Orlando, FL National Compensation Survey April 2007

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

U.S. Bureau of Labor Statistics Keith Hall, Commissioner

January 2008

Preface

Data shown in this bulletin were collected as part of the Bureau of Labor Statistics (BLS) National Compensation Survey (NCS). The survey could not have been conducted without the cooperation of the many private establishments and government agencies that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation.

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

For additional information regarding this survey, please contact any BLS regional office at the address and telephone number listed on the back cover of this bulletin. You may also write to the Bureau of Labor Statistics at:

Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue, NE., Room 4175, Washington, DC 20212–0001, call (202) 691–6199, or send an e-mail to **ocltinfo@bls.gov**.

The data contained in this bulletin are also available at http://www.bls.gov/ncs/ocs/compub.htm, the BLS Internet site. Data are presented in a Portable Document Format (PDF) file containing the core bulletin, and in an ASCII file containing the published table formats.

Results of earlier surveys of this area are available from BLS regional offices, the Division of Compensation Data Analysis and Planning, or at the BLS Internet site.

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

Contents

Introdu	oction
Tables:	
1.	Summary: Mean hourly earnings and weekly hours for selected worker
2	and establishment characteristics
2.	Civilian workers: Mean hourly earnings for full-time and part-time workers
3	by work levels
5.	by work levels
4.	State and local government workers: Mean hourly earnings for full-time and part-time workers by work levels
5	Combined work levels for civilian workers: Mean hourly earnings for full-time
٥.	and part-time workers
6.	Civilian workers: Hourly wage percentiles
	Private industry workers: Hourly wage percentiles
	State and local government workers: Hourly wage percentiles
	Full-time civilian workers: Hourly wage percentiles
	Part-time civilian workers: Hourly wage percentiles
11.	Full-time civilian workers: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours
12.	Full-time private industry workers: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours
13.	Full-time State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours
14.	Size of establishment: Mean hourly earnings of private industry establishments
	for major occupational groups
15.	Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours for full-time private industry workers
16.	Establishments with 100 workers or more: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours for full-time private industry workers
17.	Union and nonunion workers: Mean hourly earnings for major occupational groups
18.	
19.	Industry sector: Mean hourly earnings for private industry workers
	by major occupational group
Append	dixes:
A.	Technical Note
	Appendix table 1. Number of workers represented by the survey
	Appendix table 2. Survey establishment response
B.	Standard Occupational Classification System

Introduction

The tables in this bulletin summarize the NCS results for the Orlando, FL, Metropolitan Statistical Area (MSA). Data were collected between September 2006 and October 2007; the average reference month is April 2007. Tabulations provide information on earnings of workers in a variety of occupations and at different work levels. Also contained in this bulletin are information on the program, a technical note describing survey procedures, and an appendix with detailed information on occupational classifications.

Most of the earnings estimates in this bulletin are presented as mean hourly earnings. Mean weekly and annual earnings, and the corresponding hours, also are provided for full-time employees in specific occupations. Some occupations, such as teachers and fire fighters, typically have shorter or longer work schedules than do the majority of full-time workers. The weekly and annual estimates are useful for comparing the earnings of occupations having different work schedules.

NCS products

The Bureau's National Compensation Survey provides comprehensive measures of occupational earnings, compensation cost trends, benefit incidence, and detailed plan provisions. The Employment Cost Index, a quarterly measure of the change in employer costs for wages and benefits, is derived from the NCS. Employer Costs for Employee Compensation measures employers' average hourly costs for wages and benefits. NCS also measures the incidence and provisions of benefit plans. This bulletin is limited to data on occupational wages and salaries.

Changes to the publications

The locality wage publications are undergoing a number of significant changes. Please see the bulletins published between September 2006 and July 2007 for information on earlier changes.

The areas covered by the publications are currently being updated to the December 2003 definitions of Combined Statistical Areas, Metropolitan Statistical Areas, and Micropolitan Statistical Areas, as determined by the U.S. Office of Management and Budget (OMB). This bulletin includes a new State and local government sample that reflects the new area definition.

In appendix table 2, the total numbers of establishments in the sampling frame are now benchmarked to the latest available establishment counts, adjusted for establishments that are out of scope for NCS.

About the tables

The tables that follow present data on straight-time occupational earnings, which include wages and salaries, incentive pay, cost-of-living adjustments, and hazard pay. These earnings exclude premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. About 800 detailed occupations, listed in Appendix B, are used to describe all occupations in the civilian nonfarm economy (excluding the Federal Government and private households). Data are not shown for any occupations if they would raise concerns about the confidentiality of the survey respondents or if the data are insufficient to support reliable estimates.

Table 1 presents an overview of all tables in this bulletin. Mean hourly earnings, weekly hours, and relative standard errors are given for all industries, private industry, and State and local government for selected worker and establishment characteristics. The worker characteristics include high-level and intermediate occupational aggregation, full-time or part-time status, union or nonunion status, and time or incentive pay. Establishment characteristics include goods producing, service providing, and size of establishment.

Table 2 presents mean hourly earnings data by work level for occupational major groups and for detailed occupations. Separate data are also shown for full-time and part-time workers. Table 3 provides work level data for private industry workers. Table 4 provides similar data for State and local government workers. Table 5 simplifies the work levels by combining them into broader groups within major and detailed occupations, and for full-time and part-time workers.

Tables 6 through 10 present hourly wage percentiles that describe the distribution of hourly earnings for individual workers within each published occupation. Data are provided for the 10th, 25th, 50th, 75th, and 90th percentiles for detailed occupations within all industries, private industry, State and local government, full-time workers, and part-time workers.

Table 11 presents mean and median hourly, weekly, and annual earnings, and the associated hours, for major occupational groups and detailed occupations for full-time workers. Table 12 provides the same type of information for private industry workers. Table 13 provides similar data for State and local government workers.

Table 14 presents mean hourly earnings data for establishment employment sizes by high-level occupational aggregations in the private sector. Tables 15 and 16 provide

mean and median hourly, weekly, and annual earnings data for full-time employees in private establishments with fewer than 100 workers, and in private establishments with 100 workers or more.

Table 17 presents mean hourly earnings data for union and nonunion workers in all, private, and State and local government establishments by high-level occupational aggregation. Table 18 provides hourly earnings data for time and incentive workers in all and private establishments by high-level occupational aggregation. Table 19 presents mean hourly earnings data for major industry divisions within the private sector.

Appendix table 1 presents the number of workers represented by the survey, by high-level occupational aggregation and for all industries, private industry, and State and local government. Appendix table 2 provides the number of establishments in the sampling frame and the number of responding and nonresponding establishments.

Table 1. Summary: Mean hourly earnings1 and weekly hours for selected worker and establishment characteristics, Orlando, FL, April 2007

		Civilian workers			ate industry workers		State and local government workers			
Worker and establishment characteristics	Hourly earnings		Mean	Hourly earnings		Mean	Hourly earnings		Mean	
	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³	
All workers	\$16.73	5.3	34.6	\$16.14	5.8	34.3	\$21.92	5.5	37.8	
Worker characteristics ^{4,5}										
Management, professional, and related	27.20 31.08 25.43 10.36 14.34 14.79 14.00 15.80 14.94 19.06 13.16 13.91 12.66 17.84 11.71	4.4 8.9 4.8 8.3 9.2 22.5 6.1 3.8 3.2 10.3 10.6 12.1 13.5	37.1 39.6 36.1 32.0 34.4 34.8 34.1 40.0 40.0 40.0 32.2 37.2 29.6 39.6 22.2	27.41 31.65 25.19 9.64 14.38 14.80 14.03 15.73 14.81 19.38 13.03 13.62 12.65 17.23 11.72	5.2 10.2 6.1 9.2 9.7 22.5 6.5 3.9 3.2 10.9 11.4 13.2 14.0	36.9 39.6 35.7 31.5 34.2 34.8 33.7 40.0 40.0 40.0 32.0 37.0 29.5 39.7 22.2	26.52 28.13 26.07 16.74 13.47 - 13.56 17.85 - - 15.75 17.96 - 22.30 11.02	7.9 15.5 7.5 6.7 2.9 - 2.2 11.6 - - 5.2 12.7 - 5.7 20.1	37.8 39.6 37.3 36.8 39.4 - 39.4 40.0 - 37.2 40.0 - 38.8 22.0	
Union Nonunion Time Incentive	17.17 16.66 16.40 21.62	3.7 5.8 5.6 12.1	36.7 34.4 34.5 36.8	14.89 16.28 15.73 21.62	10.3 6.1 6.1 12.1	37.0 34.0 34.1 36.8	22.69 21.48 21.92	2.4 8.6 5.5	36.1 38.9 37.8	
Establishment characteristics										
Goods producing	(⁶)	(⁶)	(⁶)	18.96 –	5.7 -	40.0 -	(⁶)	(⁶)	(⁶)	
1-99 workers 100-499 workers 500 workers or more	14.35 16.88 19.91	7.6 8.8 4.5	33.2 35.3 36.3	14.29 16.91 18.78	7.7 9.2 5.8	33.1 35.1 35.8	- 16.37 23.11	- 10.7 6.0	- 37.8 37.7	

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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. See appendix A for more information.

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

³ Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

based on productivity payments study as piece rates, commissions, and productivity payments study as piece rates, commissions, and production.

5 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

6 Classification of establishments into goods-producing and service-providing industries applies to private industry only. Industries are determined by the 2002 North American Industry Classification System (NAICS).

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

exclusive of overtime.

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

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Orlando, FL, April 2007$

	T	otal	Full-time	e workers	Part-time workers		
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	
All workers	\$16.73	5.3	\$17.84	5.2	\$11.71	14.9	
Management accountions	24.62	44.0	24.62	11.0			
Management occupations Level 7	31.63 19.38	11.2 6.4	31.63 19.38	11.2 6.4	_	_	
Level 11	39.89	6.6	39.89	6.6	_		
Not able to be leveled	28.50	13.8	28.50	13.8	_		
General and operations managers	27.95	23.8	27.95	23.8	_	_	
Financial managers	35.22	19.1	35.22	19.1	_	_	
Education administrators	36.47	13.2	36.47	13.2	-	_	
Business and financial operations occupations	30.20	10.9	30.61	10.7	_	_	
Level 9	28.45	13.3	29.70	13.3	_	_	
Not able to be leveled	33.14	35.4	33.14	35.4	_	_	
Accountants and auditors	25.32	17.5	_	-	-	-	
Computer and mathematical science occupations	31.88	15.7	31.88	15.7	-	-	
Architecture and engineering occupations	29.92	10.4	29.92	10.4	-	_	
Level 11	39.81	6.8	39.81	6.8	_	-	
Engineers	36.74	4.9	36.74	4.9	_	_	
Level 11	39.81	6.8	39.81	6.8	_	_	
Mechanical engineers	41.39	6.7	41.39	6.7	_	_	
Engineering technicians, except drafters	22.19	6.0	22.19	6.0	_	_	
Education, training, and library occupations	28.46	8.0	28.89	7.6	_	_	
Level 8	26.83	1.0	26.83	1.0	_	_	
Level 9	28.38	3.6	28.37	3.8	_	_	
Primary, secondary, and special education school							
teachers	27.17	1.1	27.15	1.2	_	_	
Level 8	26.83	1.0	26.83	1.0	_	_	
Level 9	27.97	.4	27.95	.4	_	_	
Elementary and middle school teachers Level 8	26.84 26.62	.6 1.6	26.81 26.62	1.6	_	_	
Elementary school teachers, except special							
education	26.86	1.6	26.86	1.6	_	_	
Secondary school teachers	27.20	3.4	27.20	3.4	_	_	
Secondary school teachers, except special and vocational education	27.20	3.4	27.20	3.4	_	_	
Arts, design, entertainment, sports, and media occupations	17.57	18.7	23.67	5.1			
Occupations	17.57	10.7	25.07	3.1	_	_	
Healthcare practitioner and technical occupations	23.34	4.5	22.72	5.2	29.99	9.7	
Level 6	17.00	6.7	16.97	7.0	_	_	
Level 7	22.51	1.7	-	_	_	_	
Level 9	25.92	3.6	24.87 25.24	2.0	-	440	
Registered nursesLevel 9	25.30 25.36	1.1 1.3	25.24 25.20	1.5	26.26 -	14.9	
Healthcare support occupations	11.04	4.8	11.05	5.0	_	_	
Level 3	11.40	3.0	1.05	3.0	_	_	
Level 4	10.78	4.6	10.73	4.5	_	_	
Nursing, psychiatric, and home health aides	10.42	4.2	10.35	3.8	_	_	
Nursing aides, orderlies, and attendants	10.42	4.2	10.35	3.8	_	-	
Miscellaneous healthcare support occupations	11.01	3.9	11.07	4.3	-	_	
Protective service occupations	15.47	4.9	15.76	6.2	_	_	
Level 7	22.37	5.8	22.37	5.8	_	-	
Police officers	22.48	5.7	22.48	5.7	_	-	
Police and sheriff's patrol officers	22.48	5.7	22.48	5.7	_	_	
Food preparation and serving related occupations	7.26	4.7	8.15	5.0	6.16	8.2	
Level 1	7.19	8.1	6.70	18.2	8.11	8.2	
Level 2	6.88	7.7	8.55	16.9	5.52	4.4	
Level 3	5.06	23.9	4.21	30.4	5.96	30.8	
	10.65	10.4	11.37	15.4	1	1	

 $\label{eq:continuous_problem} \begin{tabular}{ll} Table 2. {\bf Civilian workers: Mean hourly earnings^1 for full-time and part-time workers^2 by work levels^3, Orlando, FL, April {\bf 2007} -- Continued {\bf Continued } {\bf Continued }$

	To	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Food preparation and serving related occupations						
-Continued						
Not able to be leveled	\$7.31	5.7	_	_	_	_
Cooks	10.88	5.7	\$10.81	6.5	_	_
Level 4	12.12	7.3	12.12	7.3		_
Food service, tipped	4.62	7.8	4.67	10.1	\$4.58	13.6
Level 1	7.46	8.6	_	-		
Level 2	3.88	1.9	-	-	3.68	4.5
Level 3	4.11	28.0	4.12	29.0	4.10 —	32.6
Bartenders	4.27	1.5 12.8	5.10	10.5	- 3.48	10.0
Level 2	4.06 3.65	3.2	5.10	10.5	3.46	4.3
Dining room and cafeteria attendants and bartender	3.03	3.2	_	_	3.03	4.5
helpers	8.50	6.2	_	_	_	_
Fast food and counter workers	6.83	4.4	_	_	7.18	6.5
Counter attendants, cafeteria, food concession, and	0.00				7.10	0.0
coffee shop	6.75	3.4	_	_	7.10	6.4
Building and grounds cleaning and maintenance						
occupations	9.95	4.2	10.01	4.3	8.85	4.0
Level 1	8.09	9.9	8.10	10.5	_	_
Level 2	9.97	6.8	_	_	_	_
Building cleaning workers	9.74	4.8	9.79	4.7	_	_
Level 1	8.06	10.0	8.07	10.6	_	_
Janitors and cleaners, except maids and						
housekeeping cleaners	10.71	4.1	11.05	3.3	_	_
Level 1	9.09	4.0	_	_	_	_
Maids and housekeeping cleaners	9.15	9.1	9.14	9.0	_	_
Level 1 Grounds maintenance workers	7.72 10.53	12.8 9.6	7.72 –	12.8	_	_
Grounds maintenance workers	10.55	9.0	_	_	_	_
Personal care and service occupations	9.89	8.5	10.62	8.6	7.28	1.5
Level 3	7.40	1.3	-	-	-	_
Not able to be leveled	11.84	.7	11.85	.6	_	_
Miscellaneous entertainment attendants and related						
workers	11.67	2.6	_	_	_	_
Amusement and recreation attendants	11.72	3.8	_	_	_	_
Recreation and fitness workers	9.01	7.8	_	_	7.58	1.3
Recreation workers	9.01	7.8	_	-	7.58	1.3
Sales and related occupations	14.79	22.5	15.86	28.9	9.27	6.1
Level 2	_		_	_	8.13	.7
Level 3	14.94	16.5	_	_	_	_
Level 4	16.55	34.5	23.07	48.7	_	_
Level 6	18.33	13.7	18.33	13.7	_	_
Not able to be leveled First-line supervisors/managers, sales workers	23.25	31.8 23.7	23.25 22.29	31.8	_	_
First-line supervisors/managers, sales workers	18.19 17.13	10.6	17.13	20.4	_	_
Retail sales workers	11.13	21.3	17.13	10.6	8.47	6.6
Level 2	-	21.5	_		7.95	7.0
Level 3	14.94	16.5	_	_	-	- 7.0
Level 4	20.73	44.3	_	_	9.09	12.6
Cashiers, all workers	-	-	_	_	8.08	4.5
Level 3	9.94	.5	_	-	_	_
Cashiers	-	_	_	-	8.08	4.5
Level 3	9.94	.5	_	-	_	_
Retail salespersons	20.37	35.4	23.74	41.8	9.08	12.4
Level 4	20.90	48.0	_	-	9.09	12.6
Sales representatives, wholesale and manufacturing	31.02	24.4	31.02	24.4	_	_
Office and administrative support occupations	14.00	6.1	14.09	7.3	13.59	6.2
Level 2	8.82	5.0	-	-	_	-
Level 3	11.59	8.4	11.51	8.5	_	-
Level 4	12.90	6.5	12.03	6.2	_	-
Level 5	17.17	6.4	17.51	6.9	_	_

Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Orlando, FL, April 2007 — Continued

	To	otal	Full-time	workers	Part-time workers		
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	
Office and administrative support occupations -Continued	•						
Level 6	\$16.60	5.6	\$16.60	5.6	-	_	
Not able to be leveled	13.07	4.3	13.55	4.5	-	_	
First-line supervisors/managers of office and							
administrative support workers	19.87	12.0	19.87	12.0	-	-	
Financial clerks	-	_	13.62	15.1	_	_	
Bookkeeping, accounting, and auditing clerks	-	_	12.81	17.8	_	_	
Tellers	11.48	10.4	_	_	_	_	
Customer service representatives	13.72	11.2	_	_	_	_	
Receptionists and information clerks	11.40	7.2	11.40	7.2	_	_	
Secretaries and administrative assistants	14.40	4.3	14.40	4.3	-	-	
Level 4	12.00	2.2	12.00	2.2	-	-	
Level 5	15.34	2.8	15.34	2.8	_	_	
Not able to be leveled	13.52	5.2	13.52	5.2	-	-	
Executive secretaries and administrative assistants	15.57	7.6	15.57	7.6	-	-	
Secretaries, except legal, medical, and executive	14.29	5.5	14.29	5.5	_	_	
Level 4	11.89	2.7	11.89	2.7	_	_	
Office clerks, general	14.36	14.6	14.58	14.5	_	-	
Construction and extraction occupations	14.94	3.2	14.94	3.2	-	-	
Level 6	19.47	9.6	19.47	9.6	-	-	
Installation, maintenance, and repair occupations	19.06	10.3	19.06	10.3	_	_	
Level 6	22.19	6.5	22.19	6.5	_	_	
Production occupations	13.91	12.1	12.89	14.6	_	_	
Level 4	14.72	9.3	13.25	13.9	_	_	
Level 6	18.36	6.9	18.36	6.9	_	_	
Transportation and material moving occupations	12.66	13.5	13.93	12.9	\$11.82	23.7	
Level 2	12.66	2.3	13.93	.9	⊅11.0∠	23.1	
	15.17	2.3	15.10	20.2	_	_	
Driver/sales workers and truck drivers				20.2	_	_	
Laborers and material movers, hand	13.77	15.1	_	_	7.04		
Level 1	8.51	2.6	_	_	7.91	.1	
Laborers and freight, stock, and material movers,							
hand	9.70	1.0			9.00	1.0	
Level 1	8.79	1.8	_	_	8.09	1.8	

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, 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. See appendix A for more information.
² 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 Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

occupation's rank within each factor. The points are summed to determine the

occupation's rank within each factor. The points are summed to determine the overall level of the occupation. See appendix A for more information.

4 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

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

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

to 24 families of closely related jobs. Points are assigned based on the

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Orlando, FL, April 2007

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$16.14	5.8	\$17.23	5.7	\$11.72	15.2
Management engunations	31.89	13.7	31.89	13.7		
Management occupations Level 7	20.10	7.9	20.10	7.9	_	
Level 11	42.58	8.2	42.58	8.2	_	_
Not able to be leveled	28.03	16.2	28.03	16.2	_	_
Financial managers	36.89	21.9	36.89	21.9	_	_
Business and financial operations occupations	31.32	11.8	31.89	11.2	_	_
Level 9	27.87	14.4	29.14	14.9	_	_
Not able to be leveled	37.68	37.9	37.68	37.9	_	_
Computer and mathematical science occupations	37.86	15.2	37.86	15.2	_	_
Architecture and engineering occupations	29.86	10.6	29.86	10.6	_	_
Level 11	40.65	7.1	40.65	7.1	_	_
Engineers	36.85	5.1	36.85	5.1	_	_
Level 11	40.65	7.1	40.65	7.1	_	_
Mechanical engineers	41.39	6.7	41.39	6.7	_	_
Engineering technicians, except drafters	22.19	6.0	22.19	6.0	_	_
Education, training, and library occupations	27.54	11.4	28.45	9.4	-	_
Arts, design, entertainment, sports, and media occupations	17.57	18.7	23.67	5.1	_	_
Healthcare practitioner and technical occupations	23.70	4.4	23.06	5.3	29.99	9.7
Level 9	25.94	3.7	24.85	2.1	_	_
Registered nurses	25.30	1.1	25.23	2.0	26.26	14.9
Level 9	25.36	1.3	25.19	1.5	_	_
Healthcare support occupations	11.04	5.0	11.05	5.2	_	_
Level 4	10.77	4.8	10.73	4.7	_	_
Nursing, psychiatric, and home health aides	10.38	4.2	_	_	_	_
Nursing aides, orderlies, and attendants	10.38	4.2	_	_	_	_
Miscellaneous healthcare support occupations	11.01	4.1	11.08	4.5	_	_
Food preparation and serving related occupations	7.26	4.7	8.15	5.0	6.16	8.2
Level 1	7.19	8.1	6.70	18.2	8.11	8.2
Level 2	6.88	7.7	8.55	16.9	5.52	4.4
Level 3	5.06	23.9	4.21	30.4	5.96	30.8
Level 4	10.65	10.4	11.37	15.4	_	_
Not able to be leveled	7.31	5.7	-	- 6.5	_	_
Cooks	10.88	5.7 7.3	10.81	6.5	_	_
Level 4 Food service, tipped	12.12 4.62	7.8	12.12 4.67	7.3	4.58	13.6
Level 1	7.46	8.6	- 4.07	-	4.50	15.0
Level 2	3.88	1.9	_	_	3.68	4.5
Level 3	4.11	28.0	4.12	29.0	4.10	32.6
Bartenders	4.27	1.5		_	_	-
Waiters and waitresses	4.06	12.8	5.10	10.5	3.48	10.0
Level 2	3.65	3.2		_	3.65	4.3
Dining room and cafeteria attendants and bartender helpers	8.50	6.2	_	_	_	_
Fast food and counter workers	8.50 6.83	4.4		_	- 7.18	6.5
Counter attendants, cafeteria, food concession, and	0.03	7.7	_	_	7.10	0.5
coffee shop	6.75	3.4	_	_	7.10	6.4
Building and grounds cleaning and maintenance						
occupations	9.83	4.6	9.86	4.5	_	-
Level 1	7.97	10.6	7.98	11.0	_	-
Building cleaning workers Level 1	9.69 7.93	5.2 10.7	9.73 7.95	5.0 11.1	_	-
Janitors and cleaners, except maids and	7.33	10.7	7.90	11.1	_	_
housekeeping cleaners	10.85	4.5	11.05	3.9	-	_
Maids and housekeeping cleaners	9.15	9.1	9.14	9.0	_	-

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Orlando, FL, April 2007 — Continued

	To	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Maids and housekeeping cleaners -Continued						
Level 1	\$7.72	12.8	\$7.72	12.8	-	_
Personal care and service occupations	9.96	8.8	10.62	8.6	\$7.22	1.9
Level 3	7.40	1.3	_	_	-	_
Not able to be leveled	11.84	.7	11.85	.6	-	_
workers	11.67	2.6	_	_	_	_
Amusement and recreation attendants	11.72	3.8	-	-	-	_
Sales and related occupationsLevel 2	14.80 –	22.5	15.88	29.0	9.27 8.13	6.1 .7
Level 3	14.94	16.5	_	_	-	
Level 4	16.55	34.5	23.07	48.7	_	_
Level 6	18.33	13.7	18.33	13.7	_	-
Not able to be leveled	23.25	31.8	23.25	31.8	_	-
First-line supervisors/managers, sales workers	18.19	23.7	22.29	20.4	_	_
First-line supervisors/managers of retail sales workers	17.13	10.6	17.13	10.6	_	_
Retail sales workers	11.13	21.4	_	_	8.47	6.6
Level 2	_	_	_	_	7.95	7.0
Level 3	14.94	16.5	_	_	_	_
Level 4	20.73	44.3	_	_	9.09	12.6
Cashiers, all workers	_	_	_	_	8.08	4.5
Level 3	9.94	.5	_	_	_	_
Cashiers	_	_	_	_	8.08	4.5
Level 3	9.94	.5	_	_	_	_
Retail salespersons	20.37	35.4	23.74	41.8	9.08	12.4
Level 4	20.90	48.0	_	_	9.09	12.6
Sales representatives, wholesale and manufacturing	31.02	24.4	31.02	24.4	-	_
Office and administrative support occupations	14.03	6.5	14.14	7.9	13.59	6.2
Level 2	8.76	4.9		_	_	_
Level 3	11.62	8.7	11.54	8.9	_	_
Level 4	-	_	11.87	7.2	_	_
Level 5	17.37	6.5	17.78	6.8	-	_
Level 6	17.41	6.6	17.41	6.6	_	_
Not able to be leveled	13.07	4.5	13.57	4.7	_	_
First-line supervisors/managers of office and	20.62	44.5	20.62	14.5		
administrative support workers	20.63	11.5	20.63	11.5	_	_
Financial clerks	_		13.66	15.3	_	_
Bookkeeping, accounting, and auditing clerks Tellers	_ 11.48	10.4	12.85 –	18.3	_	_
Customer service representatives	13.75	11.4	_		_	_
	11.40	7.2	11.40	7.2	_	_
Receptionists and information clerks Secretaries and administrative assistants	14.63	5.1	14.63	5.1	_	_
Level 4	12.18	3.1	14.63	3.1	_	-
Not able to be leveled	13.52	5.2	13.52	5.2	_	-
Executive secretaries and administrative assistants	15.60	9.8	15.60	9.8	_	_
Office clerks, general	14.49	14.8	14.73	14.8	_	_
Construction and extraction occupations	14.81	3.2	14.81	3.2	-	_
Level 6	19.52	10.6	19.52	10.6	_	_
Installation, maintenance, and repair occupations Level 6	19.38 23.46	10.9 6.1	19.38 23.46	10.9 6.1	_	
Production occupations	13.62	13.2	12.38	15.8	_	_
Level 4	14.82	9.4	13.29	14.8	-	_
Transportation and material moving occupations	12.65	14.0	14.00 12.55	14.0 2.0	11.81	23.9
LUTUI L	15.10	20.2	15.10	20.2	_	_
Driver/sales workers and truck drivers						
Driver/sales workers and truck driversLaborers and material movers, hand	13.77	15.1	-		_	_

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Orlando, FL, April 2007 — Continued

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Laborers and freight, stock, and material movers, hand Level 1	\$8.79	1.8	-	-	\$8.09	1.8

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, 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. See appendix A for more information.

² 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 Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailor to 24 families of closely related jobs. Points are contacted and the contact to 24 families of closely related jobs. Points are assigned based on the

occupation's rank within each factor. The points are summed to determine the overall level of the occupation. See appendix A for more information. 4 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information. 5 The relative standard error (RSE) is the standard error expressed as a

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

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories

Table 4. State and local government workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Orlando, FL, April 2007

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$21.92	5.5	\$22.30	5.7	\$11.02	20.1
Management occupations	30.65	14.8	30.65	14.8	_	_
Education, training, and library occupations	28.69	9.6	29.00	9.2	_	_
Level 8	26.77	1.0	26.77	1.0	_	_
Level 9	28.65	2.7	28.66	2.9	_	_
Primary, secondary, and special education school teachers	27.21	1.3	27.19	1.4		
Level 8	26.77	1.3	26.77	1.4	_	_
Level 9	27.93	.4	27.91	.3	_	_
Elementary and middle school teachers	26.86	.7	26.82	.9	_	_
Protective service occupations	19.10	3.4	19.54	3.8	_	_
Level 7	22.37	5.8	22.37	5.8	_	_
Police officers	22.48	5.7	22.48	5.7	_	_
Police and sheriff's patrol officers	22.48	5.7	22.48	5.7	-	-
Building and grounds cleaning and maintenance						
occupations	10.88	6.9	_	_	_	_
Office and administrative support occupations	13.56	2.2	13.56	2.2	_	_
Level 4	12.93	5.5	12.93	5.5	_	_
Secretaries and administrative assistants	13.51	3.8	13.51	3.8	_	_
Production occupations	17.96	12.7	17.96	12.7	-	_

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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. See appendix A for more information.

² 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 Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and

occupation's rank within each factor. The points are summed to determine the

overall level of the occupation. See appendix A for more information.

⁴ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

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

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories

evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

 $\label{thm:combined} \begin{tabular}{ll} Table 5. Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3, Orlando, FL, April 2007 2 for full-time and part-time workers 3. The properties of the pro$

	To	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$16.73	5.3	\$17.84	5.2	\$11.71	14.9
Management accumptions	21.62	11.2	21.62	11.0		
Management occupations Group II	31.63 16.40	11.2 11.8	31.63	11.2	_	_
Group III	40.27	4.5	_		_	
General and operations managers	27.95	23.8	27.95	23.8	_	
Financial managers	35.22	19.1	35.22	19.1	_	
Education administrators	36.47	13.2	36.47	13.2	_	_
Education duministrators	30.47	10.2	00.47	10.2		
Business and financial operations occupations	30.20	10.9	30.61	10.7	_	_
Group II	22.33	11.4	_	-	_	_
Group III	35.78	9.4	_	_	_	_
Accountants and auditors	25.32	17.5	_	_	_	_
7 tooodittainto dila additoro	20.02	17.0				
Computer and mathematical science occupations	31.88	15.7	31.88	15.7	_	_
Group III	34.32	17.0	_	-	_	_
G.00p	02					
Architecture and engineering occupations	29.92	10.4	29.92	10.4	_	_
Group II	25.04	11.7		_	_	_
Group III	37.65	3.9	_	_	_	_
Engineers	36.74	4.9	36.74	4.9	_	_
Group III	37.65	3.9	_	_	_	_
Mechanical engineers	41.39	6.7	41.39	6.7	_	_
Group III	41.68	5.9	41.68	5.9	_	_
Engineering technicians, except drafters	22.19	6.0	22.19	6.0	_	_
= ingline or ing to or in ordinario, oxecopt drainere in infiliation		0.0		0.0		
Education, training, and library occupations	28.46	8.0	28.89	7.6	_	_
Group II	26.62	.9	_	_	_	_
Group III	31.57	7.7	_	_	_	_
Primary, secondary, and special education school	0					
teachers	27.17	1.1	27.15	1.2	_	_
Group II	26.76	.9			_	_
Group III	27.97	.4	_	_	_	_
Elementary and middle school teachers	26.84	.6	26.81	.7	_	_
Group II	26.55	1.5	20.01		_	_
Elementary school teachers, except special	20.00	1.0				
education	26.86	1.6	26.86	1.6	_	_
Group II	26.72	2.1	26.72	2.1	_	_
Secondary school teachers	27.20	3.4	27.20	3.4	_	
Secondary school teachers, except special and	27.20	0.4	27.20	0.4		
vocational education	27.20	3.4	27.20	3.4	_	_
	220	0	27.20			
Arts, design, entertainment, sports, and media occupations	17.57	18.7	23.67	5.1	_	_
Healthcare practitioner and technical occupations	23.34	4.5	22.72	5.2	29.99	9.7
Group II	19.83	4.8	-	-	_	_
Group III	26.63	4.0	_	-	_	_
Registered nurses	25.30	1.1	25.24	2.0	26.26	14.9
Group III	25.49	1.3	25.34	1.8	_	_
Healthcare support occupations	11.04	4.8	11.05	5.0	_	_
Group I	10.69	3.4			_	_
Nursing, psychiatric, and home health aides	10.42	4.2	10.35	3.8	_	_
Group I	10.42	4.2	_	_	_	_
Nursing aides, orderlies, and attendants	10.42	4.2	10.35	3.8	_	_
Group I	10.42	4.2	10.35	3.8	_	_
Miscellaneous healthcare support occupations	11.01	3.9	11.07	4.3	_	_
Group I	10.98	4.0	_	_	_	_
Protective service occupations	15.47	4.9	15.76	6.2	_	_
Group II	18.80	5.7			_	_
Police officers	22.48	5.7	22.48	5.7	_	_
Group II	22.48	5.7			_	_
Police and sheriff's patrol officers	22.48 22.48	5.7 5.7	22.48 22.48	5.7 5.7	_	_

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for civilian workers: Mean hourly earnings}^2 {\bf for full-time and part-time workers}^3, \\ {\bf Orlando, FL, April 2007} -- {\bf Continued} \\ \end{tabular}$

	T	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Food preparation and serving related occupations	\$7.26	4.7	\$8.15	5.0	\$6.16	8.2
Group I	7.16	5.2	-	-	_	_
CooksGroup I	10.88 10.88	5.7 5.7	10.81	6.5	_	_
Food service, tipped	4.62	7.8	4.67	10.1	4.58	13.6
Group I	4.62	7.8	_	-	-	-
Bartenders	4.27	1.5	_	_	_	_
Group I	4.27	1.5	_	_	_	_
Waiters and waitresses	4.06	12.8	5.10	10.5	3.48	10.0
Group I	4.06	12.9	5.10	10.5	3.48	10.1
Dining room and cafeteria attendants and bartender	0.50					
helpers Group I	8.50 8.50	6.2	_	_	_	_
Fast food and counter workers	6.83	6.2 4.4	_		- 7.18	6.5
Counter attendants, cafeteria, food concession, and	0.03	7.4	_		7.10	0.5
coffee shop	6.75	3.4	_	_	7.10	6.4

Building and grounds cleaning and maintenance						
occupations	9.95	4.2	10.01	4.3	8.85	4.0
Group I	9.80	4.0	_	_	_	_
Building cleaning workers	9.74	4.8	9.79	4.7	-	_
Group I	9.73	4.8	_	_	-	-
Janitors and cleaners, except maids and						
housekeeping cleaners	10.71	4.1	11.05	3.3	_	_
Group I	10.66	4.4	11.00	3.4	_	_
Maids and housekeeping cleaners	9.15	9.1	9.14	9.0	_	_
Group I	9.14	9.5	9.14	9.5	_	_
Grounds maintenance workers	10.53 10.53	9.6 9.6	_	_	_	_
Personal care and service occupations	9.89	8.5	10.62	8.6	7.28	1.5
Group I	8.13	5.6	_	_	_	_
Miscellaneous entertainment attendants and related	44.07					
workers	11.67	2.6	_	_	_	_
Group I	6.49	.0	_	_	_	_
Amusement and recreation attendants	11.72	3.8	_	_	_	_
Group I Recreation and fitness workers	6.49 9.01	7.8	_		- 7.58	1.3
Group I	9.00	8.2	_		7.50	1.5
Recreation workers	9.01	7.8	_	_	7.58	1.3
Group I	9.00	8.2	_	_	-	_
G. 64P	0.00	0.2				
Sales and related occupations	14.79	22.5	15.86	28.9	9.27	6.1
Group I	11.11	16.6	_	_	_	_
Group II	21.54	6.5	_	_	_	_
First-line supervisors/managers, sales workers	18.19	23.7	22.29	20.4	_	_
First-line supervisors/managers of retail sales workers	17.13	10.6	17.13	10.6	-	-
Retail sales workers	11.13	21.3	_	_	8.47	6.6
Group I	11.10	21.6	_	_	_	
Cashiers, all workers	_	_	_	_	8.08	4.5
Cashiers	-	_	_	_	8.08	4.5
Group I Retail salespersons	20.37	35.4	23.74	41.8	8.08 9.08	4.5 12.4
Group I	20.37	35.4	23.74	46.3	9.08	12.4
Sales representatives, wholesale and manufacturing	31.02	24.4	31.02	24.4	-	-
Office and administrative support occupations	14.00	6.1	14.09	7.3	13.59	6.2
Group I	11.87	5.9	-	'.5	-	
Group II	17.74	7.0	_	_	_	_
First-line supervisors/managers of office and		/.0				
administrative support workers	19.87	12.0	19.87	12.0	_	_
Financial clerks	-	_	13.62	15.1	_	_
Bookkeeping, accounting, and auditing clerks	_	_	12.81	17.8	_	_
Tellers	11.48	10.4	_	_	_	-
Customer service representatives	13.72	11.2	I .	1		i

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Orlando, FL, April 2007 — Continued

	To	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Receptionists and information clerks	\$11.40	7.2	\$11.40	7.2	_	_
Secretaries and administrative assistants	14.40	4.3	14.40	4.3	_	_
Group I	11.59	3.2	- 14.40		_	_
Group II	16.37	5.4	_	_	_	_
Executive secretaries and administrative assistants	15.57	7.6	15.57	7.6	_	_
Group II	17.73	7.1	17.73	7.1	_	_
Secretaries, except legal, medical, and executive	14.29	5.5	14.29	5.5	_	_
Group I	11.78	2.6	11.78	2.6	_	_
Office clerks, general	14.36	14.6	14.58	14.5	_	_
Group I	12.43	9.1	12.66	9.5	-	_
Construction and extraction occupations	14.94	3.2	14.94	3.2	_	_
Group I	12.57	2.9	_	_	_	_
Group II	21.04	7.3	_	_	-	_
Installation, maintenance, and repair occupations	19.06	10.3	19.06	10.3	_	_
Group II	21.27	7.7	_	_	_	_
Production occupations	13.91	12.1	12.89	14.6	_	_
Group I	12.66	18.9	_	_	_	_
Group II	15.99	8.3	_	_	_	_
Transportation and material moving occupations	12.66	13.5	13.93	12.9	\$11.82	23.7
Group I	11.80	16.5	-	-	_	
Driver/sales workers and truck drivers	15.10	20.2	15.10	20.2	_	_
Group I	12.06	14.6	_	_	_	_
Laborers and material movers, hand	13.77	15.1	_	_	_	_

¹ Combined work levels simplify the presentation of work levels by combining levels 1 through 15 into four broad groups. Group I combines levels 1-4, group II combines levels 5-8, group III combines levels 9-12, and group IV combines

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

combines levels 5-8, group III combines levels 9-12, and group IV combines levels 13-15.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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. See appendix A for more information.

³ 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.

4 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

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

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

Table 6. Civilian workers: Hourly wage percentiles¹, Orlando, FL, April 2007

Occupation ²	10	25	Median 50	75	90
NII workers	\$7.57	\$9.99	\$14.37	\$20.00	\$28.21
Management	47.40	40.50	00.40	40.04	F0 7F
Management occupations	17.42	18.50	28.19	42.31	56.75
General and operations managers	17.65	17.65	22.23	39.84	45.80
Financial managers	18.58	18.93	32.31	45.52	63.73
Education administrators	17.93	36.43	39.00	42.30	45.81
Business and financial operations occupations	16.15	18.49	26.50	35.23	53.41
Accountants and auditors	16.34	18.49	18.49	24.52	43.65
Computer and mathematical science occupations	15.17	25.13	28.21	40.70	49.85
Architecture and engineering occupations	19.23	21.47	29.66	34.90	43.58
Engineers	29.66	30.29	34.64	40.87	47.87
Mechanical engineers	32.85	37.34	40.87	44.40	50.14
Engineering technicians, except drafters	18.00	21.14	21.47	21.86	27.35
Education, training, and library occupations Primary, secondary, and special education school	20.19	22.27	25.46	33.36	39.64
teachers	22.01	23.10	25.09	29.33	36.36
Elementary and middle school teachers Elementary school teachers, except special	22.01	22.57	25.01	28.79	36.36
	22.01	22.68	25.01	28.79	26.26
educationSecondary school teachers	22.01 22.08	22.68	25.01	28.79 29.67	36.36 36.50
	22.00	23.50	25.01	29.07	30.50
Secondary school teachers, except special and vocational education	22.08	23.50	25.01	29.67	36.50
Arts, design, entertainment, sports, and media occupations	10.00	10.00	16.76	24.48	29.35
Healthcare practitioner and technical occupations	15.60	19.82	23.91	26.00	31.01
Registered nurses	21.01	23.74	25.19	26.28	29.85
Healthcare support occupations	9.79	10.05	10.34	11.92	13.62
Nursing, psychiatric, and home health aides	9.79	9.82	10.05	10.05	11.93
Nursing aides, orderlies, and attendants	9.79	9.82	10.05	10.05	11.93
Miscellaneous healthcare support occupations	10.26	10.34	10.34	11.21	13.39
Protective service occupations	10.30	14.44	14.81	15.22	21.32
Police officers	16.83	18.31	22.19	26.22	29.02
Police and sheriff's patrol officers	16.83	18.31	22.19	26.22	29.02
Food preparation and serving related occupations	3.21	3.65	7.00	10.00	12.28
Cooks	10.00	10.00	10.00	11.70	14.47
Food service, tipped	2.68	3.21	3.65	5.36	8.00
Bartenders	3.21	3.21	3.65	4.50	7.25
Waiters and waitresses	2.57	3.07	3.65	3.65	7.00
Dining room and cafeteria attendants and bartender					
helpers	7.25	7.76	8.75	9.00	9.00
Fast food and counter workers	6.50	6.50	6.50	6.85	6.85
Counter attendants, cafeteria, food concession, and					
coffee shop	6.50	6.50	6.50	6.85	6.85
Building and grounds cleaning and maintenance					
occupations	6.15	8.31	10.34	11.32	12.00
Building cleaning workers	6.15	8.31	10.13	11.32	11.32
Janitors and cleaners, except maids and		1			
housekeeping cleaners	8.50	9.54	11.32	11.32	12.60
Maids and housekeeping cleaners	6.15	7.52	8.92	11.32	11.32
Grounds maintenance workers	8.50	9.00	10.39	11.96	13.18
Personal care and service occupations	7.00	7.41	10.03	11.94	11.94
Miscellaneous entertainment attendants and related					
workers	11.32	11.94	11.94	11.94	11.94
Amusement and recreation attendants	11.94	11.94	11.94	11.94	11.94
Recreation and fitness workers	6.67	7.25	10.03	10.03	10.03
Recreation workers	6.67	7.25	10.03	10.03	10.03
					00.05
Sales and related occupations	Ω ΛΛ	D 200	0 44		
Sales and related occupations	8.00 9.00	8.20 12.00	9.44 16.26	17.76 18.38	22.85 24.04

Table 6. Civilian workers: Hourly wage percentiles¹, Orlando, FL, April 2007 — Continued

Occupation ²	10	25	Median 50	75	90
First-line supervisors/managers of retail sales					
workers	\$13.25	\$13.25	\$18.38	\$18.38	\$19.71
Retail sales workers		8.20	8.45	9.50	15.00
Retail salespersons		11.00	11.69	21.26	79.18
Sales representatives, wholesale and manufacturing	11.58	19.44	25.18	30.87	69.12
Office and administrative support occupations	9.25	10.79	13.39	15.83	20.00
First-line supervisors/managers of office and	0.20		.0.00	10.00	20.00
administrative support workers	14.17	14.50	20.00	25.59	25.96
Tellers	9.51	10.00	10.50	12.44	14.74
Customer service representatives	10.87	11.25	13.75	15.62	15.62
Receptionists and information clerks		9.25	12.91	13.24	13.24
Secretaries and administrative assistants		12.11	14.12	15.38	19.68
Executive secretaries and administrative assistants	11.29	12.11	14.09	19.03	21.30
Secretaries, except legal, medical, and executive	11.09	12.22	15.38	15.38	15.43
Office clerks, general	9.00	11.73	12.07	17.78	21.85
Construction and extraction occupations	10.30	12.00	14.97	15.15	21.46
Constitution and extraction occupations	10.00	12.00	14.57	10.10	21.40
Installation, maintenance, and repair occupations	11.00	13.99	17.80	25.70	28.95
Production occupations	6.65	8.50	15.00	17.30	21.64
i roduction occupations	0.00	0.50	15.00	17.50	21.04
Transportation and material moving occupations	6.67	7.57	12.00	17.07	18.08
Driver/sales workers and truck drivers	9.08	9.08	13.59	16.00	27.00
Laborers and material movers, hand	7.57	9.05	13.60	18.08	18.08

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time 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;

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

nonproduction bonuses; and tips. ² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

Table 7. Private industry workers: Hourly wage percentiles¹, Orlando, FL, April 2007

, , , , , , , , , , , , , , , , , , , ,		<u> </u>	•		
Occupation ²	10	25	Median 50	75	90
All workers	\$7.41	\$9.44	\$13.60	\$18.49	\$26.81
Management accomptions	16.07	17.05	07.70	45.50	62.20
Management occupations	16.37	17.65	27.78	45.52	63.29
Financial managers	18.34	18.93	32.47	45.52	63.73
Business and financial operations occupations	17.10	19.74	29.02	35.23	53.41
Computer and mathematical science occupations	19.23	23.52	40.53	47.86	50.55
Architecture and engineering occupations	19.23	21.47	29.66	35.29	43.58
Engineers	29.66	30.29	34.90	40.87	48.08
Mechanical engineers	32.85	37.34	40.87	44.40	50.14
Engineering technicians, except drafters	18.00	21.14	21.47	21.86	27.35
Education, training, and library occupations	18.59	20.19	26.74	32.25	41.51
Arts, design, entertainment, sports, and media occupations	10.00	10.00	16.76	24.48	29.35
Healthcare practitioner and technical occupations	15.60	19.82	24.13	26.00	32.51
Registered nurses	21.01	23.74	25.19	26.09	29.85
Healthcare support occupations	9.79	10.05	10.34	11.92	13.62
Nursing, psychiatric, and home health aides	9.79	9.79	10.05	10.05	11.93
Nursing aides, orderlies, and attendants	9.79	9.79	10.05	10.05	11.93
Miscellaneous healthcare support occupations	10.26	10.34	10.34	11.21	13.39
Food preparation and serving related occupations	3.21	3.65	7.00	10.00	12.28
Cooks	10.00	10.00	10.00	11.70	14.47
Food service, tipped	2.68	3.21	3.65	5.36	8.00
Bartenders	3.21	3.21	3.65	4.50	7.25
Waiters and waitresses	2.57	3.07	3.65	3.65	7.00
Dining room and cafeteria attendants and bartender	2.07	0.07	0.00	0.00	1.00
helpers	7.25	7.76	8.75	9.00	9.00
Fast food and counter workers	6.50	6.50	6.50	6.85	6.85
Counter attendants, cafeteria, food concession, and					
coffee shop	6.50	6.50	6.50	6.85	6.85
Building and grounds cleaning and maintenance					
occupations	6.15	8.31	10.20	11.32	11.50
Building cleaning workers	6.15	8.31	10.61	11.32	11.32
Janitors and cleaners, except maids and					
housekeeping cleaners	8.59	9.87	11.32	11.32	12.60
Maids and housekeeping cleaners	6.15	7.52	8.92	11.32	11.32
Personal care and service occupations	7.00	7.41	10.03	11.94	11.94
workers	11.32	11.94	11.94	11.94	11.94
Amusement and recreation attendants	11.94	11.94	11.94	11.94	11.94
Color and related accountions	0.00	0.00	0.44	47.70	00.05
Sales and related occupations	8.00	8.20	9.44	17.76	22.85
First-line supervisors/managers, sales workers	9.00	12.00	16.26	18.38	24.04
First-line supervisors/managers of retail sales	12.25	12.25	10.20	10 20	10.71
workers Retail sales workers	13.25 8.00	13.25 8.09	18.38 8.45	18.38 9.50	19.71 15.00
Retail salespersons	7.00			21.26	79.18
Sales representatives, wholesale and manufacturing	11.58	11.00 19.44	11.69 25.18	30.87	69.12
Office and administrative support occupations	9.25	10.75	13.59	16.35	20.00
First-line supervisors/managers of office and	4	1	00.00	05.55	05.00
administrative support workers	14.17	14.50	20.00	25.59	25.96
Tellers	9.51	10.00	10.50	12.44	14.74
Customer service representatives	10.84	11.25	14.11	15.62	15.62
Receptionists and information clerks	8.25	9.25	12.91	13.24	13.24
Secretaries and administrative assistants	10.50	12.11	15.08	15.38	19.13
Executive secretaries and administrative assistants	10.50	12.11	14.59	18.95	21.70
Office clerks, general	9.00	11.73	12.78	17.78	21.85
Construction and extraction occupations	10.18	12.00	14.97	15.00	20.94

Table 7. Private industry workers: Hourly wage percentiles1, Orlando, FL, April 2007 — Continued

Occupation ²	10	25	Median 50	75	90
Installation, maintenance, and repair occupations	\$10.50 6.65	\$13.99 8.42	\$18.00 14.70	\$25.70 17.30	\$29.65 21.64
Transportation and material moving occupations Driver/sales workers and truck drivers Laborers and material movers, hand	9.08	7.57 9.08 9.05	12.00 13.59 13.60	18.08 16.00 18.08	18.08 27.00 18.08

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time 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. ² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

Table 8. State and local government workers: Hourly wage percentiles¹, Orlando, FL, April 2007

Occupation ²	10	25	Median 50	75	90
All workers	\$11.35	\$14.04	\$21.74	\$26.97	\$35.25
Management occupations	18.14	23.80	28.82	37.87	42.30
Education, training, and library occupations	21.76	22.27	25.22	33.73	39.64
teachers	22.01	22.68	25.01	29.33	36.50
Elementary and middle school teachers		22.27	24.70	28.79	36.36
Protective service occupations	13.47	14.81	17.18	23.19	29.02
Police officers	16.83	18.31	22.19	26.22	29.02
Police and sheriff's patrol officers	16.83	18.31	22.19	26.22	29.02
Building and grounds cleaning and maintenance					
occupations	8.50	9.54	10.39	12.15	13.60
Office and administrative support occupations	10.67	11.29	12.66	14.24	18.10
Secretaries and administrative assistants	10.87	11.27	12.66	14.09	20.07
Production occupations	12.08	14.51	18.03	21.99	23.53

Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly have the other than the paid the same logic. wages are the straight-time 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. 2 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Orlando, FL, April 2007

	Full-time workers							
Occupation ³	10	25	Median 50	75	90			
ıll workers	\$8.20	\$10.49	\$14.81	\$21.64	\$29.94			
Management occupations	17.42	18.50	28.19	42.31	56.75			
General and operations managers	17.65	17.65	22.23	39.84	45.80			
Financial managers	18.58	18.93	32.31	45.52	63.73			
Education administrators	17.93	36.43	39.00	42.30	45.81			
Business and financial operations occupations	15.85	18.49	27.55	35.23	53.41			
Computer and mathematical science occupations	15.17	25.13	28.21	40.70	49.85			
Architecture and engineering occupations	19.23	21.47	29.66	34.90	43.58			
Engineers	29.66	30.29	34.64	40.87	47.87			
Mechanical engineers	32.85	37.34	40.87	44.40	50.14			
Engineering technicians, except drafters	18.00	21.14	21.47	21.86	27.35			
Education, training, and library occupations Primary, secondary, and special education school	21.76	22.30	25.51	33.65	40.29			
teachers	22.01	22.97	25.09	29.30	36.36			
Elementary and middle school teachers Elementary school teachers, except special	22.01	22.30	25.01	28.79	36.36			
education	22.01	22.68	25.01	28.79	36.36			
Secondary school teachers	22.08	23.50	25.01	29.67	36.50			
vocational education	22.08	23.50	25.01	29.67	36.50			
Arts, design, entertainment, sports, and media occupations	15.60	17.74	24.28	26.00	29.35			
	45.50	40.00	00.74	05.00	00.00			
Healthcare practitioner and technical occupations Registered nurses	15.56 21.11	19.62 23.74	23.74 25.19	25.60 26.00	28.20 28.65			
Healthcare support occupations	9.79	10.05	10.34	11.63	13.62			
Nursing, psychiatric, and home health aides	9.79	9.79	10.05	10.05	11.93			
Nursing aides, orderlies, and attendants	9.79	9.79	10.05	10.05	11.93			
Miscellaneous healthcare support occupations	10.26	10.34	10.34	11.21	13.39			
Protective service occupations	10.50	14.44	14.81	15.31	22.25			
Police officers	16.83	18.31	22.19	26.22	29.02			
Police and sheriff's patrol officers	16.83	18.31	22.19	26.22	29.02			
Food preparation and serving related occupations	3.21	4.50	7.54	10.00	13.86			
Cooks	10.00	10.00	10.00	11.35	14.47			
Food service, tipped	3.21 2.68	3.21 3.65	3.65 3.65	5.25 7.18	7.54 8.76			
Building and grounds cleaning and maintenance	2.00	0.00	0.00	7.10	0.70			
occupations	6.15	8.31	10.70	11.32	12.00			
Building cleaning workers	6.15	8.31	10.97	11.32	11.32			
Janitors and cleaners, except maids and	00	0.0 .	10.01					
housekeeping cleaners	9.00	10.01	11.32	11.32	12.60			
Maids and housekeeping cleaners	6.15	7.50	8.92	11.32	11.32			
Personal care and service occupations	7.41	9.96	11.94	11.94	11.94			
Sales and related occupations	8.00	8.20	9.44	18.38	24.04			
First-line supervisors/managers, sales workers	13.25	17.66	18.38	19.71	24.04			
workers	13.25	13.25	18.38	18.38	19.71			
Retail salespersons	11.00	11.00	17.99	21.26	79.18			
Sales representatives, wholesale and manufacturing	11.58	19.44	25.18	30.87	69.12			
Office and administrative support occupations First-line supervisors/managers of office and	9.00	10.71	12.91	17.78	20.45			
administrative support workers	14.17	14.50	20.00	25.59	25.96			
Financial clerks	9.25	9.25	12.44	17.26	19.48			
Bookkeeping, accounting, and auditing clerks	9.25	9.25	9.25	16.88 13.24	17.26 13.24			

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Orlando, FL, April 2007 — Continued

	Full-time workers							
Occupation ³	10	25	Median 50	75	90			
Secretaries and administrative assistants		\$12.11 12.11 12.22 11.73	\$14.12 14.09 15.38 12.78	\$15.38 19.03 15.38 17.78	\$19.68 21.30 15.43 21.85			
Construction and extraction occupations	10.30	12.00	14.97	15.15	21.46			
Installation, maintenance, and repair occupations	11.00	13.99	17.80	25.70	28.95			
Production occupations	6.65	6.65	12.02	15.93	23.09			
Transportation and material moving occupations Driver/sales workers and truck drivers	9.08 9.08	9.08 9.08	12.42 13.59	16.00 16.00	23.00 27.00			

¹ 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.

2 Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the

wages are the straight-time 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.

3 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², Orlando, FL, April 2007

		P	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
All workers	\$6.67	\$7.25	\$10.00	\$15.62	\$18.08
Healthcare practitioner and technical occupations	19.53	25.00	29.94	35.25	35.25
Registered nurses	17.97	19.53	29.85	29.94	29.94
Food preparation and serving related occupations	3.07	3.65	6.85	7.50	8.80
Food service, tipped	2.57	3.38	3.65	7.21	8.00
Waiters and waitresses	2.57	2.92	3.38	3.65	5.15
Fast food and counter workers	6.80	6.80	6.85	6.85	9.15
Counter attendants, cafeteria, food concession, and					
coffee shop	6.80	6.80	6.85	6.85	9.19
Building and grounds cleaning and maintenance					
occupations	7.50	7.80	8.50	9.46	10.29
Personal care and service occupations	6.67	7.00	7.21	7.62	8.38
Recreation and fitness workers	6.67	7.25	7.25	7.75	8.75
Recreation workers	6.67	7.25	7.25	7.75	8.75
Sales and related occupations	6.83	7.75	9.00	11.11	12.00
Retail sales workers	6.67	6.83	8.00	9.50	11.50
Cashiers, all workers	6.67	7.00	8.00	9.01	9.53
Cashiers	6.67	7.00	8.00	9.01	9.53
Retail salespersons	6.83	6.83	7.76	10.82	12.72
Office and administrative support occupations	9.77	11.94	14.50	14.74	15.62
Transportation and material moving occupations	6.67	6.67	10.13	18.08	18.08

¹ 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

wages are the straight-time 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.

3 Workers are classified by occupation using the case of the case.

Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

another firm, where a 40-hour week is the minimum full-time schedule.

Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the rate shown. The 10th and 90th percentiles follow the same logic. Hourly

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Orlando, FL, April 2007

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$17.84	\$14.81	\$706	\$592	39.6	\$36,117	\$30,805	2,025
Management occupations	31.63	28.19	1,318	1,128	41.7	67,353	58,271	2,129
General and operations managers	27.95	22.23	1,170	706	41.8	60,819	36,712	2,176
Financial managers	35.22	32.31	1,392	1,292	39.5	72,375	67,205	2,055
Education administrators	36.47	39.00	1,433	1,540	39.3	67,048	69,372	1,839
Business and financial operations occupations	30.61	27.55	1,205	1,085	39.3	62,636	56,441	2,046
Computer and mathematical science occupations	31.88	28.21	1,241	1,058	38.9	64,540	55,000	2,025
occupations	01.00	20.21	1,211	1,000	00.0	01,010	00,000	2,020
Architecture and engineering	20.00	20.00	4.004	1 400	44.0	64.464	64.000	0 4 4 5
occupations Engineers	29.92 36.74	29.66 34.64	1,234 1,541	1,186 1,467	41.2 41.9	64,164 80,120	61,693 76,294	2,145 2,181
Mechanical engineers	36.74 41.39	40.87	1,541	1,467	41.9	91,252	93,176	2,181
Engineering technicians, except	11.00	10.07	1,700	1,702		01,202	00,170	2,200
drafters	22.19	21.47	887	859	40.0	46,147	44,658	2,080
Education, training, and library				250		40.070	07.450	
occupations Primary, secondary, and special	28.89	25.51	1,084	953	37.5	42,870	37,458	1,484
education school teachers Elementary and middle school	27.15	25.09	1,006	932	37.1	39,103	36,310	1,440
teachers Elementary school teachers,	26.81	25.01	997	923	37.2	38,660	36,000	1,442
except special education	26.86	25.01	999	926	37.2	38,657	36,000	1,439
Secondary school teachers	27.20	25.01	1,021	938	37.5	40,010	36,763	1,471
except special and vocational education	27.20	25.01	1,021	938	37.5	40,010	36,763	1,471
Arts, design, entertainment, sports, and media occupations	23.67	24.28	947	971	40.0	49,233	50,507	2,080
Healthcare practitioner and technical								
occupations	22.72	23.74	908	920	40.0	47,222	47,840	2,079
Registered nurses	25.24	25.19	1,018	1,002	40.4	52,961	52,125	2,099
Healthcare support occupations Nursing, psychiatric, and home health	11.05	10.34	434	403	39.3	22,594	20,965	2,045
aides Nursing aides, orderlies, and	10.35	10.05	406	402	39.3	21,131	20,896	2,042
attendants	10.35	10.05	406	402	39.3	21,131	20,896	2,042
occupations	11.07	10.34	434	410	39.2	22,570	21,320	2,039
Protective service occupations	15.76	14.81	640	592	40.6	33,259	30,805	2,111
Police officers	22.48	22.19	904	897	40.2	46,985	46,652	2,090
Police and sheriff's patrol officers	22.48	22.19	904	897	40.2	46,985	46,652	2,090
Food preparation and serving related								
occupations	8.15	7.54	280	260	34.3	14,544	13,520	1,785
Cooks	10.81	10.00	412	400	38.1	21,403	20,800	1,979
Food service, tipped	4.67 5.10	3.65 3.65	130 134	107 73	27.9 26.3	6,775 6,958	5,581 3,796	1,452 1,365
Building and grounds cleaning and								
maintenance occupations	10.01	10.70	400	424	39.9	20,783	22,048	2,077
Building cleaning workers Janitors and cleaners, except	9.79	10.97	391	428	39.9	20,334	22,256	2,076
maids and housekeeping cleaners	11.05	11.32	440	453	39.8	22,860	23,546	2,069

Table 11. Full-time1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Orlando, FL, April 2007 — Continued

	Hourly ea	rnings ³	Weel	kly earnings	s ⁴	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Maids and housekeeping								
cleaners	\$9.14	\$8.92	\$366	\$357	40.0	\$19,013	\$18,554	2,080
Personal care and service								
occupations	10.62	11.94	425	478	40.0	22,081	24,835	2,080
Sales and related occupations First-line supervisors/managers, sales	15.86	9.44	640	378	40.4	33,306	19,635	2,100
workers	22.29	18.38	938	735	42.1	48,791	38,230	2,188
First-line supervisors/managers of	17.10	40.00	706	705	42.0	20.202	20.220	0.005
retail sales workers Retail salespersons	17.13 23.74	18.38 17.99	736 967	735 630	43.0 40.7	38,283 50,266	38,230 32,742	2,235 2,117
Sales representatives, wholesale and	20.7 1	17.00	007		10.7	00,200	02,7 12	_,
manufacturing	31.02	25.18	1,241	1,007	40.0	64,518	52,366	2,080
Office and administrative support								
occupationsFirst-line supervisors/managers of	14.09	12.91	556	516	39.5	28,862	26,853	2,048
office and administrative support workers	19.87	20.00	789	800	39.7	41,052	41,600	2,066
Financial clerks	13.62	12.44	544	498	39.9	28,262	25,879	2,000
Bookkeeping, accounting, and	40.04	0.05	540	070	00.0	00.540	40.040	0.070
auditing clerks Receptionists and information clerks	12.81 11.40	9.25 12.91	510 456	370 516	39.8 40.0	26,543 23,707	19,240 26,853	2,072 2,080
Secretaries and administrative	11.40	12.31	430	310	40.0	25,707	20,033	2,000
assistants	14.40	14.12	574	564	39.9	29,539	29,307	2,052
Executive secretaries and	15 57	14.00	622	FC4	40.0	20.244	20.207	2.070
administrative assistants Secretaries, except legal, medical,	15.57	14.09	622	564	40.0	32,341	29,307	2,078
and executive	14.29	15.38	568	615	39.8	28,784	31,990	2,015
Office clerks, general	14.58	12.78	568	483	38.9	29,517	25,097	2,024
Construction and extraction								
occupations	14.94	14.97	597	599	40.0	31,065	31,131	2,080
Installation, maintenance, and repair								
occupations	19.06	17.80	762	712	40.0	39,635	37,016	2,080
Production occupations	12.89	12.02	516	481	40.0	26,821	25,002	2,080
Transportation and material moving								
occupations	13.93	12.42	552	480	39.6	27,935	24,122	2,006
drivers	15.10	13.59	604	544	40.0	31,417	28,263	2,080

¹ 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.

² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

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, 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. See appendix A for more information.

4 Mean weekly earnings are the straight-time weekly wages or salaries

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Orlando, FL, April 2007

	Hourly e	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$17.23	\$14.35	\$683	\$574	39.7	\$35,456	\$29,927	2,058
Management occupations Financial managers	31.89 36.89	27.78 32.47	1,349 1,452	1,115 1,299	42.3 39.4	69,861 75,527	57,959 67,542	2,190 2,048
Business and financial operations occupations	31.89	29.02	1,252	1,085	39.3	65,123	56,441	2,042
Computer and mathematical science occupations	37.86	40.53	1,509	1,621	39.9	78,488	84,294	2,073
Architecture and engineering occupations	29.86	29.66	1,232	1,183	41.3	64,083	61,506	2,146
Engineers	36.85	34.90	1,548	1,467	42.0	80,492	76,294	2,184
Mechanical engineers	41.39	40.87	1,755	1,792	42.4	91,252	93,176	2,205
Engineering technicians, except	11.00	.5.57	1,700	1,,,,,,,	12.7	3.,202	35,175	_,_00
drafters	22.19	21.47	887	859	40.0	46,147	44,658	2,080
Education, training, and library occupations	28.45	27.22	1,128	1,095	39.7	47,624	41,995	1,674
Arts, design, entertainment, sports, and media occupations	23.67	24.28	947	971	40.0	49,233	50,507	2,080
Healthcare practitioner and technical								
occupations	23.06	23.75	925	941	40.1	48,080	48,942	2,085
Registered nurses	25.23	25.19	1,021	1,016	40.5	53,079	52,832	2,103
Healthcare support occupations Miscellaneous healthcare support	11.05	10.34	434	403	39.3	22,579	20,965	2,043
occupations	11.08	10.34	434	403	39.2	22,563	20,965	2,037
Food preparation and serving related	0.45	7.54	000	000	040	44544	40.500	4 705
occupations	8.15	7.54	280	260	34.3	14,544	13,520	1,785
Cooks	10.81	10.00	412	400	38.1	21,403	20,800	1,979
Food service, tipped	4.67	3.65	130	107	27.9	6,775	5,581	1,452
Waiters and waitresses	5.10	3.65	134	73	26.3	6,958	3,796	1,365
Building and grounds cleaning and	0.00	40.00	20.4	440	40.0	00.540	04.044	0.000
maintenance occupations	9.86	10.39	394	416	40.0	20,513	21,611	2,080
Building cleaning workers Janitors and cleaners, except maids and housekeeping	9.73	11.10	389	444	40.0	20,233	23,088	2,080
cleaners	11.05	11.32	442	453	40.0	22,985	23,546	2,080
cleaners	9.14	8.92	366	357	40.0	19,013	18,554	2,080
Personal care and service occupations	10.62	11.94	425	478	40.0	22,081	24,835	2,080
Sales and related occupations First-line supervisors/managers, sales	15.88	9.44	641	378	40.4	33,337	19,635	2,100
workersFirst-line supervisors/managers of	22.29	18.38	938	735	42.1	48,791	38,230	2,188
retail sales workers Retail salespersons	17.13 23.74	18.38 17.99	736 967	735 630	43.0 40.7	38,283 50,266	38,230 32,742	2,235 2,117
Sales representatives, wholesale and manufacturing	31.02	25.18	1,241	1,007	40.0	64,518	52,366	2,080
Office and administrative support occupations	14.14	12.91	558	516	39.5	29,023	26,853	2,052
workers	20.63	20.00	825	800	40.0	42,909	41,600	2,080
Financial clerks		12.44	545	498	39.9			
i ilialiciai cietks	13.66	12.44	545	496	39.9	28,340	25,879	2,075

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Orlando, FL, April 2007 — Continued

	Hourly ea	arnings ³	Weekly earnings ⁴			Annı	5	
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Bookkeeping, accounting, and								
auditing clerks	\$12.85	\$9.25	\$512	\$370	39.8	\$26,635	\$19,240	2.072
Receptionists and information clerks	11.40	12.91	456	516	40.0	23,707	26,853	2,080
Secretaries and administrative								
assistants	14.63	15.08	584	603	39.9	30,342	31,366	2,074
Executive secretaries and								
administrative assistants	15.60	14.59	623	584	39.9	32,400	30,347	2,077
Office clerks, general	14.73	12.78	574	511	39.0	29,853	26,587	2,027
Construction and extraction								
	14.81	14.97	592	599	40.0	30,795	31,131	2,080
occupations	14.01	14.97	392	599	40.0	30,795	31,131	2,000
Installation, maintenance, and repair								
occupations	19.38	18.00	775	720	40.0	40.306	37.440	2.080
occupations	19.50	10.00	113	120	40.0	40,300	37,440	2,000
Production occupations	12.38	11.05	495	442	40.0	25.760	22,984	2,080
Troduction occupations	12.00	11.00	455	1 772	40.0	20,700	22,504	2,000
Transportation and material moving								
occupations	14.00	12.25	560	490	40.0	29.115	25.472	2.079
Driver/sales workers and truck							-,	,,,,,
drivers	15.10	13.59	604	544	40.0	31,417	28,263	2,080

¹ 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

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

worker with a 35-hour-per-week scriedule ringht 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.

2 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

Occupational classification (SOC) system. See appendix B 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, 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. See appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Orlando, FL, April 2007

	Hourly earnings ³		Weel	Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours	
All workers	\$22.30	\$21.76	\$866	\$830	38.8	\$40,375	\$36,324	1,810	
Management occupations	30.65	28.82	1,211	1,150	39.5	59,029	58,271	1,926	
Education, training, and library occupations Primary, secondary, and special education school teachers	29.00 27.19	25.34 25.01	1,075 999	927 918	37.1 36.7	41,877 38,995	36,324 36,000	1,444 1,434	
Elementary and middle school teachers	26.82	24.70	985	900	36.7	38,468	35,291	1,434	
Protective service occupations	19.54 22.48 22.48	17.33 22.19 22.19	816 904 904	735 897 897	41.7 40.2 40.2	42,412 46,985 46,985	38,198 46,652 46,652	2,170 2,090 2,090	
Office and administrative support occupations	13.56	12.66	534	499	39.4	27,223	25,821	2,008	
assistants	13.51	12.66	536	507	39.6	26,627	25,688	1,971	
Production occupations	17.96	18.03	718	721	40.0	37,358	37,502	2,080	

¹ 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

paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

worker with a 35-hour-per-week scriedule ringht 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.

2 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

Occupational classification (SOC) system. See appendix B 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, 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. See appendix A for more information.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

Table 14. Size of establishment: Mean hourly earnings¹ of private industry establishments for major occupational groups, Orlando, FL, April 2007

Occupational group ²	Total	1-99 workers	100-499 workers	500 workers or more
All workers	\$16.14	\$14.29	\$16.91	\$18.78
Management, professional, and related	27.41	23.45	31.27	28.72
Management, business, and financial	31.65	26.29	32.62	39.88
Professional and related	25.19	20.04	30.92	24.94
Service	9.64	9.62	9.60	9.69
Sales and office	14.38	13.82	15.63	14.31
Sales and related	14.80	14.93	13.58	15.88
Office and administrative support	14.03	12.26	16.44	13.74
Natural resources, construction, and maintenance	15.73	14.57	18.03	22.69
Construction and extraction	14.81	14.25	_	_
Installation, maintenance, and repair	19.38	18.43	18.97	21.96
Production, transportation, and material moving	13.03	10.26	_	19.39
Production	13.62	13.41	12.94	_
Transportation and material moving	12.65	8.93	-	-
		Relative err	or ³ (percent)	,
All workers	5.8	7.7	9.2	5.8
Management, professional, and related	5.2	10.1	9.5	5.4
Management, business, and financial	10.2	15.4	5.7	7.2
Professional and related	6.1	6.8	12.6	5.0
Service	9.2	19.5	7.2	9.9
Sales and office	9.7	15.2	10.3	7.2
Sales and related	22.5	32.0	14.6	23.1
Office and administrative support	6.5	5.8	11.1	4.3
NI A CONTRACTOR OF THE PROPERTY OF THE PROPERT	3.9	1.5	13.3	9.1
Natural resources, construction, and maintenance				
Construction and extraction	3.2	.1	_	_
		.1 12.2	- 19.8	- 11.8
Construction and extractionInstallation, maintenance, and repairProduction, transportation, and material moving	3.2 10.9 11.4	12.2 13.7	-	11.8 9.3
Construction and extractionInstallation, maintenance, and repair	3.2 10.9	12.2	19.8 - 21.5	

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, 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. See appendix A for more information.

 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

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

³ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time1 private industry workers, Orlando, FL, April 2007

	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$15.01	\$12.95	\$590	\$511	39.3	\$30,633	\$26,587	2,041
Management occupations	24.59	18.50	1,063	757	43.2	55,253	39,374	2,247
Business and financial operations occupations	29.31	21.39	1,130	856	38.5	58,736	44,500	2,004
Food preparation and serving related occupations	7.13	6.50	225	260	31.5	11,675	13,520	1,637
Sales and related occupations	15.35	8.92	622	357	40.5	32,336	18,554	2,107
manufacturing	31.02	25.18	1,241	1,007	40.0	64,518	52,366	2,080
Office and administrative support occupations Financial clerks	11.75 11.63 11.35	11.00 9.25 11.73	456 465 431	425 370 425	38.8 40.0 38.0	23,712 24,191 22,413	22,119 19,240 22,119	2,019 2,080 1,974
Construction and extraction occupations	14.25	14.97	570	599	40.0	29,632	31,131	2,080
Installation, maintenance, and repair occupations	18.43	17.80	737	712	40.0	38,334	37,016	2,080
Production occupations	13.41	12.02	536	481	40.0	27,883	25,002	2,080
Transportation and material moving occupations	11.30	9.08	452	363	40.0	23,494	18,882	2,080

¹ 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.

2 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B 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, 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. See appendix A for more information.

4 Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

Mean annual earnings are the straight time casual war annual earnings are the straight time casual war.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Orlando, FL, April 2007

	Hourly e	arnings ³	Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$19.38	\$16.00	\$775	\$630	40.0	\$40,227	\$32,739	2,075
Management occupations	40.91	42.31	1,685	1,629	41.2	86,930	79,019	2,125
Business and financial operations occupations	34.31	33.32	1,372	1,333	40.0	71,358	69,304	2,080
Computer and mathematical science occupations	37.86	40.53	1,509	1,621	39.9	78,488	84,294	2,073
Architecture and engineering occupations	31.85	29.95	1,314	1,256	41.2	68,323	65,312	2,145
Engineers Mechanical engineers	36.85 41.39	34.90 40.87	1,548 1,755	1,467 1,792	42.0 42.4	80,492 91,252	76,294 93,176	2,184 2,205
Education, training, and library occupations	31.23	31.31	1,229	1,252	39.4	53,671	60,704	1,719
Arts, design, entertainment, sports, and media occupations	20.80	17.74	832	710	40.0	43,260	36,899	2,080
Healthcare practitioner and technical	00.4=			0.50			40.400	
occupations	23.17 25.23	23.93 25.19	929 1,021	950 1,016	40.1 40.5	48,324 53,079	49,400 52,832	2,086 2,103
Healthcare support occupations Miscellaneous healthcare support occupations	11.05 11.08	10.34 10.34	434 434	403 403	39.3 39.2	22,579 22,563	20,965 20,965	2,043 2,037
Food preparation and serving related occupations	9.48 12.21 5.65 5.60	9.64 12.34 4.25 3.94	369 485 214 224	374 489 159 158	38.9 39.7 38.0 40.0	19,206 25,199 11,146 11,653	19,469 25,438 8,258 8,195	2,025 2,064 1,974 2,080
Building and grounds cleaning and maintenance								
occupations Building cleaning workers Janitors and cleaners, except maids and housekeeping cleaners Maids and housekeeping cleaners	10.51 10.31 10.72 10.10	11.32 11.32 11.32 11.32	420 412 429 404	453 453 453 453	40.0 40.0 40.0 40.0	21,855 21,441 22,304 21,016	23,546 23,546 23,546 23,546	2,080 2,080 2,080 2,080
Personal care and service occupations	10.10	11.94	425	478	40.0	22,081	24,835	2,080
Sales and related occupations First-line supervisors/managers, sales workers Retail sales workers Cashiers, all workers Cashiers	18.42 20.08 11.85 10.32 10.32	13.37 19.12 10.93 10.56 10.56	732 803 467 413 413	537 765 439 422 422	39.7 40.0 39.4 40.0 40.0	38,066 41,772 24,275 21,462 21,462	27,914 39,770 22,818 21,965 21,965	2,067 2,080 2,048 2,080 2,080
Office and administrative support occupations Financial clerks	15.82 16.59	15.25 17.26	632 660	610 673	40.0 39.8	32,859 34,322	31,720 35,003	2,077 2,069
Receptionists and information clerks	11.40 14.99	12.91 14.69	456 598	516 584	40.0 39.9	23,707 31,032	26,853 30,347	2,080 2,070
assistants Secretaries, except legal, medical, and executive	18.42 14.96	18.28 14.90	735 595	731 596	39.9 39.8	38,223 30,639	38,012	2,075
Installation, maintenance, and repair occupations	19.75	18.10	790	724	40.0	41,079	37,642	2,080
Production occupations	11.61	6.65	464	266	40.0	24,152	13,840	2,080

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time1 private industry workers, Orlando, FL, April 2007 — Continued

	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Transportation and material moving occupations	\$17.52	\$14.35	\$701	\$574	40.0	\$36,402	\$29,848	2,078

¹ 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.
² Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B 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

employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an $\,$ employee is scheduled to work in a week, exclusive of overtime.

Mean annual earning on the activities.

Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately

They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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. See appendix A for more information.

4 Mean weekly earnings are the straight-time weekly wages or salaries paid to

Table 17. Union¹ and nonunion workers: Mean hourly earnings² for major occupational groups, Orlando, FL, April 2007

		Union			Nonunion	
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	\$17.17	\$14.89	\$22.69	\$16.66	\$16.28	\$21.48
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	22.92 	- - - - - - - - - - - - - - - - - - -	25.67 	28.00 31.08 26.18 9.99 14.13 14.95 13.44 15.42 14.91 17.75 12.71 13.91 11.78	28.17 31.65 26.11 9.46 14.13 14.96 13.39 15.33 14.78 18.01 12.54 13.62 11.76	27.14 28.13 26.54 15.04 14.05 - 14.19 17.85 - 17.62 17.96
			Relative err	or ⁴ (percent)		l .
All workers	3.7	10.3	2.4	5.8	6.1	8.6
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	5.5 - 5.5 4.5 13.8 - - - - 12.4	- - - - - - - - - -	6.4 - 6.4 3.1 - - - - - -	4.7 8.9 5.9 9.5 23.6 3.9 3.1 3.2 8.7 12.2 12.1 16.9	5.3 10.2 6.4 10.6 9.8 23.7 4.2 3.1 3.2 9.6 13.0 13.2 17.0	9.9 15.5 15.2 9.6 4.4 - 3.8 11.6 - 8.9 12.7

information.

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

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

¹ Union workers are those whose wages are determined through collective bargaining.
2 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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. See appendix A for more information.
3 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

Table 18. Time and incentive workers¹: Mean hourly earnings² for major occupational groups, Orlando, FL, April 2007

	Tiı	me	Incentive		
Occupational group ³	Civilian workers	Private industry workers	Civilian workers	Private industry workers	
All workers	\$16.40	\$15.73	\$21.62	\$21.62	
Management, professional, and related	27.18	27.39	27.98	27.98	
Management, business, and financial	31.51	32.24	_	_	
Professional and related	25.35	25.09	_	_	
Service	10.43	9.70	_	_	
Sales and office	13.19	13.18	31.26	31.26	
Sales and related	11.94	11.95	37.76	37.76	
Office and administrative support	14.07	14.11	_	_	
Natural resources, construction, and maintenance	15.60	15.49	_	_	
Construction and extraction	_	14.06	_	_	
Installation, maintenance, and repair	19.06	19.38	_	_	
Production, transportation, and material moving	13.05	12.91	_	_	
Production	13.73	13.38	_	_	
Transportation and material moving	12.66	12.65	-	-	
		Relative err	or ⁴ (percent)		
All workers	5.6	6.1	12.1	12.1	
Management, professional, and related	4.2	5.0	27.8	27.8	
Management, business, and financial	8.5	10.0	-	_	
Professional and related	4.8	6.0	_	_	
Service	8.5	9.6	-	_	
Sales and office	7.8	8.2	20.1	20.1	
Sales and related	13.7	13.7	18.8	18.8	
Office and administrative support	6.2	6.6	_	_	
Natural resources, construction, and maintenance	4.9	5.2	_	_	
Construction and extraction	_	6.1	_	_	
Installation, maintenance, and repair	10.3	10.9	_	_	
Production, transportation, and material moving	11.3	12.1	_	_	
Production	13.9	15.3	_	_	
Transportation and material moving	13.5	14.0	_	_	

¹ Wages of time workers are based solely on hourly rate or salary. Incentive workers are those whose wages are at

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

or salary. Incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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. See appendix A for more information.

³ Workers are classified by occupation using the 2000

Standard Occupational Classification (SOC) system. See appendix B for more information.

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

Table 19. Industry sector1: Mean hourly earnings2 for private industry workers by major occupational group, Orlando, FL, April

	Goods p	roducing			Se	ervice providi	ng		
Occupational group ³	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
All workers	\$15.68	\$24.19	\$13.46	-	_	_	_	\$10.82	_
Management, professional, and related	_	42.76	24.17	_	_	_	_	22.53	_
Management, business, and financial	_	51.98	_	_	_	_	_	27.72	_
			_	_	_	_	_		_
Professional and related		39.18	_	_	_	_	_	18.90 8.33	_
ServiceSales and office		_	12.87	_	_	_	_	8.33 10.85	_
				_	_	_	_	10.85	_
Sales and related		_	13.28	_	_	_	_	-	_
Office and administrative support Natural resources, construction, and	-	_	11.72	_	_	_	_	11.50	_
maintenance	14.24	_	18.34	_	l _	_	_	_	_
Installation, maintenance, and repair	-		18.26		_				
Production, transportation, and material	_	_	10.20	_	_	_	_	_	_
moving	_	15.14	11.32						
Production		15.14	11.32	_	_	_	_	_	_
Transportation and material moving	_	- 15.14	13.21	_	_	_	_	_	_
				Relat	tive error ⁴ (p	ercent)			
						,			
All workers	5.2	11.2	12.3	_	_	_	_	11.0	_
Management, professional, and									
related	_	2.4	35.4	-	-	_	_	13.6	-
financial	_	5.3	_	_	_	_	_	29.7	_
Professional and related		6.7	_	_	_	_	_	1.2	_
Service		-	_	_	_	_	_	8.0	_
Sales and office		_	17.4	_	l _	_	_	8.8	_
Sales and related		_	27.1	_	_	_	_	-	_
		_	10.1	_	_	_	_	10.8	_
Office and administrative support Natural resources, construction, and	_	_	10.1	_	_	_	_	10.0	_
	.1		10.7		1				
maintenance	'	_	-	_	_	_	_	_	_
Installation, maintenance, and repair	_	_	10.5	_	_	_	_		_
Production, transportation, and material	1	1.0	16.7		1				
moving		1.2	16.7	_	_	_	_	_	_
Production	_	1.2	10.0	_	_	_	_	_	_
Transportation and material moving	_	_	13.6	_	_	_	_	_	_

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

¹ Industry sectors are determined by the 2002 North American Industry Classification System (NAICS).
² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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. See appendix A for more information.
³ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

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

Appendix A: Technical Note

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

Planning for the survey

The overall design of the National Compensation Survey (NCS) includes questions of scope, frame, and sample selection.

Survey scope

This survey covered establishments employing one worker or more in private goods-producing industries (mining, construction, and manufacturing); private service-providing industries (trade, transportation, and utilities, information, financial activities, professional and business services, education and health services, leisure and hospitality, and other services); State governments; and local governments. Agriculture, forestry, fishing and hunting, private households, and the Federal Government were excluded from the scope of the survey. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government agency within the sampled area.

The statistical area covered by this survey is defined by the U.S. Office of Management and Budget (OMB) as of December 2003. The Orlando, FL, Metropolitan Statistical Area (MSA) includes Lake, Orange, Osceola, and Seminole Counties, FL.

Sampling frame

The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports. 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. Approximately one-fifth of the sample is reselected each year.

Sample design

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

Data collection

The collection of data from survey respondents required detailed procedures. Field economists collected the data, working out of the Bureau of Labor Statistics' (BLS) Regional Offices and visiting each establishment surveyed. Other contact methods, such as mail and telephone, were used to clarify and update data.

Occupational selection and classification

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

- Probability-proportional-to-size selection of establishment jobs
- Classification of jobs into occupations based on the 2000 Standard Occupational Classification (SOC) system
- 3. Characterization of jobs as full-time versus parttime, union versus nonunion, and time versus incentive
- 4. Determination of the level of work of each job

For each occupation, wage data were collected for those workers whose jobs could be characterized by the criteria

identified in the last three steps. If a specific work level could not be determined, wages were still collected.

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

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

The number of jobs for which data were collected in each establishment was based on the establishment's employment size. The number of jobs selected followed this schedule:

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

The second step of the process entailed classifying the selected jobs into occupations based on their duties. NCS uses the 2000 Standard Occupational Classification (SOC) system. A selected job may fall into any one of about 800 occupational classifications, from accountant to zoologist. When workers could be classified in more than one occupation, they were classified in the occupation that required the higher skill level. When there was no perceptible difference in skill level, the workers were classified in the occupation that described their primary activity.

Each occupational classification is an element of a broader classification known as a major group. Occupations can fall into any of 22 major groups. Appendix B contains a complete list of all individual occupations, classified by the major group to which they belong.

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

Occupational leveling

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

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

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

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

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

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

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

Combined work levels

This bulletin includes a table which simplifies the presentation of work levels by combining them into four broad groups. The groups were determined by combinations of knowledge, job controls and complexity, contacts, physical environment, and supervisory duties, and are meant to be comparable across different occupations. The broad groups and the combined work levels are:

Group	Levels
designation	combined
Group I	Levels 1–4
Group II	Levels 5–8
Group III	Levels 9–12
Group IV	Levels 13–15

Collection period

Survey data were collected over a 13-month period for 60 metropolitan areas in the NCS program. For 20 small metropolitan areas, data were collected over a 4-month period. For each establishment in the survey, the data reflect the establishment's most recent information at the time of collection. The payroll reference month shown in the tables reflects the average date of this information for all sample units.

Earnings

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

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

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

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

To calculate earnings for various periods (hourly, weekly, and annual), data on work schedules also were collected. For hourly workers, scheduled hours worked per day and per week, exclusive of overtime, were recorded. Annual weeks worked were determined. Because salaried workers who are exempt from overtime provisions often work beyond the assigned work schedule, their typical number of hours actually worked was collected.

Definition of terms

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

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

Time-based worker. Any employee whose earnings are solely tied to an hourly rate or salary.

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

Nonunion worker. An employee in an occupation not meeting the conditions for union coverage.

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

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

Level. A ranking within an occupation based on the requirements of the position.

Processing and analyzing the data

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

Weighting and nonresponse

Sample weights were calculated for each establishment and occupation in the survey. These weights reflected the relative size of the occupation within the establishment and of the establishment within the sample universe. Weights were used to aggregate data for the individual establishments or occupations into the various data series. Some of the establishments surveyed could not supply or refused to supply information. If data were not provided by a sample member during the initial interview, the weights of responding sample members in the same or similar "cells" were adjusted to account for the missing data. This technique assumes that the mean value of data for the nonrespondents equals the mean value of data for the respondents at some detailed "cell" level. Responding and nonresponding establishments were classified into these cells according to industry and employment size. Responding and nonresponding occupations within responding establishments were classified into cells that were additionally defined by major occupation group.

If average hourly earnings data were not provided by a sample member during the update interview, then missing average hourly earnings were imputed by multiplying prior average hourly earnings by the rate of change in the average hourly earnings of respondents. The regression model that takes into account available establishment characteris-

tics is used to derive the rate of change in the average hourly earnings.

Establishments that were determined to be out of business or outside the scope of the survey had their weights changed to zero.

Estimation

The wage series in the tables are computed by combining the wages for each sampled occupation. Before being combined, individual wage rates are weighted by the number of workers; the sample weight, adjusted for nonresponding establishments and other factors; and the occupation's scheduled hours of work. The sample weight reflects the inverse of each unit's probability of selection at each sample selection stage and four weight adjustment factors. The first factor adjusts for establishment nonresponse and the second factor adjusts for occupational nonresponse. The third factor adjusts for any special situations that may have occurred during data collection. The fourth factor, post-stratification, also called benchmarking, is introduced to adjust estimated employment totals to the current counts of employment by industry. The latest available employment counts were used to derive average hourly earnings in this publication.

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

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

Percentiles

The percentiles presented in tables 6 through 10 are computed using earnings reported for individual workers in sampled establishment jobs and their scheduled hours of work. Establishments in the survey may report only individual-worker earnings for each sampled job. For the calculation of percentile estimates, the individual-worker hourly earnings are appropriately weighted and then arrayed from lowest to highest.

The published 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution within

each published occupation. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

Data reliability

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

Sampling errors occur because observations come only from a sample and not from an entire population. The sample used for this survey is one of a number of possible samples of the same size that could have been selected using the sample design. Estimates derived from the different samples would differ from 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 result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. RSE data are provided alongside the earnings data in the bulletin tables.

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, suppose a table shows that mean hourly earnings for all workers were \$17.75, with a relative standard error of 1.0 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is from \$17.46 to \$18.04 (\$17.75 minus and plus \$0.29, where \$0.29 is the product of 1.645 times 1.0 percent times \$17.75). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

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

Appendix table 1. Number of workers1 represented by the survey, Orlando, FL, April 2007

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	981,900	881,000	100,900
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Installation, maintenance, and repair Production, transportation, and material moving Transportation and material moving	235,500 66,800 168,700 210,500 312,100 133,800 178,300 79,000 62,400 16,600 144,700 49,700 95,000	174,500 55,500 119,000 191,600 300,800 133,600 167,200 76,200 60,900 15,300 46,600 91,300	61,000 11,300 49,600 18,900 11,300 - 11,100 2,800 - - 6,900 3,100

¹ The 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 to other statistical series to measure employment trends or levels.
2 Workers are classified by occupation using the

2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

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

Appendix table 2. Survey establishment response, Orlando, FL, April 2007

Establishments	Total	Private industry	State and local government
Total in sampling frame ¹ Total in sample	41,410	41,156	254
	247	228	19
Responding	143	124	19
	56	56	0
	48	48	0

¹ The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports and is based on the 2002 North American Industry Classification System (NAICS). For private industries, an establishment is usually a single physical location. For State and local governments, an establishment is defined as all locations of a

government entity.

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