

January 2011

Occupational Employment

Statistics (OES) Highlights

An Occupational Comparison of Private and
State Colleges and Universities

Private colleges employed a higher share of educators than State colleges did in May

2009—but also a higher share of managers. Education, training, and library

occupations made up about 42 percent of employment in private sector colleges,

universities, and professional schools, but 39 percent of employment in colleges

owned by State government. The corresponding figures for management occupations

were 8 and 6 percent, respectively. Overall, colleges, universities, and professional

$0 $20,000 $40,000 $60,000 $80,000 $100,000 $120,000

Transportation and material moving

Installation, maintenance, and repair

Sales and related

Building/grounds cleaning and maintenance

Protective service

Healthcare support

Education, training, and library

Legal

Life, physical, and social science

Architecture and engineering

Annual mean wage

Private

State

Chart 1. Annual mean wages for selected occupational groups in private and
State colleges, universities, and professional schools, May 2009

2

schools had employment of about 2.8 million in May 2009; about 41 percent of these

jobs were found in the private sector, and about 58 percent in State government.1

After education, training, and library occupations, office and administrative support

was the largest occupational group in this industry, making up 20 percent of

employment in private colleges and a similar employment share of 19 percent in

State colleges. In addition to education and management occupations, private

colleges had a slightly higher share of arts, design, entertainment, sports, and media

occupations than State colleges: 3 percent of total employment compared with 2

percent. State colleges had slightly higher shares of employment in computer and

mathematical science; building and grounds cleaning and maintenance; and

installation, maintenance, and repair occupations, although each of these

occupational groups made up 4 percent or less of employment in both private and

State colleges.

Private sector colleges had higher average wages in 12 of the 20 occupational groups

for which both private and State college wages were available. Some of the groups

with the largest wage differences between private and State colleges are shown in

chart 1. (See page 9 to view these data in table format.) Average wages for

education, training, and library occupations were $7,250, or nearly 11 percent,

higher per year in private sector colleges than in State colleges. Other groups had

even larger wage differences. For example, the annual mean wage for legal

occupations was approximately one-third, or $27,110, higher in private sector

colleges, while average wages for architecture and engineering occupations were

$10,830 (17 percent) higher in private sector colleges. Sales and related occupations

had an annual mean wage of $37,640 in private sector colleges and $30,990 in State

colleges, a difference of $6,650 or 21 percent.

Protective service was one of only two occupational groups for which wages were

significantly higher in State colleges than in private colleges; the other was arts,

design, entertainment, sports, and media occupations (not shown in the chart).

Wage differences for six occupational groups, including business and financial

3

operations occupations and healthcare practitioner and technical occupations, were

not statistically significant.

(See page 10 to view these data in table format.)

$53,450

$68,600

$41,570

$60,150

$89,160

$27,840

$73,180

$33,650

$94,470

$43,220

0 10,000 20,000 30,000 40,000 50,000

First-line supervisors of office/admin. support workers

English language and literature teachers, …

Coaches and scouts

Education teachers, postsecondary

Business teachers, postsecondary

Janitors and cleaners, except maids and housekeeping

Art, drama, and music teachers, postsecondary

Secretaries, except legal, medical, and executive

Education administrators, postsecondary

Executive secretaries and administrative assistants

Employment

Chart 2: Employment and annual mean wages for the largest occupations in
private colleges, universities, and professional schools, May 2009

$63,490

$92,650

$63,790

$93,950

$104,370

$42,890

$25,700

$111,220

$33,040

$28,070

0 25,000 50,000 75,000 100,000 125,000

Art, drama, and music teachers, postsecondary

Business teachers, postsecondary

Education teachers, postsecondary

Biological science teachers, postsecondary

Education administrators, postsecondary

Executive secretaries and administrative assistants

Janitors and cleaners, except maids and housekeeping

Health specialties teachers, postsecondary

Secretaries, except legal, medical, and executive

Office clerks, general

Employment

Chart 3: Employment and annual mean wages for the largest occupations in State
colleges, universities, and professional schools, May 2009

4

Most of the largest occupations in both private and State colleges were

postsecondary teaching and office and administrative support jobs. The largest

occupations in private and State colleges, excluding graduate assistants and residual

(“all other”) occupations, are shown in charts 2 and 3. There is considerable overlap

between the two charts: 7 of the 10 occupations are the same in both charts,

including postsecondary education administrators; postsecondary art, drama, and

music teachers; postsecondary business teachers, and postsecondary education

teachers. Janitors; executive secretaries and administrative assistants; and

secretaries, except legal, medical, and executive, were also among the largest

occupations in both private and State colleges.

(See page 11 to view these data in table format.)

Employment concentrations for postsecondary education administrators, coaches and

scouts, and selected postsecondary teaching occupations are shown in chart 4.

Relative to total employment, both postsecondary education administrators and

coaches and scouts were more prevalent in private colleges than in State colleges.

0 5 10 15 20 25 30 35

Biological science teachers, postsecondary

Agricultural sciences teachers, postsecondary

Atmospheric/earth/marine/space sciences teachers

Home economics teachers, postsecondary

Library science teachers, postsecondary

Education administrators, postsecondary

Coaches and scouts

Philosophy and religion teachers, postsecondary

Business teachers, postsecondary

Art, drama, and music teachers, postsecondary

Employment per 1,000 jobs

Private

State

Chart 4. Employment concentrations for selected occupations in private and
State colleges, universities, and professional schools, May 2009

5

Postsecondary education administrators represented 32 out of every 1,000 jobs in

private sector colleges, compared with 25 out of every 1,000 jobs in State colleges.

The employment share of coaches and scouts in private colleges was about double

that in State colleges: coaches and scouts made up about 16 out of every 1,000 jobs

in private colleges, but 8 out of every 1,000 jobs in State colleges. This large

difference in employment shares is reflected in the employment estimates for

coaches and scouts. Although private sector colleges had lower overall employment

than State colleges, they employed a larger number of coaches and scouts—18,430

compared with 12,850.

Wages tell a different story: State colleges had higher pay for both postsecondary

education administrators and coaches and scouts. (Chart 5; see page 11 to view the

data in table format.) Postsecondary education administrators earned an average of

$94,470 per year in private colleges, but $104,370—nearly $10,000 more—in State

colleges. The wage difference for coaches and scouts was even greater. They earned

$0 $25,000 $50,000 $75,000 $100,000 $125,000

Coaches and scouts

Education administrators, postsecondary

Law teachers, postsecondary

Biological science teachers, postsecondary

Computer science teachers, postsecondary

Atmospheric, earth, marine, and space
sciences teachers, postsecondary

Art, drama, and music teachers,
postsecondary

Engineering teachers, postsecondary

Anthropology and archeology teachers,
postsecondary

Area, ethnic, and cultural studies teachers,
postsecondary

Annual mean wage

Private

State

Chart 5. Annual mean wages for selected occupations in private and State
colleges, universities, and professional schools, May 2009

6

an average of $41,570 annually in private colleges, compared with $58,810 in State

colleges.

Postsecondary teaching occupations with high employment in private colleges also

tended to have high employment in State colleges. For example, geography teachers

and forestry and conservation science teachers were among the smallest

postsecondary teaching occupations in both private and State colleges, while art,

drama, and music; education; and business were among the largest postsecondary

teaching specialties in both types of colleges.

However, measured in terms of employment per 1,000 jobs, many postsecondary

teaching occupations tended to be more common in one type of college or the other.

Some of the postsecondary teaching occupations with the largest differences in

employment concentrations are shown in chart 4. For example, although art, drama,

and music teachers were one of the largest postsecondary teaching occupations in

both private and State colleges, they were significantly more prevalent in private

colleges, making up 27 out of every 1,000 jobs in private colleges compared with 15

out of every 1,000 jobs in State colleges. The employment share of philosophy and

religion teachers was more than 4 times as high in private colleges as in State

colleges: 11 jobs per 1,000 compared with 2.6. On the other hand, State colleges

had approximately 4 times as many postsecondary home economics teachers per

1,000 jobs as private colleges did, and 8 times as many agricultural sciences

teachers per 1,000 jobs.

In general, postsecondary teaching occupations related to the social sciences; law

and criminal justice; and the arts, communications, and humanities tended to have

higher employment concentrations in private colleges; postsecondary teaching

occupations that were more concentrated in State colleges were generally related to

the physical or biological sciences, in addition to library science and home economics

teachers. As well as the occupations shown in chart 4, postsecondary teaching

occupations with higher employment shares in private colleges included psychology

teachers, history teachers, and English language and literature teachers, while

7

forestry and conservation science teachers and physics teachers made up a higher

share of employment in State colleges.

Average wages for postsecondary teaching occupations varied widely by specialty,

with the highest-paying occupations having annual mean wages of $90,000 or more,

compared with $65,000 or less for the lowest-paying occupations. Like employment

concentrations, wages for postsecondary teaching occupations tended to be highly

correlated between private and State colleges. Among the highest-paying teaching

occupations in both types of colleges were health specialties, law, engineering, and

economics. Similarly, vocational education, recreation and fitness studies, education,

and library science were some of the lowest-paying teaching specialties in both

private and State colleges.

Despite the overall similarity of private and State college wages for postsecondary

teaching occupations, large wage differences existed in some specialties, including

those shown in chart 5. Postsecondary area, ethnic, and cultural studies teachers

were not only more prevalent in private colleges, but also higher paid: the annual

mean wage for this occupation was $83,730 in private colleges, nearly $18,000 more

than in State colleges. Anthropology and archeology teachers earned an average of

$12,930 more per year in private colleges, and annual mean wages for both

engineering teachers and art, drama, and music teachers were about $10,000 higher

in private colleges.

Though State colleges had lower average wages for the education, training, and

library occupations as a group, this was not the case for every individual

postsecondary teaching occupation. For example, postsecondary law teachers earned

about $9,150 more on average in State colleges than in private ones. Computer

science and biological science teachers were among the several other postsecondary

teaching occupations for which State colleges paid higher wages.

OES data by ownership, including cross-industry data for the private sector and data

by ownership for schools and hospitals, are available at

www.bls.gov/oes/current/ownership_data.htm. Complete May 2009 OES data are

8

available from the OES home page at www.bls.gov/oes. This highlight was prepared

by Audrey Watson. For more information, please contact the OES program at

www.bls.gov/oes/home.htm#contact.

1Colleges, universities, and professional schools owned by local governments made up the
remaining 1 percent of employment and are not discussed in this highlight. This industry
includes schools that primarily grant bachelor’s and graduate degrees, and does not include
other types of postsecondary institutions, such as junior colleges or technical and trade
schools.

9

Table 1. Annual mean wages for selected occupational groups in private and
State colleges, universities, and professional schools, May 2009

Occupational group

Annual
mean wage,

private
colleges and
universities

Annual
mean wage,

State
colleges

and
universities

Wage
difference
(private –

State)

Percent
wage

difference
(relative
to State

colleges)
Architecture and engineering $74,130

$63,300 $10,830 17.1

Life, physical, and social science 56,460

50,410 6,050 12.0
Legal 109,530

82,420 27,110 32.9

Education, training, and library 74,900

67,650 7,250 10.7
Healthcare support 32,860

30,210 2,650 8.8

Protective service 36,030

41,190 -5,160 -12.5
Building and grounds cleaning and

maintenance
29,690

27,160 2,530 9.3

Sales and related 37,640 30,990 6,650 21.5
Installation, maintenance, and repair 42,360 38,780 3,580 9.2
Transportation and material moving 30,280 27,550 2,730 9.9

10

Table 2. Employment and annual mean wages for the largest occupations in
private colleges, universities, and professional schools, May 2009

Occupation Employment Annual
mean wage

Executive secretaries and administrative assistants 44,470 $43,220
Education administrators, postsecondary 36,470 94,470
Secretaries, except legal, medical, and executive 36,300 33,650
Art, drama, and music teachers, postsecondary 30,970 73,180
Janitors and cleaners, except maids and housekeeping cleaners 28,300 27,840
Business teachers, postsecondary 27,270 89,160
Education teachers, postsecondary 21,000 60,510
Coaches and scouts 18,430 41,570
English language and literature teachers, postsecondary 17,320 68,600
First-line supervisors/managers of office and administrative

support workers
15,590 53,450

Excludes graduate assistants and residual (“all other”) occupations.

Table 3. Employment and annual mean wages for the largest occupations in
State colleges, universities, and professional schools, May 2009

Occupation Employment Annual
mean wage

Office clerks, general 100,240 $28,070
Secretaries, except legal, medical, and executive 52,230 33,040
Health specialties teachers, postsecondary 51,300 111,220
Janitors and cleaners, except maids and housekeeping cleaners 48,590 25,700
Executive secretaries and administrative assistants 46,090 42,890
Education administrators, postsecondary 41,260 104,370
Biological science teachers, postsecondary 29,270 93,950
Education teachers, postsecondary 26,450 63,790
Business teachers, postsecondary 24,320 92,650
Art, drama, and music teachers, postsecondary 24,130 63,490
Excludes graduate assistants and residual (“all other”) occupations.

11

Table 4. Employment concentrations for selected occupations in private and State
colleges, universities, and professional schools, May 2009

Occupation

Employment,
private

colleges and
universities

Employment
per 1,000

jobs, private
colleges and
universities

Employment,
State

colleges and
universities

Employment
per 1,000

jobs, State
colleges

and
universities

Art, drama, and music teachers,
postsecondary

30,970

27.2 24,130

14.8

Business teachers, postsecondary 27,270 24.0 24,320 14.9
Philosophy and religion teachers,

postsecondary
12,500

11.0 4,270

2.6

Coaches and scouts 18,430 16.2 12,850 7.9
Education administrators,

postsecondary
36,470 32.1 41,260 25.3

Library science teachers,
postsecondary

760 0.7 2,620 1.6

Home economics teachers,
postsecondary

490 0.4 2,620 1.6

Atmospheric, earth, marine, and space
sciences teachers, postsecondary

1,840 1.6 5,640 3.5

Agricultural sciences teachers,
postsecondary

930 0.8 8,040 4.9

Biological science teachers,
postsecondary

12,970

11.4 29,270 17.9

Table 5. Annual mean wages for selected occupations in private and State colleges,
universities, and professional schools, May 2009

Occupation

Annual
mean wage,

private
colleges

and
universities

Annual
mean wage,

State
colleges

and
universities

Wage
difference
(private –

State)

Area, ethnic, and cultural studies teachers, postsecondary

$83,730 $66,000 $17,730
Anthropology and archeology teachers, postsecondary

83,950 71,020 12,930
Engineering teachers, postsecondary

102,760 92,520 10,240
Art, drama, and music teachers, postsecondary

73,180 63,490 9,690
Atmospheric, earth, marine, and space sciences teachers,

postsecondary

92,290 83,460 8,830

Computer science teachers, postsecondary

80,810 86,540 -5,730
Biological science teachers, postsecondary

85,800 93,950 -8,150
Law teachers, postsecondary

109,020 118,170 -9,150
Education administrators, postsecondary 94,470 104,370 -9,900
Coaches and scouts 41,570 58,810 -17,240

	An Occupational Comparison of Private and State Colleges and Universities

