supervisors, motor vehicle operators Truckdrivers	15.00	6.4	40.2	15.01	14.2 6.5	41.2	- 14.92	10.1	22
Driver-sales workers	11.88	6.5	34.3	13.16	7.4	40.3	6.53	9.1	2
Busdrivers	11.76	4.9	28.6	11.54	12.2	36.7	-	- 3.1	
Taxicab drivers and chauffeurs	10.22	3.0	21.1	-		-	_	_	
Parking lot attendants	7.24	11.0	31.0	6.63	12.1	40.0	_	_	
Motor transportation, n.e.c.	10.50	23.7	26.0	14.21	18.3	40.0	_	_	
Supervisors, material moving equipment	22.52	5.4	40.0	22.52	5.4	40.0	_	_	
Crane and tower operators	14.65	11.3	40.0	14.65	11.3	40.0	_	_	
Excavating and loading machine operators	15.66	6.4	40.0	15.66	6.4	40.0	_	_	
Grader, dozer, and scraper operators	12.33	5.8	40.0	12.33	5.8	40.0	_	_	
Industrial truck and tractor equipment operators	13.15	5.9	39.3	13.27	6.0	39.9	_	-	-
Miscellaneous material moving equipment operators, n.e.c.	12.41	7.5	39.8	12.41	7.5	40.0	_	_	١.
Handlers, equipment cleaners, helpers, and									
laborers	10.30	2.3	35.4	10.74	2.1	39.8	8.11	3.9	22
Supervisors, agriculture-related workers	19.84	15.5	42.5	19.84	15.5	42.5	-	-	-
Groundskeepers and gardeners, except farm Supervisors, handlers, equipment cleaners, and	10.81	9.4	37.9	11.13	9.3	39.7	7.98	3.5	26
laborers, n.e.c.	19.02	7.8	41.1	19.02	7.8	41.1	_	-	-
Helpers, mechanics and repairers	9.65	3.6	40.0	9.65	3.6	40.0	-	_	-
Helpers, construction trades	11.06	4.2	39.7	11.07	4.2	40.0	-	-	-
Construction laborers	10.27	1.8	40.0	10.27	1.8	40.0	_	_	-

TABLE 4. Selected occupations, South Atlantic, private industry: Mean hourly earnings1 for full-time and part-time workers,2 National Compensation Survey, 3 June 2004-Continued

		Total		ı	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)	Mean weekly hours
Blue collar –Continued									
Handlers, equipment cleaners, helpers, and laborers –Continued									
Production helpers Stock handlers and baggers Machine feeders and offbearers	\$12.48 9.09 10.14	5.5 2.6 3.5	39.8 29.5 39.6	\$12.48 10.64 10.15	5.5 2.2 3.5	39.8 39.7 39.8	- \$7.28 -	2.9 -	22.7 -
Freight, stock, and material handlers, n.e.c Vehicle washers and equipment cleaners Hand packers and packagers	10.83 9.33 8.86	4.1 5.2 2.2	32.9 37.0 35.8	10.86 9.71 9.01	4.7 5.5 2.8	40.0 40.0 39.0	10.70 6.51 7.91	6.0 9.0 4.4	21.0 23.7 23.6
Laborers, except construction, n.e.c	10.24	5.4	37.6	10.51	5.7	39.7	7.08	9.0	23.0
Service	8.72 9.86 14.84	1.3 5.3 5.9	30.5 31.9 39.3	9.51 9.74 14.81	1.5 3.5 6.0	38.6 39.5 39.9	6.78 10.34 -	2.7 21.9	20.2 17.8 –
Guards and police, except public service Food service	9.51 7.12 3.93 5.56	5.1 1.4 3.1 11.7	31.7 28.4 25.4 26.1	9.20 8.04 4.36 6.20	3.1 1.3 6.8 12.7	39.4 38.2 36.1 36.9	10.87 5.72 3.46 4.36	21.9 2.4 4.2 15.4	16.9 20.5 19.2 16.9
Waiters' Waitresses	3.29 5.52 8.22	5.7 12.4 1.8	25.1 26.7 29.6	3.50 5.96 9.11	7.2 8.4 2.3	35.6 37.5 38.9	3.09 4.98 6.73	7.0 20.1 1.3	19.5 19.8 21.1
Supervisors, food preparation and service Cooks	11.99 8.74 7.79	5.0 3.6 4.5	40.5 34.2 29.5	12.39 9.09 8.51	4.6 3.3 9.2	42.3 38.7 39.2	7.09 6.96	4.6 4.1	22.0 22.9
Food preparation, n.e.c	7.51 10.39 16.69	3.7 2.9 5.0	27.0 34.5 36.6	8.15 10.58 16.69	5.0 2.8 5.0	38.9 39.1 36.6	6.74 9.12 -	2.7 4.2 -	19.7 19.1 –
Health aides, except nursing Nursing aides, orderlies, and attendants Cleaning and building service	10.75 9.62 9.29	3.0 3.8 2.9	35.1 34.0 33.3	10.76 9.80 9.74	3.0 3.8 2.6	39.6 39.1 39.1	10.63 8.71 7.71	11.2 3.8 2.6	14.8 20.8 22.0
Supervisors, cleaning and building service workers	15.80 8.57 9.21	8.1 2.8 6.2	37.6 37.3 30.4	16.17 8.68 10.00	8.5 2.9 5.5	39.6 38.6 39.4	- 6.97 7.79	- 8.2 2.5	25.4 21.6
Personal service	10.67 14.48 18.41	7.0 16.2 22.7	30.1 38.0 33.3	11.54 14.69 21.85	8.3 16.5 16.6	37.4 39.6 39.4	8.25 - -	7.3	19.5
Attendants, amusement and recreation facilities Guides Ushers	8.71 11.23 8.35	12.7 10.4 9.0	26.5 35.1 25.4	10.52 - -	8.4 - -	39.4 - -	6.59 - -	9.2 - -	19.2 - -
Public transportation attendants Baggage porters and bellhops Welfare service aides	27.93 6.80 9.04	29.7 13.5 7.0	21.4 35.8 28.6	39.79 6.37 9.34	2.0 14.1 7.9	19.0 38.3 38.2	- - -	- - -	- - -
Early childhood teachers' assistants	7.80 8.45 11.88	5.3 4.4 13.8	33.9 31.1 29.4	8.17 8.71 12.53	4.9 5.5 15.8	39.6 39.5 39.4	6.50 7.21 9.83	4.6 3.0 5.8	22.3 15.5 16.5

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.

computed by totalling the pay of all workers and dividing by the indirible of workers, weighted by hours.

2 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 setstablishment. 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 In this census division, data were collected between December 2003 and January

^{2005.} The average reference period was June 2004.

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

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 Technical Note.

TABLE 5. Selected occupations, South Atlantic, State and local government: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ June 2004

		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
AII	\$19.94	1.3	38.4	\$20.15	1.4	39.5	\$13.35	5.9	20.6
All, excluding sales	19.96	1.4	38.4	20.17	1.4	39.5	13.40	6.0	20.5
White collar	22.86	1.7	38.4	22.97	1.8	39.2	17.80	7.1	19.2
White collar, excluding sales	22.92	1.8	38.5	23.02	1.8	39.2	18.08	7.2	19.1
Professional specialty and technical	26.68	1.5	38.3	26.75	1.6	39.1	23.53	6.9	19.0
Professional specialty Engineers, architects, and surveyors	28.14 29.53	1.7 5.3	38.2 39.2	28.17 29.66	1.6 5.5	39.0 39.9	26.02	5.7	18.9
Civil engineers	29.81	7.1	40.0	29.81	7.1	40.0	_	_	=
Engineers, n.e.c.	30.48	7.8	39.6	30.48	7.8	39.6	_	_	_
Mathematical and computer scientists	31.08	10.8	38.3	30.63	12.2	40.0	_	_	-
Computer systems analysts and scientists	31.15	10.8	38.3	30.71	12.3	40.0	_	_	-
Natural scientists	19.18	6.9	40.0	19.18	6.9	40.0			
Health related	24.10	3.0	38.9	23.94	3.0	40.5	26.23	5.8	25.2
Physicians	23.96 23.67	35.6 2.0	51.8 37.7	23.03 23.60	35.5 2.2	53.2 39.3	_ 24.58	3.1	24.6
Registered nurses Dietitians	18.80	2.0	40.0	18.80	2.2	40.0	24.56	3.1	24.0
Speech therapists	33.11	5.5	36.5	32.46	6.4	37.5	_	_	_
Therapists, n.e.c.	20.27	9.5	38.5	20.25	9.7	40.0	_	_	-
Teachers, college and university	37.48	5.6	43.2	37.49	5.6	43.9	35.94	11.1	13.
Biological science teachers	32.86	10.9	46.4	_	-	_	_	_	-
English teachers	29.22	5.4	32.2				_	_	-
Other post-secondary teachers	41.36	9.3	39.5	41.50	9.3	40.0	-	16.5	
Teachers, except college and university	28.89 28.86	2.0 3.3	37.0 37.1	28.95 28.76	2.0 3.5	37.6 37.7	20.63	16.5	11.
Prekindergarten and kindergarten Elementary school teachers	28.79	1.9	37.1	28.79	1.9	37.7	_	_	
Secondary school teachers	29.23	3.6	37.4	29.19	3.6	37.6	_	_	_
Teachers, special education	29.34	3.7	37.6	29.34	3.7	37.6	_	_	-
Teachers, n.e.c.	28.22	5.6	36.2	28.44	6.0	38.6	_	_	-
Substitute teachers	8.31	3.5	13.4	_	-	-	8.30	6.4	9.
Vocational and educational counselors	30.46	6.0	38.1	30.46	6.0	38.1		-	-
Librarians, archivists, and curators	24.32	5.3	38.1	24.54	5.3	39.4	17.44	.9	18.
LibrariansSocial scientists and urban planners	24.32 24.02	5.3 10.1	38.1 38.9	24.54 23.91	5.3 10.1	39.4 39.1	17.44	.9	18.
Psychologists	27.69	6.7	37.6	27.47	7.3	37.9	_	1 -	1 =
Urban planners	22.67	9.8	40.0	22.67	9.8	40.0	_	_	_
Social, recreation, and religious workers	16.86	2.7	39.7	16.85	2.5	40.0	_	_	-
Social workers	16.90	2.8	39.8	16.87	2.7	39.9	_	_	-
Recreation workers	16.26	6.9	38.7	16.53	7.9	40.0	_	_	-
Lawyers and judges	33.13	10.3	36.2	33.89	10.4	39.8	_	_	-
Lawyers	26.16	9.2	37.5	26.19	9.8	39.7	_	-	-
Judges Writers, authors, entertainers, athletes, and	45.90	17.4	34.1	49.98	14.0	39.9	_	-	-
professionals, n.e.c.	21.33	7.0	39.9	21.33	7.0	39.9	_	_	_
Public relations specialists	23.87	18.2	39.8	23.87	18.2	39.8	_	_	_
Technical	15.64	2.4	38.5	15.73	2.7	39.8	13.14	12.6	19.
technicians	16.11	8.2	38.5	15.73	9.1	40.0	-	-	-
Licensed practical nurses	15.12	5.7	39.3	15.11	5.7	39.5	0.70	12.5	10
Health technologists and technicians, n.e.c Engineering technicians, n.e.c	13.96 16.39	4.3 12.0	37.6 39.1	14.26 16.39	4.4 12.0	40.2 39.1	9.79	12.5	19.
Drafters	16.01	6.3	39.2	16.01	6.3	39.2	_	_	
Computer programmers	23.03	7.0	40.0	23.03	7.0	40.0	_	_	_
Technical and related, n.e.c.	15.34	10.8	39.2	15.35	11.0	39.7	_	-	-
Executive, administrative, and managerial	28.81	7.3	39.3	28.93	7.5	39.9	13.91	40.1	13.
Executives, administrators, and managers	34.76	5.1	38.9	35.03	5.4	39.9	13.91	40.1	13.
public administrationAdministrators and officials, public	44.57	10.1	37.6	47.25	8.2	40.2	_	_	-
administration	31.35	3.6	39.6	31.36	3.6	39.8	_	-	-
Financial managers	47.49	23.8	40.2	47.49	23.8	40.2	_	_	-
Administrators, education and related fields Managers, medicine and health	37.23 24.90	7.4 8.3	39.7 40.0	37.23 24.90	7.4 8.3	39.7 40.0	_	-	-
ivianayers, medicine and nealth	24.90	0.3	40.0	24.90	0.3	40.0	_	_	-

TABLE 5. Selected occupations, South Atlantic, State and local government: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ June 2004–Continued

		Total		I	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 week hour
/hite collar -Continued									
Executive, administrative, and managerial									
Continued Executives, administrators, and managers Continued									
Managers, service organizations, n.e.c	\$29.66	10.8	39.0	\$29.66	10.8	39.0	_	_	_
Managers and administrators, n.e.c	38.72	11.8	37.5	38.74	11.8	41.3	_	_	_
Management related	20.59	7.9	39.9	20.59	7.9	39.9	_	_	-
Accountants and auditors	20.83	4.9	39.8	20.83	4.9	39.8	-	-	-
Other financial officers	29.22	6.7	40.0	29.22	6.7	40.0	-	-	-
Personnel, training, and labor relations									
specialists	17.54	11.5	40.0	17.54	11.5	40.0	_	-	-
Purchasing agents and buyers, n.e.c	15.43	2.6	40.0	15.43	2.6	40.0	_	_	-
Construction inspectors	20.20	4.2	39.7	20.20	4.2	39.7	-	_	-
Inspectors and compliance officers, except	40.00		400	40.00	0.0	40.0			
construction	16.89 25.65	6.6 20.0	40.0 39.7	16.89 25.65	6.6 20.0	40.0 39.7	_	_	
Sales	13.37 10.48	12.4 5.1	35.8 34.7	13.83 10.60	12.9 4.8	39.0 39.4	\$9.90 9.90	9.8 9.8	22
Administrative support, including clerical	12.85	1.3	38.3	12.90	1.4	39.2	11.08	6.3	20
Supervisors, general office	17.55	3.9	39.8	17.56	4.0	39.9	10.00	10.0	20
Secretaries	14.18 13.77	4.3 6.4	39.3 40.0	14.20 13.77	4.3 6.4	39.5 40.0	10.06	10.9	20
Stenographers Typists	12.86	6.7	39.6	12.86	6.7	39.6	_	_	-
Interviewers	12.00	21.2	40.0	12.00	21.2	40.0	_	_	
Receptionists	10.03	7.5	38.8	10.09	7.5	39.9	_	_	l _
Information clerks, n.e.c.	11.86	5.6	39.3	11.89	5.6	40.0	_	_	-
Personnel clerks, except payroll and									
timekeeping	13.88	5.0	39.7	13.88	5.0	39.7	-	-	-
Library clerks	11.64	8.7	31.4	12.68	8.3	38.5	8.93	3.7	21
File clerks	10.84	14.6	38.9	10.84	14.6	38.9	-	_	-
Records clerks, n.e.c.	13.02	3.8	34.4	12.96	3.5	39.4	_	_	-
Bookkeepers, accounting and auditing clerks	13.89	3.3	38.2	13.99	2.9	39.3	_	-	-
Telephone operators	10.70	15.3	39.3	-	_	-	-	_	-
Dispatchers	14.94	5.0	39.8	14.97	5.0	40.0	-	_	-
Stock and inventory clerks	12.48	3.9	40.0	12.48	3.9	40.0	-	_	-
Meter readers	12.03	7.2	40.0	12.03	7.2	40.0	_	_	-
Eligibility clerks, social welfare	15.38	3.9	39.1	15.58	2.7	39.8	-	-	
General office clerks	11.98	3.4	38.9	11.97	3.4	39.6	13.52	12.0	15
Data entry keyers	12.03 10.32	4.9 1.4	37.9 36.4	12.04 10.27	5.0 1.3	38.9 37.2	_ 11.91	10.6	20
Teachers' aides Administrative support, n.e.c	13.21	2.8	39.1	13.31	2.9	37.2	-	- 10.6	20
lue collar	14.82	2.1	37.5	14.96	2.3	39.4	12.26	8.4	20.
Precision production, craft, and repair	16.32	2.9	39.9	16.32	2.9	39.9			
Supervisors, mechanics and repair	24.57	8.3	39.9	24.57	8.3	39.9	_	_	
Automobile mechanics	16.50	7.5	39.7	16.50	7.5	39.7	_	_	1 =
Bus, truck, and stationary engine mechanics	20.35	8.6	39.3	20.35	8.6	39.3	_	_	l -
Industrial machinery repairers	17.47	2.0	40.0	17.47	2.0	40.0	_	_	-
Heating, air conditioning, and refrigeration									
mechanics and repairers n.e.c	16.06 15.05	17.3	40.0	16.06 15.05	17.3	40.0	_		-
Mechanics and repairers, n.e.c.	15.05 17.67	4.0	40.0	15.05 17.67	4.0	40.0	_	_	-
Supervisors, construction trades, n.e.c	17.67 15.90	4.9 13.1	40.0 40.0	17.67 15.90	4.9 13.1	40.0 40.0	_	_	-
Electricians	17.05	4.5	39.5	17.05	4.5	39.5	_	_	
Electrical power installers and repairers	18.65	9.6	40.0	18.65	9.6	40.0	_		
	17.61	7.9	40.0	17.61	7.9	40.0	_	_	
Plumhers ninefitters and steamfitters			, , , , , , , , , , , , , , , , , , ,	17.01	1 1.3	- ∪.∪	_		
Plumbers, pipefitters and steamfitters Construction trades, n.e.c.	12.37	5.2	40.0	12.37	5.2	40.0	_	_	_

TABLE 5. Selected occupations, South Atlantic, State and local government: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ June 2004–Continued

		Total			Full time		F	Part time	
9 11 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 week hour
Blue collar -Continued									
Machine operators, assemblers, and inspectors	\$19.44	18.8	37.4	\$20.20	18.6	40.0	-	_	-
Transportation and material moving	14.27	1.5	33.7	14.49	2.0	38.0	\$12.95	8.6	20.
Truckdrivers	12.79	3.7	40.0	12.79	3.7	40.0			
Busdrivers	14.43	3.6	28.3	15.07	3.8	34.8	13.04	8.9	20.
Motor transportation, n.e.c.	15.52	3.7	40.0	15.52	3.7	40.0	_	-	-
Operating engineers	16.98	14.5	40.0	16.98	14.5	40.0	_	-	-
Excavating and loading machine operators	13.54	7.8	39.9	13.54	7.8	39.9	_	_	_
Grader, dozer, and scraper operators	13.72	6.8	39.5	13.72	6.8	39.5	_	-	_
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	11.75	8.3	40.0	11.75	8.3	40.0	_	_	-
operators, n.e.c.	11.65	4.5	37.5	11.71	4.7	40.0	_	_	-
Handlers, equipment cleaners, helpers, and laborers	11.96	4.4	38.7	12.08	4.4	40.0	8.25	5.8	19.
Groundskeepers and gardeners, except farm	11.39	5.0	39.3	11.48	5.1	40.0	0.23	3.0	13
Supervisors, handlers, equipment cleaners, and	11.00	3.0	00.0	11.40	0.1	40.0			
laborers, n.e.c.	17.75	15.2	40.0	17.75	15.2	40.0	_	-	-
Helpers, mechanics and repairers	12.87	11.5	40.0	12.87	11.5	40.0	_	-	-
Construction laborers	10.40	8.6	39.9	10.40	8.6	40.0	_	-	-
Garbage collectors Laborers, except construction, n.e.c	11.88 9.96	5.3 4.5	39.6 37.7	11.91 10.02	5.4 4.8	40.0 40.0	_	_	-
							0.46	2.0	22
Service	14.25	2.5	38.7	14.53	2.9	40.3	9.16	3.9	22
Protective service	16.69	5.8	40.8	16.76	5.9	41.3	11.78	10.2	21.
Supervisors, firefighters and fire prevention	25.36	9.7	47.9	25.36	9.7	47.9	_	_	_
Supervisors, police and detectives	25.21	6.5	40.4	25.21	6.5	40.4	_	-	_
Supervisors, guards	16.32	8.5	33.0	17.26	8.0	40.2	_	_	_
Fire inspection and fire prevention	16.56	10.1	47.6	16.56	10.1	47.6	_	-	_
Firefighting	15.09	4.3	48.1	15.09	4.3	48.1	_	_	-
Police and detectives, public service	19.98	1.8	40.2	19.99	1.8	40.3	_	_	
officers	16.10	2.7	39.6	16.14	2.7	40.4	_	-	-
Correctional institution officers	13.47	6.6	40.1	13.47	6.6	40.1	_	-	-
Crossing guards	9.86	7.9	20.8	_	-	-	9.25	5.7	19
Guards and police, except public service	13.47	6.0	38.9	13.60	6.0	39.8	_	-	-
Protective service, n.e.c	16.31	16.0	37.3	17.12	16.9	39.8	10.95	7.7	26
Food service	9.90	3.5	31.5	10.45	4.8	36.0	8.53	5.6	24
Other food service	9.90	3.5	31.5	10.45	4.8	36.0	8.53	5.6	24
Supervisors, food preparation and service	12.10	6.4	38.6	12.10	6.4	38.6	_	-	-
Cooks	9.76	6.3	35.5	10.23	7.8	39.1	-	-	-
Kitchen workers, food preparation	8.61	11.2	29.6	9.43	11.7	35.3	_	-	-
Food preparation, n.e.c.	9.54	4.8	29.3	9.62	7.2	33.1	9.36	2.7	23
Health service	9.85	3.5	37.6	9.91	3.8	39.8	9.20	4.6	23
Health aides, except nursing	11.13	5.8	38.4	11.24	6.5	39.5	_	-	-
Nursing aides, orderlies, and attendants	9.49	2.9	37.4	9.55	3.1	39.9	8.90	5.2	21
Cleaning and building service	10.67	6.5	39.2	10.68	6.6	39.6	9.05	5.1	20
Supervisors, cleaning and building service									
workers	25.26	23.7	39.7	25.26	23.7	39.7	_	-	-
Maids and housemen	7.97	3.5	40.0	7.97	3.5	40.0	_	-	-
Janitors and cleaners	9.99	2.1	39.2	10.00	2.1	39.6	9.05	5.1	20

TABLE 5. Selected occupations, South Atlantic, State and local government: Mean hourly earnings1 and weekly hours for full-time and part-time workers, 2 National Compensation Survey, 3 June 2004-Continued

		Total		F	full time		F	Part time	
Occupation ⁴	Hourly e	arnings	Maan	Hourly earnings		Maan	Hourly earnings		Maan
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	\$11.69 9.47 12.40 10.94 9.39 11.35	5.3 9.6 12.3 3.6 8.9 6.4	32.9 23.5 38.5 37.3 17.8 31.2	\$12.29 - 12.58 10.92 - 11.94	6.8 - 12.7 3.5 - 10.8	38.1 - 40.0 37.5 - 39.7	\$8.69 7.54 - - 9.00 -	5.2 4.8 - - 5.6	19.4 20.1 - - 13.9

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.

Total includes full-time and part-time workers. Employees are classified as working

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.

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 In this census division, data were collected between December 2003 and January

^{2005.} The average reference period was June 2004.

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

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 Technical Note.

 $\label{eq:table 6.0} \begin{tabular}{ll} TABLE~6.~Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004 4 June 2004 4 Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004 4 Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004 4 Atlantic: Mean hourly earnings 3 and weekly hours, private industry and 4 Atlantic: Mean hourly earnings 4 and 4 Atlantic $^$

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	Hourly	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
IIAll, excluding sales		1.3 1.6	36.2 36.7	\$16.05 16.44	1.6 1.9	35.7 36.3	\$19.94 19.96	1.3 1.4	38.4 38.4
White collar	20.42	1.3	36.6	19.77	1.8	36.1	22.86	1.7	38.4
1		1.7	26.2	7.28	1.7	26.1	9.00	2.8	31.0
2	9.45	1.3	30.9	9.39	1.3	30.4	10.10	4.0	36.8
3		1.8	33.7	10.43	2.0	33.2	10.50	1.4	37.6
4		1.1	37.8	13.37	1.3	37.7	12.65	2.3	38.3
5		1.7	37.6	16.40	1.9	37.5	14.84	2.5	37.9
<u>6</u>		2.1	38.2	19.08	1.5	38.1	17.20	6.6	38.5
7		3.8	39.0	22.04	3.5	39.0	21.53	5.7	38.9
8		1.7	38.2	23.62	2.3	38.5	26.67	3.2	37.8
9 10		3.8 4.6	38.2 40.0	29.92 34.51	5.7 2.9	38.2 40.2	27.63 27.55	2.5 12.4	38.1 39.4
11		4.6	39.3	43.17	6.0	39.3	33.74	3.3	39.4
12		2.1	39.8	46.31	1.7	39.9	36.91	4.2	39.6
13		5.6	42.3	57.25	3.7	41.1	42.65	6.9	43.4
14		8.9	39.9	71.50	8.6	39.9	50.88	14.6	39.9
Not able to be leveled	21.13	5.6	37.6	20.61	6.3	37.5	28.55	7.5	39.8
White collar, excluding sales		1.4	37.8	21.85	2.1	37.6	22.92	1.8	38.5
1		2.9	28.6	8.36	3.7	28.2	9.01	2.9	31.3
2		1.0	35.6	10.50	1.3	35.4	10.09	4.0	36.8
3		1.2	36.4	11.40	1.3	36.1	10.51	1.5	37.8
4		1.1	37.9	13.38	1.4	37.8	12.64	2.3	38.3
5 6		1.2 2.5	37.0 37.9	16.07 18.95	1.4 1.8	36.8 37.6	14.85	2.5 6.6	37.9
7		2.5	38.7	21.19	1.8	38.6	17.20 21.53	5.7	38.9
8		1.6	37.8	23.66	1.9	37.8	26.67	3.2	37.8
9		3.9	38.1	29.72	6.0	38.1	27.63	2.5	38.1
10		4.9	39.9	34.25	3.2	40.1	27.55	12.4	39.4
11	40.53	4.4	39.2	43.31	6.1	39.2	33.82	3.2	39.2
12	44.36	2.2	39.8	46.24	1.7	39.9	36.91	4.2	39.6
13		5.6	42.3	57.25	3.7	41.1	42.65	6.9	43.4
Not able to be leveled		8.9 4.9	39.9 38.3	71.50 22.49	8.6 5.4	39.9 38.2	50.88 28.55	14.6 7.5	39.8
Professional specialty and technical	27.81	2.0	37.3	28.42	2.9	36.8	26.68	1.5	38.3
Professional specialty		2.2	37.4	30.72	3.3	36.8	28.14	1.7	38.2
4		7.1	25.5	-	-	-	_		-
5		5.3	35.6	15.51	6.1	36.1	15.17	4.2	33.0
6		4.4	36.2	21.01	4.2	35.7	21.26	7.0	36.8
7		3.1	37.6	22.61	3.4	36.6	23.84	4.8	38.
8		2.1	36.2	24.32	2.4	35.2	28.33	3.2	37.3
9		1.6	36.5 39.7	28.76	3.2	35.4 39.7	28.68	1.8	37.7
10		5.1 2.9	39.7	35.44 42.08	4.0	39.7	25.89 33.12	10.2	39.8
12		5.0	38.9	44.52	5.4	38.9	39.34	6.4	39.
13		7.8	43.1	53.15	3.4	39.6	43.61	12.4	46.
14		14.3	39.6	75.50	18.2	39.4	_		_
Not able to be leveled	29.07	5.9	38.4	28.90	7.4	36.6	29.87	5.2	49.4
Engineers, architects, and surveyors		2.8	40.1	33.84	2.3	40.2	29.53	5.3	39.2
7		4.6	41.2	25.18	4.3	41.3	-	_	-
8		4.5	40.2	27.14	4.7	40.3	-	_	-
9		3.4	40.4	31.38	3.0	40.5	27.11	1.3	40.
10 11	_	8.1 2.7	38.8 40.5	37.32 39.63	9.1 2.8	38.7 40.6	- 35.76	4.8	39.
12		7.5	39.8	43.20	5.6	39.8	35.76	4.6	39.
13		8.1	40.0	48.60	8.1	40.0	_	_	1 =
14		10.4	40.0	58.87	10.4	40.0	_	_	_
Not able to be leveled		3.6	38.9	30.70	3.0	40.0	_	_	_
Architects		2.8	40.0	25.56	6.2	40.0	_	_	-
Aerospace engineers		9.9	40.0	33.72	9.9	40.0	-	_	-
Chemical engineers		9.2	39.5	34.36	9.4	39.5	-	-	-
Civil engineers	30.92	7.7	40.4	31.35	10.4	40.6	29.81	7.1	40.

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	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
/hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Engineers, architects, and surveyors –Continued Civil engineers –Continued									
9	\$31.25	8.0	40.0	\$34.35	4.0	40.0	_	_	-
11	38.21	1.8	40.0	_	-	-	\$37.16	4.9	40.
Electrical and electronic engineers	36.54	2.8	39.8	36.55	2.8	39.8	_	-	-
9	31.62 39.87	3.4 7.3	41.4	31.59 39.87	3.4 7.3	41.4 40.1	-	-	_
12	41.84	2.9	40.1	41.84	2.9	40.0	_	-	
Industrial engineers	32.22	8.3	40.0	32.22	8.3	40.0	_	_	-
9	28.39	4.7	40.0	28.39	4.7	40.0	_	-	-
Mechanical engineers	32.55	7.1	40.3	32.72	7.1	41.0	-	-	-
9	26.54 40.07	5.9 3.3	39.9 44.5	26.54 40.07	5.9 3.3	39.9	-	_	-
11 Engineers, n.e.c	35.23	5.8	40.2	35.67	5.5	44.5 40.2	30.48	7.8	39
8	30.26	10.6	39.4	-	-	-	-	_	-
9	31.58	2.4	40.8	32.12	2.2	41.0	_	-	-
11	39.92	6.7	39.5	40.63	7.1	39.6	_	-	-
12 Mathematical and computer scientists	45.67 33.95	4.8 3.0	40.0 39.8	45.67 34.12	4.8 3.0	40.0 39.9	- 31.08	10.8	38
5	18.71	11.9	40.0	18.71	11.9	40.0	-	- 10.0	-
6	22.00	4.5	39.5	22.40	4.1	39.5	_	-	-
7	25.59	1.7	40.0	25.59	1.7	40.0	_		-
8	28.23	8.3	39.4	24.64	2.4	40.6	35.55	8.2	37
9 10	32.88 33.82	4.9 3.5	40.3 40.4	33.08 34.79	5.0 3.1	40.4 40.5	27.72	3.1	40
11	41.61	7.3	39.9	41.66	7.3	39.9	_	-	_
12	42.10	4.5	39.9	42.10	4.5	39.9	_	-	-
13	49.61	7.8	40.1	49.45	7.9	40.0	-	-	-
Not able to be leveled	31.76	5.3	37.8	31.76	5.3	37.8	_ 24.45	10.0	-
Computer systems analysts and scientists 5	34.09 18.88	2.8 14.4	39.8 40.0	34.28 18.88	2.7 14.4	39.9 40.0	31.15 –	10.8	38
6	22.02	5.0	39.4	22.47	4.6	39.4	_	_	-
7	25.60	2.0	40.0	25.60	2.0	40.0	-	-	-
8	28.43	8.5	39.4	24.73	2.3	40.6		<u> </u>	
9	33.12 32.49	5.2 4.2	40.4 40.7	33.36 33.74	5.2 4.0	40.4 40.8	27.72	3.1	40
10 11	32.49 41.66	7.8	39.9	33.74 41.72	7.8	39.9	_	-	
12	42.05	4.9	39.9	42.05	4.9	39.9	_	_	-
13	49.52	7.9	40.1	49.36	8.0	40.0	_	-	-
Not able to be leveled	32.19	5.1	37.7	32.19	5.1	37.7	-	-	-
Operations and systems researchers and analysts	33.13	6.1	40.0	33.13	6.1	40.0			
9	30.19	4.7	40.0	30.19	4.7	40.0	_	-	
10	37.34	2.8	40.0	37.34	2.8	40.0	_	-	-
Natural scientists	26.13	6.1	41.1	28.23	7.7	41.5	19.18	6.9	40
8	18.80	8.5	40.0	-		-	-	_	-
9 10	21.53 26.61	6.7 9.7	40.6 43.8	21.89	7.7	40.8	20.13	6.0	40
Not able to be leveled	28.64	16.8	39.5	_	_	_	_	_	
Chemists, except biochemists	33.35	27.8	40.0	35.22	27.4	40.0	_	_	-
Biological and life scientists	23.89	10.3	38.9	-	-	-	-	-	-
9	23.86	21.4	38.5	-		-	-	-	-
Medical scientists	23.13	8.1	39.3	23.17	8.1	39.3	- 24.40	- 3.0	20
Health related 5	29.92 16.36	6.3	35.6 34.0	31.28 16.09	8.0 2.9	34.9 33.9	24.10 –	3.0	38
6	22.86	1.5	35.4	22.97	1.9	32.8	22.75	2.6	38
7	22.10	3.3	34.6	22.40	4.1	33.8	21.01	4.7	37
8	25.30	2.3	33.0	25.60	2.3	32.5	22.86	9.5	38
9	25.73	2.5	34.9	26.15	3.1	34.4	24.14	4.3	37

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	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)	Mean week hour
nite collar -Continued									
Professional specialty and technical –Continued Professional specialty –Continued Health related –Continued									
10	\$36.29	9.7	39.5	\$36.93	10.6	39.5	\$28.64	7.3	39.
11		11.8	38.9	46.08	12.9	38.8	36.29	8.8	39.5
12		12.1	33.7	46.73	12.6	32.6	_	-	-
13		7.0	35.7	-		27.0	-	_	_
Not able to be leveled Physicians		25.1 7.2	41.9 43.6	33.01 62.32	20.6 8.4	37.9 42.1	23.96	35.6	51.
13		7.0	35.7	-	0.4		25.50	35.0	J -
Registered nurses		2.2	34.9	25.16	2.7	34.2	23.67	2.0	37.
6	23.12	1.3	35.5	23.60	2.2	32.7	22.65	2.6	38.
7	_	3.2	34.4	22.05	3.9	34.2	22.43	2.1	35.
8		1.6	34.1	25.63	1.5	33.6	20.91	7.4	39.
9		2.3	34.7	26.06	2.8	34.3	24.33	4.1	36.
10 11	_	12.7 6.2	38.1 39.4	49.52 33.12	14.0 6.9	37.7 39.3	_	_	_
Not able to be leveled		1.4	37.5	24.15	1.4	37.5	_	-	
Pharmacists		2.9	29.9	40.84	2.9	30.0	_	_	_
8	34.40	14.3	17.9	_	_	-	_	-	-
9		1.7	40.0	40.30	1.7	40.0	_	-	-
10		2.2	35.0	41.44	2.2	35.0	_	-	-
11		2.2	37.1	42.04	2.2	37.1	-	-	40
Dietitians 7		1.7 3.2	38.0 39.3	19.93	3.3	35.0	18.80	2.2	40.
Respiratory therapists		3.2	34.3	20.80	3.9	34.4	_	1 _	_
6		3.9	33.4	20.43	3.9	33.4	_	_	-
7	23.37	4.9	31.1	23.50	5.0	31.6	_	-	-
Occupational therapists		6.9	35.7	25.54	7.4	35.4	-	-	-
9		8.6	34.9	26.12	8.6	34.9	_	-	-
Physical therapists9		5.5 5.7	33.3 37.0	27.27 –	2.8	32.8	_	_	_
Speech therapists		6.5	37.0	24.61	3.6	37.4	33.11	5.5	36.
Therapists, n.e.c.		3.9	31.3	18.47	5.6	29.2	20.27	9.5	38.
7		7.2	38.5	_	_	_	18.43	6.3	38.
Physicians' assistants	38.45	8.9	40.0	_	_	-	-	-	-
Teachers, college and university		4.8	41.6	35.77	7.1	37.1	37.48	5.6	43.
7		11.3	37.0	30.62	12.6	35.6	-	-	_
8 9		6.4 9.2	38.9 38.2	- 31.03	9.8	36.0	26.25 31.39	3.5 11.0	39. 38.
10		12.4	39.6	35.02	8.7	38.0	23.96	17.3	41.
11	35.12	3.4	38.4	40.30	6.9	36.5	34.07	4.5	38.
12		5.9	39.5	33.86	16.2	38.7	44.59	6.7	39.
13		11.5	45.6	43.88	11.3	37.3	43.32	12.8	46.
Not able to be leveled		9.5	52.9	63.24	10.5	34.9	_	-	-
Biological science teachers		10.1	44.9	42.70	11.0	38.1	32.86	10.9	46.
Psychology teachers History teachers		15.2 9.0	40.2 42.2	39.58	7.0	41.4	_	_	-
Social science teachers, n.e.c.		9.6	36.2	41.15	13.4	31.2	_	_	_
Mathematical science teachers		7.9	35.9	_	_	-	_	_	_
Computer science teachers		8.6	35.7	32.73	5.8	34.3	_	-	-
10		11.0	33.1	31.60	11.0	33.1	-	-	-
Medical science teachers		6.5	55.1	-	_	-	-	-	-
Health specialties teachers		7.8	36.5	35.57	14.0	33.1	-	-	-
Business, commerce, and marketing teachers . 10		14.5 3.8	39.8 39.2	46.14 38.53	21.3 3.8	37.6 39.2	_	_	-
Art, drama, and music teachers		4.6	38.1	27.16	7.0	36.5	_	_	
English teachers		9.7	34.4	30.87	16.3	36.5	29.22	5.4	32.
10		5.6	29.9	28.80	7.9	37.4	-	-	-
Law teachers	66.02	23.6	35.6	-	-	-	-	-	-
Theology teachers	37.28	16.4	40.0	37.28	16.4	40.0	-	-	-

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	Hourly 6	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 weel hou
/hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued									
Teachers, except college and university		2.0	35.5	\$20.19	5.6	26.7	\$28.89	2.0	37.
5 6		5.5 9.2	30.9 33.8	10.46 19.23	7.3 15.9	36.8 38.3	_ 21.89	10.6	31
7		4.1	38.2	17.50	4.0	36.8	25.92	4.2	38
8	29.34	3.8	35.9	19.96	15.5	28.6	30.08	3.1	36
9	29.68	2.1	34.6	_	_	-	29.85	2.7	37
10		10.2	37.3	_	_	-	33.81	10.7	38
11	33.09	3.5	37.2	-	-	-	33.30	4.2	36
Prekindergarten and kindergarten 7		9.1 4.8	37.2 39.4	11.29	13.4	37.5	28.86	3.3	37
8		3.8	36.1	_		_	29.94	3.9	36
9		6.8	33.8	_	_	_	29.23	6.8	33
Elementary school teachers	28.18	1.8	37.1	20.78	7.7	34.6	28.79	1.9	37
7		2.9	38.3				24.58	3.7	38
8 9		3.5	35.7	20.64	23.5	24.8	29.54	3.4	36
11		1.6 3.9	37.4 35.8	25.90	6.4	35.5	30.45 30.51	1.6 3.9	37
Secondary school teachers		3.6	37.5	27.24	5.4	38.5	29.23	3.6	37
7		4.2	36.9	_	_	-	29.79	3.4	36
8		3.6	36.5	30.68	15.9	35.6	31.79	3.4	36
9		5.0	37.8	30.73	5.5	37.4	28.21	5.3	37
11 Teachers, special education		2.8 3.6	36.8 35.9	25.67	13.7	25.8	29.34	3.7	37
8	30.54	4.0	31.5	-	- 15.7	25.0	31.42	2.5	36
9		3.2	38.1	_	_	-	28.63	4.7	38
Teachers, n.e.c.		4.4	27.9	20.16	10.5	16.5	28.22	5.6	36
6	19.22	4.7	22.1	-	_	-	-	-	
7 8		3.3 10.2	38.3 37.6	-	_	_	25.49 25.36	1.9 4.6	38
9		5.3	19.2	_	_		33.24	3.2	37
Substitute teachers		3.5	13.4	_	_	_	8.31	3.5	13
Vocational and educational counselors		8.4	38.3	18.42	29.0	39.2	30.46	6.0	38
7	19.40	20.5	39.5	_	_	-			
8		9.1	38.6	_	_	-	30.39	8.9	38
9 11		3.1 8.9	36.7 38.1	_	_	_	34.19 34.98	4.0 8.9	38
Librarians, archivists, and curators		4.0	37.9	24.17	1.9	37.4	24.32	5.3	38
6		4.4	34.6	_	_	-	16.58	5.1	34
7		6.8	34.8	_	_	-	21.31	11.7	36
8	24.81	7.1	38.1	_	_	-	24.30	10.3	38
9 11		5.6 2.9	38.7 39.6	_	_	_	26.35 22.91	6.5 3.3	38
Librarians	24.26	4.1	37.9	24.09	1.9	37.3	24.32	5.3	38
6		4.4	34.6	_	_	-	16.58	5.1	34
7		6.8	34.8	_	_	-	21.31	11.7	36
8	24.81	7.1	38.1	-	-	-	24.30	10.3	38
9 11		5.6 3.3	38.7 39.6	_	_	_	26.35 22.91	6.5 3.3	38
Social scientists and urban planners		6.6	38.9	25.00	3.2	38.9	24.02	10.1	38
8		8.1	37.6	27.86	6.9	35.9	-	_	~
9	24.75	6.0	40.9	-	-	-	25.95	10.5	38
Economists		3.3	41.9	25.78	4.3	42.6	-		
Psychologists		8.9	35.8	22.93	7.3	31.6	27.69	6.7	37
8 Urban planners		7.3 9.8	36.5 40.0	_	_	_	22.67	9.8	40
Social, recreation, and religious workers		3.0	37.7	17.46	5.2	35.0	16.86	2.7	39
5		5.7	39.1	-	-	-	15.11	6.7	38
6		4.2	34.7	_	-	-	15.20	4.4	40
7	16.08	2.7	39.0	15.09	4.7	37.2	16.58	3.6	39

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly 6	earnings		Hourly earnings			Hourly 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
ite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Social, recreation, and religious workers –Continued									
8	\$17.54	4.5	37.6	\$19.08	9.8	34.4	\$16.52	3.2	40.
9	20.18	7.6	37.3	22.31	8.2	35.1	18.60	5.5	39.
10	19.62	13.4	40.0	_	_	-	_	_	_
11	32.74	14.2	40.0	_	-	-	_	-	-
Not able to be leveled	14.37	6.0	34.0	14.37	6.0	34.0	_	-	-
Social workers	17.13	3.7	38.4	17.63	7.0	35.6	16.90	2.8	39
5	14.98	6.8	39.4	_	-	-	15.17	7.0	39
6 7	15.12 15.82	4.3 2.8	35.0 39.8	- 14.64	3.6	39.4	15.20 16.37	4.4 3.4	40 39
8	17.57	4.6	37.2	18.89	12.2	33.2	16.81	2.1	40
9	20.18	7.6	37.3	22.31	8.2	35.1	18.60	5.5	39
10	22.19	7.0	40.0	_	-	-	_	-	-
Recreation workers	15.91	3.7	36.8	_	-	-	16.26	6.9	38
5	15.22	4.2	37.7	- 10.07		-	-	_	-
Religious workers, n.e.c Lawyers and judges	18.07 41.01	21.3	32.6 41.0	18.07 42.41	21.3 7.3	32.6 42.0	33.13	10.3	36
9	22.05	6.8	39.7	-	- 7.3	42.0	22.82	3.4	35
10	28.77	4.6	39.8	_	_	_	_	_	-
11	48.79	15.2	41.9	_	-	-	_	-	-
12	53.77	12.6	38.1	_	-	-	_	-	-
. 13	56.64	1.8	42.3	57.22	1.9	42.4	-		-
Lawyers	40.73	7.1 8.0	41.5 42.1	42.41	7.3	42.0	26.16 22.33	9.2 3.3	37 39
9 11	21.80 48.79	15.2	41.9	_	_		22.33	3.3	39
13	56.64	1.8	42.3	57.22	1.9	42.4	_	_	_
Judges	45.90	17.4	34.1	_		_	45.90	17.4	34
Writers, authors, entertainers, athletes, and									
professionals, n.e.c	23.33	6.7	36.9	23.44	7.0	36.7	21.33	7.0	39
5 7	13.90 19.53	9.4 3.6	34.3 39.3	13.90 19.78	9.5 4.0	34.3 39.2	_	_	-
8	21.88	13.9	39.3	21.83	13.9	39.2	_	_	
9	25.15	5.3	39.3	25.22	6.0	39.3	_	_	_
11	37.63	6.3	40.0	37.63	6.3	40.0	_	_	-
12	47.70	5.7	39.3	47.70	5.7	39.3	_	-	-
Not able to be leveled	26.72	11.0	32.9	27.07	11.7	32.4	_	-	-
Designers	16.89 12.74	7.3 11.2	35.3 31.7	16.81 12.74	7.7	35.2 31.7	_	_	-
5 Actors and directors	27.80	30.8	34.8	27.80	30.8	34.8	_	-	
Not able to be leveled	27.80	30.8	34.8	27.80	30.8	34.8	_	_	_
Painters, sculptors, craft artists, and artist									
printmakers	25.22	24.6	38.3	26.50	24.3	38.2	-	-	-
Not able to be leveled	25.22	24.6	38.3	26.50	24.3	38.2	-	-	-
Photographers	17.71	22.4	39.5	17.87	26.5	39.5	-	-	-
Editors and reporters	25.36 21.13	4.7 9.3	39.8 39.5	25.36 21.13	4.7 9.3	39.8 39.5	_	_	
9	26.77	3.6	39.6	26.77	3.6	39.6	_	_	-
Public relations specialists	25.34	13.3	39.7	25.59	15.1	39.7	23.87	18.2	39
9	24.49	4.9	37.3	_	I		-	_	-
Athletes	23.86	21.2	29.0	22.92	28.8	26.3	-	-	-
Not able to be leveled	23.86	21.2	29.0	22.92	28.8	26.3	-	-	-
Professional, n.e.c	40.05 31.12	7.1	40.0 40.0	- 31.12	6.4	40.0	_	_	-
Technical	21.69	8.7	37.1	22.99	9.2	36.8	- 15.64	2.4	38
2	9.79	3.0	36.6	10.16	2.9	34.9	-		-
3	10.27	3.1	28.9	10.52	4.3	29.7	8.69	8.9	24
4	13.10	2.7	36.7	13.08	2.5	36.6	13.19	8.3	37
5	16.22	2.6	36.6	16.35	3.0	36.2	15.30	5.7	39

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	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									
6	\$17.04	5.0	37.5	\$18.51	5.3	36.6	\$14.41	5.7	39
7	20.08	3.8	38.4	20.69	4.1	38.1	16.97	3.5	39
8	22.29	8.3	37.7	22.91	9.0	37.2	20.23	6.2	39
9	43.26	26.5	41.0	45.75	26.3	41.4	22.90	7.1	37
11	86.66	25.6	29.2	86.66	25.6	29.2	_	_	-
Not able to be leveled	22.95	6.5	38.4	22.95	6.5	38.4	_	_	-
Clinical laboratory technologists and	16.00	F 2	25.5	17.01	6.4	25.0	16 11		20
technicians	16.92 10.25	5.3 1.7	35.5 36.0	17.01 10.25	6.1	35.2 36.0	16.11 –	8.2	38
2 3	10.25	6.5	39.1	10.25	6.5	39.1	_	1 -	1]
4	12.56	4.4	31.8	13.00	5.3	29.9	_	I _	
6	16.03	6.4	40.0	15.58	7.8	40.0	_	_	l -
7	20.95	5.0	37.6	21.42	5.3	37.2	_	_	-
8	22.07	2.0	40.9	22.40	3.3	41.2	_	_	-
9	23.68	7.9	38.1	25.06	7.9	40.1	_	_	-
Dental hygienists	31.04	14.3	31.3	_	-	-	-	_	-
Health record technologists and technicians	14.82	11.6	38.6	14.82	11.8	38.5	-	_	-
Radiological technicians	22.85	3.3	35.1	22.93	3.5	36.0	-	_	-
5	21.43	3.5	37.8	20.90	5.9	36.0	_	_	'
6	20.93	3.4	32.0	20.96	3.7	35.7	_	_	-
7 8	23.66 23.42	8.0 5.2	37.0 36.3	23.66 23.42	8.0 5.2	37.0 36.3	_	_	-
Licensed practical nurses	16.07	2.3	35.2	16.38	2.6	34.0	_ 15.12	5.7	39
4	15.23	3.3	36.7	15.07	3.8	36.5	-	3.7	5
5	16.21	2.7	35.8	16.71	3.0	34.8	14.82	2.9	39
6	15.00	7.7	34.2	15.88	9.7	31.9	13.23	6.9	40
7	18.31	4.4	33.6	18.44	3.7	31.6	18.03	9.0	39
Health technologists and technicians, n.e.c	14.88	2.2	37.0	15.28	2.6	36.8	13.96	4.3	37
2	9.47	4.2	36.4		l		_	_	-
3	9.89	5.4	23.1	10.50	3.6	23.1	_		-
4	12.40	3.6	37.4	12.56	4.4	38.6	11.91	4.5	34
5 6	15.63	4.8 6.2	38.5 38.9	15.63 17.58	4.8	38.1 37.0	15.61	21.4 5.9	40
7	16.44 20.04	6.4	39.3	21.42	8.5 4.5	39.1	15.64	5.9	40
8	19.27	2.8	37.0	_	-	-	18.95	5.1	39
Electrical and electronic technicians	33.19	32.6	40.8	34.01	33.0	40.8	-	-	".
6	16.78	10.4	40.0	18.47	10.5	40.0	_	_	-
7	24.30	3.3	40.0	24.58	2.9	40.0	-	_	-
8	20.68	3.3	40.0	20.76	3.4	40.0	-	_	-
Not able to be leveled	24.15	15.3	40.0	24.15	15.3	40.0	_	_	-
Mechanical engineering technicians	19.84	11.3	40.3	19.84	11.3	40.3	-	-	-
Engineering technicians, n.e.c.	21.43	6.6	39.2	23.68	7.4	39.3	16.39	12.0	39
5 7	16.66 25.68	4.4 3.5	40.0 40.0	26.68	4.2	40.0	_	1 -	
9	28.79	3.2	40.0	28.79	3.2	40.0	_	I _	
Drafters	17.55	7.1	39.9	17.69	8.0	40.0	16.01	6.3	39
7	15.98	8.9	39.9	_		_	_	_	-
Surveying and mapping technicians	12.68	8.4	40.0	-	-	-	-	-	-
Chemical technicians	18.70	7.6	39.8	18.66	7.8	39.8	-	-	-
Airplane pilots and navigators	133.96	17.4	21.5	133.96	17.4	21.5	-	_	-
11	165.00	21.7	18.8	165.00	21.7	18.8	-	7.0	
Computer programmers	33.53 23.14	11.5 4.2	38.7 39.7	34.98	10.2	38.6	23.03	7.0	40
7 9	23.14 33.44	8.8	40.0	- 35.76	6.4	40.0	_ 25.52	4.5	40
11	48.78	23.3	40.0	48.78	23.3	40.0			40
Legal assistants	18.79	5.7	37.7	19.08	6.3	37.5	_	_	-
7	17.06	3.9	37.9	-	-	-	_	_	-
Technical and related, n.e.c.	17.11	7.6	39.5	19.42	8.0	39.9	15.34	10.8	39
4	15.06	13.6	39.9	_	-	-	_	_	-

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly 6	earnings		Hourly e	arnings		Hourly earnings		Mea
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative v	Mean weekly hours	Mean	Relative error ⁵ (percent)	week hour
nite collar -Continued									
Professional specialty and technical –Continued									
Technical –Continued Technical and related, n.e.c. –Continued									
6	\$12.19	4.5	39.7	_	_	_	_	_	_
7	21.07	4.1	39.7	\$21.07	4.1	39.7	_	-	-
8	21.52	14.1	38.9	_	_	-	\$21.52	14.1	38.
Executive, administrative, and managerial	29.70	1.9	40.5	29.96	1.5	40.9	28.81	7.3	39
5	17.09	2.5	39.2	17.32	2.6	39.2	15.58	5.3	39
6	16.74	5.8	40.0	17.77	5.2	39.9	14.51	6.7	40
7	20.74	3.2	40.8	21.06	3.4	41.0	18.66	5.5	40
8	22.87	2.7	41.3	23.00	3.0	41.6	22.09	4.4	39
9	26.97	2.5	40.8	27.85	2.1	41.0	23.34	8.9	39
10	31.59	6.6	40.3	32.19	3.8	41.0	30.14	18.0	38
11	35.82	2.8	40.5	36.84	3.5	40.9	34.31	5.8	39
12	44.82	2.8	40.6	47.25	2.7	40.8	35.02	5.1	39
13	50.68	12.3	41.6	61.10	6.1	43.0	41.62	21.9	40
14	61.48	9.2	40.1	68.96	8.2	40.2	46.68	20.5	39
Not able to be leveled	30.76	6.9	39.0	30.86	6.9	40.2	29.91	14.5	31
Executives, administrators, and managers	32.28	2.3	40.9	31.64	2.5	41.5	34.76	5.1	38
5	17.17	8.3	40.5	17.30	10.2	41.1	_	_	-
6	18.28	9.4 5.4	39.7	18.33	9.5 5.6	39.7 42.8	- 22 F7	5.8	40
7 8	19.50 22.76	4.9	42.5 42.2	19.19 22.54	5.0	42.6	22.57 25.73	5.8	40
9	27.54	2.2	41.5	27.67	2.5	41.7	26.50	3.7	39
10	34.57	4.0	40.3	32.85	4.0	41.0	40.59	7.3	38
11	36.75	2.0	40.6	37.36	3.5	41.2	35.92	5.7	39
12	44.98	2.7	40.9	46.76	3.4	41.2	37.53	4.2	39
13	50.56	12.4	41.6	61.05	6.3	43.1	41.62	21.9	40
14	61.72	9.7	40.1	69.84	8.7	40.3	46.68	20.5	39
Not able to be leveled	32.68	7.6	38.8	33.19	7.6	40.6	29.91	14.5	31
Chief executives and general administrators, public administration	44.57	10.1	37.6	-	_	-	44.57	10.1	37
Administrators and officials, public administration	31.35	3.6	39.6			_	31.35	3.6	39
8	25.73	8.1	40.0	_	I _	_	25.73	8.1	40
9	25.39	5.0	40.5	_	_	_	25.39	5.0	40
11	29.71	10.3	39.4	_	_	_	29.71	10.3	39
12	36.70	8.1	40.0	_	_	-	36.70	8.1	40
13	35.60	18.9	40.0	_	_	-	35.60	18.9	40
Financial managers	31.43	6.9	40.7	30.69	7.2	40.8	47.49	23.8	40
7	17.54	10.9	40.0	17.54	10.9	40.0	-	-	-
8	23.97	16.0	42.3	23.97	16.0	42.3	_	-	-
9	27.52	6.4	41.2	27.53	6.4	41.2	_	-	-
10 11	28.51 37.11	20.0	41.0 40.6	28.51 37.50	20.0 9.4	41.0 40.5	-	_	-
12	37.11 39.02	8.4 11.3	40.6	37.50 43.90	6.5	41.0	_	I -	-
13	62.91	15.2	40.7	45.90 65.58	17.2	40.0	_	<u>-</u>	
Not able to be leveled	35.29	15.0	40.1	33.05	15.7	40.1	_	-	-
Purchasing managers	27.14	11.5	40.6	27.42	14.0	40.8	-	-	-
Managers, marketing, advertising, and public						,			
relations	36.38	6.2	40.4	36.42	6.2	40.4	-	-	-
9	32.66	11.1	40.6	32.79	11.1	40.6	-	-	-
11 12	35.12 55.02	8.6 5.8	41.6 40.0	35.12 55.14	8.6 5.8	41.6 40.0	_	_	-
Administrators, education and related fields	35.23	6.7	39.9	28.12	17.9	40.0	- 37.23	7.4	39
8	26.31	6.6	41.4	20.12	17.9	40.6	31.23 -	- 7.4	39
9	24.88	9.2	40.5	21.35	8.3	42.4	28.32	9.6	38
10	43.40	5.9	37.7	-	-		43.82	5.8	37
11	35.73	3.3	39.6	32.04	7.2	38.7	35.98	3.9	39

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	Hourly e	arnings	Moon	Hourly e	arnings	Moon	Hourly earnings		Moo
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
ite collar –Continued									
Executive, administrative, and managerial -Continued									
Executives, administrators, and managers									
-Continued									
Administrators, education and related fields									
-Continued 13	\$59.54	11.1	41.9	_	_	_	\$56.64	13.7	42
14	62.57	7.2	39.4	_	_	_	-	- 15.7	-
Not able to be leveled	29.31	4.5	40.0	_	_	-	_	_	-
Managers, medicine and health	35.44	11.7	40.9	\$37.28	13.2	41.1	24.90	8.3	40
9	25.85	5.7	40.6	25.68	6.1	41.2	26.03	7.5	40
10	28.47 36.73	5.7 3.7	41.7 41.7	28.47 37.14	5.7 3.7	41.7 41.8	_	_	-
12	40.11	8.8	39.6	40.11	8.8	39.6	_	_	
Managers, food servicing and lodging									
establishments Managers, properties and real estate	20.48 21.70	11.6 6.8	43.1 40.4	20.48 20.84	11.6 5.0	43.1 40.5	_	_	
Managers, service organizations, n.e.c.	29.18	7.8	40.4	20.04	- 5.0		29.66	10.8	39
11	35.36	5.3	40.0	_	_	-	34.59	10.6	38
Managers and administrators, n.e.c	33.65	4.9	41.9	33.45	5.0	42.1	38.72	11.8	37
7	19.77	6.7	43.2	19.67	6.5	43.3	_	_	-
8	25.19	5.2 3.6	43.8 42.5	25.11 28.48	4.9 3.9	43.8 42.6	_ 24.70	4.3	41
9	28.31 35.35	2.6	41.0	35.35	2.6	41.0	24.70	4.3	41
11	39.20	5.7	41.4	37.90	5.4	41.3	49.79	13.8	42
12	47.78	4.7	40.9	48.29	4.5	41.0	_	_	-
13	59.95	7.5	43.9	59.95	7.5	43.9	_	_	-
14	64.23	6.7	41.9	62.21	5.4	42.4	_	-	-
Not able to be leveled Management related	32.35 25.28	12.2 4.1	40.0 39.8	32.36 26.87	12.2 4.4	41.2 39.7	20.59	7.9	39
5	17.06	3.3	38.7	17.32	3.5	38.6	14.95	5.2	40
6	16.04	4.3	40.1	17.32	3.6	40.1	14.49	6.8	40
7	21.73	3.2	39.6	22.70	3.4	39.6	17.03	3.3	40
8	22.99	4.9	40.3	23.65	5.8	40.6	20.82	5.1	39
9	25.76	6.4	39.3	28.39	3.4	39.0	21.20	10.5	39
10 11	25.83 33.05	12.4 11.2	40.3 40.2	30.44 35.46	8.7 5.5	40.8 40.2	28.39	31.5	40
12	44.43	9.4	39.9	48.49	7.1	39.8	29.34	4.0	40
Not able to be leveled	26.94	11.4	39.5	26.94	11.4	39.5	_		-
Accountants and auditors	22.94	2.7	39.6	23.63	4.2	39.5	20.83	4.9	39
5	17.55	4.0	40.1	17.56	4.1	40.1	_	_	-
6 7	18.25 22.02	10.1 4.4	40.4 39.9	22.66	4.5	39.9	- 18.19	8.2	40
8	19.58	3.6	42.1	19.66	3.8	42.2	-	- 0.2	-
9	23.96	10.8	37.2	27.30	10.8	34.7	20.66	9.8	40
10	25.58	8.0	40.7				-	_	-
11	31.12	4.7	40.0	31.09	5.6	40.0	-	_	-
Not able to be leveled	25.49 24.79	5.4 8.8	40.0 38.8	- 24.79	8.8	38.8	_	_	-
Underwriters	25.30	10.7	39.0	25.30	10.7	39.0	_	_	-
Other financial officers	31.14	11.1	40.5	31.30	12.0	40.6	29.22	6.7	40
7	22.32	5.9	39.7	22.31	6.0	39.7	-	_	-
8	28.87	8.0	40.9	28.86	8.1	40.9	-	-	-
Not able to be leveled	36.31	29.4	40.0	36.31	29.4	40.0	-	_	-
Management analysts9	28.21 27.72	12.2 3.7	40.0 41.1	31.78 27.72	9.4	39.9 41.1	_	_	
Personnel, training, and labor relations	21.12	3.7	71.1	21.12	3.7		-		
specialists	25.88	9.2	38.6	27.39	8.6	38.3	17.54	11.5	40
	4004	1 11 2	1 400		1	i l		1	I -
6 8	16.64 26.80	11.2 6.1	40.0 35.1	_ 27.75	9.0	34.7	_	_	

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly e	arnings		Hourly e	arnings		Hourly earnings		
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
White collar –Continued									
Executive, administrative, and managerial									
-Continued Management related -Continued									
Buyers, wholesale and retail trade, except farm	# 04.00		40.4	# 04.40		40.4			
products Purchasing agents and buyers, n.e.c	\$24.09 18.67	9.1	40.4 40.1	\$24.10 21.73	9.2 9.3	40.4 40.1	- \$15.43	2.6	40.0
7	24.14	7.4	39.8	24.22	7.5	39.8	ψ10.40 -	_	-
8	22.87	6.5	41.1	22.98	7.1	41.2	_	-	-
9	20.38	15.5	40.0	29.34	1.7	40.0	_	-	-
Construction inspectors	21.90	3.7	39.8	_	-	-	20.20	4.2	39.7
7	17.70	1.8	40.0	_	-	-	17.70	1.8	40.
8 Inspectors and compliance officers, except	21.29	9.2	39.6	-	_	-	21.29	9.2	39.
construction	24.00	8.9	40.1	26.94	8.0	40.2	16.89	6.6	40.
7	-	_	-	-	_	-	16.09	6.4	40.
8	18.93	9.3	40.0	_	_	_	19.84	9.5	40.
Management related, n.e.c.	25.62	9.3	39.8	25.61	10.3	39.8	25.65	20.0	39.
5	17.38	6.8	41.0	17.49	7.4	41.0	_	-	-
6	17.06	6.9	39.9	17.10	7.4	39.9	_		-
7 8	19.10	3.9 7.1	39.6 39.7	20.03 20.68	7.0	39.3 40.1	17.59 21.11	6.9	40 39
9	20.86 29.91	6.3	39.7	30.52	10.9 7.4	39.9	28.66	10.2 15.3	40
11	44.40	7.0	40.0	-	'	-	20.00	15.5	-
12	56.10	18.1	40.3	57.84	17.2	39.9	_	_	_
Not able to be leveled	18.97	5.2	38.8	18.97	5.2	38.8	-	-	-
Sales	13.16	3.7	32.1	13.16	3.7	32.1	13.37	12.4	35.
1	6.98	1.9	25.5	6.98	1.9	25.5	_	-	-
2	7.70	2.5	25.0 30.4	7.70	2.5	25.0	10.20	- 4.0	-
3 4	9.29 13.35	3.4	37.7	9.27 13.35	3.5 3.1	30.3 37.7	10.29	4.2	34.
5	17.54	7.2	40.2	17.56	7.2	40.2	_	1 _	_
6	19.59	7.1	40.3	19.59	7.1	40.3	_	_	-
7	28.78	14.5	42.0	28.79	14.6	42.0	_	-	-
8	23.36	6.8	42.3	23.36	6.8	42.4	_	-	-
9	35.80	8.7	43.5	35.80	8.7	43.5	_	-	-
10	37.65	2.5	41.2	37.65	2.5	41.2	_	-	-
Not able to be leveled	39.69 12.29	3.2 12.2	40.5 34.7	40.74 12.29	4.1	40.8 34.7	_	_	_
Supervisors, sales	18.78	9.6	42.1	18.80	12.2 9.6	42.1	_	_	
4	12.45	7.8	42.9	12.43	8.0	43.0	_	_	_
5	16.53	7.6	42.9	16.53	7.6	42.9	-	-	-
6	15.49	1.3	39.7	15.49	1.3	39.7	_	-	-
7	31.15	24.6	42.9	31.15	24.6	42.9	_	-	-
8	19.48	8.1	41.8	19.47	8.1	41.9	_	-	-
9 Insurance sales	28.67 16.66	15.2 8.6	46.1 40.3	28.67 16.66	15.2 8.6	46.1 40.3	_	_	_
Real estate sales	15.58	18.1	41.8	13.19	11.3	43.1	_	1 _	
Securities and financial services sales	37.94	17.1	40.0	37.94	17.1	40.0	_	_	-
Advertising and related sales	15.44	14.6	39.3	15.44	14.6	39.3	-	-	-
4	12.96	6.7	39.3	12.96	6.7	39.3	-	-	-
Sales, other business services	24.01	6.9	39.0	24.01	6.9	39.0	-	-	-
4	15.18	9.4	34.9	15.18	9.4	34.9	_	_	-
5 6	26.02 20.82	12.1 20.2	41.0 40.0	26.02 20.82	12.1 20.2	41.0 40.0	_	_	-
Sales engineers	26.64	8.6	41.7	26.64	8.6	41.7	_	_	
Sales representatives, mining, manufacturing,	_5.01		,	_5.01	3.0	,			
and wholesale	27.85	10.7	39.7	27.85	10.7	39.7	-	-	-
5	18.59	5.2	40.8	18.59	5.2	40.8	-	-	-
6	20.60	3.3	40.9	20.60	3.3	40.9	-	-	-
Sales workers, motor vehicles and boats	20.23	12.7	43.7	20.23	12.7	43.7	-	-	-

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly 6	earnings	I.,	Hourly e	arnings		Hourly earnings		
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
White collar -Continued									
Sales –Continued Sales workers, motor vehicles and boats –Continued									
4	\$15.98	16.5	42.1	\$15.98	16.5	42.1	-	-	-
Sales workers, apparel	11.06	31.0	23.7	11.06	31.0	23.7	_	-	-
1	7.33	5.9	16.2	7.33	5.9	16.2	-	-	-
3	8.31	2.2	24.6	8.31	2.2	24.6	-	_	
4Sales workers, furniture and home furnishings	27.40 14.71	49.1 17.8	33.8 36.8	27.40 14.71	49.1 17.8	33.8 36.8	-	-	
Sales workers, radio, tv, hi-fi, and appliances	8.93	8.7	35.7	8.93	8.7	35.7	_	_	
Sales workers, hardware and building supplies	13.33	7.5	37.8	13.33	7.5	37.8	_	_	
Sales workers, parts	14.97	10.4	33.0	14.97	10.4	33.0	_	_	
3	10.34	7.0	28.4	10.34	7.0	28.4	_	_	
4	12.99	11.9	40.0	12.99	11.9	40.0	-	-	
Sales workers, other commodities	9.83	2.9	30.3	9.83	2.9	30.3	-	-	
1	6.76	4.3	23.4	6.76	4.3	23.4 26.3	_	_	
2 3	8.33 8.92	5.8 8.4	26.3 30.6	8.33 8.92	5.8 8.4	30.6	_	-	
4	12.08	5.1	32.9	12.08	5.1	32.9	_	_	
5	12.98	9.4	36.3	12.98	9.4	36.3	_	-	
Sales counter clerks	8.66	5.6	29.1	8.62	5.7	29.1	_	-	
1	7.22	6.7	28.1	7.22	6.7	28.1	-	-	
2	6.94	5.6	26.0	6.94	5.6	26.0	_	_	
3 4	8.36 9.71	7.0	23.5 37.6	8.36 9.71	7.0 3.1	23.5 37.6	_		
Cashiers	7.90	2.5	27.9	7.86	2.5	27.8	\$10.48	5.1	3
1	6.93	2.6	27.7	6.92	2.6	27.7	Ψ10.10 -	_	ľ
2	7.45	2.5	25.5	7.45	2.5	25.5	_	-	
3	8.56	3.0	29.4	8.50	3.2	29.3	10.29	4.2	3
4	12.86	7.3	35.4	12.87	7.7	35.1	_	-	
Not able to be leveled Sales support, n.e.c	7.79 10.28	7.5 6.6	31.7	7.79 10.19	7.5 7.2	31.7 30.4	_	_	
4	13.88	8.6	30.9	13.88	8.6	30.9	Ξ	_	
Administrative support, including clerical	13.32 8.45	1.1 2.9	37.2 28.6	13.43 8.36	1.4 3.7	36.9 28.2	12.85 9.02	1.3 2.8	3
2	10.46	1.1	35.6	10.50	1.3	35.4	10.17	4.3	3
3	11.25	1.2	36.7	11.43	1.4	36.3	10.54	1.5	3
4	13.28	1.2	38.1	13.43	1.4	38.0	12.60	2.0	3
5	15.64	1.6	37.4 38.8	15.98	1.8	37.0 38.5	14.66 15.24	3.1	3
6 7	17.51 18.88	2.9	39.2	18.35 19.88	2.3	38.9	16.20	5.6	3
8	21.77	8.9	40.0	24.77	6.2	40.1	-	_	ľ
9	26.14	5.1	40.2	27.56	3.5	40.3	_	-	
Not able to be leveled	13.37	4.5	37.7	13.41	4.6	37.8	10.66	8.1	3
Supervisors, general office	19.40	6.0	39.9	19.88	6.9	39.9	17.55	3.9	3
5 6	15.62 18.56	1.6 4.7	39.9 39.3	15.60 18.36	1.6 4.1	40.0 39.1	- 19.17	12.4	4
7	19.08	7.0	40.0	18.87	7.4	40.0	20.85	7.8	3
8	18.63	8.6	40.3	21.87	5.7	40.9	-	_	ľ
9	25.60	4.7	39.7	25.60	4.7	39.7	_	-	
Supervisors, financial records processing	21.76 20.26	6.3 24.5	40.2 41.3	21.75 –	6.4	40.3	_		
Supervisors, distribution, scheduling, and				20.62	10.0	101			
adjusting clerks 7	21.78 18.76	7.5 8.9	40.0 40.1	22.63 18.76	10.6 8.9	40.1 40.1	_	_	
Computer operators	14.41	5.9	40.1	15.34	7.0	40.1	_	-	
4	13.79	11.7	40.0	13.58	13.4	40.0	_	-	
Secretaries	15.11	2.3	38.3	15.47	2.8	37.9	14.18	4.3	39
2	12.13	9.8	38.7	12.34	10.4	38.8	9.86	5.7	3
3	12.42	3.9	35.7	12.58	4.0	35.4	11.50	4.1	3

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry		State and local government			
Occupations and levels	Hourly 6	earnings	Mean	Hourly e	arnings		Hourly earnings			
·	Mean	Relative error ⁵ (percent)	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										
Secretaries –Continued										
4	\$13.80	3.1	38.5	\$14.25	1.6	38.0	\$12.92	6.0	39.	
5	16.33	3.7	39.0	16.65	5.9	38.7	15.88	3.9	39.	
6	17.76	5.4	39.7	19.27	8.9	39.5	15.12	8.3	39.	
7	20.87	4.0	38.5	21.66	5.7	38.3	17.16	3.5	39.	
Not able to be leveled	16.37	5.5	39.8	16.37	5.6	39.8	_		-	
Stenographers	13.70	3.7	39.3	13.65	4.4	38.7	13.77	6.4	40.	
4 Typists	13.12 13.64	3.2 11.9	39.7 37.1	12.77 13.72	6.0 13.0	39.2 36.8	- 12.86	6.7	39.	
4	14.51	10.1	39.4	15.72	11.9	39.5	-	- 0.7	39	
Interviewers	12.76	7.5	36.8	12.89	7.5	36.1	12.21	21.2	40	
3	12.09	12.8	39.1	13.04	10.6	38.8	_		_	
4	13.77	10.6	35.2	13.91	10.2	35.0	_	_	-	
Hotel clerks	9.04	3.8	37.7	9.04	3.8	37.7	_	_	-	
2	8.57	5.6	36.9	8.57	5.6	36.9	_	-	-	
_ 3	9.09	2.6	37.6	9.09	2.6	37.6	_	-	-	
Transportation ticket and reservation agents	13.43	18.4	35.4	13.43	18.4	35.4	_	-	-	
2 4	11.68 15.34	13.9	26.3 35.0	11.68 15.34	13.9 12.5	26.3 35.0	_	_	-	
Receptionists	10.60	12.5 2.2	35.5	10.63	2.3	35.4	10.03	7.5	38	
1	9.18	7.6	29.6	9.23	8.1	29.3	-	7.5	30	
2	10.00	2.2	34.7	9.97	2.2	34.6	10.87	8.0	37	
3	11.50	3.1	37.3	11.69	2.9	37.1	-	-	-	
4	11.79	3.2	39.2	11.81	3.2	39.3	_	_	-	
Not able to be leveled	11.66	8.2	37.7	11.66	8.2	37.7	_	_	-	
Information clerks, n.e.c	13.58	2.9	38.3	13.64	3.0	38.2	11.86	5.6	39	
2	12.10	3.4	35.7		<u> </u>		_	-	-	
3	11.18	5.8	35.6	11.19	6.1	35.6	-		1 -	
4	13.55	4.4	38.8	13.62	4.5	38.7	12.18	6.6	40	
5 Not able to be leveled	14.83 15.21	12.1 8.8	40.0 40.0	14.83 15.21	12.1 8.8	40.0 40.0	_			
Correspondence clerks	14.47	5.8	38.9	14.47	5.8	38.9	_	1 _		
Order clerks	14.38	2.6	38.8	14.45	2.6	38.8	_	_	_	
2	10.15	5.5	35.5	10.15	5.5	35.5	_	_	-	
3	11.40	2.6	39.0	11.40	2.6	39.0	_	_	-	
4	15.69	3.4	39.7	15.86	3.3	39.7	_	_	-	
5	17.78	4.3	40.0	17.88	4.3	40.0	_	-	-	
Not able to be leveled	11.88	20.1	39.8	11.88	20.1	39.8	_	-	-	
Personnel clerks, except payroll and	44.44	2.0	39.5	45.00	1 12	39.3	40.00	F 0	20	
timekeeping	14.44 14.94	3.9 6.3	41.1	15.03 14.86	4.3 7.2	41.2	13.88	5.0	39	
4Library clerks	11.86	7.8	31.9	13.95	7.1	38.7	11.64	8.7	31	
1	7.85	5.4	22.0	-	-	-	7.85	5.4	22	
2	9.84	6.9	27.0	_	_	_	9.37	8.0	25	
3	10.77	4.5	34.7	_	_	-	10.77	4.5	34	
4	13.24	7.8	36.5	13.45	1.7	38.8	13.20	9.2	36	
5	12.65	5.9	31.0				12.65	5.9	31	
File clerks	9.73	7.0	31.9	9.55	7.6	31.0	10.84	14.6	38	
1	8.01	5.4	27.5	8.01	5.4	27.5 33.4	_	_	-	
2 3	10.94 10.87	10.0 4.6	34.6 39.7	11.12 10.86	10.0 4.6	33.4	_		1 -	
4	11.13	3.6	38.6	-	- 4.0	39.7	_		1 -	
Records clerks, n.e.c.	13.60	3.1	36.6	13.76	3.8	37.3	13.02	3.8	34	
2	13.08	10.2	37.0	13.17	10.1	36.9	-	-	-	
3	11.55	5.5	34.1	11.85	5.8	34.6	10.29	5.3	32	
4	14.18	5.8	37.2	14.38	7.9	39.3	13.75	5.9	33	
5	15.90	8.3	38.1	15.98	9.4	37.9	-	-	-	
6	15.15	6.3	38.5	-		-	_		,-	
Bookkeepers, accounting and auditing clerks	13.36	4.5	34.5	13.31	5.0	34.1	13.89	3.3	38	

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly e	arnings		Hourly e	arnings		Hourly earnings		Mag
	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									
Bookkeepers, accounting and auditing clerks -Continued									
2	\$10.77	8.1	37.4	\$10.57	7.1	37.2	_	_	_
3	11.12	2.6	32.2	11.02	2.8	31.7	_	_	_
4	12.08	2.5	34.5	11.94	2.7	34.3	\$13.57	4.4	36.
5	15.15	4.4	31.4	15.28	5.3	30.6	14.12	5.8	39.
6	19.67	15.5	36.5	19.97	15.9	36.2	16.25	4.1	40.
7	17.67	5.8	39.4	18.79	5.6	38.7	15.77	3.0	40.
Not able to be leveled	14.23	2.1	38.4	14.44	1.5	38.3	_	_	_
Payroll and timekeeping clerks4	16.67 14.24	8.9 7.9	38.8 38.4	16.86 14.36	9.2 8.3	38.8 38.5	_	-	_
5	18.76	6.4	41.1	18.67	6.8	41.2	_	-	
Billing clerks	12.11	4.5	39.5	12.12	4.6	39.7	_	_	_
3	11.11	3.5	39.6	11.11	3.5	39.6	_	_	-
4	12.61	5.1	39.6	12.59	5.1	40.0	_	_	-
5	14.75	7.3	37.0	14.73	7.4	36.9	_	-	-
Telephone operators	10.24	13.5	35.2	10.21	14.9	34.9	10.70	15.3	39
2	8.74	7.5	34.5	8.74	7.5	34.5	_	-	-
Mail plants except pastal comics	8.55	12.0	34.5	- 11 10	_	-	_	-	-
Mail clerks, except postal service	11.41 10.89	4.6 4.7	33.4 36.0	11.42 10.89	5.0 4.7	33.3 36.0	_	-	
3	13.19	9.8	31.8	13.73	9.4	31.1	_	_	_
Messengers	9.97	7.4	32.6	9.89	9.8	31.7	_	_	-
1	8.43	8.9	28.1	_	_	-	_	_	-
Dispatchers	14.53	5.7	41.1	14.30	10.0	41.9	14.94	5.0	39
3	13.32	7.9	41.1	13.86	9.6	41.7	-	- .	-
4	13.57	2.7	42.7	12.63	7.3	47.0	14.26	4.4	40
5 6	18.62 16.02	4.4 2.9	40.1 41.2	19.38 –	4.0	40.2	16.89	5.5	40
7	20.61	17.7	40.0	_	_	_	20.61	17.7	40.
Production coordinators	16.92	5.9	40.0	16.92	5.9	40.0	-		
4	13.18	6.0	40.0	13.18	6.0	40.0	_	_	-
5	20.18	11.3	40.0	20.18	11.3	40.0	_	-	-
7	21.55	7.0	40.0	21.55	7.0	40.0	-	-	-
Traffic, shipping and receiving clerks	12.22	4.5	39.4	12.24	4.6	39.4	_	-	-
2 3	10.36 10.45	3.8 5.9	39.2 39.0	10.36 10.44	3.8 6.0	39.2 39.0	_	-	_
4	13.87	6.9	39.7	13.91	7.0	39.7	_	_	
5	12.64	8.2	40.0	12.64	8.2	40.0	_	_	_
Stock and inventory clerks	11.52	1.5	36.8	11.39	2.0	36.4	12.48	3.9	40
1	8.45	7.0	37.1	8.45	7.0	37.1	_	_	-
2	9.44	2.8	24.5	-	-	-	-	-	-
3	11.17	2.9	38.1	11.16	3.2	38.0	_	-	-
4 5	11.92 14.04	2.0 3.8	40.0 40.0	11.94 –	1.9	40.0	- 13.85	4.7	40.
Meter readers	12.84	6.4	40.0	13.20	8.8	40.0	12.03	7.2	40.
3	13.56	4.3	40.0	14.29	6.5	40.0	-		-
Weighers, measurers, checkers, and samplers	12.77	8.0	40.0	12.77	8.0	40.0	_	_	-
Expeditors	13.72	3.1	35.9	12.94	7.1	35.8	-	-	-
Insurance adjusters, examiners, and	4==			4=		_			
investigators	17.24	4.4	39.3	17.49	4.3	39.3	-	-	-
4 5	12.95	3.6	40.0 39.6	12.95 13.97	3.6 3.1	40.0 39.4	-		-
7	13.89 20.75	5.8	39.6	13.97 20.75	5.8	39.4	_	-	
Not able to be leveled	14.37	1.3	38.0	14.37	1.3	38.0	_	_	-
Investigators and adjusters, except insurance	13.14	7.5	38.9	13.13	7.5	38.9	_	-	-
3	11.48	6.0	37.1	11.48	6.0	37.1	_	-	-
4	12.37	13.1	39.3	12.35	13.1	39.3	-	-	-
5	14.96	5.7	38.4	14.96	5.7	38.4	_	-	-

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly 6	earnings		Hourly e	arnings		Hourly earnings		Ī.,
Coccepanions and revolu	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									
Administrative support, including clerical									
 Continued Investigators and adjusters, except insurance 									
-Continued									
6	\$15.34	12.1	39.9	\$15.34	12.1	39.9	-	-	-
Eligibility clerks, social welfare	14.39	3.9	39.1	13.55	3.5	39.2	\$15.38	3.9	39.
4	13.60	2.6	39.0	13.60	3.2	39.0	13.61	4.7	38.
5 6	14.00 15.67	2.9 7.7	40.0 38.7	_	_	_	_	_	_
Bill and account collectors	13.06	3.3	36.8	12.99	3.5	36.7	_	_	_
3	11.35	5.6	39.5	11.35	5.6	39.5	_	-	-
4	12.93	3.6	34.1	12.93	3.6	34.1	-	-	-
5	14.81	2.3	40.0	14.78	3.0	40.0	_	-	-
Not able to be leveled	14.28 12.53	11.2 1.5	40.0 37.4	14.28 12.71	11.2	40.0 36.9	- 11.98	3.4	38
1	7.97	7.8	26.0	7.98	7.9	26.2	-	3.4	30
2	10.18	3.3	36.0	10.31	4.0	35.7	9.59	6.3	37
3	11.43	2.7	36.7	11.69	2.5	36.5	10.70	5.1	37
4	13.17	2.6	38.7	13.60	2.9	38.3	12.06	3.3	39
5	13.69	3.7	39.1	14.12	5.1	38.8	13.00	2.5	39
6 7	16.93 20.47	7.0 4.2	40.4 32.0	18.44 20.49	7.5 4.7	40.6 28.2	13.96	1.4	40
Not able to be leveled	12.65	6.5	37.4	12.65	6.5	37.4	_	_	-
Bank tellers	10.81	2.0	34.3	10.81	2.0	34.3	_	-	-
2	9.89	3.5	32.6	9.89	3.5	32.6	-	-	-
3	11.59	8.3	33.7	11.59	8.3	33.7	-	-	-
4 Not able to be leveled	10.98 10.60	3.1	36.9 33.9	10.98 10.60	3.1	36.9 33.9	_	-	-
Data entry keyers	13.03	6.3	32.8	13.21	7.1	32.1	12.03	4.9	37
2	13.89	12.6	36.7	13.98	12.7	36.6	-	-	-
3	11.98	2.5	35.7	11.60	1.5	35.4	-	-	-
4	12.39	5.0	30.7	12.54	5.7	29.7	-	-	-
Statistical clerks	17.07 14.18	4.7 7.3	39.9 39.8	18.83	9.8	39.9 39.6	-	-	-
4 Teachers' aides	10.34	1.2	35.9	15.95 10.56	3.9	32.4	10.32	1.4	36
2	9.86	3.4	36.1	-	-	-	9.76	4.0	36
3	10.03	3.1	37.8	-	_	-	10.00	3.2	38
4	11.19	4.6	34.9	-	-	-	11.14	5.1	35
5	14.70	9.6 2.7	18.7	14.00	3.1	26.2	- 13.21	- 20	20
Administrative support, n.e.c	13.91 8.52	4.9	36.7 21.9	14.09 8.52	4.9	36.2	13.21	2.8	39.
2	10.45	2.9	35.9	10.46	3.1	36.0	_	_	_
3	11.03	4.7	35.7	11.06	4.8	35.5	10.87	6.1	36
4	13.61	5.0	39.1	13.90	6.1	38.9	12.40	3.5	39
5	15.41	3.5	33.6	16.10	2.9	31.9	13.36	4.9	39
6 7	17.81 18.15	3.0 6.8	38.8 39.9	19.48 18.32	3.3 8.8	38.3 39.9	14.97 17.59	3.2 11.2	39. 39.
Not able to be leveled	11.97	6.0	34.5	12.11	5.8	34.6	-	-	-
Blue collar	14.11	1.3	38.3	14.07	1.4	38.3	14.82	2.1	37.
1	8.72	2.1	34.5	8.68	2.2	34.4	10.02	6.0	37
2	10.66	2.4	38.4	10.65	2.5	38.6	11.09	3.6	33
3	12.63	2.1	38.1	12.67	2.2	38.5	12.00	4.1	33
4	14.36	2.4	39.6	14.41	2.5	39.7	13.16	2.7	37
5	15.59 18.21	1.8	39.5	15.76 18.28	1.9	39.5	14.20 17.44	3.5	39
6 7	18.21 20.13	1.6	40.3 39.7	18.28 20.27	2.6 1.8	40.3 39.7	17.44 18.89	7.2 3.3	39
8	25.87	4.2	40.2	26.02	4.4	40.3	21.88	3.3	39
9	26.75	2.0	40.5	27.16	2.2	40.6	23.60	6.7	39
Not able to be leveled	15.40	7.1	38.3	15.30	7.2	38.2	-	-	-

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly 6	earnings	Mean	Hourly e	arnings		Hourly earnings		l
·	Mean	Relative error ⁵ (percent)	weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
Ilue collar –Continued									
nue conar –commueu									
Precision production, craft, and repair	\$17.59 8.76	0.9 5.7	39.9 39.2	\$17.71 8.76	0.9 5.7	39.9 39.2	\$16.32	2.9	39.
2	11.73	9.2	39.5	11.81	9.7	39.5	10.09	5.7	40.
3	11.59	2.0	38.8	11.57	2.2	38.7	11.72	2.0	40.
4	13.27	2.8	39.8	13.34	2.8	39.8	11.99	4.5	39
5	15.41	2.3	40.0	15.59	2.3	40.0	14.07	5.2	39
6	18.39	3.6	40.2	18.36	3.8	40.2	18.77	8.3	40
7	20.06	1.4	39.7	20.25	1.6	39.6	18.39	2.7	39
8	25.98	4.5	40.2	26.03	4.6	40.2	22.86	4.1	39
9	27.18	2.7	40.2	27.75	2.5	40.3	22.00	9.5	40
Not able to be leveled	18.27	6.7	40.6	18.27	6.7	40.6	_		
Supervisors, mechanics and repairers	24.43	5.3	40.4	24.40	6.8	40.6	24.57	8.3	39
6	21.75	14.8	40.0	-	-	-	-	-	-
7	24.46	8.4	40.8	24.85	9.5	40.9	_	-	-
8	23.50	4.5	39.8	23.90	6.3	40.0	_	_	-
9	29.64	4.5	40.0	31.78	4.5	40.0			20
Automobile mechanics5	18.49 15.15	4.1 8.7	40.6 40.0	18.79 15.61	4.7	40.7 40.0	16.50 13.24	7.5 5.0	39 40
6	15.71	9.3	38.8	-	''-'	40.0	13.24	3.0	1 40
7	19.81	5.2	40.4	20.29	5.1	40.5	17.23	9.6	39
Bus, truck, and stationary engine mechanics	16.55	6.9	40.0	16.33	7.0	40.0	20.35	8.6	39
5	14.43	4.8	40.0	14.42	5.0	40.0	_	_	-
6	18.84	4.6	40.0	18.84	4.6	40.0	_	_	-
7	18.72	3.4	39.9	18.16	3.8	40.0	_	_	-
Aircraft engine mechanics	28.66	8.3	40.0	28.66	8.3	40.0	_	-	-
Automobile body and related repairers	18.18	13.4	40.0	18.18	13.4	40.0	_	-	-
5	18.80	13.5	40.0	18.80	13.5	40.0	_	-	-
Aircraft mechanics, except engine	24.33	22.5	40.0	24.33	22.5	40.0	-	-	-
Heavy equipment mechanics	15.91	6.1	40.0	16.45	5.7	40.0	_	-	-
5	14.12	7.9	40.0	15.01	4.6	40.0	-	-	-
7	15.45	4.3	40.0					l	l
Industrial machinery repairers	19.58	5.5	39.8	19.62	5.6	39.8	17.47	2.0	40
5	15.54	3.5	39.8	15.53	3.7	39.7	_	-	-
6	18.31	6.3	39.9	18.32	6.5	39.9	-	_	-
7 Machinery maintenance	22.54	3.7 7.2	39.6 40.5	22.53 16.01	3.7 7.7	39.6 40.6	_	-	-
4	16.03 11.99	2.4	39.6	11.99	2.4	39.6	_	-	-
5	16.43	14.6	41.8	16.43	14.6	41.8	_	_	
6	18.88	19.5	39.5	19.03	19.9	39.5	_	_	
7	21.06	9.5	40.0	-	-		_	_	١ ـ
Electronic repairers, communications and	200	0.0							
industrial equipment	19.85	5.9	39.3	19.81	6.2	39.2	_	-	-
5	20.64	10.1	40.0	20.73	10.4	40.0	_	_	-
7	20.37	5.0	38.2	20.28	6.0	38.0	_	-	-
Data processing equipment repairers	18.08	11.5	40.0	_	-	-	_	-	-
Household appliance and power tool repairers	14.08	4.6	41.3	14.08	4.6	41.3	_	-	-
Telephone line installers and repairers	24.03	4.0	40.0	24.77	3.6	40.0	-	-	-
5 Telephone installers and repairers	21.61	16.7	40.0	25.50	.2	40.0	-	-	-
7	23.72	4.7	40.0	23.72	4.7	40.0	_	_	_
Heating, air conditioning, and refrigeration									
mechanics	14.92	7.9	40.0	14.64	8.7	40.0	16.06	17.3	40
5	15.95	12.8	40.0	-		-	-	-	-
7	15.82	8.1	40.0	15.73	8.4	40.0	-	-	-
Mechanical controls and valve repairers	16.80	5.2	40.0	17.21	7.0	40.0	-	-	-
Millwrights	17.82	11.2	40.0	17.82	11.2	40.0	_	_	-
7	19.06 16.51	8.8	40.0	19.06 16.80	8.8	40.0 38.6		4.0	40
Mechanics and repairers, n.e.c	11.92	8.8	38.9 40.0	16.89 11.98	3.7 10.9	40.0	15.05	4.0	40
4	12.59	4.4	40.0	12.66	6.2	40.0	_	1 -	
5	14.94	4.4	40.0	15.41	5.6	40.0	13.70	3.0	40
V	17.37	7.7	-0.0	13.41	3.0	1 70.0	13.70	3.0	70

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry		State and local government		
Occupations and levels	Hourly 6	earnings		Hourly 6	arnings		Hourly 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
ue collar -Continued									
Precision production, craft, and repair –Continued Mechanics and repairers, n.e.c. –Continued									
6	\$17.11	5.9	40.0	\$18.10	5.8	40.0	\$15.83	8.9	40.
7	19.89	3.1	35.9	20.07	3.6	35.0	19.08	6.0	40.
8	21.74	3.2	40.0	21.74	3.2	40.0	-	-	-
Not able to be leveled	12.96	14.7	40.0	12.96	14.7	40.0	-	-	-
Supervisors, carpenters and related workers Supervisors, electricians and power	25.90	3.5	41.1	25.90	3.5	41.1	_	_	-
transmission installers	26.14	7.3	39.9	26.11	7.7	39.9	-		-
Supervisors, construction trades, n.e.c	21.63	4.1	40.8	22.75	5.3	41.0	17.67	4.9	40
6	17.64	10.1 3.6	40.0	_	_	_	- 10 07	9.2	40
7	20.57	1	40.0				18.87		40
8 9	24.92 20.20	11.6 7.7	41.4 40.1	24.96	11.7	41.4	_	_	-
Carpenters	20.20 16.40	5.3	40.1	_ 16.41	5.4	40.0	- 15.90	13.1	40
4	11.98	4.7	40.0	-	J.4		-	15.1	-
5	14.21	4.1	40.0	14.21	4.1	40.0	_	_	١ ـ
6	17.55	9.0	40.0	17.55	9.1	40.0	_	_	-
7	18.78	2.8	40.0	18.73	2.6	40.0	_	_	-
Drywall installers	17.09	2.8	40.0	17.09	2.8	40.0	_	-	-
Electricians	19.54	5.0	39.7	19.88	5.6	39.7	17.05	4.5	39
5	13.30	7.5	38.2	12.98	8.3	38.2	-	-	-
6	18.58	15.6	40.0	18.58	15.6	40.0	_	-	-
7	18.93	4.7	40.0	19.37	6.2	40.0	16.97	3.4	39
Electrician apprentices	16.44	6.8	39.9	16.44	6.8	39.9	·		l
Electrical power installers and repairers	21.10	3.1	40.0	21.35	3.1	40.0	18.65	9.6	40
7	24.35	3.3	40.0	24.62	3.5	40.0	_	_	-
8 Painters, construction and maintenance	23.50 12.12	3.6 2.6	40.0 40.0	23.50 12.02	3.6 2.4	40.0 40.0	_	_	-
4	12.12	2.0	40.0	12.02	2.4	40.0	_	1 [
Plumbers, pipefitters and steamfitters	18.76	9.2	40.0	18.84	9.9	40.0	17.61	7.9	40
7	20.12	9.8	40.0	20.40	10.2	40.0	-	7.5	-
Concrete and terrazzo finishers	14.82	2.6	38.2	14.82	2.6	38.2	_	_	-
Insulation workers	14.36	18.6	40.0	14.36	18.6	40.0	_	_	-
Paving, surfacing, and tamping equipment									
operators	12.46	4.8	40.0	12.10	6.0	40.0	-	_	-
Roofers	11.09	6.4	38.2	11.09	6.4	38.2	-	-	-
Construction trades, n.e.c.	13.07	6.5	40.0	15.08	14.9	40.0	12.37	5.2	40
2	10.04	5.9	40.0	_	_	-	_		
3	11.82	2.3	40.0	_	_	-	11.72	2.6	40
4	11.72	6.4	40.0	-	_	-	10.15	- 7	1 -
5	13.80	14.9	40.0	_	_	_	12.15	.,	40
7 Supervisors, production	19.73 20.27	19.9 4.2	39.5 40.7	20.22	4.1	40.7	_	1 =	
4	13.29	7.3	40.7	13.29	7.3	40.2	_	1 _	
5	15.23	12.3	40.0	15.23	12.3	40.0	_	_	
6	16.06	5.9	43.0	16.06	5.9	43.0	_	_	-
7	20.02	3.9	40.3	19.97	4.0	40.3	-	-	-
8	27.26	6.4	40.0	27.26	6.4	40.0	-	-	-
9	24.48	3.4	40.1	24.41	3.5	40.1	-	-	-
Tool and die makers	19.07	8.3	40.0	19.07	8.3	40.0	-	-	-
7	19.68	8.6	40.0	19.68	8.6	40.0	-	-	-
Precision assemblers, metal	20.11	3.9	40.0	20.11	3.9	40.0	-	_	-
Machinists	17.95 21.07	4.9	40.0 40.0	17.95 21.07	4.9 6.3	40.0 40.0	_	_	-
7 Precision grinders, filers, and tool sharpeners	13.41	6.3 15.2	40.0	13.41	15.2	40.0	_	1 -	1 -
Sheet metal workers	17.12	19.4	40.0	17.12	19.4	40.0	_	<u>-</u>]
Furniture and wood finishers	12.87	.2	40.0	12.87	.2	40.0	_	_] [
Upholsterers	15.33	27.9	40.0	15.33	27.9	40.0	_	_	-
1		4.3	40.0	16.49	4.3	40.0	_	I _	-
4	16.49								

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	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
Blue collar -Continued									
Precision production, craft, and repair –Continued Upholsterers –Continued									
6	\$19.93	8.0	40.0	\$19.93	8.0	40.0	-	-	-
Optical goods workers	14.44	17.2	39.3	14.44	17.2	39.3	-	-	
Electrical and electronic equipment assemblers	11.90	9.0	39.3	11.90	9.0	39.3	-	-	
2	9.50	7.1	39.5	9.50	7.1	39.5	_	-	
4	12.07	13.0	40.0	12.07	13.0	40.0	_	-	
6	17.37	6.2	39.4	17.37	6.2	39.4	-	-	
Miscellaneous precision workers, n.e.c	15.98 10.30	5.1 7.4	39.9 39.4	15.98 10.30	5.1 7.4	39.9 39.4	_		
Butchers and meat cutters4	12.91	3.5	37.3	12.91	3.5	37.3	_	1 -	
5	10.78	12.3	40.0	10.78	12.3	40.0	_	1 _	
Bakers	10.47	4.9	33.4	10.47	4.9	33.4	_	_	
Inspectors, testers, and graders	15.93	10.5	37.4	15.79	11.0	37.3	_	_	
4	17.57	19.8	40.0	17.57	19.8	40.0	_	_	
6	18.68	9.0	40.0	18.50	10.0	40.0	_	-	
Water and sewer treatment plant operators	16.66	5.3	40.0	17.94	15.9	40.0	\$16.21	4.7	4
5	14.04	1.8	40.0	-	-	-	14.24	2.3	3
7	18.73	6.2	40.0	_	-	-	17.31	7.7	4
Power plant operators	28.78	8.8	40.0	-		-	_	-	
Stationary engineers	17.62	14.9	40.0	17.62	14.9	40.0	_	_	
Miscellaneous plant and system operators, n.e.c.	18.36	13.5	39.4	18.20	14.7	39.3	_	_	
Machine operators, assemblers, and inspectors	13.06	3.0	39.5	13.02	3.0	39.5	19.44	18.8	3
1	8.66	3.1	39.3	8.65	3.2	39.3	_	-	
2	10.33	3.0	39.8	10.33	3.0	39.8	-	-	
3 4	13.41 14.40	4.8 2.6	39.5 39.5	13.42 14.40	4.8 2.6	39.6 39.5	_		
5	16.47	2.6	39.3	16.47	2.6	39.3	_	1 -	
6	17.82	3.7	39.7	17.82	3.7	39.7	_	_	
7	20.48	5.3	39.3	20.25	5.6	39.3	_	_	
8	26.57	5.7	38.9	26.57	5.7	38.9	-	-	
Not able to be leveled	12.54	6.4	40.0	12.54	6.4	40.0	_	_	
Lathe and turning-machine operators	16.16	5.7	39.3	16.16	5.7	39.3	-	-	
Punching and stamping press operators Grinding, abrading, buffing, and polishing	13.72	7.1	40.0	13.72	7.1	40.0	-	-	
machine operators	10.65	6.8	39.6	10.65	6.8	39.6	_	-	
2	8.99	.0	40.0	8.99	.0	40.0	-	-	
3	10.29	14.9	39.7	10.29	14.9	39.7	_	_	
A	11.36	12.3	39.2	11.36	12.3	39.2 39.9	_	_	
Numerical control machine operators Fabricating machine operators, n.e.c	13.81 12.16	9.5 11.1	39.9 39.8	13.81 12.16	9.5 11.1	39.9	_	-	
3	11.44	2.4	38.6	11.44	2.4	38.6	_	1 _	
4	12.25	8.4	40.0	12.25	8.4	40.0	_	_	
5	16.73	5.7	40.0	16.73	5.7	40.0	_	_	
Molding and casting machine operators	13.81	14.7	39.9	13.81	14.7	39.9	_	_	
Sawing machine operators	12.63	8.8	39.7	12.63	8.8	39.7	-	-	
3	11.35	1.8	39.7	11.35	1.8	39.7	-	-	
Shaping and joining machine operators	12.15	4.5	39.8	12.15	4.5	39.8	-	-	
Printing press operators	15.84	5.1	38.2	15.85	5.1	38.5	-	_	
4 5	13.79	9.5	38.7	13.74 14.01	10.0	40.0 39.9	_		
7	14.01 19.64	14.3 3.5	39.9 36.3	19.64	14.3 3.5	36.3	_	1 -	
Photoengravers and lithographers	15.11	11.0	40.0	15.11	11.0	40.0	_	_	
Typesetters and compositors	15.11	5.0	39.5	15.22	5.0	39.5	_	_	
Winding and twisting machine operators	13.22	9.7	39.7	13.22	9.7	39.7	_	_	
2	10.08	3.6	39.6	10.08	3.6	39.6	_	_	
3 Knitting, looping, taping, and weaving machine	11.07	3.6	39.5	11.07	3.6	39.5	-	-	
operators	11.42	1.0	40.0	11.42	1.0	40.0	_	_	

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry			ate and local povernment	
Occupations and levels	Hourly e	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 weel hou
lue collar -Continued									
Machine operators, assemblers, and inspectors									
Continued Knitting, looping, taping, and weaving machine operators –Continued									
2	\$10.94	3.8	40.0	\$10.94	3.8	40.0	-	_	-
3	11.83	3.8	40.0	11.83	3.8	40.0	_	-	-
Textile cutting machine operators	9.75	9.2	40.0	9.75	9.2	40.0	_	-	-
Textile sewing machine operators	9.73	12.9	39.9	9.73	12.9	39.9	_	-	-
1	7.06	7.9	40.0	7.06	7.9	40.0	_	-	-
2	8.26	5.1	39.7	8.26	5.1	39.7	_	_	-
3	12.30	5.5	40.0	12.30	5.5	40.0	_	_	-
4	15.71	5.4 3.9	40.0 39.3	15.71 8.58	5.4 3.9	40.0 39.3	_		-
Pressing machine operatorsLaundering and dry cleaning machine operators	8.58 8.53	4.8	39.3	8.50	5.0	39.3	_	_	
1	8.27	4.1	39.4	8.23	4.3	39.3	_	_	l _
2	9.12	4.3	38.3	9.12	4.3	38.3	_	_	-
Packaging and filling machine operators	13.10	9.5	39.5	13.10	9.5	39.5	_	_	-
1	9.63	13.6	39.3	9.63	13.6	39.3	_	_	-
2	12.09	20.8	40.0	12.09	20.8	40.0	-	-	-
3	13.80	11.9	40.0	13.80	11.9	40.0	-	_	-
4	14.31	12.8	39.2	14.31	12.8	39.2	-	-	-
5	19.84	14.8	39.3	19.84	14.8	39.3	-	_	-
Extruding and forming machine operators	14.28 12.13	2.9 4.3	39.5 40.0	14.28 12.13	2.9 4.3	39.5 40.0	_	_	-
2 4	16.34	9.2	39.8	16.34	9.2	39.8	_	_	
5	15.77	2.4	38.7	15.77	2.4	38.7	_	_	١.
Mixing and blending machine operators	14.42	6.9	39.3	14.42	6.9	39.3	_	_	-
2	13.14	10.0	39.1	13.14	10.0	39.1	_	_	-
3	12.30	5.1	39.5	12.30	5.1	39.5	-	-	-
4	13.73	2.1	39.2	13.73	2.1	39.2	-	_	-
5	17.70	20.1	39.4	17.70	20.1	39.4	_	_	-
Separating, filtering, and clarifying machine operators	18.12	6.8	39.7	18.14	7.0	39.7	_	_	l _
5	20.55	5.1	39.3	20.55	5.1	39.3	_		
7	19.01	6.3	40.0	19.24	7.0	40.0	_	_	١.
Compressing and compacting machine									
operators	12.60	8.7	38.8	12.74	8.8	39.8	_	_	-
3	12.23	4.9	37.7	-	-	-	-	-	-
Painting and paint spraying machine operators	15.21	9.8	40.3	15.21	9.8	40.3	-	-	-
2	11.54	10.0	39.5	11.54	10.0	39.5	_	-	-
3 Furnace, kiln, and oven operators, except food	15.40 18.09	13.6 10.6	40.0 38.0	15.40 18.09	13.6 10.6	40.0 38.0	_		
Crushing and grinding machine operators	15.94	16.3	39.7	15.94	16.3	39.7	_	_	
Slicing and cutting machine operators	13.45	5.3	40.0	13.45	5.3	40.0	_	_	١.
2	11.94	7.9	40.0	11.94	7.9	40.0	_	_	-
3	12.67	5.5	40.0	12.67	5.5	40.0	_	_	-
4	13.42	9.2	40.0	13.42	9.2	40.0	-	-	-
Photographic process machine operators	8.41	6.4	35.6	8.41	6.4	35.6	_	_	-
Miscellaneous machine operators, n.e.c	14.36	5.8	39.4	14.36	5.8	39.4	_	_	1 -
1 2	8.23 10.47	4.2 3.2	38.9 39.9	8.23 10.47	4.2 3.2	38.9 39.9	_	_	-
3	14.02	6.0	39.4	14.02	6.0	39.4	_	_	
4	16.20	6.0	39.2	16.23	6.0	39.2	_	_	-
5	16.92	5.3	38.4	16.92	5.3	38.4	_	_	-
6	21.97	3.7	39.4	21.97	3.7	39.4	_	_	-
7	22.21	12.6	39.8	22.21	12.6	39.8	-	-	-
Not able to be leveled	13.20	9.9	40.0	13.20	9.9	40.0	-	-	-
Welders and cutters	16.75	6.7	39.7	16.24	6.7	39.7	_	_	-
4	15.05 15.02	12.7	40.0	15.05 15.02	12.7	40.0 39.1	_	_	-
5 7	15.02 23.12	3.3 6.7	39.1 40.0	15.02 22.86	3.3 9.5	40.0	_	_	"
1	20.12	0.7	70.0	22.00	3.5	70.0	_	1 -	

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry		State and local government			
Occupations and levels	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 hour	
ilue collar –Continued										
Machine operators, assemblers, and inspectors										
-Continued	040.00		00.5	# 40.00		00.5				
Assemblers	\$12.96	6.2	39.5	\$12.96	6.2 8.3	39.5 38.6	_	-	_	
1	9.12	8.3	38.6	9.12			_	-	-	
2	11.17	4.4	39.9	11.17	4.4	39.9	_	-	_	
3	17.30	8.4	39.5	17.30	8.4	39.5	_	-	_	
4	14.15	5.7	40.0	14.15	5.7	40.0	_	-	-	
5	16.09	3.6	40.0	16.09	3.6	40.0	_	-	-	
Not able to be leveled	11.87 11.89	16.7 3.2	40.0	11.87 11.89	16.7	40.0 40.0	_		_	
Hand cutting and trimming		1	40.0		3.2		_	-	_	
2 3	10.85 11.82	4.9 4.0	40.0 40.0	10.85 11.82	4.9 4.0	40.0 40.0	_	_	-	
Miscellaneous hand working, n.e.c.	14.01	6.0	39.8	14.01	6.0	39.8	_	-	-	
1	9.98	3.2	39.0	9.98	3.2	39.6	_	1 -		
2	12.24	7.2	39.9	12.24	7.2	39.9	_	_		
4	16.86	7.8	40.0	16.86	7.8	40.0	_	_	_	
Production inspectors, checkers and examiners	11.49	7.8	39.3	11.49	7.8	39.3	_	l _	١ _	
1	8.39	8.2	40.0	8.39	8.2	40.0	_	l _	_	
2	9.68	7.8	40.0	9.68	7.8	40.0	_	_	l _	
3	11.84	3.6	39.7	11.84	3.6	39.7	_	_	_	
4	11.90	5.8	36.1	11.90	5.8	36.1	_	_	_ ا	
5	17.14	8.2	40.0	17.14	8.2	40.0	_	_	_ ا	
6	19.43	5.7	40.0	19.43	5.7	40.0	_	_	_	
Production testers	13.04	13.4	39.9	13.04	13.4	39.9	_	_	-	
Graders and sorters, except agricultural	8.65	8.5	39.9	8.65	8.5	39.9	_	_	_	
Hand inspectors, n.e.c.	10.25	10.7	40.0	10.25	10.7	40.0	-	_	-	
Transportation and material moving	14.17	3.7	37.7	14.16	4.2	38.2	\$14.27	1.5	33.	
1	9.63	9.0	31.9	9.58	9.6	32.0	40.70		27.	
2 3	10.78 12.58	5.1 5.8	35.6 36.9	10.62 12.69	5.5 6.5	36.4 38.1	12.78 11.78	5.6 5.3	29.	
4	15.26	3.8	40.3	15.35	4.1	40.6	14.04	3.8	36.	
5	15.20	3.0	38.5	15.68	3.6	38.6	14.04	3.0	38.	
6	18.43	3.9	41.8	18.73	3.9	42.3	16.76	6.0	39.	
7	21.38	3.7	40.8	22.02	4.0	41.7	-	0.0	33.	
Not able to be leveled	16.40	15.7	35.5	16.33	16.1	35.5	_	_	_	
Supervisors, motor vehicle operators	20.11	13.8	41.7	20.60	14.2	42.5	_	l _	l _	
Truckdrivers	14.92	6.2	40.2	15.00	6.4	40.2	12.79	3.7	40.	
2	11.08	4.3	39.4	11.04	4.3	39.4	_	_	_	
3	13.06	9.6	38.6	13.17	10.1	38.5	10.99	6.8	40.	
4	15.41	5.1	41.5	15.52	5.2	41.6	12.37	5.5	40.	
5	16.48	3.0	40.5	16.61	3.2	40.6	15.31	4.4	40	
6	19.67	3.6	46.2	19.86	3.5	46.4	_	_	-	
Driver-sales workers	11.88	6.5	34.3	11.88	6.5	34.3	_	-	-	
2	7.10	14.2	28.6	7.10	14.2	28.6	_	-	-	
3	13.14	14.9	31.5	13.14	14.9	31.5	-	-	-	
4	13.03	7.2	40.0	13.03	7.2	40.0	_	-	-	
Busdrivers	13.54	3.3	28.4	11.76	4.9	28.6	14.43	3.6	28	
2	13.72	7.2	21.9	_	_	-	13.67	7.0	23	
3	11.50	8.4	26.6	_	_	-	12.36	8.3	25	
4	15.62	2.6	33.8	_	_	-	15.62	2.6	33	
5	-	_	-	_			16.09	4.1	35.	
Taxicab drivers and chauffeurs	10.11	2.0	22.6	10.22	3.0	21.1	_	-	-	
2	8.95	5.4	24.6	8.77	5.2	22.0	_	-	-	
Parking lot attendants	7.25	11.0	30.8	7.24	11.0	31.0	_	-	-	
1	8.38	8.7	31.3	10.50	22.7	200	45.50	2.7	40	
Motor transportation, n.e.c.	11.29	19.7	27.6	10.50	23.7	26.0	15.52	3.7	40.	
1	7.92	6.8	23.8	7.92	6.8	23.8	_	_	-	
Supervisors, material moving equipment	22.17	5.6	40.0 40.0	22.52	5.4	40.0 40.0	_	_	-	
7	23.81 18.33	6.1 4.5	40.0	23.81	6.1	40.0	- 16.98	14.5	40.	
Operating engineers	10.33	4.5	40.0	_			10.90	14.5	40.	

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	Hourly e	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)	Mean week hour
lue collar -Continued									
Transportation and material moving –Continued Operating engineers –Continued									
5	\$15.84	6.7	40.0	_	_	-	_	_	-
Crane and tower operators	14.65	11.3	40.0	\$14.65	11.3	40.0	-	-	-
Excavating and loading machine operators	15.27	6.4	40.0	15.66	6.4	40.0	\$13.54	7.8	39.
3	11.85	5.7	39.8	-	-	-	_	_	-
4	15.62	3.6	40.0	15.67	3.6	40.0	-	I	
5	14.13	6.0	40.0	13.93	5.5	40.0	14.64	14.4	40.
Grader, dozer, and scraper operators	12.62	4.8	39.9	12.33	5.8	40.0	13.72	6.8	39.
4	12.54	3.6	40.0	12.74	3.5	40.0	_	_	-
Industrial truck and tractor equipment operators	13.13	5.8	39.4	13.15	5.9	39.3	11.75	8.3	40.
2	10.73	1.8 3.6	38.5 39.6	10.73 11.86	1.8	38.5 39.6	_	_	_
3 4	11.86 17.75	6.1	40.1	17.79	3.7 6.0	40.1	_		_
5	15.27	5.4	40.1	15.76	4.7	40.1	_		
Miscellaneous material moving equipment	13.27	3.4	1 40.0	13.70	7.7	40.0	_	_	_
operators, n.e.c.	12.32	6.5	39.5	12.41	7.5	39.8	11.65	4.5	37.
3	11.64	8.2	38.1	12.64	7.3	37.0	-	_	-
5	14.34	8.8	35.3		-	-	_	-	-
Handlers, equipment cleaners, helpers, and									
laborers	10.39	2.1	35.5	10.30	2.3	35.4	11.96	4.4	38.
1	8.68	2.4	33.2	8.62	2.6	33.1	9.99	6.6	37.
2	10.67	3.3	38.3	10.71	3.4	38.2	9.86	3.8	38.
3	12.15	2.8	37.5	12.11	2.8	37.3	12.84	11.2	39.
4 5	13.64 14.51	5.6 3.7	37.4 38.7	13.79 14.50	5.8 4.1	37.1 38.6	12.07 14.58	5.4 3.3	40. 40.
6	16.33	9.3	40.0	17.59	8.1	40.0	12.55	8.4	40.
7	18.90	16.0	43.6	18.81	17.9	44.1	19.74	5.3	40.
Not able to be leveled	10.70	6.7	38.0	10.12	5.1	37.9	_	_	_
Supervisors, agriculture-related workers	19.89	14.0	42.3	19.84	15.5	42.5	_	_	-
Groundskeepers and gardeners, except farm	10.94	7.6	38.2	10.81	9.4	37.9	11.39	5.0	39.
1	9.33	3.6	37.1	9.16	5.5	36.2	9.77	3.2	39.
2	10.48	9.7	38.2	10.58	10.6	38.4	_	-	-
3	13.51	8.1	39.9	13.20	10.4	39.8	14.49	14.1	40.
4	11.41	11.7	36.7	_	-	-	10.90	15.6	40.
Animal caretakers, except farm	10.01	10.8	37.0	_	-	-	_	-	-
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	18.60	7.4	40.7	19.02	7.8	41.1	17.75	15.2	40.
5	14.24	8.7	40.6	-	-	-	_	_	_
6	16.83	12.8	40.0 43.7	- 24 FO	- 4.0	44.0	_	-	-
Helpers, mechanics and repairers	24.22 9.98	4.1	40.0	24.50 9.65	4.0 3.6	40.0	_ 12.87	11.5	40.
2	9.39	5.5	40.0	9.05	3.0	40.0	12.07	11.5	40.
3	10.16	7.0	40.0	9.99	6.9	40.0	_	_	_
Helpers, construction trades	11.07	4.1	39.7	11.06	4.2	39.7	_	_	_
1	9.88	2.7	39.4	9.88	2.7	39.4	_	_	_
2	10.45	2.2	39.7	10.44	2.3	39.6	_	_	-
3	12.18	9.3	40.0	12.18	9.4	40.0	_	_	-
4	14.16	13.5	40.0	-	-	-	_	_	-
Construction laborers	10.28	1.8	40.0	10.27	1.8	40.0	10.40	8.6	39
1	9.41	3.5	40.0	9.39	3.8	40.0	-	_	-
3	11.75	4.4	40.0	_	-	-	13.18	5.0	40
5Production helpers	15.90 12.48	7.8 5.5	40.0 39.8	_ 12.48	5.5	39.8	_	_	-
1	9.67	17.7	39.6	9.67	17.7	39.6	_		-
2	13.37	4.8	40.0	13.37	4.8	40.0	_	_	
3	10.66	8.1	39.8	10.66	8.1	39.8	_	_	l _
4	18.09	12.8	39.0	18.09	12.8	39.0	_	-	-
Garbage collectors	11.95	4.8	39.6	-	-	-	11.88	5.3	39
	11.63	9.6	39.4		1	1	11.72	10.4	39

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Maan
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear weekl hours
lue collar –Continued									
Handlers, equipment cleaners, helpers, and									
laborers –Continued Garbage collectors –Continued									
2	\$11.31	9.6	40.0	_	_	_	\$11.31	9.6	40.0
Stock handlers and baggers	9.11	2.6	29.5	\$9.09	2.6	29.5	_	-	_
1	7.82	2.4	26.4	7.82	2.4	26.4	_	-	-
2	9.82	2.6	34.1	9.82	2.6	34.1	_	-	-
3	10.77	3.1	36.0	10.77	3.1	36.0	_	_	_
4 Machine feeders and offbearers	14.16 10.14	3.2 3.5	38.8 39.6	14.28 10.14	3.3 3.5	38.6 39.6	_	-	-
1	9.08	4.5	39.4	9.08	4.5	39.4	_	_	_
2	10.20	5.8	40.0	10.20	5.8	40.0	_	-	_
3	13.62	11.4	39.7	13.62	11.4	39.7	_	-	_
Freight, stock, and material handlers, n.e.c	10.83	4.0	33.0	10.83	4.1	32.9	_	-	-
1	9.33	5.5	31.7	9.33	5.5	31.7	_	-	-
2	11.13	5.6	35.2	11.13	5.6	35.2	_	-	-
3	14.09	3.2	32.7	14.18	3.2	32.5	_	_	-
4 Not able to be leveled	12.81 9.22	12.3 17.7	34.1 39.6	12.81 9.22	12.3 17.7	34.1 39.6	-	_	_
Vehicle washers and equipment cleaners	9.30	4.9	36.4	9.33	5.2	37.0	_	_	
1	8.73	7.7	34.6	8.77	8.2	35.4	_	_	_
2	10.38	14.1	40.0	10.38	14.1	40.0	_	-	_
Hand packers and packagers	8.86	2.2	35.8	8.86	2.2	35.8	_	-	-
1	8.41	1.9	35.7	8.41	1.9	35.7	-	-	-
2	10.22	2.3	34.4	10.22	2.3	34.4	_	-	-
3	12.23	5.5	40.0	12.23	5.5	40.0	-		-
Laborers, except construction, n.e.c	10.22 8.21	5.2 5.3	37.6 35.7	10.24 8.10	5.4 5.9	37.6 35.6	9.96 9.30	4.5 8.7	37.7
2	11.49	7.0	39.8	11.60	7.0	39.9	9.30	.8	38.8
3	13.06	8.9	39.6	13.20	9.1	39.6	-	_	-
4	12.95	4.1	40.0	12.90	4.0	40.0	_	-	-
Not able to be leveled	9.70	15.3	39.1	9.49	14.1	39.0	-	_	-
ervice	10.01	1.2	32.1	8.72	1.3	30.5	14.25	2.5	38.7
1	7.05	2.0	27.5	6.86	2.5	27.0	9.18	2.7	34.6
3	7.46 9.25	1.8	30.9 34.2	7.22 8.99	2.6 2.2	30.3 34.1	9.22 10.62	3.2 2.8	36.1
4	11.52	2.6	36.2	11.41	3.3	35.7	12.04	3.1	38.9
5	13.68	4.3	39.0	14.60	4.7	35.7	13.26	6.2	40.0
6	15.70	3.1	35.9	16.43	8.4	26.4	15.41	1.8	41.
7	21.84	3.5	38.7	29.72	9.5	30.1	20.10	4.2	41.
8	20.06	2.8	41.2	_	_	-	19.93	2.2	41.4
9	23.78 28.26	6.3 3.5	40.9 41.0	_	-	_	24.03 28.17	7.1 3.6	40.8
11	31.77	10.5	42.9	_	1 -	_	31.77	10.5	42.9
Not able to be leveled	10.13	9.4	32.6	9.74	7.9	32.4	-	-	
Protective service	14.60	3.6	37.6	9.86	5.3	31.9	16.69	5.8	40.8
1	7.32	8.1	32.2	7.16	7.4	32.7	10.14	5.8	25.
2	8.85	4.0	31.1	8.85	4.2	31.6		<u> </u>	
3	9.34	4.5	33.0	9.11	4.6	32.7	12.79	3.4	37.
4 5	12.74 13.33	3.4 5.7	39.3 40.5	- 14.09	12.3	36.5	13.31 13.28	2.7 6.0	39.: 40.:
6	16.13	4.0	35.5	-	12.3	30.5	15.46	1.8	40.
7	19.58	2.3	41.3	20.11	15.0	36.1	19.57	2.4	41.
8	19.89	2.3	41.8	-	-	-	19.91	2.3	41.
9	24.03	7.1	40.8	_	-	-	24.03	7.1	40.
10	28.17	3.6	40.8	-	-	-	28.17	3.6	40.
11	31.77	10.5	42.9	-		-	31.77	10.5	42.9
Not able to be leveled Supervisors, firefighters and fire prevention	16.29	16.5	39.7	13.27	9.1	38.7	- 25.36	0.7	17 (
aupervisors intendnters and tire prevention	25.36	9.7	47.9	_	1 -	. – 1	25.36	9.7	47.9

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	Hourly 6	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 weel hou
ervice –Continued Protective service –Continued Supervisors, firefighters and fire prevention									
-Continued	#00.50	0.0	44.0				#00.50	0.0	
8 9	\$23.50 24.82	3.6 9.5	44.6 49.1	_		_	\$23.50 24.82	3.6 9.5	44
10	29.19	10.4	41.8	_	_	_	29.19	10.4	41
Supervisors, police and detectives	25.21	6.5	40.4	_		_	25.21	6.5	40
7	19.03	5.5	40.0	_	_	_	19.03	5.5	40
8	20.28	6.6	40.5	_	_	_	20.28	6.6	40
9	28.79	3.7	40.2	_	_	_	28.79	3.7	40
10	27.55	6.1	40.7	_	-	_	27.55	6.1	40
11	37.72	12.0	41.3	_	_	-	37.72	12.0	41
Supervisors, guards	15.34	3.6	36.9	\$14.84	5.9	39.3	16.32	8.5	33
4	14.34	1.5	31.2	14.11	1.9	37.7	_	-	-
7	19.50	13.6	40.0	_	-	-	_	-	-
Fire inspection and fire prevention	_		-	_	_	-	16.56	10.1	47
Firefighting	15.36	4.0	48.0	_	-	-	15.09	4.3	48
4	10.89	9.5	51.6	_	_	-	10.89	9.5	51
5	12.77	7.0	51.2	_	_	-	12.77	7.0	51
6	15.40	4.5	47.0	-	_	-	15.07	3.7	46
7 8	17.28 19.48	9.4 2.3	47.0 46.6	_	_	-	17.28 19.48	9.4 2.3	47 46
Police and detectives, public service	19.46	1.7	40.0	_	_	_	19.46	1.8	40
5	15.35	3.3	40.2	_		_	15.53	3.3	40
6	16.05	2.8	39.9	_	_	_	16.05	2.8	39
7	21.27	3.9	40.2	_	l _	_	21.27	3.9	40
8	19.55	3.1	40.5	_	_	_	19.55	3.1	40
9 Sheriffs, bailiffs, and other law enforcement	22.24	4.4	40.2	-	_	-	22.24	4.4	40
officers	16.10	2.7	39.6	_	_	-	16.10	2.7	39
4	13.63	2.7	39.5	_	-	-	13.63	2.7	39
5	15.37	7.3	31.6	_	_	-	15.37	7.3	31
6	15.75	5.2	40.9	_	_	-	15.75	5.2	40
Correctional institution officers	16.92	6.6	39.7	_	_	-	16.93	6.7	40
Correctional institution officers4	13.47 12.24	6.6	40.1 40.0	-	_	_	13.47 12.24	6.6 3.6	40
5	13.12	6.7	40.0	_		_	13.12	6.7	40
6	15.12	3.6	40.1	_			15.12	3.6	40
7	18.51	11.4	40.1	_		_	18.51	11.4	40
Crossing guards	9.86	7.9	20.8	_	l _	_	9.86	7.9	20
1	9.38	10.2	19.6	_	_	_	9.38	10.2	19
Guards and police, except public service	9.61	4.5	31.8	9.51	5.1	31.7	13.47	6.0	38
1	7.21	8.1	32.8	7.21	8.1	32.8	_	_	-
2	8.98	4.5	31.5	8.98	4.5	31.5	_	-	-
3	9.18	4.7	33.5	9.14	4.9	33.5	_	-	-
5	15.41	14.3	36.3	15.87	21.2	34.5	_	-	-
Not able to be leveled	10.15	6.1	38.0	10.15	6.1	38.0			-
Protective service, n.e.c.	12.33	25.6	29.5	_	-	-	16.31	16.0	37
3	9.85	10.8	21.0	_	_	-	13.17	9.8	33
4 5	11.73	6.5	34.0	_	_	-	_	_	-
Food service	11.68 7.27	1.1	37.6 28.6	7.12	1.4	28.4	9.90	3.5	31
1	6.19	1.8	25.1	6.09	2.1	25.0	9.90	5.0	29
2	5.96	4.7	27.8	5.88	4.9	27.8	9.13	1.9	28
3	7.96	2.4	33.2	7.83	2.5	33.8	9.49	7.2	28
4	10.46	3.6	37.3	10.49	3.5	37.2	10.05	16.7	38
5	10.97	4.5	41.0	10.71	5.7	41.5	11.69	6.7	39
6	16.11	3.5	41.6	15.90	3.8	42.1	-	-	-
7	18.15	18.2	33.7	18.15	18.2	33.7	-	-	-
Not able to be leveled	8.93	10.0	30.3	8.93	10.0	30.3	-	-	-
Waiters, waitresses, and bartenders	3.93	3.1	25.4	3.93	3.1	25.4	-	-	-
1	3.95	3.8	24.6	3.95	3.8	24.6	_	I -	-

 $\label{eq:thm:condition} \begin{tabular}{ll} TABLE~6. Occupations 1 and levels, 2 South Atlantic: Mean hourly earnings 3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004—Continued 3 and 4 and $$

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	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
Service –Continued									
Food service –Continued									
Waiters, waitresses, and bartenders –Continued									
2	\$3.21	6.0	24.9	\$3.21	6.0	24.9	_	-	-
3	4.82	12.8	29.1	4.82	12.8	29.1	_	-	-
4	7.03	9.8	21.7	7.03	9.8	21.7	_	-	-
Bartenders	5.56	11.7	26.1	5.56	11.7	26.1	_	-	-
3	5.92	27.4	29.8	5.92	27.4	29.8	_	-	-
Waiters and waitresses	3.29	5.7	25.1	3.29	5.7	25.1	_	-	-
1	3.24	9.9	23.6	3.24	9.9	23.6	_	-	-
2	2.85	4.7	25.6	2.85	4.7	25.6	-	-	-
3	4.24	11.5	28.5	4.24	11.5	28.5	_	-	-
Waiters'/Waitresses' assistants	5.52	12.4	26.7	5.52	12.4	26.7	-	-	-
1	5.81	5.5	27.2	5.81	5.5	27.2	_	-	-
Other food service	8.34	1.7	29.7	8.22	1.8	29.6	\$9.90	3.5	31
1	6.94	1.8	25.3	6.83	1.8	25.1	9.13	5.0	29
2	7.56	2.9	29.8	7.49	3.1	29.9	9.07	1.9	28
3	8.92	4.2	34.8	8.85	4.3	35.7	9.49	7.2	28
4	10.59	4.1	38.4	10.64	3.9	38.3	10.05	16.7	38
5	11.46	3.6	41.1	11.36	4.5	41.7	11.69	6.7	39
6	16.11	3.5	41.6	15.90	3.8	42.1	_	-	-
7	18.15	18.2	33.7	18.15	18.2	33.7	_	-	-
Not able to be leveled	10.32	7.9	34.0	10.32	7.9	34.0	_	-	-
Supervisors, food preparation and service	12.01	4.3	40.2	11.99	5.0	40.5	12.10	6.4	38
4	10.13	4.6	40.3	10.01	4.5	40.8	_	_	_
5	11.50	4.4	41.4	11.39	6.2	42.6	11.69	6.7	39
6	16.10	3.8	41.7	15.87	4.3	42.2	_	_	_
7	19.49	19.4	32.4	19.49	19.4	32.4	_	_	_
Cooks	8.79	3.5	34.2	8.74	3.6	34.2	9.76	6.3	35
1	6.94	4.2	31.0	6.88	4.2	31.2	_	_	_
2	7.89	3.9	32.4	7.83	4.3	32.3	_	_	-
3	9.18	3.5	35.9	9.14	3.8	35.7	9.54	4.1	38
4	10.60	3.1	36.5	10.52	2.8	36.4	_	_	_
Food counter, fountain, and related	7.04	5.5	24.8	7.02	5.6	24.9	_	_	_ ا
1	6.64	2.0	23.5	6.63	1.9	23.5	_	_	-
2	6.49	3.5	27.2	6.49	3.5	27.2	_	_	-
3	7.44	3.1	26.6	7.24	3.4	29.7	_	_	-
Kitchen workers, food preparation	7.88	4.4	29.5	7.79	4.5	29.5	8.61	11.2	29
1	7.25	5.8	30.3	6.98	3.5	30.4	-	-	-
2	7.73	4.5	27.6	7.75	4.5	27.7	_	_	-
3	8.68	5.2	28.4	8.87	3.0	30.2	_	_	-
Food preparation, n.e.c.	7.68	3.5	27.2	7.51	3.7	27.0	9.54	4.8	29
1	7.06	2.8	23.9	6.93	3.7	23.5	8.63	3.9	30
2	7.07 7.57	4.7	31.2	7.31	5.4	32.3	9.72	2.3	24
3	8.95	10.9	37.0	8.74	11.2	37.9	11.46	14.0	28
Not able to be leveled	8.80	12.6	28.5	8.80	1	28.5	11.40	14.0	20
		1			12.6		0.95	2.5	37
Health service	10.33	2.5 4.9	34.8	10.39	2.9	34.5	9.85 -	3.5	31
1	7.54	1	31.5	7.61	5.2	31.1			20
	8.60 10.05	3.8 4.4	34.6 34.5	8.62	3.9 5.1	34.5 34.0	8.37	5.4 4.9	36
3		2.3		10.03	1	34.6	10.15	1	
4	11.49	1	35.0	11.57	2.5		10.69	3.1	38
5	14.79	8.7	39.6	14.81	8.8	39.5	_	-	-
Not able to be leveled	11.04	4.0	37.1	11.04	4.0	37.1	_	-	-
Dental assistants	16.69	5.0	36.6	16.69	5.0	36.6	- 11 12	- E 0	000
Health aides, except nursing	10.77	2.6	35.3	10.75	3.0	35.1	11.13	5.8	38
1	7.00	4.4	38.3	7.11	5.2	38.0	_	-	-
2	8.96	4.9	37.2	8.85	5.3	37.3	-		
3	9.91	3.2	33.0	9.46	3.6	32.2	12.53	6.5	37
4	11.36	2.6	35.0	11.37	2.7	34.8	11.30	2.4	39
5	12.64	8.2	39.7	12.64	8.2	39.7			-
Nursing aides, orderlies, and attendants	9.60	3.1	34.5	9.62	3.8	34.0	9.49	2.9	37
1	7.84	7.2	28.7	7.84	7.2	28.7	-	-	-
2	8.54	3.8	34.3	8.58	3.9	34.1	8.12	5.2	36

TABLE 6. Occupations¹ and levels,² South Atlantic: Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ June 2004–Continued

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	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 hou
0.1									
ervice –Continued									
Health service –Continued									
Nursing aides, orderlies, and attendants									
-Continued	CO EC	1 7	34.9	© 0 €4	2.1	34.3	\$9.68		37
3 4		1.7 4.6	35.0	\$9.54 11.42	6.2	34.3	აფ.იი 10.45	3.3	38
Not able to be leveled		4.6	36.5	10.77	4.4	36.5	10.45	4.0	30
Cleaning and building service		3.0	34.6	9.29	2.9	33.3	10.67	6.5	39
1		2.7	32.3	8.22	3.5	31.2	9.11	2.6	39
2		4.2	38.1	8.40	4.7	37.3	9.11	3.9	39
3		2.8	38.0	11.17	4.7	37.7	11.29	4.4	38
4	-	4.0	37.8	12.70	5.7	36.8	11.32	3.8	40
5		6.8	37.1	15.71	9.3	36.5	14.26	9.8	39
7		18.5	39.9	-	- 5.5	30.3	14.20	3.0	38
Supervisors, cleaning and building service	27.45	10.5	33.3	_	_	_	_	_	'
workers	18.27	16.7	38.2	15.80	8.1	37.6	25.26	23.7	39
4		13.5	35.7	11.60	14.0	35.6	25.20	20.7	"
5		9.2	39.1	15.06	10.0	39.0	_	_	١.
7		18.7	39.9	-		_	_	_	١.
Maids and housemen		2.6	37.5	8.57	2.8	37.3	7.97	3.5	40
1		1.7	36.8	8.04	1.8	36.7	-		'
2		3.5	40.0	8.07	4.6	40.0	8.06	2.8	40
3		6.7	38.4	11.93	6.7	38.4	-		``.
Janitors and cleaners		4.0	33.0	9.21	6.2	30.4	9.99	2.1	39
1		4.1	30.0	8.38	6.0	27.6	9.20	2.6	39
2	9.21	4.1	37.5	8.64	5.9	35.6	9.61	4.2	38
3		4.3	37.8	11.23	8.6	37.2	11.29	4.5	38
4	12.19	6.7	38.3	12.91	9.4	37.1	11.26	3.8	40
5	17.38	10.9	31.7	_	-	-	_	_	-
Personal service	10.81	5.9	30.4	10.67	7.0	30.1	11.69	5.3	32
1	7.30	3.9	26.1	7.10	4.3	26.4	10.24	7.6	22
2	8.11	2.0	29.8	7.93	1.4	29.5	9.91	6.2	33
3	9.36	5.4	33.6	8.72	4.9	33.5	10.71	2.0	33
4	11.98	10.3	35.0	12.03	11.0	34.9	11.34	6.4	36
5	20.86	13.4	26.2	22.26	18.0	24.2	16.13	12.6	36
6	. 13.11	10.4	32.5	12.93	13.5	31.5	13.60	3.8	35
Supervisors, personal service	15.91	11.4	36.2	14.48	16.2	38.0	_	-	-
Hairdressers and cosmetologists	18.41	22.7	33.3	18.41	22.7	33.3	_	-	-
4	14.35	7.9	33.1	14.35	7.9	33.1	_	_	-

TABLE 6. Occupations1 and levels,2 South Atlantic: Mean hourly earnings3 and weekly hours, private industry and State and local government, National Compensation Survey, 4 June 2004-Continued

		Total		Priv	ate industry			te and local overnment	
Occupations and levels	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
	Mean	Relative error ⁵ (percent)	weekly	Mean	Relative error ⁵ (percent)	weekly hours	Mean	Relative error ⁵ (percent)	weekly hours
Service -Continued Personal service -Continued Attendants, amusement and recreation facilities 1	\$8.89 6.40 8.16 7.78 11.14 8.34 25.94 6.80 6.80 9.78 9.15 10.23 8.48 8.73 10.09 8.66 8.47 7.19 7.35 8.80 11.82 8.19 8.78 10.07 15.52	8.8 8.1 3.9 10.1 10.0 9.0 30.6 13.5 14.2 9.1 5.9 14.0 6.2 5.7 5.6 6.0 4.2 3.9 4.1 7.4 12.5 8.6 8.5 7.6 16.0	25.7 20.5 23.6 23.1 31.9 25.3 22.7 35.8 36.3 30.3 34.2 29.9 34.6 35.5 33.6 38.9 30.5 21.1 29.2 39.0 29.6 27.0 23.3 27.9 33.7	\$8.71 6.38 11.23 8.35 27.93 6.80 6.80 9.04 7.80 8.40 8.55 8.45 7.04 7.34 8.77 11.88 8.14 8.97 9.67	12.7 9.0 - 10.4 9.0 29.7 13.5 14.2 7.0 - 5.3 4.7 - 6.9 4.4 3.5 4.1 7.4 13.8 8.3 8.5 12.0 16.0	26.5 20.4 - - 35.1 25.4 21.4 35.8 36.3 28.6 - - 33.9 35.4 - - 39.0 31.1 22.0 29.1 39.3 29.4 26.8 22.8 27.7 33.4	\$9.47 - 8.76 8.35 12.40 9.49 10.55 10.94 11.89 10.54 - 9.39 11.35	9.6 - 4.6 12.8 - - - 12.3 8.6 1.9 3.6 10.5 .4 - - 8.9 - -	23.5 - 22.7 19.8 - - - - - - - - - - - - -
6 Not able to be leveled	12.53 9.10	17.4 12.3	28.6 40.0	12.41 9.10	18.0 12.3	28.4 40.0	- -		_ _

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see Technical Note.
Each occupation for which data are collected in an establishment is evaluated based

weighted by hours.

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 Each occupation for which data are collected in an establishment is evaluated based on 10 factors, including knowledge, complexity, work environment, and so forth. 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 the Technical Note 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,

 ⁴ In this census division, data were collected between December 2003 and January 2005. The average reference period was June 2004.
 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 Technical Note.

Technical Note

The data in this bulletin are based on the National Compensation Survey (NCS) conducted by the U.S. Bureau of Labor Statistics (BLS) throughout the year. The surveys are locality-based and cover establishments in private industry and State and local governments. Bulletins are issued for individual localities when sufficient data meet publication standards. Agriculture, private households, and the Federal Government are excluded from the scope of the survey.

Survey scope. In the South Atlantic Census Division, the NCS studied 3,740 establishments representing approximately 14,119,200 workers within the scope of the survey. Private sector establishments with 1 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 is shown in table B. 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.

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 available at the time the sample was selected. The reference month for the private sector varied by area.

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

The NCS locality areas that contribute to the South Atlantic Census Division are:

Atlanta, GA, MSA Augusta-Aiken, GA-SC, MSA Charleston-North Charleston, SC, MSA Charlotte-Gastonia-Rock Hill, NC-SC, MSA Citrus County, FL Craven County, NC Decatur County, GA Dorchester County, MD Franklin County, VA Georgetown County, SC Greensboro-Winston-Salem-High Point, NC, MSA Greenville-Spartanburg-Anderson, SC, MSA Greenwood County, SC Hickory-Morganton-Lenoir, NC, MSA Liberty County, GA Melbourne-Titusville-Palm Bay, FL, MSA Miami-Fort Lauderdale, FL, CMSA Montgomery County, VA Moore County, NC Norfolk-Virginia Beach-Newport News, VA-NC, MSA Ocala, FL, MSA Orlando, FL, MSA Polk County, NC Richmond-Petersburg, VA, MSA Tallahassee, FL, MSA Tampa-St. Petersburg-Clearwater, FL, MSA Tattnall County, GA Washington-Baltimore, DC-MD-VA-WV, CMSA Washington County, GA

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 the establishment's chance of selection. Weights were applied to each establishment when the data were tabulated so that the establishment represents similar units (by industry and employment size) in the economy which were not selected for data collection.

The third stage of sample selection was a probability sampling of occupations within a sampled establishment.

Data collection. Collection was the responsibility of field economists, working out of the BLS regional offices, who contacted each establishment surveyed. Collection was conducted between December 2003 and January 2005. The average payroll reference month was June 2004. For each establishment in the survey, the data reflect the establishment's practices on the day of collection.

Identification of the occupations for which wage data were collected was a four-step process:

- Probability-proportional-to-size selection of establishment jobs
- Classification of jobs into occupations based on the Census of Population system
- 3. Characterization of jobs as full-time vs. part-time, union vs. nonunion, and time vs. incentive
- 4. Determination of the level of work of each job

For each occupation, wage data were collected for those workers whose jobs could be characterized by the criteria identified in the last three steps. Special procedures were developed for jobs for which a correct classification or 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 second step of the process entailed classifying the selected jobs into occupations based on their duties. The NCS occupational classification system is based on that used in 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, duties used to set the wage level were used to classify the job. Classification by primary duties was the fallback.

In step three, certain other job characteristics of the chosen workers 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. The worker also was identified as being in a union or a nonunion job.

The fourth step in the job classification procedure was to determine the work level of each of the establishment's selected jobs, using an *occupational leveling* process. This process, involving discussions between the BLS field economist and the respondent, ranks and compares all selected establishment occupations using 10 leveling factors. For more information on occupational leveling and an example of how to use the criteria for leveling a job, see appendixes C and D of any published NCS locality bulletin or visit http://www.bls.gov/ncs/ocs/compub.htm on the World Wide Web. The Web site also has a link to the NCS job descriptions.

Data reliability. The data in these tables are estimates from a scientifically selected probability sample. There are two types of errors possible in an estimate based on a sample

survey, sampling errors and nonsampling errors.

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 each 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 of estimates from all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. Tables in this bulletin provide RSE data for indicated series.

The relative standard error can be used to calculate a *confidence interval* around a sample estimate. As an example, suppose the mean hourly earnings for all workers were \$18.09 per hour, with a relative standard error of 0.9 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is \$17.82 to \$18.36 (\$18.09 x $1.645 \times 0.009 = 0.2678 , round to \$0.27); (\$18.09 - .27 = \$17.82; \$18.09 + .27 = \$18.36). 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. These errors 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 such errors were not specifically measured, efforts were made to minimize nonsampling errors by the extensive training of field economists who gathered survey data by personal visit, computer editing of the data, and detailed data review.

Census area divisions. Data are tabulated by census divisions defined as follows: New England—Connecticut, Massachusetts, New Hampshire, Maine, Vermont, and Rhode Island; Middle Atlantic—New Jersey, New York, and Pennsylvania; East North Central—Illinois, Indiana, Michigan, Ohio, and Wisconsin; West North Central-Iowa, Kansas, Minnesota, Missouri, North Dakota, South Dakota, and Nebraska; South Atlantic-Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, and West Virginia; East South Central—Alabama, Kentucky, Mississippi, West South Central—Arkansas. Tennessee: Louisiana, Oklahoma, and Texas; Mountain-Montana, Idaho, Wyoming, Colorado, New Mexico, Arizona, Utah, Nevada: and **Pacific**—Washington, California, Hawaii, and Alaska. Some census divisions include CMSAs and MSAs that cross State lines. The Philadelphia-Wilmington-Atlantic City CMSA, which consists of parts of Delaware and Maryland, is in the Middle Atlantic Census Division.

TABLE A. Number of workers1 represented by the survey, by occupational group,2 South Atlantic, National Compensation Survey,3 June 2004

Occupational group	All industries	Private industry	State and local government
All	44440.000	44 000 000	0.400.000
All	14,119,200 12,559,900	11,693,000 10,142,800	2,426,200 2,417,200
White collar	7,419,000	5,795,200	1,623,900
White collar, excluding sales	5,859,800	4,244,900	1,614,800
Professional specialty and technical	2,429,200	1,506,100	923,100
Professional specialty occupations	1,899,000	1,066,200	832,800
Technical occupations	530,200	439,800	90,300
Executive, administrative, and managerial	997,400	765,900	231,400
Sales	1,559,300	1,550,200	9,000
Administrative support, including clerical	2,433,200	1,973,000	460,300
Blue collar	3,889,800	3,645,400	244.400
Precision production, craft, and repair	1,228,300	1,128,000	100,300
Machine operators, assemblers, and inspectors	932,900	927,800	5,100
Transportation and material moving	722,300	632,400	90,000
Handlers, equipment cleaners, helpers, and laborers	1,006,300	957,300	49,000
Service	2,810,300	2,252,400	558,000

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 Technical Note.

³ In this census division, data were collected between December 2003 and January 2005. The average reference period was June 2004.

TABLE B. Number of establishments studied by industry group and establishment employment size, South Atlantic, National Compensation Survey, 1 June 2004

		Nu	ımber of es	tablishment	s 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	3,740	1,612	1.113	360	329	175	151
Private Industry	,	1,573	990	271	262	108	72
Goods-producing industries	826	325	311	91	67	16	16
Mining	28	21	7	_	-	_	_
Construction	169	138	27	2	2	_	_
Manufacturing		166	277	89	65	16	16
Durable goods	329	89	141	47	34	10	8
Nondurable goods	300	77	136	42	31	6	8
Service-producing industries	2,450	1,248	679	180	195	92	56
Transportation and utilities	249	83	87	25	34	9	11
Wholesale trade	155	94	44	8	7	2	_
Retail trade		414	178	20	18	3	_
Finance, insurance and real estate	241	140	45	20	18	13	5
Services	1,172	517	325	107	118	65	40
State and local government	464	39	123	89	67	67	79

 $^{^{\}rm 1}$ In this census division, collection was conducted between December 2003 and January 2005. The average reference period was June 2004. $^{\rm 2}$ 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.