National Compensation Survey: Occupational Wages in the Middle Atlantic Census Division, June 2006

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

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

September 2007

SUMMARY OF CHANGES

The National Compensation Survey program publishes occupational for each of the nine census divisions. Between 1997 and August 2006, the census division publications classified occupations under the Occupational Classification System (OCS), based on the 1990 Census of Population, and identified establishments by the 1987 Standard Industrial Classification (SIC) system.

The census division publications have recently undergone a number of major changes. Beginning with these estimates, the following changes have been introduced:

- 1. The 2000 Standard Occupational Classification (SOC) system
- 2. The 2002 North American Industry Classification System (NAICS)
- 3. Imputation for temporary nonresponse situations
- 4. Benchmarking of estimated employment
- 5. New tables

New classification systems

The 2000 SOC system defines more than 800 detailed occupations and is designed to reflect the current occupational structure in the United States better than previous occupational systems. Detailed occupations are combined into broad occupations, broad occupations are combined into minor groups, and minor groups are then combined into major groups. This design of several levels of aggregation is intended to meet the widely varying needs of data users. In addition, the 2002 NAICS system was used to classify establishments by industry.

Imputation for temporary nonresponse of establishments

For the first time, the census division program is imputing data for temporary nonresponse situations. The National Compensation Survey is voluntary, and a company official may refuse to participate in the initial survey or may be unwilling or unable to update previously collected data during a subsequent contact. For those situations where previous wage data cannot be updated, an estimate for the missing data is imputed using information obtained from similar establishments and occupations.

Benchmarking of estimated employment

Post stratification, also known as benchmarking, has been introduced to adjust survey sample weights so that these weights reflect the current count of employment by industry. Initial weights are derived when the sample of establishments are selected, reflecting employment distribution by industry at that time. Those weights may be up to 7 years old for the oldest panel of five sample rotation panels at the time of publication. Benchmarking adjusts those weights to reflect the employment distribution by industry for the reference date of the data.

New tables

In addition to presenting wage data classified according to the SOC, the census division publications have added the following new tables:

- Table that combines work levels into four bands -- levels 1 through 4, levels 5 through 8, levels 9 through 12, and levels 13 through 15. The publication of combined levels is intended to make the wage estimates more useful to compensation analysts.
- Tables that present detailed occupational data by size of establishment--specifically, those with fewer than 100 workers and those with 100 or more workers.
- Table with detailed occupational data for supervisory workers.
- Hourly wage percentiles to 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.
- Hourly, weekly, and annual average wages for full-time workers in a single table.
- Tables with detailed occupational data for hospitals.

Contents

	Pag
Tables:	
Table 1: Summary: Mean hourly earnings and weekly hours for selected worker and establishment Characteristics, Middle Atlantic, June 2006	
Table 2: Civilian workers: Mean hourly earnings for full-time and part-time workers by work levels, Middle Atlantic, June 2006	
Table 3: Private industry workers: Mean hourly earnings for full-time and part-time workers by work levels, Middle Atlantic, June 2006.	
Table 4: State and local government workers: Mean hourly earnings for full-time and part-time workers by work levels, Middle Atlantic, June 2006.	
Table 5: Combined work levels for civilian workers: Mean hourly earnings for full-time and part-time workers, Middle Atlantic, June 2006.	
Table 6: Civilian workers: Hourly wage percentiles, Middle Atlantic, June 2006	
Table 7: Private industry workers: Hourly wage percentiles, Middle Atlantic, June 2006	
Table 8: State and local government workers: Hourly wage percentiles, Middle Atlantic, June 2006	
Table 9: Full-time civilian workers: Hourly wage percentiles, Middle Atlantic, June 2006	
Table10: Part-time civilian workers: Hourly wage percentiles, Middle Atlantic, June 2006	
Table 11: Full-time civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006	
Table 12: Full-time private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006	
Table 13: Full-time state and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006	
Table 14: Size of establishment: Mean hourly earnings of private industry establishments for major occupational groups, Middle Atlantic, June 2006.	
Table 15: Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual Earnings and mean weekly and annual hours for full-time industry workers, Middle Atlantic, June, 2006.	
Table 16: Establishments with 100 workers or more: Mean and median hourly, weekly, and annual Earnings and mean weekly and annual hours for full-time industry workers, Middle Atlantic, June, 2006.	
Table 17: Union and nonunion workers: Mean hourly earnings for major occupational groups, Middle Atlantic, June 2006	
Table 18: Time and incentive workers: Mean hourly earnings for major occupational groups, Middle Atlantic, June 2006	

Contents-Continued:

Table 19: Industry sector: Mean hourly earnings for private industry workers by major occupational Group, Middle Atlantic, June 2006.	158
Table 20: Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, Middle Atlantic, June 2006	159
Table 21: Civilian workers in management occupations by supervisory responsibility: Mean and median Weekly and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006	164
Table 22: Summary: Mean hourly earnings and weekly hours for selected worker and establishment characteristics, Middle Atlantic, June 2006.	165
Technical Note	A-1
Appendix table 1: Number of workers represented by the survey, Middle Atlantic, June 2006	A-3
Appendix table 2: Survey establishment response, Middle Atlantic, June 2006	A-4

Table 1. Summary: Mean hourly earnings1 and weekly hours for selected worker and establishment characteristics, Middle Atlantic, June 2006

		Civilian workers			ate industry workers			local goveri workers	nment
Worker and establishment characteristics	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean	Hourly ea	arnings	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	\$21.64	1.2	34.8	\$20.68	1.2	34.7	\$27.72	0.9	35.4
Worker characteristics ^{4,5}									
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 Full time Part time	34.48 37.57 32.96 13.22 16.63 17.40 16.23 22.39 23.99 21.00 15.80 15.28 16.28 22.97 11.54	1.2 3.2 .9 2.3 1.0 2.9 .8 2.5 1.6 4.6 2.2 2.8 2.2 1.3	35.7 38.7 34.4 31.4 33.9 31.7 35.2 39.2 38.8 39.6 37.6 38.8 36.5	33.96 37.68 31.76 11.11 16.53 17.40 16.02 22.40 24.21 20.82 15.49 15.18 15.80 22.03 11.22	1.5 4.0 1.7 4.3 1.2 2.9 .8 2.6 1.8 4.4 2.3 3.0 2.4	36.0 39.0 34.5 30.3 33.9 31.7 35.3 39.2 38.8 39.6 37.6 38.8 36.6	36.53 36.66 36.50 21.67 18.01 18.47 17.99 22.24 21.98 22.55 20.66 21.26 20.57 28.49 15.68	1.3 5.0 2.4 1.7 1.9 5.3 2.0 4.0 3.2 7.6 1.3 6.0 .8	34.4 36.4 34.0 36.6 34.7 37.8 34.6 38.8 38.4 39.2 36.4 38.9 36.1
Union Nonunion Time Incentive	24.56 20.61 21.46 25.62	.9 1.4 1.9 12.9	36.1 34.4 34.7 38.2	21.40 20.54 20.42 25.63	1.7 1.5 2.1 12.9	35.9 34.5 34.6 38.2	28.17 23.94 27.72	1.2 4.7 .9	36.2 29.9 35.4
Establishment characteristics									
Goods producing Service providing	(⁶)	(6)	(⁶)	21.22 -	2.2	39.2 -	(⁶)	(⁶)	(⁶)
1-99 workers 100-499 workers 500 workers or more	17.92 21.45 27.00	2.0 1.4 1.5	33.5 35.8 36.1	17.88 20.88 26.54	2.0 1.8 2.2	33.5 35.9 36.2	22.88 27.98 27.81	4.1 2.2 1.4	32.3 33.9 35.8

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 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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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).

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Middle Atlantic, June 2006

	Т	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$21.64	1.2	\$22.97	1.3	\$11.54	0.7
Management occupations	44.88	3.9	45.17	3.4	19.96	10.3
Level 7		8.2	21.42	8.2	19.90	10.3
Level 8		3.7	26.23	3.7	_	_
Level 9	29.75	4.2	29.83	4.2	_	_
Level 10		8.0	32.78	8.2	_	_
Level 11		2.6	44.74	2.6	_	_
Level 12		3.3	56.57	3.3	_	_
Level 13 Level 14		2.3 7.8	69.14 80.50	2.3 7.8	_	_
Not able to be leveled		7.0	54.04	6.1	16.85	6.0
General and operations managers		3.8	46.74	3.2	-	- 0.0
Level 9		7.0	30.74	7.0	_	_
Level 11	50.61	8.0	50.61	8.0	_	_
Not able to be leveled		8.6	58.57	5.9	_	_
Advertising and promotions managers		11.0	31.24	11.0	_	_
Marketing and sales managers		6.0	46.26	6.0	_	_
Level 9 Level 11		3.0 1.5	33.84	3.0	_	_
Level 12		11.9	45.00 56.70	1.5	_	
Not able to be leveled		15.6	39.28	15.6	_	_
Marketing managers		7.8	47.67	7.8	_	_
Level 11		2.1	45.84	2.1	_	_
Not able to be leveled		38.9	37.91	38.9	_	_
Sales managers		2.0	43.86	2.0	_	_
Level 9		1.2	32.87	1.2	_	_
Not able to be leveled		10.1	40.85	10.1	_	_
Public relations managers		10.5	58.75	10.5	_	_
Administrative services managers Level 9		2.4 2.5	28.21 28.51	2.4 2.5	_	_
Computer and information systems managers		13.0	57.52	13.0	_	
Level 13		5.0	63.34	5.0	_	_
Not able to be leveled		16.5	65.00	16.5	_	_
Financial managers	45.67	2.2	45.81	2.0	_	_
Level 7		9.7	23.24	9.7	_	_
Level 9		4.5	28.78	3.5	_	_
Level 10		2.9	32.42	2.9	_	_
Level 12		8.6	47.96	8.6	_	_
Level 12 Not able to be leveled		9.5 7.5	59.25 50.10	9.5 7.5	_	_
Human resources managers		4.3	35.98	4.7	_	_
Level 11		3.2	_		_	_
Not able to be leveled		11.3	52.48	11.3	_	_
Compensation and benefits managers	36.13	10.2	36.13	10.2	_	_
Industrial production managers		7.1	42.44	7.1	_	_
Not able to be leveled		10.6	51.67	10.6	_	_
Purchasing managers		11.3	46.92	11.3	_	_
Not able to be leveled Transportation, storage, and distribution managers		18.0	48.14 37.77	18.0 10.9	_	_
Not able to be leveled		10.9	37.77	13.2	_	
Education administrators		4.2	39.15	4.2	_	_
Level 8		14.2	25.22	14.5	_	_
Level 9		16.2	28.36	16.2	_	_
Level 11	48.70	4.8	48.70	4.8	_	_
Level 12		8.0	43.02	8.0	_	_
Not able to be leveled		16.9	47.86	16.9	_	_
Education administrators, elementary and secondary		100	FF 00	10.0		
school Level 10		10.6	55.96	10.8	_	_
Level 10 Level 11	_	12.0 4.7	50.93	4.7		
Not able to be leveled		8.4	70.17	8.4		-
Education administrators, postsecondary	_	4.5	35.01	4.9	_	
Level 8		15.5	23.31	15.5	_	_
Level 9		3.9	28.64	3.9	_	_
Not able to be leveled	35.94	6.0	36.47	7.3	_	-

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Engineering managers	\$49.03	8.4	\$49.03	8.4	_	_
Not able to be leveled	60.94	15.5	60.94	15.5		
Food service managers	32.30	19.6	32.30	19.6	_	_
Medical and health services managers	38.41	9.6	38.43	9.6	_	
Level 9	33.42	9.6	33.52	9.7		
Level 11	47.87	13.5	47.87	13.5	_	_
Not able to be leveled	37.49	8.6	37.49	8.6	_	_
Property, real estate, and community association	37.43	0.0	37.43	0.0	_	
managers	_	_	25.04	1.7	_	_
Social and community service managers	28.80	7.9	28.91	7.9	_	_
Level 7	22.25	1.3	22.25	1.3	_	_
Not able to be leveled	23.93	15.0	24.33	14.1	_	_
usiness and financial operations occupations	29.70	2.0	29.70	1.9	\$29.55	6.3
Level 5	19.41	3.5	19.49	3.2	_	_
Level 6	18.96	9.8	18.95	9.8	_	-
Level 7	23.42	6.5	23.08	5.6	_	-
Level 8	27.27	8.3	27.24	8.4	_	_
Level 9	29.87	1.4	29.94	1.5	_	-
Level 10	34.07	4.1	33.93	4.4	_	-
Level 11	39.99	2.4	40.01	2.4	_	-
Level 12	54.57	6.1	54.57	6.1	_	-
Level 13	68.15	9.1	68.15	9.1	_	-
Not able to be leveled	33.63	2.5	33.78	2.8	_	-
Buyers and purchasing agents	26.64	5.4	26.64	5.4	_	_
Level 6	21.45	5.0	21.45	5.0	_	_
Level 7	19.78	4.9	19.78	4.9	_	_
Level 8	30.10	14.8	30.10	14.8	_	_
Level 9	30.09	5.4	30.09	5.4	_	_
Not able to be leveled	26.46	6.5	26.46	6.5	_	_
Claims adjusters, appraisers, examiners, and	25.70	4.5	25.04	1.6		
investigators Level 7	25.79 25.38	9.5	25.84 25.38	4.6 9.5	_	_
Level 9	29.43	5.6	29.43	5.6	_	_
Claims adjusters, examiners, and investigators	25.82	4.8	25.88	4.8		
Level 7	25.45	10.2	25.45	10.2	_	_
Level 9	29.53	6.0	29.53	6.0	_	_
Compliance officers, except agriculture, construction,	20.00	0.0	20.00	0.0		
health and safety, and transportation	28.59	7.8	28.62	7.8	_	_
Cost estimators	32.49	14.8	32.49	14.8	_	_
Human resources, training, and labor relations		1				
specialists	25.70	6.1	25.89	6.2	_	_
Level 5	18.69	6.5	18.82	7.5	_	_
Level 7	22.07	5.1	22.86	3.1	_	-
Level 8	22.55	10.2	22.55	10.2	_	-
Level 9	29.80	10.5	29.80	10.5	_	_
Not able to be leveled	21.54	3.8	21.54	3.8	_	-
Employment, recruitment, and placement specialists	25.52	11.9	25.52	11.9	_	-
Compensation, benefits, and job analysis specialists	27.42	3.5	27.42	3.5	_	_
Level 8	28.96	10.4	28.96	10.4	_	-
Training and development specialists	26.04	8.7	26.97	9.5	_	-
Logisticians	26.94	5.0	26.94	5.0	_	-
Management analysts	31.09	7.2	31.09	7.2	_	-
Level 9	26.43	4.9	26.43	4.9	_	-
Level 11	36.93	1.6	36.93	1.6	_	-
Not able to be leveled	28.69	1.7	28.69	1.7	_	-
Accountants and auditors	29.78	3.6	29.68	3.5	_	_
Level 7	24.82	15.4	23.79	14.4	_	-
Level 8	26.32	4.9	26.16	5.1	_	_
Level 9	28.80	3.2	29.06	4.3	_	_
Level 10	36.36	2.6	36.36	2.6	_	_
Level 11	43.15	7.5	43.15	7.5	_	_
Not able to be leveled	31.74	2.3	30.79	2.2	_	-
Credit analysts	26.69	13.2	26.69	13.2	_	_
Financial analysts and advisors	37.87	12.0	37.87	12.0	_	_
Level 7	24.42	14.6	24.42	14.6	_	_

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Financial analysts and advisors –Continued						
Level 8	\$26.15	7.8	\$26.15	7.8	_	_
Level 9	33.89	4.5	33.89	4.5		1 =
Level 11		11.4	47.96	11.4	_	l _
Level 12		11.3	57.31	11.3		1 =
Not able to be leveled		24.7	40.28	24.7	_	l _
Financial analysts		12.9	43.54	12.9		_
Level 9		3.7	36.38	3.7	_	_
Level 11		5.1	45.23	5.1		_
Personal financial advisors		12.3	31.30	12.3		
Insurance underwriters		17.7	29.81	17.7	_	
Financial examiners		10.0	29.94	10.0	_	_
Loan counselors and officers		9.6	34.53	9.6	_	_
Not able to be leveled		17.5	21.50	17.5	_	_
					_	_
Loan officers		10.5	35.45	10.5	_	_
Not able to be leveled	21.50	17.5	21.50	17.5	_	_
computer and mathematical science occupations		7.3	36.26	7.4	\$32.64	7.6
Level 5	17.33	4.4	17.94	2.6	_	_
Level 6	22.90	4.4	22.35	3.7	_	_
Level 7		8.3	25.37	8.2	_	-
Level 8	29.44	4.6	29.44	4.6	_	_
Level 9		2.2	33.78	2.6	_	-
Level 10		4.5	36.35	4.5	_	_
Level 11	42.09	4.5	42.15	4.7	_	_
Level 12	50.56	9.8	50.56	9.8	_	_
Level 13	61.87	6.2	61.87	6.2	_	_
Not able to be leveled	38.07	7.3	38.24	7.2	_	_
Computer programmers	32.97	9.0	32.98	9.0	_	_
Level 7	22.13	1.6	22.13	1.6	_	_
Level 8	27.72	8.1	27.72	8.1	_	_
Level 9	32.19	2.9	32.19	2.9	_	_
Not able to be leveled	39.36	4.2	39.60	4.4	_	_
Computer software engineers	42.35	9.4	42.40	9.4	_	_
Level 9	33.76	2.1	33.94	1.9	_	_
Level 10	37.07	2.2	37.07	2.2	_	_
Level 11	42.85	5.8	42.85	5.8	_	_
Level 12	53.69	10.4	53.69	10.4	_	_
Not able to be leveled		17.9	39.49	17.9	_	_
Computer software engineers, applications		9.7	44.51	9.8	_	_
Level 9		3.1	34.54	3.0	_	_
Computer software engineers, systems software		10.8	40.71	10.8	_	_
Level 10		2.3	37.38	2.3	_	_
Level 11		1.4	46.73	1.4	_	_
Level 12		12.0	49.96	12.0	_	_
Computer support specialists		15.1	29.37	13.8	_	_
Level 5		6.3		-	_	_
Level 6	20.70	3.7	20.70	3.7	_	_
Level 7		8.3	32.01	8.3	_	_
Not able to be leveled		9.7	22.27	9.7	_	_
Computer systems analysts		5.0	37.68	5.7	_	_
Level 8		4.6	35.50	4.6	_	_
Level 9		2.2	34.71	2.1	_	_
Level 10		4.8	33.68	4.8	_	_
Level 11		4.7	41.36	5.4	_	_
Not able to be leveled		5.4	42.26	5.4	_	_
Database administrators	-	11.5	30.79	14.8	_	_
Network and computer systems administrators		4.7	30.79	4.7	_	-
Level 9		1		5.6		-
Network systems and data communications analysts	32.19 49.10	5.6 12.5	32.19 49.41	13.6	_	-
,						
Architecture and engineering occupations		5.0	32.54	4.9	-	_
Level 4		8.0	13.19	8.0	_	_
Level 5		6.6	19.65	6.6	_	_
Level 6		6.2	23.84	6.2	_	_
Level 7	26.93	6.2	27.03	6.3	_	_

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

Architecture and engineering occupations –Continued Level 8 Level 9 Level 10 Level 11 Level 12 Not able to be leveled Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 9 Level 10 Level 11 Level 9 Level 10 Level 9 Electrical engineers Level 9 Level 9 Level 9 Level 10 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Industrial engineers, except computer Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 9	\$30.63 30.34 35.92 42.74 47.51 36.12 38.45 38.45 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 35.53	Relative error ⁵ (percent) 3.8 4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4 4.1 4.1	\$30.64 30.34 35.92 42.75 47.51 36.12 38.49 36.78 30.35 32.15 30.66 35.95	Relative error ⁵ (percent) 3.8 4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.0 5.1 4.2	Mean	Relative error ⁵ (percent
Level 8 Level 9 Level 10 Level 11 Level 12 Not able to be leveled Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 9 Level 10 Level 11 Level 11 Level 10 Level 9 Electrical engineers Level 9 Level 9 Level 10 Level 10 Level 9 Level 9 Level 10 Level 9 Level 9 Level 9 Level 10 Level 10 Level 10 Level 9 Level 10 Level 9 Electronics engineers Level 9 Industrial engineers, except computer Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 8 Level 9	30.34 35.92 42.74 47.51 36.12 38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4	30.34 35.92 42.75 47.51 36.12 38.45 38.49 36.78 30.35 32.15 30.66	4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.0 5.1 4.2	-	- - - - -
Level 8 Level 9 Level 10 Level 11 Level 12 Not able to be leveled Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 9 Level 10 Level 11 Level 10 Level 11 Level 9 Electrical and electronics engineers Level 9 Level 9 Level 10 Level 10 Level 10 Level 9 Industrial engineers Level 9 Industrial engineers Level 9 Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 9 Materials engineers Level 8 Level 8 Level 8 Level 8 Level 8	30.34 35.92 42.74 47.51 36.12 38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4	30.34 35.92 42.75 47.51 36.12 38.45 38.49 36.78 30.35 32.15 30.66	4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.0 5.1 4.2	- - - - - - - -	- - - - - -
Level 9 Level 10 Level 11 Level 12 Not able to be leveled Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Electrical engineers Level 9 Level 10 Level 11 Electrical engineers Level 9 Level 10 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 8 Level 8 Level 8	30.34 35.92 42.74 47.51 36.12 38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4	30.34 35.92 42.75 47.51 36.12 38.45 38.49 36.78 30.35 32.15 30.66	4.4 2.4 4.1 4.9 6.5 6.3 6.3 4.0 5.1 4.2	- - - - - -	- - - - -
Level 10 Level 11 Level 12 Not able to be leveled Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Electrical engineers Level 10 Level 11 Electrical engineers Level 9 Level 10 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Level 8 Level 8 Level 8 Level 9	35.92 42.74 47.51 36.12 38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	2.4 4.1 4.9 6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4	35.92 42.75 47.51 36.12 38.45 38.49 36.78 30.35 32.15 30.66	2.4 4.1 4.9 6.5 6.3 6.3 4.0 5.1 4.2	- - - - -	- - - -
Level 11 Level 12 Not able to be leveled Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 9 Level 10 Level 11 Level 9 Electrical engineers Level 9 Level 9 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Level 9 Level 9 Level 9 Electronics engineers Level 9 Electronics engineers Level 9 Electronics engineers Level 9 Electronics engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Level 8 Level 8 Level 9	42.74 47.51 36.12 38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	4.1 4.9 6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4 4.1	42.75 47.51 36.12 38.45 38.49 36.78 30.35 32.15 30.66	4.1 4.9 6.5 6.3 6.3 4.0 5.1 4.2	- - - - - -	- - - -
Level 12 Not able to be leveled Architects, except naval	47.51 36.12 38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	4.9 6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4 4.1	47.51 36.12 38.45 38.49 36.78 30.35 32.15 30.66	4.9 6.5 6.3 6.3 4.0 5.1 4.2	- - - - -	- - - -
Not able to be leveled Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 10 Level 11 Evel 10 Level 10 Level 8 Level 9 Electrical engineers Level 9 Level 10 Level 11 Electrical engineers Level 9 Flectronics engineers Level 9 Electronics engineers Level 9 Electronics engineers Level 9 Flectronics engineers Level 9 Industrial engineers, except computer Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 9	36.12 38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	6.5 6.3 6.3 4.2 5.0 4.2 5.0 2.4 4.1	36.12 38.45 38.49 36.78 30.35 32.15 30.66	6.5 6.3 6.3 4.0 5.1 4.2	- - - -	- - -
Architects, except naval Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 9 Level 10 Level 11 Electrical engineers Level 9 Level 9 Level 9 Level 9 Level 10 Level 11 Electrical engineers Level 9 Industrial engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 8 Level 8 Level 9	38.45 38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	6.3 6.3 4.2 5.0 4.2 5.0 2.4 4.1	38.45 38.49 36.78 30.35 32.15 30.66	6.3 6.3 4.0 5.1 4.2	- - -	_ _ _
Architects, except landscape and naval Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Industrial engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Level 9 Mechanical engineers Level 8 Level 9 Mechanical engineers Level 8 Level 9	38.49 36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	6.3 4.2 5.0 4.2 5.0 2.4 4.1	38.49 36.78 30.35 32.15 30.66	6.3 4.0 5.1 4.2	- - -	_
Engineers Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 9 Level 8 Level 9	36.65 29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	4.2 5.0 4.2 5.0 2.4 4.1	36.78 30.35 32.15 30.66	4.0 5.1 4.2	_	_
Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electrical engineers Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Electronics engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 9	29.59 32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	5.0 4.2 5.0 2.4 4.1	30.35 32.15 30.66	5.1 4.2	_	1 _
Level 8 Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electrical engineers Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Industrial engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Mechanical engineers Level 8 Level 9	32.13 30.66 35.95 42.74 47.81 29.93 25.28 37.35	4.2 5.0 2.4 4.1	32.15 30.66	4.2	_	
Level 9 Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Materials engineers Level 9 Materials engineers Level 8 Level 9	30.66 35.95 42.74 47.81 29.93 25.28 37.35	5.0 2.4 4.1	30.66		_	
Level 10 Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Electronics engineers Level 9 Electronics engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	35.95 42.74 47.81 29.93 25.28 37.35	2.4 4.1		5.0	_	_
Level 11 Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9 Level 8 Level 9	42.74 47.81 29.93 25.28 37.35	4.1		2.4	_	_
Level 12 Civil engineers Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	47.81 29.93 25.28 37.35		42.75	4.1	_	_
Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	25.28 37.35		47.81	4.1	_	_
Level 9 Electrical and electronics engineers Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	25.28 37.35	3.7	29.93	3.7	_	-
Level 8 Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9		7.0	25.28	7.0	_	_
Level 9 Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	35 53	7.7	37.82	6.5	_	_
Level 10 Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 8 Level 9	55.55	9.4	35.53	9.4	_	_
Level 11 Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9 Level 9	33.50	4.7	33.50	4.7	_	_
Electrical engineers Level 9 Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 8 Level 9	36.70	4.3	36.70	4.3	_	_
Level 9	43.08	4.4	43.08	4.4	_	-
Electronics engineers, except computer Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	37.96	8.1	38.59	6.5	_	-
Industrial engineers, including health and safety Level 9 Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	35.13	2.9	35.13	2.9	_	-
Level 9	35.17	3.3	35.17	3.3	_	-
Industrial engineers Level 9 Materials engineers Mechanical engineers Level 8 Level 9	33.61	7.7	33.65	7.7	_	_
Level 9	28.61	4.9	28.61	4.9	_	_
Materials engineers	32.64	6.7	32.68	6.7	_	_
Mechanical engineers Level 8 Level 9	28.61	4.9	28.61	4.9	_	_
Level 8 Level 9	29.31	9.0	29.31	9.0	_	_
Level 9	31.80	3.8	31.80	3.8	_	_
	28.60	2.4	28.60	2.4	_	_
1 0 1 0 1 1 1	31.97	6.6	31.97	6.6 3.8	_	_
Level 11 Drafters	38.01 25.47	2.9	38.04 25.49	2.9	_	-
Level 5	17.83	5.3	17.83	5.3	_	
Level 7	22.21	3.0	22.21	3.0	_	
Level 8	33.93	7.9	33.93	7.9	_	_
Architectural and civil drafters	27.75	6.5	27.79	6.6	_	_
Electrical and electronics drafters	24.05	9.0	24.05	9.0	_	_
Engineering technicians, except drafters	25.74	2.3	25.74	2.3	_	_
Level 6	25.46	3.9	25.46	3.9	_	_
Level 7	25.44	4.5	25.44	4.5	_	_
Level 8	28.06	3.8	28.06	3.8	_	_
Civil engineering technicians	26.47	11.3	26.47	11.3	_	_
Electrical and electronic engineering technicians	27.35	1.5	27.35	1.5	_	_
Level 8	27.76	4.1	27.76	4.1	_	_
Mechanical engineering technicians	26.20	6.1	26.20	6.1	_	_
Surveying and mapping technicians	17.16	16.2	17.16	16.2	-	_
ife, physical, and social science occupations	31.09	3.3	30.99	2.9	\$33.82	15.8
Level 4	16.87	10.2	16.87	10.2	_	-
Level 5	21.43	7.4	21.43	7.4	_	-
Level 7	19.48	7.0	19.48	7.0	_	-
Level 7	19.63	6.7	19.62	6.8	_	_
Level 8	21.62	14.9	21.62	14.9	_	_
Level 9 Level 10	34.67	14.3	35.29 36.17	15.2	_	-
Level 11	36.17 37.31	14.6 3.6	36.17 36.57	14.6 4.5	_	-
Level 12	40.17	3.3	40.17	3.3	_	-
Not able to be leveled	33.49	4.4	33.49	4.4	_	I -
Life scientists	36.39	2.0	36.39	2.0	_	_
Level 11	35.82	9.2	35.82	9.2	_	_
Level 12	40.89	3.0	40.89	3.0	_	_

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Biological scientists	\$35.56	3.4	\$35.56	3.4		
•		2.2	37.48	2.2	_	
Medical scientists		1	29.49	3.1	_	_
Physical scientists		3.1		_	_	_
Level 9		4.8	27.72	4.8	_	_
Chemists and materials scientists		12.0	28.73 27.72	12.0	_	_
Market and survey researchers		10.3		10.3	_	_
Market research analysts		10.3	27.72	10.3		45.0
Psychologists		11.9	44.99	13.5	\$35.02	15.2
Level 9		12.4 10.4	54.89	8.6 10.4	_	_
Level 11		-	35.89	-	25.44	15.0
Clinical, counseling, and school psychologists		9.8	47.69	10.8	35.11	15.3
Level 9	49.30	12.5	55.67	8.3	_	_
Level 11	41.98	6.5	-	47.0	_	_
Miscellaneous social scientists and related workers	39.84	17.2	39.84	17.2	_	_
Chemical technicians	27.51	13.9	27.51	13.9	_	-
Miscellaneous life, physical, and social science	40.00		40.00			
technicians	18.26	6.6	18.26	6.6	_	_
Community and social services occupations	21.55	4.7	21.97	5.0	16.99	17.6
Level 5	14.89	7.7	15.11	7.7	_	-
Level 6	16.29	6.0	17.48	4.2	_	_
Level 7	17.92	2.9	17.50	4.0	_	_
Level 8	25.04	7.5	25.04	7.5	_	_
Level 9		8.9	28.90	8.7	_	_
Level 10	32.20	11.2	32.20	11.2	_	_
Level 11	30.14	6.8	30.95	7.8	_	_
Not able to be leveled		16.3	31.00	17.1	_	_
Counselors	24.01	7.7	24.17	7.7	_	_
Level 5	15.87	16.1	16.35	15.2	_	_
Level 6		13.5	16.19	13.2	_	_
Level 7	18.29	6.2	18.29	6.2	_	_
Level 8	24.01	17.6	24.01	17.6	_	_
Level 9	32.11	10.7	32.62	8.3	_	_
Substance abuse and behavioral disorder counselors	19.33	8.0	19.45	7.8	_	l _
Educational, vocational, and school counselors	31.21	15.0	31.43	15.4	_	_
Level 6	17.41	21.5	- 31.43	-	_	_
Level 7	19.41	5.4	19.41	5.4		
Level 8	27.34	27.8	27.34	27.8		_
Level 9		21.7	40.66	21.7	_	_
Mental health counselors		13.1	24.06	13.1	_	_
				13.1	_	_
Rehabilitation counselors	16.36	3.7	- 22.25		-	10.5
Social workers	_	3.1	22.25	2.7	20.69	10.5
Level 5	-	6.7	15.93	6.7	_	_
Level 6	21.03	5.0	21.03	5.0	_	_
Level 7		6.3	17.47	5.5	_	_
Level 8		4.4	23.62	4.4	_	_
Level 9		5.8	25.89	6.9	_	_
Level 11	30.82	9.2	32.15	12.7	_	_
Child, family, and school social workers	22.33	3.7	22.78	4.4	_	_
Level 7	16.37	10.9	17.46	13.4	_	_
Level 9	27.19	6.4	27.71	5.7	_	_
Medical and public health social workers	26.39	3.3	26.49	3.3	_	_
Level 7		7.2	_		_	_
Level 9	28.51	2.5	28.77	2.8	_	_
Mental health and substance abuse social workers	19.15	10.3	19.00	9.3	_	_
Level 7	15.45	7.9	15.45	7.9	_	_
Miscellaneous community and social service specialists	18.29	7.3	19.28	4.7	_	_
Level 5	13.08	8.2	13.30	7.9	_	-
Level 6	12.41	11.3	14.41	7.6	_	-
Level 7	17.22	6.0	16.77	3.5	_	-
Level 8	29.72	11.2	29.72	11.2	_	-
Level 9	26.35	8.2	26.35	8.2	_	-
Probation officers and correctional treatment						
specialists	28.17	9.1	28.17	9.1	_	-
Level 9	30.18	7.7	30.18	7.7	_	_
	13.88	8.7	14.49	4.2		1

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

		Te	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	
Social	and human service assistants –Continued							
Social	Level 5	\$13.08	8.2	\$13.30	7.9	_	_	
	Level 6	11.24	12.7	13.09	13.8	_		
	Level 7	16.08	10.4	15.15	.9	_	_	
_egal occu	pations	45.23	19.7	45.17	19.8	\$47.55	19.0	
	Level 5	17.98	10.1	17.98	10.1	_	_	
	Level 7	26.87	22.8	26.87	22.8	_	_	
	Level 11	49.99	12.9	50.13	13.7	_	_	
	Level 12	75.76	8.3	75.00	10.0	_	_	
Lountoro	Not able to be leveled	38.26 58.73	7.4 20.3	38.19 59.08	7.4 20.5	- 49.22	18.3	
Lawyers	Level 11	49.99	12.9	50.13	13.7	49.22	10.3	
	Level 12	75.76	8.3	75.00	10.0	_		
	Not able to be leveled	41.98	11.1	42.02	11.5	_	_	
Paralega	Is and legal assistants	20.56	8.8	20.56	8.8	_	_	
	neous legal support workers	26.59	10.9	26.59	10.9	_	_	
_	reporters	25.41	11.0	25.41	11.0	-	_	
Education	training, and library occupations	37.05	1.1	38.81	.8	19.07	6.1	
	Level 2	10.60	4.8	11.29	8.3	9.58	7.8	
	Level 3	10.66	14.6	10.74	15.8	9.76	3.2	
	Level 4	15.14	4.9	15.49	4.1	12.66	4.5	
	Level 5	16.38	5.7	14.15	5.8	19.17	7.0	
	Level 6	18.87	9.1	21.18	12.9	16.11	14.9	
	Level 7	29.48	14.2	30.47	13.2	18.93	16.5	
	Level 8	39.18	2.8	39.30	2.9	33.49	9.1	
	Level 9	45.10	1.2	45.17	1.2	37.47	36.7	
	Level 10	41.17	6.1	39.15	7.4	65.51	13.2	
	Level 11	40.56	2.2	40.52	2.3	_ 70.05	20.7	
	Level 12	52.18	4.1	51.26 65.52	2.9 3.7	78.95 –	38.7	
	Level 13	65.64 76.39	3.5 9.1	76.39	9.1	_	_	
	Not able to be leveled	46.45	11.7	50.81	15.9	_	_	
Postseco	ondary teachers	52.33	2.8	52.53	2.4	47.47	20.5	
	Level 7	27.52	14.7	24.02	8.0	32.75	7.7	
	Level 8	30.11	6.8	29.56	6.0	_	_	
	Level 9	31.61	13.0	32.45	11.7	_	_	
	Level 10	38.37	12.4	32.97	12.1	67.66	13.1	
	Level 11	41.42	2.8	41.38	2.8	_		
	Level 12	52.35	4.2	51.43	3.0	78.95	38.7	
	Level 13	66.71	2.8	66.58	2.9	_	_	
	Level 14	76.39	9.1	76.39	9.1	16.00	20.2	
Ducino	Not able to be leveled	63.50 69.70	5.4 19.9	64.38 71.28	4.9 19.1	16.23	28.3	
	ess teachers, postsecondaryand computer teachers, postsecondary	44.77	9.6	46.11	11.2	_	_	
Matric	Level 9	31.08	21.1	32.58	21.4	_	_	
Con	nputer science teachers, postsecondary	33.50	8.4	32.83	8.2	_	_	
	hematical science teachers, postsecondary	53.09	9.4	56.00	10.9	_	_	
	iences teachers, postsecondary	51.04	12.5	51.04	12.5	_	_	
	Level 12	49.81	11.4	49.81	11.4	_	_	
Biol	ogical science teachers, postsecondary	51.10	13.6	51.10	13.6	_	-	
_	Level 12	49.85	12.9	49.85	12.9	_	-	
Physic	al sciences teachers, postsecondary	57.40	3.8	56.84	3.7	_	-	
	Level 12	50.37	6.7	50.37	6.7	_	_	
Ob -	Level 13	68.05	5.0	67.26	5.3	_	_	
	mistry teachers, postsecondary	53.39 51.37	4.7	53.39	4.7	_	_	
Social	sciences teachers, postsecondary Level 11	51.37 38.71	11.3 5.6	51.58 38.71	11.4 5.6	_		
	Level 12	49.18	13.0	49.45	13.1	_		
	Not able to be leveled	67.18	22.1	67.18	22.1	_		
Psv	chology teachers, postsecondary	53.61	9.4	54.11	9.6	_	_	
	teachers, postsecondary	63.93	9.6	62.23	10.8	83.85	6.9	
	Level 10	59.65	13.5	_	-	_	-	
	Level 11	46.24	12.0	46.24	12.0	_	-	
	Not able to be leveled	76.46	7.3	76.46	7.3		1	

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Health specialties teachers, postsecondary	\$68.95	9.0	\$67.43	10.4	\$83.85	6.9
Not able to be leveled	77.09	6.8	77.09	6.8	_	_
Nursing instructors and teachers, postsecondary	36.28	5.3	36.28	5.3	_	_
Education and library science teachers,						
postsecondary	35.74	16.9	_	_	_	_
Education teachers, postsecondary	35.74	16.9	_	_	_	_
Law, criminal justice, and social work teachers,						
postsecondary	66.62	7.5	_	_	_	_
Arts, communications, and humanities teachers,						
postsecondary	50.79	2.6	51.43	2.3	18.98	25.6
Level 10	39.30	4.9	39.89	5.5	_	_
Level 11	41.63	3.7	41.63	3.7	_	_
Level 12	51.09	5.8	51.95	5.5	_	_
Not able to be leveled	47.25	12.0	47.84	12.8	_	_
Art, drama, and music teachers, postsecondary	47.46	8.4	47.46	8.4	_	_
English language and literature teachers,						
postsecondary	54.62	4.0	55.79	4.6	_	-
Level 11	40.26	3.7	40.26	3.7	_	-
Foreign language and literature teachers,						
postsecondary	52.94	9.6	_	_	_	_
History teachers, postsecondary	42.33	6.4	42.45	6.8	_	_
Philosophy and religion teachers, postsecondary	56.72	8.7	56.72	8.7	_	_
Miscellaneous postsecondary teachers	46.02	10.9	46.89	10.0	25.74	22.5
Level 7	27.71	7.7	_	_	_	_
Level 9	37.28	9.2	37.78	7.7	_	-
Level 10	27.58	10.9	27.29	11.9	_	_
Level 11	38.39	5.9	38.24	5.8	_	_
Level 12	47.17	6.8	47.26	6.8	_	_
Level 13	56.27	3.0	56.27	3.0	_	_
Level 14	67.93	4.3	67.93	4.3	_	_
Not able to be leveled	55.94	11.9	57.76	10.2	_	_
Vocational education teachers, postsecondary Primary, secondary, and special education school	39.42	9.4	_	_	_	_
teachers	38.71	2.3	39.40	2.2	22.52	9.3
Level 5	13.35	4.4	_	-	12.69	3.6
Level 6	19.29	15.4	-	. – .	15.38	18.9
Level 7	29.88	13.8	30.98	13.1	17.72	12.1
Level 8	39.72	4.1	39.77	4.1		
Level 9	44.25	1.8	44.24	1.9	45.81	34.6
Level 10	44.47	9.6	44.53	9.6	_	_
Not able to be leveled	30.26	30.9	30.00	35.4	_	_
Preschool and kindergarten teachers	24.90	23.4	25.57	25.1	_	_
Level 7	20.06	22.7	20.06	22.7	_	_
Level 9	38.19	5.9	38.24	6.0	_	_
Preschool teachers, except special education	22.69	23.9	23.41	25.7	_	_
Kindergarten teachers, except special education	32.18	18.2	33.02	22.3	_	_
Level 8	49.64	11.4	_	-	_	_
Level 9	35.97	8.0				
Elementary and middle school teachers	38.29	3.5	39.08	3.8	16.37	8.6
Level 6	14.72	6.6	_	-	-	
Level 7	31.04	14.0	32.72	12.5	16.84	18.5
Level 8	37.68	6.8	37.72	6.8	_	-
Level 9	44.15	2.1	44.20	2.1	_	_
Not able to be leveled Elementary school teachers, except special	24.33	25.9	-		-	
education	38.74	4.6	39.47	4.8	16.65	12.9
Level 7	31.08	15.2	32.17	13.7	18.12	24.6
Level 8	38.12	7.3	38.17	7.3	_	-
Level 9	44.66	2.1	44.72	2.1	_	-
Middle school teachers, except special and	05.00	7.	07.00			
vocational education	35.88	7.2	37.02	6.5	_	-
Level 7	30.85	19.3	37.00	1.5	_	-
Level 8	36.78	13.7	36.78	13.7	_	-
Level 9	39.08	3.6	39.08	3.6	-	-
Secondary school teachers	42.96	1.7	43.36	1.4	33.31	13.8
Level 6	28.24	10.3	_		_	1 -

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Secondary school teachers –Continued						
Level 7	\$35.60	3.9	\$36.80	2.0	\$23.47	32.3
Level 8	43.83	3.2	43.51	2.8	-	-
Level 9	43.35	2.2	43.51	2.4	_	_
Secondary school teachers, except special and						
vocational education	42.72	2.0	43.11	1.6	33.39	15.0
Level 7	35.94	4.6	37.12	2.4	-	_
Level 8	43.23	4.3	42.88	3.8	_	l _
Level 9	43.13	2.8	43.31	3.0	_	_
Vocational education teachers, secondary school	45.67	5.7	46.20	5.6	32.35	7.7
Level 7	32.08	3.1	_	_	-	-
Level 8	54.76	13.3	54.81	13.2	_	l _
Level 9	45.26	2.0	45.27	2.0	_	l _
Special education teachers	44.92	2.1	45.38	3.0	33.72	44.0
Level 7	36.03	15.6	36.79	14.6	- 00.72	1
Level 8	45.90	10.0	45.90	10.0	_	-
Level 9	46.34	3.2	45.90 45.98	3.8	_	-
	40.34	3.2	45.96	3.6	_	-
Special education teachers, preschool,	45.00	0.7	4F 00	2.7		
kindergarten, and elementary school	45.82	2.7	45.90	3.7	_	-
Level 8	46.46	16.6	46.46	16.6	_	_
Level 9	46.96	5.2	46.48	6.0	_	_
Special education teachers, middle school	35.16	4.3	40.25	1.8	_	_
Level 9	40.05	1.9	40.05	1.9	_	-
Special education teachers, secondary school	44.86	5.5	44.90	5.5	_	_
Level 8	44.25	10.8	44.25	10.8	_	_
Level 9	46.46	5.1	46.46	5.1	_	_
Other teachers and instructors	43.34	6.4	46.89	2.3	_	-
Level 5	13.15	12.8	_	_	12.13	18.1
Level 6	14.16	12.8	_	_	13.39	18.0
Level 7	36.58	29.9	39.37	25.5	_	_
Level 8	34.08	10.7	_	_	_	_
Level 9	50.84	3.9	51.03	3.8	_	_
Librarians	32.28	18.9	32.31	18.9	_	_
Level 7	20.69	5.0	20.69	5.0	_	_
Level 8	46.67	10.9	46.81	11.2	_	_
Level 9	38.27	10.4	38.50	10.3	_	_
Library technicians	13.69	14.1	17.28	7.5	_	_
Instructional coordinators	26.05	6.8	26.55	6.3	_	_
Level 7	21.59	20.8		_	_	_
Teacher assistants	13.05	3.3	12.58	3.9	14.15	7.7
Level 2	10.60	4.8	11.29	8.3	9.58	7.8
Level 3	10.65	14.7	10.72	15.8	9.76	3.2
Level 4	15.35	4.9	15.60	4.1	13.17	2.1
Level 5	21.34	7.5	15.50	4.1	-	
Level 6	19.40	5.3	l _		_	1 _
Level U	13.40	0.0	_	_	_	-
ts, design, entertainment, sports, and media						
occupations	33.10	13.8	33.63	14.4	20.02	7.7
Level 5	15.27	7.3	15.28	7.5	_	-
Level 6	17.50	6.6	17.23	8.1	_	-
Level 7	27.73	8.5	27.68	8.9	28.64	15.4
Level 8	29.68	5.7	29.68	5.7	_	-
Level 9	38.50	5.1	38.50	5.1	_	_
Level 11	42.23	4.0	42.23	4.0	_	_
Not able to be leveled	42.94	22.5	45.15	22.8	19.09	9.1
Artists and related workers	25.90	10.2	25.90	10.2	-	-
Designers	27.07	9.0	27.16	9.3	_	_
Level 5	15.52	9.2	15.52	9.2	_	1 _
		1	l	9.2		-
Level 6	17.69	7.8	26.42		_	-
Level 8	26.42	9.3	26.42	9.3	_	-
Not able to be leveled	34.13	29.4	34.13	29.4	_	-
Graphic designers	24.51	6.7	24.51	6.7	_	-
Level 8	25.42	13.4	25.42	13.4	_	_
Actors, producers, and directors	79.88	30.8	81.67	30.8	_	-
Not able to be leveled	79.88	30.8	81.67	30.8 30.8	_	-
Producers and directors	79.88	30.8	81.67			

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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 (percen
Producers and directors –Continued						
Not able to be leveled	\$79.88	30.8	\$81.67	30.8	_	_
Athletes, coaches, umpires, and related workers	20.70	6.3	21.31	10.2	\$19.64	2.9
Not able to be leveled	20.70	6.3	21.31	10.2	19.64	2.9
	20.70	7.0	21.31	10.2	19.04	2.9
Coaches and scouts		I			_	_
Not able to be leveled	20.77	7.0	21.31	10.2	_	_
Musicians, singers, and related workers	35.37	17.2	_	_	_	_
Not able to be leveled	35.37	17.2	_	_	_	_
Musicians and singers	35.93	19.6	_	_	_	_
Not able to be leveled	35.93	19.6			_	_
Public relations specialists	33.17	14.5	33.17	14.5	_	_
Writers and editors	26.20	12.1	26.28	12.1	_	_
Level 7	18.99	8.5	_	_	_	_
Editors	29.71	11.2	29.71	11.2	_	_
Miscellaneous media and communication workers	22.87	3.4	_	-	_	_
Broadcast and sound engineering technicians and radio						
operators	31.58	5.8	31.68	6.8	30.88	5.7
Level 7	27.84	12.0	_	-	-	_
Audio and video equipment technicians	26.45	3.2	_	_	_	_
Level 7	25.86	8.6	_	_	_	_
lealthcare practitioner and technical occupations Level 3	29.61 11.59	1.9 5.3	29.89	3.2	27.97	11.1
Level 4			15 17	27	12.06	2.0
	14.86	2.5	15.17	3.7	13.96	3.9
Level 5	18.78	3.8	19.10	4.1	17.23	9.7
Level 6	20.93	8.0	20.79	8.5	22.50	10.6
Level 7	23.99	2.2	23.80	3.2	25.35	10.5
Level 8	29.03	4.5	29.35	5.1	27.79	5.3
Level 9	31.80	2.0	31.68	.8	32.39	16.9
Level 10	35.09	2.3	35.52	3.3	32.76	2.7
Level 11	38.27	5.6	38.25	5.7	_	_
Level 12	69.68	7.8	69.78	7.7	_	_
Level 13	50.13	6.9	48.81	8.2	_	_
Level 14	82.24	7.8	82.68	8.2	_	_
Not able to be leveled	34.07	7.3	31.93	10.3	58.59	18.7
Dietitians and nutritionists	24.06	13.8	24.06	13.8	_	_
Pharmacists	41.09	8.3	43.42	3.3	24.10	36.0
Level 9	36.27	6.9	35.43	8.4	39.56	11.1
Level 10	47.08	3.6	47.11	3.6	39.30	11.1
					_	_
Level 11	45.27	1.0	45.27	1.0	74.50	
Physicians and surgeons	51.79	4.3	49.95	6.3	74.59	1.3
Level 9	18.81	16.3	18.81	16.3	_	-
Level 10	23.13	5.7	23.13	5.7	_	_
Level 11	27.07	12.9	27.07	12.9	_	_
Level 12	73.14	11.0	73.16	11.1	-	-
Level 13	49.69	7.8	48.28	9.3	_	-
Level 14	83.21	8.4	83.75	8.8	_	-
Not able to be leveled	38.86	14.1	29.54	31.6	_	_
Family and general practitioners	55.30	3.0	55.30	3.0	_	-
Internists, general	59.58	11.6	59.58	11.6	_	-
Psychiatrists	75.36	18.7	75.47	21.9	_	_
Physician assistants	36.24	3.6	_	-	_	-
Registered nurses	30.96	1.4	31.66	2.1	27.62	6.5
Level 7	23.74	2.5	23.67	2.9	24.40	4.7
Level 8	30.26	2.9	31.12	2.8	27.69	5.7
Level 9	30.55	3.5	31.30	2.8	27.28	11.2
Level 10	34.49	1.1	35.41	2.5	32.02	3.4
Level 11	39.71	7.8	39.71	8.0	-	
		I			-	_
Not able to be leveled	37.97	8.0	38.20	7.9	44.75	
Therapists	29.97	7.2	27.94	2.6	41.75	31.5
Level 6	19.95	20.5	20.89	21.3	_	
Level 7	23.05	6.5	22.23	6.6	25.82	23.4
Level 8	27.49	4.0	27.36	4.5	_	_
Level 9	37.46	6.2	32.84	2.9	_	-
2010.0			ı	1		1
Not able to be leveled	32.40	5.6	_	_	_	_

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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
Occupational therapists –Continued						
Level 9	\$41.46	12.6	_	_	_	_
Physical therapists	30.97	4.5	\$31.23	4.7	_	
Level 8	26.89	6.9	26.89	6.9	_	_
Level 9	32.41	4.5	32.41	4.6	_	_
Recreational therapists	18.46	15.3	18.46	15.3	_	_
Level 6	17.69	24.1	17.69	24.1	_	_
Respiratory therapists	25.76	4.8	25.35	6.6	\$28.20	8.6
Level 7	23.00	8.0	25.55	0.0	Ψ20.20	_ 0.0
Clinical laboratory technologists and technicians	20.32	6.7	20.41	6.8	18.85	8.8
Level 4	14.49	4.2	14.46	4.6	-	
Level 5	16.83	8.0	16.44	7.8	_	_
Level 7	21.83	3.5	21.86	3.5	_	_
Level 8	27.08	9.8	27.10	9.9	_	_
Not able to be leveled	25.29	6.6		3.3	_	_
Medical and clinical laboratory technologists	23.56	8.6	23.68	8.8	20.38	3.3
Level 7	24.21	1.5	24.33	1.3		-
Level 8	27.08	9.8	27.10	9.9	_	_
Medical and clinical laboratory technicians	18.64	7.7	18.66	7.8	18.38	11.3
Level 4	14.97	4.2	- 10.00	7.0	10.50	11.5
Level 5	16.69	8.5	16.44	7.8	_	
Dental hygienists	29.83	4.4	29.91	4.9	_	_
Diagnostic related technologists and technicians	23.66	6.1	23.42	7.3	25.58	12.0
	22.93	9.1	23.42	8.8	16.96	4.0
Level 5 Level 6	23.95	9.9	23.37	9.7	10.96	4.0
Level 7	26.79	6.9	27.01	6.9	_	_
Level 8	28.73	1.0	27.01	0.9	_	_
			_	_	_	_
Not able to be leveled	23.84	6.1	14.45	7.1	_	_
Cardiovascular technologists and technicians	14.77	6.2	14.45		27.00	7.5
Radiologic technologists and technicians	23.85	7.3	23.41	8.0	27.09	7.5
Level 5	23.16	8.7	23.64	8.4	16.96	4.0
Level 6	23.60	13.6	22.79	14.0	_	_
Level 7	24.21	4.6	_	_	_	_
Level 8	28.76	.9	24.24	10.0	_	_
Emergency medical technicians and paramedics	19.41	17.7	21.24	19.8	_	_
Level 6	18.99	17.0	_	_	_	_
Health diagnosing and treating practitioner support	45.00	6.7	10.44		10.00	16.0
techniciansLevel 4	15.03 13.54	6.7 4.2	16.44 13.95	3.3	12.06	16.9
			13.95	9.7	_	_
Level 5	14.87	19.0		1	_	_
Pharmacy technicians	14.11	3.7	14.33	4.8 9.7	_	_
Level 4	13.73	6.0	13.95		- 20.26	
Licensed practical and licensed vocational nurses	19.40	3.9	19.25	4.2	20.36	5.1
Level 4Level 5	16.43	6.0	16.47	6.6	15.90 15.79	5.2
	18.83 20.63	7.7	19.47	7.4		5.8
Level 6		3.4	20.29	3.0	24.52	10.9
Level 7	22.12	5.8	19.13	4.0	_	_
Medical records and health information technicians	16.54	15.2	16.51	13.1	_	_
Level 5	13.49	13.5	15.04	-	_	-
Miscellaneous health technologists and technicians	15.96	7.4	15.84	7.7	_	_
Occupational health and safety specialists and	20.72	4.7	20.72	1 4 7		
technicians	20.73	4.7	20.73	4.7	_	_
Occupational health and safety specialists	20.73	4.7	20.73	4.7	_	_
Miscellaneous healthcare practitioner and technical workers	20.25	12.6	_	_	_	_
lealthcare support occupations	12.81	2.2	13.23	2.8	10.58	4.6
Level 2	10.76	3.3	11.17	2.4	9.10	4.9
Level 3	11.99	4.3	12.36	4.0	10.56	6.0
Level 4	14.75	2.3	14.81	2.6	14.20	3.5
Level 5	15.05	10.7	15.05	10.9	_	-
Level 6	19.18	3.3	19.18	3.3	_	_
Level 7	20.74	9.6	20.74	9.6	_	_
Not able to be leveled	15.47	13.2	16.95	11.5	11.50	9.4
Nursing, psychiatric, and home health aides	12.31	2.0	12.64	3.7	10.27	6.8
Level 2	10.64	2.8	11.04	2.3	8.91	3.3

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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 (percen
Nursing, psychiatric, and home health aides –Continued						
Level 3	\$12.39	3.6	\$12.58	3.4	\$10.93	6.0
Level 4	13.80	2.9	13.79	3.4	13.84	6.7
Level 5	14.28	11.4	14.27	11.5	_	_
Not able to be leveled	15.03	10.5	16.34	7.9	11.39	11.9
Home health aides	10.49	4.8	10.96	3.8	8.89	5.4
Level 2	9.97	5.7	10.40	1.1	_	_
Level 3	9.34	9.3	9.55	9.6	8.88	11.6
Nursing aides, orderlies, and attendants	13.00	1.7	13.15	1.8	11.77	3.2
Level 2	11.83	4.7	11.97	4.9	9.86	6.0
Level 3	12.58	3.5	12.71	3.4	11.50	5.3
Level 4	13.98	3.4	14.02	3.3	13.74	7.8
Level 5	16.73	9.8	16.73	9.9	_	_
Not able to be leveled	15.01	10.4	16.34	7.9	11.20	10.4
Psychiatric aides	14.91	6.0	14.93	5.7	_	-
Level 3	15.09	3.2			_	-
Occupational therapist assistants and aides	16.96	9.0	17.32	10.7	_	_
Occupational therapist assistants	18.40	10.1	18.40	10.1	_	-
Occupational therapist aides	15.13	14.2	15.72	25.0	_	_
Physical therapist assistants and aides	12.37	10.1	12.51	10.6	_	-
Level 4	12.46	5.3	-	- 1	_	_
Physical therapist assistants	16.27	18.1	16.28	18.4	_	_
Physical therapist aides Miscellaneous healthcare support occupations	11.10	12.2	11.12 14.71	13.4	11.07	2.5
Level 2	13.91 11.58	2.6 6.4	11.98	3.0 5.0	11.07 10.08	3.5 8.6
Level 3	10.75	8.3	11.33	10.5	10.08	8.6
Level 4	15.35	5.3	15.36	5.5	15.29	5.9
Level 5	18.90	12.3	19.56	10.2	10.23	0.5
Dental assistants	14.73	7.0	15.90	6.6	11.83	8.9
Level 4	14.67	4.0	14.78	4.1	-	_
Medical assistants	14.63	10.8	15.03	10.5	_	_
Level 4	16.70	13.8	16.71	13.9	_	_
Medical equipment preparers	15.57	9.9	15.54	10.3	_	_
Medical transcriptionists	14.63	4.7	14.59	5.0	_	_
Level 4	12.73	3.7	_	-	_	-
Pharmacy aides	8.76	9.9	-	-	7.51	2.4
Level 3	7.77	3.5	_	_	7.60	2.2
rotective service occupations	21.92	8.7	23.06	8.0	9.99	2.9
Level 1	8.46	9.5	8.87	12.0	7.71	4.5
Level 2	10.12	3.7	10.35	4.6	9.45	3.1
Level 3	12.03	5.8	12.10	4.7	11.70	11.7
Level 5	16.00	2.8	16.89	2.6	12.87	12.2
Level 5	19.29	6.7	19.29	6.7	_	_
Level 6	24.31	4.0	24.37	3.9	_	_
Level 8	29.47 26.72	2.8	29.47 26.72	2.8 5.1	_	_
Level 9	26.72 34.33	9.2	34.33	9.2	_	_
Level 9	34.33 36.70	6.7	34.33	6.7	_	_
Not able to be leveled	27.95	6.6	28.11	6.3	_	-
First-line supervisors/managers, law enforcement						
workers	39.50	3.8	39.50	3.8	_	-
Level 8	37.10	12.4	37.10	12.4	_	-
Level 9	43.32	4.7	43.32	4.7	_	_
Not able to be leveledFirst-line supervisors/managers of correctional officers	45.00	9.1	45.00	9.1	_	_
First-line supervisors/managers of correctional officers First-line supervisors/managers of police and	36.62	4.7	36.62	4.7	_	_
detectives	39.94	4.7	39.94	4.7	_	_
Level 8	37.10	12.4	37.10	12.4	_	_
Not able to be leveled	45.42	9.7	45.42	9.7	_	_
First-line supervisors/managers of fire fighting and	. 3]		"		
prevention workers	34.09	9.2	34.09	9.2	_	_
Fire fighters	27.13	2.8	27.13	2.8	_	_
Level 7	26.91	1.3	26.91	1.3	_	-
	23.75	1.8	23.86	1.9	_	-
Bailiffs, correctional officers, and jailers Level 5	23.73	1	20.00			

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Bailiffs, correctional officers, and jailers –Continued						
Level 6	\$23.66	4.5	\$23.66	4.5	_	_
Level 7	28.29	2.2	28.29	2.2	_	_
Level 8	24.71	4.0	24.71	4.0	_	_
Bailiffs	23.66	6.3		_	_	_
Correctional officers and jailers	23.76	2.4	23.79	2.4	_	_
Level 5	20.06	10.0	20.06	10.0	_	_
Level 6	23.83	4.6	23.83	4.6	_	_
Level 7	29.07	2.0	29.07	2.0	_	_
Level 8	24.20	5.2	24.20	5.2	_	_
Detectives and criminal investigators	33.83	5.1	33.83	5.1	_	_
Level 8	32.30	15.5	32.30	15.5	_	_
Police officers	28.43	1.5	28.47	1.5	_	_
Level 6	24.34	3.3	24.62	2.4	_	_
Level 7	31.49	4.1	31.49	4.1	_	_
Level 8	25.93	3.0	25.93	3.0	_	-
Level 9	32.86	8.6	32.86	8.6	_	_
Police and sheriff's patrol officers	28.43	1.5	28.47	1.5	_	_
Level 6	24.34	3.3	24.62	2.4	_	_
Level 7	31.49	4.1	31.49	4.1	_	_
Level 8	25.93	3.0	25.93	3.0	_	_
Level 9	32.86	8.6	32.86	8.6	_	_
Security guards and gaming surveillance officers	11.00	2.7	11.26	2.8	\$10.00	5.2
Level 1	8.26	10.0	8.64	11.9	7.45	4.0
Level 2	10.12	3.8	10.29	4.7	9.54	1.2
Level 3	11.85	5.4	11.76	3.9	12.26	12.3
Level 4	13.83	6.4	14.20	6.6	12.20	12.3
	18.49	15.5	18.49	15.5	_	_
Level 5					_	-
Not able to be leveled	14.44	25.5	14.55	27.7	10.00	
Security guards	11.00	2.7	11.26	2.8	10.00	5.2
Level 1	8.26	10.0	8.64	11.9	7.45	4.0
Level 2	10.12	3.8	10.29	4.7	9.54	1.2
Level 3	11.85	5.4	11.76	4.0	12.26	12.3
Level 4	13.83	6.4	14.20	6.6	_	_
Level 5	18.49	15.5	18.49	15.5	_	_
Not able to be leveled	14.44	25.5	14.55	27.7	_	_
Miscellaneous protective service workers	9.80	10.0	_	_	8.86	8.3
Level 1	10.64	13.4	_	_	9.11	2.3
Level 2	10.13	14.6	_	_	9.00	14.8
Crossing guards	11.47	11.0	_	-	10.77	11.5
Level 1Lifeguards, ski patrol, and other recreational protective	10.83	15.2	_	_	9.01	2.7
service workers	7.87	4.4	-	-	8.05	4.0
Level 2	8.01	8.2	_	_	8.01	8.2
ood preparation and serving related occupations	8.56	2.5	9.91	3.7	6.52	2.3
Level 1	6.61	5.2	6.99	8.0	6.28	2.7
Level 2	7.54	4.7	8.21	3.5	6.70	5.0
Level 3	8.49	4.2	9.73	3.0	6.19	9.9
Level 4	12.36	3.4	12.96	3.1	9.39	6.5
Level 5	16.29	3.6	16.31	3.7	_	-
Level 6	18.89	6.0	18.89	6.0	_	-
Not able to be leveled	12.54	12.7	12.69	13.1	_	-
First-line supervisors/managers, food preparation and serving workers	17.32	4.8	17.50	5.8	_	_
Level 4	14.08	8.8	14.15	10.1	_	_
Level 5	18.52	8.0	18.52	8.0	_	_
Level 6	19.19	6.9	19.19	6.9	_	_
Not able to be leveled	16.47	12.0	16.47	12.0	_	_
Chefs and head cooks	20.87	11.4	20.87	11.4	_	_
First-line supervisors/managers of food preparation	20.01	11.4	20.01	''	_	-
and serving workers	16.88	6.2	17.05	7.3	_	_
Level 4	14.18	9.6	14.28	11.1	_	1 -
Level 5	18.54	8.6	18.54	8.6	_	-
Level 6	18.67	8.2	18.67	8.2	_	1 -
		1			_	-
Not able to be leveled	15.71	7.1	15.71	7.1	_	_

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

		T	otal	Full-time	e workers	Part-tim	e workers
0	ccupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
		\$10.31	6.9	\$11.41	3.6	\$7.67	9.7
		8.77	5.3	9.13	8.8	8.32	3.7
		10.28	4.2	10.54	5.2	9.14	5.9
		12.26	2.2	12.47	2.1	10.34	11.9
	od	13.64 6.79	12.4 9.1	13.64	12.5	_	_
,	on and cafeteria	12.40	5.3	12.55	6.0	10.62	8.3
	S	10.95	4.9	10.95	4.9	10.02	0.5
		12.41	7.5	12.39	8.4	_	_
	·	15.12	7.8	15.15	8.1	_	_
	ant	11.00	4.0	11.37	4.8	9.26	5.9
		9.94	5.9	10.33	5.8	_	_
Level 3	B	10.26	5.0	10.43	6.7	_	_
Level 4		12.03	2.6	12.55	2.6	_	_
Cooks, short of	rder	9.20	3.0	9.60	2.7	8.32	6.5
		7.37	5.4	_	-	7.76	6.6
	workers	9.91	5.7	11.67	8.1	7.89	2.2
		7.24	9.0	9.41	21.9	6.45	2.5
		10.02	5.1	10.58	3.7	9.39	11.1
	}	10.73	5.5	11.42	8.0	-	
	oed	5.43 5.43	2.4 6.7	5.83 5.72	7.5 8.1	5.00 4.93	6.0 7.8
			5.4		20.8		19.2
		5.16 5.67	4.3	4.96 7.00	11.8	5.30 4.76	12.9
		5.84	13.7	7.00	11.0	4.62	7.9
		6.52	6.7	6.32	5.7	6.78	13.6
		6.28	5.9	-		6.43	4.5
	3	7.04	9.1	6.27	4.7	8.30	22.3
		6.44	17.3	_	_	5.25	11.3
Waiters and w	aitresses	4.76	3.4	5.47	4.2	4.03	4.8
Level 1		4.99	7.2	5.56	5.3	3.79	14.4
Level 2		4.33	8.5	4.35	17.5	4.32	10.3
		4.99	6.1	7.15	17.4	3.89	9.1
	nd cafeteria attendants and bartender	7.00	0.0	0.70	40.0	7 70	
		7.22	6.3	6.76	18.6	7.78	6.4
		6.19 11.09	11.5 8.4	6.11 9.96	17.2 5.6	6.30	6.5
		11.78	12.2	9.90	5.6	_	_
	unter workers	7.69	3.6	8.66	3.3	6.86	2.3
	unter workers	7.06	1.7	7.79	5.0	6.75	2.3
		7.69	10.2	8.50	7.2	6.77	5.7
	·	9.73	4.3	9.77	4.6	9.51	4.7
Level 4		11.49	4.8	_	_	_	_
Combined foo	d preparation and serving workers,						
0	ast food	7.82	4.6	9.34	3.8	6.83	2.3
		7.22	1.9	8.52	3.5	6.79	2.0
		7.74	13.1	9.02	6.3	6.67	5.8
	\$	10.59	4.9	10.79	4.8	9.36	6.8
	dants, cafeteria, food concession, and	7.07	1 40	7.00		0.00	00
	Ο	7.37	1.8	7.62	3.4	6.96	3.8
		6.66 7.51	3.6 2.1	- 7.55	3.5	6.58 7.41	5.3
		8.50	4.4		3.5	/ . 4 I	3.5
	nrestaurant	11.17	4.6	11.74	4.9	9.13	7.2
	illestatiant	8.62	7.4	8.93	7.7	7.81	4.5
		11.89	4.8	12.08	4.7	-	_
		12.82	4.7	14.45	2.7	_	_
		7.74	4.1	7.96	4.4	6.65	1.8
Level 1		7.52	5.0	7.81	5.6	6.65	1.8
	sses, restaurant, lounge, and coffee						
•		8.54	12.1	10.39	23.1	7.36	4.6
Level 1		7.23	7.0	_	-	7.17	3.7
	nds cleaning and maintenance						
		14.06	7.2	14.64	6.0	9.40	7.9
1 0 1 0		12.90	10.0	13.69	8.6	7.76	4.5

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. {\bf Civilian workers: Mean hourly earnings^1 for full-time and part-time workers^2 by work levels^3, Middle Atlantic, \\ {\bf June~2006-Continued} \end{tabular}$

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Building and grounds cleaning and maintenance occupations —Continued						
Level 2	\$12.55	9.6	\$13.14	7.3	\$9.69	9.7
Level 3	13.27	3.3	13.58	2.7	8.98	4.7
Level 4	15.21	5.5	15.23	5.5	_	_
Level 5	17.15	2.8	17.19	2.9	_	_
Level 6	20.60	6.0	20.60	6.0	_	_
Level 7	22.25	11.0	22.25	11.0	_	_
Not able to be leveled	16.29	6.7	16.77	9.9	_	_
First-line supervisors/managers, building and grounds	05.00	40.0	05.00	400		
cleaning and maintenance workers	25.36	12.3	25.36	12.3	_	_
Level 6	21.06	4.4	21.06	4.4	_	_
Level 7	26.75	9.5	26.75	9.5	_	_
First-line supervisors/managers of housekeeping and janitorial workers	21.70	4.8	21.70	4.8	_	
•	26.18	11.8	26.18	11.8		-
Level 7 Building cleaning workers	13.29	5.8	13.86	4.5	9.39	8.4
Level 1	12.98	10.0	13.75	8.5	7.76	4.6
Level 2	12.50	7.9	13.75	5.0	9.70	9.9
Level 3	13.32	3.7	13.66	3.2	8.98	4.7
Level 4	15.86	9.2	15.86	9.2	-	
Level 5	18.42	10.3	18.55	10.1	_	_
Not able to be leveled	14.76	10.0	13.74	8.6	_	_
Janitors and cleaners, except maids and						
housekeeping cleaners	13.62	8.4	14.22	6.8	9.58	11.4
Level 1	13.76	12.7	14.60	10.3	8.09	5.3
Level 2	12.22	14.7	13.09	12.1	9.20	4.4
Level 3	13.45	4.0	13.79	3.6	8.82	5.2
Level 4	15.25	8.2	15.24	8.3	_	_
Level 5	18.42	10.3	18.55	10.1	_	_
Not able to be leveled	14.94	10.3	13.77	9.0	_	-
Maids and housekeeping cleaners	10.82	3.5	11.27	2.9	9.04	9.7
Level 1	9.88	1.9	10.78	3.4	7.26	4.7
Level 2	11.59	4.7	11.44	6.3	_	_
Level 3	11.74	3.4	12.05	2.5	_	
Grounds maintenance workers	12.52	3.9	12.73	3.9	9.72	11.6
Level 1	9.63	10.9	-		7.86	5.1
Level 2	10.27	4.3	10.30	4.5 8.5	_	_
Level 3	12.90	8.5 7.8	12.90		_	_
Level 5	13.86 18.73	4.8	13.93 18.73	8.3 4.8	_	_
Landscaping and groundskeeping workers	11.92	3.0	12.08	2.8	9.88	11.1
Level 1	9.73	11.3	12.00	2.0	8.03	4.6
Level 2	9.83	4.7	9.85	4.9	-	10
Level 3	12.48	9.0	12.48	9.0	_	_
Level 4	13.86	7.8	13.93	8.3	_	_
	. 5.56			5.5		
ersonal care and service occupations	12.15	4.4	13.32	4.8	9.63	4.1
Level 1	8.42	6.5	_		7.82	3.2
Level 2	9.24	5.2	9.57	6.6	8.89	5.8
Level 3	11.12	10.7	11.41	12.8	10.43	5.6
Level 4	15.08	11.6	15.87	15.9	9.96	13.5
Level 5	18.52	15.5	20.93	14.2	_	-
Level 6	17.64	5.8	19.84	3.8	_	_
Level 7	19.13	14.7	18.44	15.4	_	-
Level 8	20.74	13.1				
Not able to be leveled	15.50	13.2	16.93	13.5	10.84	37.8
First-line supervisors/managers of gaming workers	15.07	4.9	15.07	4.9	_	-
Level 7	25.75	1.7	25.75	1.7	_	-
Gaming supervisors	22.67	1.0	22.67	1.0	_	-
Level 7	25.75	1.7	25.75	1.7	-	-
Slot key persons	12.43	.6	12.43	.6	_	_
First-line supervisors/managers of personal service workers	21.89	12.1	21.89	12.1	_	_
Gaming services workers	6.84	.9	7.29	3.5	- 5.18	11.1
Calling SCIVICCS WUINCIS	0.04	ا .9	1.29	ე ა.ა	J. 10	11.1

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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 (percer
Gaming services workers –Continued						
Level 2	\$6.60	0.1	\$7.27	9.2	_	_
Level 3	7.17	3.5	7.23	2.8	_	_
Gaming dealers	6.77	2.2	7.29	3.5	\$4.55	4.2
Level 2	6.36	2.4	7.27	9.2	-	_
Level 3	7.17	3.5	7.23	2.8	_	_
Ushers, lobby attendants, and ticket takers	16.10	5.7	_	_	10.60	2.8
Miscellaneous entertainment attendants and related						
workers	10.01	17.5	_	_	7.44	3.5
Amusement and recreation attendants	9.75	24.4	_	_	_	-
Barbers and cosmetologists	13.26	14.0	_	_	13.33	9.0
Level 4	11.44	25.3	_	-	_	-
Hairdressers, hairstylists, and cosmetologists	13.31	16.8	_	_	13.43	13.7
Baggage porters, bellhops, and concierges	12.26	25.3	12.37	26.9	_	-
Transportation attendants	29.02	3.7	29.39	3.8	-	_
Level 4	28.50	.9	28.50	.9	_	-
Flight attendants	30.42	8.7	30.42	8.7	_	-
Level 4	29.56	7.0	29.56	7.0	_	
Child care workers	10.61	3.3	11.22	5.1	10.09	6.0
Level 1	8.96	7.0			8.96	7.0
Level 2	10.15	4.3	10.92	4.6	9.66	6.4
Level 3	10.74	12.4	-	_	11.72	7.2
Level 4	11.80	5.0	12.37	5.6	_	_
Level 5 Personal and home care aides	13.03	9.7 3.6	12.75	8.5	_	_
	9.11 9.42	1	9.22 9.41	1.9 3.9	_	_
Level 4	9.42	3.7	9.41	1.1	_	_
Recreation and fitness workers	11.14	8.0	12.87	9.5	- 9.71	7.7
Level 1	7.97	5.8	12.07	9.5	9.71	'.'
Level 2	9.62	10.3	_		_	
Level 3	7.98	18.9	_		7.17	11.0
Level 4	11.51	9.3	_	_	_	
Fitness trainers and aerobics instructors	10.83	11.3	_	_	_	_
Recreation workers	11.26	9.9	12.51	11.5	9.87	12.8
Level 1	7.97	5.8		_	-	
Level 2	9.52	11.2	_	_	_	_
Level 3	7.72	22.2	_	-	6.51	6.7
ales and related occupations	17.40	2.9	20.60	3.3	8.42	1.3
Level 1	7.44	2.7	7.35	2.7	7.47	2.7
Level 2	8.62	2.9	9.36	4.2	7.83	1.9
Level 3	10.64	4.7	12.04	10.5	8.60	2.9
Level 4	15.36	5.2	15.50	5.0	13.87	7.3
Level 5	21.54	5.3	21.61	5.3	_	-
Level 6	23.68	11.8	23.68	11.8	_	_
Level 7	30.73	3.6	30.73	3.6	_	-
Level 8	36.21	16.8	36.21	16.8	_	_
Level 9	34.53	8.9	34.53	8.9	_	-
Level 10	50.68	9.8	50.68	9.8	_	-
Level 11	58.40	20.5	58.40	20.5	_	-
Level 12	59.29	7.6	59.29	7.6	_	-
Not able to be leveled	24.03	9.1	25.04	9.9	_	-
First-line supervisors/managers, sales workers	20.85	11.4	20.68	11.5	-	-
Level 4	13.09	8.6	13.09	8.6	_	-
Level 5	16.39	7.5	16.39	7.5	_	-
Level 6	22.32	7.0	22.32	7.0	_	-
Level 7	22.75	7.8	22.75	7.8	_	_
Not able to be leveled	24.54	19.3	23.94	20.3	_	_
First-line supervisors/managers of retail sales workers	18.49	4.4	18.25	4.2	_	_
Level 4	13.20	13.0	13.20	13.0	_	_
Level 5	16.03	7.6	16.03	7.6	_	_
Level 6	22.02	8.6	22.02	8.6	_	_
Not able to be leveled	19.28	4.9	18.36	4.2	_	_
First-line supervisors/managers of non-retail sales	20.74	20.6	20.74	20.6		
workers Level 7	29.74	20.6	29.74	20.6	_	_
I EVEL /	23.34	8.8	23.34	8.8	_	_

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	Te	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 (percen
First-line supervisors/managers of non-retail sales						
workers –Continued						
Not able to be leveled	\$44.79	2.1	\$44.79	2.1	_	_
Retail sales workers	11.10	4.4	13.09	5.4	\$8.14	0.8
Level 1	7.38	3.1	7.17	3.4	7.46	2.8
Level 2	8.63	3.0	9.49	2.9	7.83	2.1
Level 3	10.72	5.6	12.24	12.8	8.62	2.7
Level 4	14.54	6.3	14.74	5.9	12.52	16.1
Level 5	22.98	6.5	23.05	6.3	-	10.1
Cashiers, all workers	8.85	3.2	9.88	3.9	7.70	1.4
Level 1	7.39	1.2	7.16	2.8	7.52	1.9
Level 2	8.61	5.0	9.53	5.1	7.64	2.9
Level 3	9.73	4.4	10.97	4.6	7.85	3.5
Level 4	13.29	12.3	14.17	14.9	-	- 0.0
Cashiers	8.83	3.3	9.86	3.9	7.70	1.4
Level 1	7.39	1.2	7.16	2.8	7.52	1.9
Level 2	8.61	5.0	9.53	5.1	7.64	2.9
Level 3	9.70	4.5	10.95	4.7	7.85	3.5
Level 4	13.32	12.5	14.17	14.9	-	- 0.0
Gaming change persons and booth cashiers	11.72	.7	- 14.17	-	_	_
Counter and rental clerks and parts salespersons	11.57	6.5	12.71	7.8	8.03	7.5
Level 2	8.26	5.4	12.71	7.0	6.98	4.2
Level 3	10.12	3.2	10.33	5.5	9.49	5.2
Level 4	12.14	5.4	12.10	5.0	-	J.2
Counter and rental clerks	10.32	5.5	11.48	6.6	7.69	2.7
Level 2	8.66	3.2		- 0.0	-	
Level 3	8.92	10.6	_	_	_	_
Parts salespersons	13.30	11.1	14.10	13.7	8.92	27.3
Level 3	10.38	3.7	10.30	5.7	-	27.5
Level 4	13.63	3.7	-	-	_	_
Retail salespersons	12.51	9.0	14.97	9.7	8.51	1.7
Level 1	7.34	6.0	7.20	5.2	7.38	6.4
Level 2	8.74	1.1	9.41	2.8	8.24	1.7
Level 3	11.74	11.1	14.01	19.2	9.15	2.9
Level 4	15.14	8.4	15.43	7.8	12.66	18.5
Level 5	24.01	7.8	24.12	7.6	-	-
Not able to be leveled	_	_	_		9.15	5.1
Advertising sales agents	19.01	13.9	19.01	13.9	_	_
Insurance sales agents	31.99	13.3	32.23	14.0	_	_
Not able to be leveled	42.31	48.4	-	_	_	_
Securities, commodities, and financial services sales						
agents	45.40	8.8	45.40	8.8	_	_
Level 6	19.76	7.9	19.76	7.9	_	_
Level 7	30.08	25.3	30.08	25.3	_	_
Level 11	44.80	14.5	44.80	14.5	_	_
Not able to be leveled	56.55	8.1	56.55	8.1	_	_
Sales representatives, wholesale and manufacturing	30.83	15.0	30.90	15.0	_	_
Level 4	19.76	9.6	19.76	9.6	_	_
Level 5	27.79	18.8	28.20	18.5	_	_
Level 6	20.57	11.2	20.57	11.2	_	_
Level 7	35.00	9.1	35.00	9.1	_	_
Level 8	42.03	17.2	42.03	17.2	_	_
Level 9	38.19	7.3	38.19	7.3	_	_
Level 10	46.63	4.4	46.63	4.4	_	_
Not able to be leveled	38.29	8.1	38.29	8.1	_	_
Sales representatives, wholesale and manufacturing,						
technical and scientific products	32.68	25.1	32.68	25.1	_	-
Sales representatives, wholesale and manufacturing,				-5		
except technical and scientific products	30.12	11.2	30.20	11.2	_	_
Level 4	21.18	7.3	21.18	7.3	_	_
Level 5	27.79	18.8	28.20	18.5	_	_
Level 7	36.76	9.8	36.76	9.8	_	_
Models, demonstrators, and product promoters	17.17	10.7		5.5	_	_
Demonstrators and product promoters	17.17	10.7	_	_	_	_
Sales engineers	30.15	11.7	30.15	11.7	_	_
			55.15		10.99	16.7
Telemarketers	12.23	12.3				

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Miscellaneous sales and related workers	\$17.07	17.8	\$19.52	16.9	\$8.35	4.0
Level 2	8.95	3.2		_	7.72	2.7
Level 4	12.92	6.2	12.82	6.0		2.7
Level 7	27.75	5.5	27.75	5.5	_	_
ffice and administrative support occupations		.8	16.73	.9	12.00	2.2
Level 1	8.78	4.4	10.48	7.1	7.64	4.9
Level 2	11.04	1.3	11.23	2.1	10.30	2.0
Level 3	12.93	1.9	13.19	2.2	11.00	2.7
Level 4	15.77	.9	15.92	.9	14.18	3.8
Level 5		1.7	18.10	1.5	15.99	2.2
Level 6	20.88	.6	20.94	.6	17.77	4.8
Level 7	25.53	4.4	25.62	4.2	21.75	14.7
Level 8	28.70	5.2	28.70	5.2	-	_
Not able to be leveled	18.01	4.1	18.16	3.7	15.58	13.1
First-line supervisors/managers of office and						
administrative support workers	23.66	3.5	23.70	3.6	_	-
Level 5	16.32	9.2	16.32	9.2	-	-
Level 6	21.10	8.3	21.37	8.4	_	_
Level 7	24.45	3.9	24.45	3.9	_	_
Level 8	28.54	11.5	28.54	11.5	_	_
Not able to be leveled	32.21	9.6	32.21	9.6	_	_
Switchboard operators, including answering service	13.78	8.5	14.91	7.3	9.69	11.7
Level 2	12.03	7.0	12.66	5.0	10.69	12.1
Level 4	17.17	2.7	17.17	2.7	10.03	12.1
Telephone operators	15.91	8.3	'/.''		_	
·		2.4		2.6	10.00	
Financial clerks			15.09		12.20	4.8
Level 2	11.08	5.5	11.48	4.6	8.73	7.4
Level 3	12.37	2.2	12.57	2.5	10.88	2.0
Level 4		6.0	15.07	6.1	12.66	3.4
Level 5	16.93	6.5	16.80	7.2	18.65	4.5
Level 6	21.02	6.0	21.18	5.9	_	-
Level 7		1.8	22.04	2.9	_	-
Not able to be leveled	14.50	9.2	14.76	8.7	-	-
Bill and account collectors	14.71	6.8	15.00	7.0	-	-
Level 3	11.00	5.2	_	_	-	-
Level 4	13.88	4.1	13.88	4.1	-	-
Level 5	15.76	11.0	15.76	11.0	_	-
Billing and posting clerks and machine operators	14.98	3.4	15.22	3.3	13.32	6.3
Level 2	12.58	4.8	12.58	4.8	_	-
Level 3	13.99	3.1	14.17	2.5	_	-
Level 4	15.23	6.2	15.72	7.4	13.74	6.3
Level 5	16.82	7.2	16.82	7.2	-	-
Bookkeeping, accounting, and auditing clerks	16.38	3.8	16.45	3.6	15.03	3.8
Level 3	12.73	1.8	12.85	2.3	11.56	3.8
Level 4	15.81	7.9	15.88	7.7	-	-
Level 5	17.72	8.1	17.61	9.2	18.65	4.5
Level 6	21.16	6.4	21.35	6.4	_	_
Level 7	22.91	8.7	22.91	8.7	_	_
Not able to be leveled		4.0	16.19	4.2	_	_
Payroll and timekeeping clerks	16.07	6.6	16.37	5.9	_	_
Level 4		4.2	15.83	4.9	_	_
Procurement clerks		5.0	15.28	5.1	_	_
Tellers	11.42	1.9	11.69	2.3	9.84	2.1
Level 2		3.9	10.89	3.5	8.73	7.4
Level 3		3.3	11.27	3.7	10.43	3.4
Level 4	12.19	5.1	12.35	6.5	-	-
Not able to be leveled		5.7		5.7	_	1
	-	1	11.31		_	_
Brokerage clerks		6.0	21.89	6.3	_	_
Level 7		5.6	23.18	5.6	_	_
Court, municipal, and license clerks		2.7	17.56	.7	-	_
Level 4		4.4	16.61	4.2	-	-
Credit authorizers, checkers, and clerks		12.7	16.29	7.2		
Customer service representatives		6.2	16.33	6.5	11.69	11.4
Level 2		-	_		7.80	7.2
Level 3	13.44	4.8	13.52	4.6		1

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Customer service representatives –Continued						
Level 4	\$17.59	10.3	\$17.64	10.5	\$15.37	6.4
Level 5	17.94	7.4	17.94	7.4	Ψ15.57 —	
Level 6		6.3	20.16	6.4	_	_
Level 7		9.2	23.64	9.2	_	_
Not able to be leveled	14.43	10.8	14.52	10.7	_	_
Eligibility interviewers, government programs	17.94	2.2	17.94	2.2	_	_
File clerks	11.47	4.6	12.33	5.7	10.09	9.3
Level 1	8.65	6.5		-	_	
Level 2		7.6	12.60	9.3	11.40	10.3
Hotel, motel, and resort desk clerks		4.0	9.80	3.9	_	_
Level 3		5.3		_	-	
Interviewers, except eligibility and loan		6.8	15.54	6.5	12.03	5.1
Level 3		4.9	-	_	_	_
Level 4		5.0 8.4	14.03 13.64	5.2 9.0	10.63	2.1
Library assistants, clerical Level 1		6.9	13.64	9.0	6.60	6.9
Level 2		19.5	-		13.14	20.1
Level 3	11.60	12.2	12.49	10.0	-	
Level 4	15.68	5.3	-	-	_	_
Loan interviewers and clerks		2.8	15.68	2.8	_	_
Level 4	14.75	5.4	14.75	5.4	_	-
Level 5	15.77	9.4	_	_	_	_
Level 6	17.38	2.4	17.38	2.4	_	_
Order clerks	12.53	8.9	12.57	9.4	_	_
Level 3	12.49	5.2	12.56	5.2	_	_
Level 4	14.57	9.3	14.75	9.2	_	-
Human resources assistants, except payroll and						
timekeeping	17.56	6.1	17.56	6.1		
Receptionists and information clerks		2.7	13.51	3.2	10.64	2.4
Level 1		2.1		_	-	
Level 2	11.06	1.5	11.53	2.7	10.29	7.4
Level 3	12.23 19.57	3.9	12.28 20.03	4.3 10.2	11.88	1.7
Level 4 Not able to be leveled	16.37	8.7 9.0	20.03	10.2	_	
Reservation and transportation ticket agents and travel	10.57	3.0	_	_	_	_
clerks	17.06	3.4	18.00	3.2	_	_
Level 4	16.15	4.5	_	-	_	_
Couriers and messengers		6.0	11.80	6.2	_	_
Dispatchers		6.1	22.90	6.2	_	_
Level 3		11.8	14.97	12.1	_	-
Level 4	18.04	8.6	18.13	8.6	_	-
Level 5		5.3	20.21	5.3	_	-
Police, fire, and ambulance dispatchers		7.7	17.25	7.8	_	-
Level 3		3.1	-	_	_	-
Dispatchers, except police, fire, and ambulance		6.8	23.49	6.8	_	-
Level 3		14.1	15.18	14.1	_	-
Production, planning, and expediting clerks	18.70	5.6	18.70	5.6	_	-
Level 4 Level 6	16.54 23.80	7.4 9.9	16.54	7.4 9.9	_	_
Shipping, receiving, and traffic clerks	12.89	7.6	23.80 12.96	7.4	11.06	19.3
Level 2	10.45	6.9	10.54	7.4	-	19.3
Level 3	13.27	3.8	13.49	4.4	_	_
Level 4	14.10	6.3	14.10	6.3	_	_
Level 5	16.20	6.2	16.36	6.5	_	_
Stock clerks and order fillers	10.94	9.0	12.31	9.0	7.59	6.3
Level 1	8.04	3.5	11.14	12.8	7.15	2.2
Level 2	10.03	4.2	10.23	6.8	8.60	6.2
Level 3	12.29	9.5	12.93	11.2	9.01	6.9
Level 4	15.33	7.1	15.33	7.1	-	-
Weighers, measurers, checkers, and samplers,						
recordkeeping			17.21	20.8		-
Secretaries and administrative assistants	19.64	1.2	19.98	1.3	15.13	6.8
Level 2	11.06	.9	-	_	-	
Lovol 2	13.71	6.7	13.88	6.8	11.05	12.7
Level 4	16.53	1.4	16.80	1.3	13.89	8.8

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Secretaries and administrative assistants –Continued						
Level 5	\$19.67	3.4	\$20.23	4.2	_	_
Level 6	22.20	1.1	22.24	1.1	_	_
Level 7	26.02	8.0	26.14	7.7	_	_
Not able to be leveled	20.82	2.2	21.07	2.5	\$16.23	5.9
Executive secretaries and administrative assistants	21.52	6.0	21.55	6.0	-	_
Level 4	17.80	10.5	17.80	10.5	_	_
Level 5	18.94	6.2	19.10	6.8	_	_
Level 6	21.66	4.2	21.77	4.2	_	_
Level 7	24.48	3.3	24.48	3.3	_	_
Not able to be leveled	22.69	8.6	22.53	8.7	_	_
Legal secretaries	25.67	1.9	25.70	2.0	_	_
Level 6	24.76	7.6	24.80	7.8	_	_
Level 7	29.64	4.2	_	_	_	_
Medical secretaries	14.89	7.0	14.53	9.1	15.98	5.6
Level 3	12.09	4.1	11.95	3.8	_	-
Level 4	14.41	2.7	13.38	9.5	14.64	2.4
Level 5	14.26	6.0		_	_	-
Not able to be leveled	17.22	11.1	17.21	11.2	_	_
Secretaries, except legal, medical, and executive	17.38	2.0	17.73	2.3	13.48	9.3
Level 2	10.99	1.3	_		_	-
Level 3	13.81	7.0	14.10	7.4	-	_
Level 4	16.57	1.3	16.75	1.7	12.73	19.9
Level 5	20.72	12.0	21.93	7.8	_	_
Level 6	19.81	1.2	19.81	1.2	_	_
Level 7	22.38	6.9	22.55	6.9	_	_
Not able to be leveled	16.77	5.9 11.9	17.72 19.67	9.0	15.86	22.3
Level 4	19.39 13.55	8.2	19.07	12.0	15.66	22.3
Data entry and information processing workers	14.30	2.3	14.25	2.5	14.58	17.4
Level 2	12.46	2.7	12.81	5.0	10.62	7.5
Level 3	13.92	6.6	14.60	5.5	-	-
Level 4	13.90	10.3	13.08	3.9	18.39	14.7
Level 5	16.40	5.9	16.44	6.0	_	_
Data entry keyers	13.29	5.9	12.89	1.6	15.12	18.8
Level 2	12.43	3.9	12.65	4.7	_	_
Level 3	12.86	4.4	13.50	5.8	_	_
Level 4	13.62	12.7	12.66	2.8	_	_
Word processors and typists	16.31	6.9	16.76	9.6	13.05	3.7
Level 2	12.52	2.5	-	_	_	_
Level 3	14.94	8.1	15.16	7.5	_	-
Level 4	15.00	3.9	14.91	4.9	_	-
Level 5	16.87	7.3	16.95	7.3	_	-
Insurance claims and policy processing clerks	15.82	2.7	15.81	2.8	_	-
Level 3	11.43	8.3	11.43	8.3	_	-
Level 4	14.85	3.4	14.85	3.4	_	-
Level 5	16.30	1.0	16.44	.5	_	-
Level 6	18.25	3.2	18.25	3.2	_	-
Mail clerks and mail machine operators, except postal	40.00	1 44	40.54	F 0	44.40	
service	12.32	4.1	12.54	5.2	11.43	3.1
Level 3	10.90 12.06	7.0 4.8	12.35	4.6	_	_
Office clerks, general	14.93	1.9	15.55	2.1	11.34	8.3
Level 1	7.01	9.8	9.71	10.7	6.45	7.8
Level 2	11.67	3.1	12.11	2.9	10.57	9.2
Level 3	13.36	3.0	13.60	3.1		-
Level 4	14.37	2.2	14.69	1.7	12.29	6.4
Level 5	18.23	1.9	18.41	2.3		-
Level 6	20.18	2.0	20.18	2.0	_	_
Level 7	23.63	5.3	24.01	4.6	_	_
Not able to be leveled	17.40	4.2	18.15	1.6	_	_
Office machine operators, except computer	12.05	11.1	12.22	12.1	9.44	8.2
arming, fishing, and forestry occupations	13.39	14.0	14.98	12.2	_	_
	00.00		0		4	
onstruction and extraction occupations	23.99	1.6	24.13	1.5	14.91	11.8

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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 (percen
Construction and extraction occupations -Continued						
Level 1	\$11.36	4.8	\$12.09	5.1	_	_
Level 2	15.62	14.6	15.62	14.6	_	_
Level 3	15.02	1.9	15.02	1.9	_	_
Level 4	17.11	6.1	17.14	6.0	_	_
Level 5	18.51	9.4	18.50	10.3	_	_
Level 6	25.76	5.2	25.76	5.2	_	_
Level 7	27.54	4.6	27.54	4.6	_	_
Level 8	34.89	12.9	34.99	12.9	_	_
Level 9	38.42	11.9	38.42	11.9	_	_
Not able to be leveled	38.33	1.5	38.40	1.2	_	_
First-line supervisors/managers of construction trades						
and extraction workers	30.64	4.1	30.64	4.1	_	_
Level 6	23.11	6.0	23.11	6.0	_	_
Brickmasons, blockmasons, and stonemasons	30.65	7.2	30.65	7.2	_	-
Brickmasons and blockmasons	30.65	7.2	30.65	7.2	_	-
Carpenters	21.61	3.3	21.61	3.3	_	_
Level 4	14.48	8.2	14.48	8.2	_	_
Level 7	23.72	6.9	23.72	6.9	_	_
Construction laborers	19.95	13.9	19.99	16.6	_	_
Level 1	12.11	8.2	_	_	_	_
Level 2	20.22	22.4	20.22	22.4	_	_
Construction equipment operators	25.27	6.3	25.27	6.3	_	_
Level 5	26.54	13.8	26.54	13.8	_	_
Level 7	24.67	8.6	24.67	8.6	_	_
Operating engineers and other construction equipment	24.07	0.0	24.07	0.0		
operators	26.08	6.4	26.08	6.4	_	
Level 5	28.70	10.8	28.70	10.8	_	
Level 7	24.67	8.6	24.67	8.6	_	
Electricians	29.68	14.0	29.68	14.0	_	_
					_	_
Level 5	19.14	10.6	19.14	10.6	_	_
Level 6	34.38	18.3	34.38	18.3	_	_
Level 7	34.03	10.1	34.03	10.1	_	_
Painters and paperhangers	14.18	9.3	14.18	9.3	_	_
Painters, construction and maintenance	14.15	9.5	14.15	9.5	_	_
Pipelayers, plumbers, pipefitters, and steamfitters	26.56	26.2	26.56	26.2	_	_
Level 5	16.48	19.2	16.48	19.2	_	_
Level 6	22.65	17.8	22.65	17.8	_	_
Level 7	24.96	6.4	24.96	6.4	_	_
Plumbers, pipefitters, and steamfitters	29.16	18.1	29.16	18.1	_	_
Level 5	18.08	16.5	18.08	16.5	_	_
Level 6	20.53	22.9	20.53	22.9	_	_
Level 7	25.14	6.7	25.14	6.7	_	_
Roofers	19.23	10.4	19.23	10.4	_	_
Sheet metal workers	19.57	25.5	19.55	26.3	_	_
Structural iron and steel workers	37.30	14.4	37.30	14.4	_	_
Helpers, construction trades	12.00	4.7	12.39	5.5	_	_
Level 1	10.23	6.2	_	_	_	_
Construction and building inspectors	21.80	10.2	22.16	8.2	_	_
Level 5	18.94	18.3			_	_
Level 7	22.98	3.9	22.98	3.9	_	_
Highway maintenance workers	15.67	4.9	15.86	5.4	_	_
Level 2	16.06	6.6	16.06	6.6	_	_
Miscellaneous construction and related workers	20.83	8.0	21.45	7.4	_	_
notellation maintanana and arrain accounting	04.00	4.0	04.44		ድ ር 22	
nstallation, maintenance, and repair occupations	21.00	4.6	21.11	4.6	\$9.89	5.9
Level 1	14.34	3.0	- 10.42	7.5	_	_
Level 2	10.20	7.7	10.42	7.5	_	_
Level 3	13.95	7.0	13.99	7.0	_	_
Level 4	14.65	2.6	14.89	2.8	_	_
Level 5	18.85	5.2	18.86	5.3	_	-
Level 6	20.21	2.2	20.21	2.2	_	-
Level 7	26.85	3.8	26.85	3.8	_	-
Level 8	32.69	6.7	32.69	6.7	_	_
Level 9	35.69	12.2	35.69	12.2	_	1 -

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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
estallation, maintenance, and renair ecounations						
stallation, maintenance, and repair occupations -Continued						
Not able to be leveled	\$19.90	16.6	\$19.90	16.6		
First-line supervisors/managers of mechanics, installers,	φ19.90	10.0	φ19.90	10.0	_	_
and repairers	28.34	4.8	28.34	4.8		
Level 6	21.81	4.4	20.34	4.4	_	_
Level 7	23.75	6.5	23.75	6.5	_	_
Level 8	34.05	11.5	34.05	11.5	_	
Level 9	38.80	8.5	38.80	8.5	_	
Not able to be leveled	32.14	6.4	32.14	6.4		
Radio and telecommunications equipment installers and	32.14	0.4	32.14	0.4		_
repairers	29.78	4.1	29.78	4.1	_	_
Level 7	31.34	1.3	31.34	1.3		
Telecommunications equipment installers and	01.04	1.0	01.04	1.0		
repairers, except line installers	29.78	4.1	29.78	4.1	_	_
Level 7	31.34	1.3	31.34	1.3	_	_
Miscellaneous electrical and electronic equipment	51.04	'.5	51.04	".5		
mechanics, installers, and repairers	18.16	15.1	18.16	15.1	_	_
Level 5	17.67	5.5	17.67	5.5	_	_
Level 7	29.11	2.1	29.11	2.1	_	_
Electrical and electronics repairers, powerhouse,	20.11	2	20.11			
substation, and relay	28.96	10.5	28.96	10.5	_	_
Security and fire alarm systems installers	19.70	5.0	19.70	5.0	_	_
Aircraft mechanics and service technicians	26.03	7.3	26.03	7.3	_	_
Automotive technicians and repairers	17.91	10.4	18.17	10.6	_	_
Level 4	12.88	5.5	13.34	5.9	_	_
Level 5	16.27	5.7	16.27	5.7	_	_
Level 6	19.55	3.5	19.55	3.5	_	_
Level 7	26.84	4.9	26.84	4.9	_	_
Automotive body and related repairers	13.87	9.6	13.87	9.6	_	_
Level 5	16.30	13.7	16.30	13.7	_	_
Automotive service technicians and mechanics	20.16	9.6	20.71	9.2	_	_
Level 4	12.25	9.2	_	_	_	_
Level 5	16.25	4.8	16.25	4.8	_	_
Level 6	19.67	4.2	19.67	4.2	_	_
Level 7	26.87	4.9	26.87	4.9	_	_
Bus and truck mechanics and diesel engine specialists	21.62	2.3	21.62	2.3	_	_
Level 5	20.36	8.8	20.36	8.8	_	_
Level 6	17.47	15.0	17.47	15.0	_	_
Level 7	23.26	4.5	23.26	4.5	_	_
Heavy vehicle and mobile equipment service technicians						
and mechanics	19.09	12.6	19.09	12.6	_	_
Mobile heavy equipment mechanics, except engines	21.41	5.2	21.41	5.2	_	_
Miscellaneous vehicle and mobile equipment mechanic,						
installers, and repairers	11.78	13.5	_	-	-	_
Control and valve installers and repairers	25.96	13.4	25.96	13.4	_	_
Control and valve installers and repairers, except						
mechanical door	29.14	12.3	29.14	12.3	_	_
Heating, air conditioning, and refrigeration mechanics						
and installers	21.04	5.9	21.04	5.9	_	_
Level 6	20.45	1.4	20.45	1.4	_	_
Level 7	26.27	5.7	26.27	5.7	_	_
Home appliance repairers	19.26	17.7	19.26	17.7	_	_
Industrial machinery installation, repair, and maintenance						
workers	18.93	6.3	18.95	6.4	_	_
Level 3	11.62	21.8	_	_	_	_
Level 4	14.65	1.7	14.65	1.7	_	_
Level 5	18.88	5.0	18.91	5.1	_	_
Level 6	19.75	6.1	19.75	6.1	_	_
Level 7	22.78	5.7	22.78	5.7	_	_
Industrial machinery mechanics	20.97	8.3	20.97	8.3	_	_
Level 5	16.92	7.7	16.92	7.7	_	_
Level 6	20.83	18.6	20.83	18.6	_	_
Level 7	26.25	9.7	26.25	9.7	_	_
Maintenance and repair workers, general	18.37	7.7	18.41	7.8	_	-

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

Occupation ⁴ and level Maintenance and repair workers, general –Continued Level 4	Mean	Relative		Relative		Relativ
, ,		error ⁵ (percent)	Mean	error ⁵ (percent)	Mean	error ⁵ (percen
, ,						
	\$13.86	4.1	\$13.86	4.1	_	_
Level 5		7.7	20.06	8.0	_	l _
Level 6		4.7	20.54	4.7	_	_
Level 7		6.7	21.68	6.7	_	_
Maintenance workers, machinery		4.8	17.67	4.8	_	_
Level 4		2.2	15.50	2.2	_	
Level 5		9.2	18.20	9.2	_	
Level 7		5.1	20.24	5.1	_	
Millwrights		14.2	24.22	14.2	_	
Level 7		11.8	23.15	11.8	_	
Line installers and repairers		2.7	30.30	2.7	_	1 =
Level 5		5.5	27.35	5.5	_	_
Level 7		3.9	32.12	3.9	_	_
					_	_
Level 8		2.5	35.84	2.5	_	-
Electrical power-line installers and repairers		2.9	32.25	2.9	_	-
Level 7		1.2	33.29	1.2	_	-
Telecommunications line installers and repairers		5.2	27.73	5.2	_	-
Precision instrument and equipment repairers		9.0	20.52	9.0	_	_
workers		2.4	17.74	2.2	_	-
Level 1		3.1	_	_	_	_
Level 2		14.7	_	_	_	_
Level 3		4.1	16.71	4.2	_	_
Level 4	15.62	5.4	15.62	5.4	_	_
Level 5	18.66	2.3	18.66	2.3	_	_
Helpersinstallation, maintenance, and repair workers	15.33	6.4	15.57	6.3	_	_
Level 1	14.38	3.1	_	_	_	_
Level 2	9.42	15.4	_	_	_	_
Level 3	16.45	3.9	16.63	3.9	_	_
Level 4	17.11	4.2	17.11	4.2	-	_
oduction occupations	15.28	2.8	15.50	3.0	\$9.43	2.2
Level 1		4.2	9.03	5.2	7.55	12.4
Level 2		4.1	11.39	4.5	9.31	7.0
Level 3		6.9	14.47	7.2	8.51	4.9
Level 4		4.0	16.64	4.1	0.51	13
Level 5		3.3	17.06	3.2	_	
Level 6		2.3	19.22	2.3	_	_
			23.85	_	_	_
Level 7		3.3		3.9	_	_
Level 8		4.5	25.18	4.5	_	-
Level 9		7.1	26.88	7.1	_	-
Not able to be leveled	16.66	7.3	17.34	7.3	-	-
First-line supervisors/managers of production and	00.01		00.01			1
operating workers		6.2	22.01	6.2	_	-
Level 5		10.9	16.46	10.9	_	-
Level 6		4.7	20.32	4.7	-	-
Level 7	26.39	5.6	26.39	5.6	_	-
Level 8		13.1	22.72	13.1	_	-
Level 9		12.4	29.54	12.4	_	-
Not able to be leveled	24.84	6.7	24.84	6.7	-	-
Electrical, electronics, and electromechanical		1				1
assemblers	15.21	2.7	15.21	2.7	-	-
Level 2		7.1	9.72	7.1	_	-
Level 3		1.7	13.01	1.7	-	-
Level 4	14.42	15.2	14.42	15.2	_	-
Level 5	16.89	1.9	16.89	1.9	_	-
Electrical and electronic equipment assemblers	14.39	6.0	14.39	6.0	-	-
Level 3		2.4	12.37	2.4	_	-
Level 4		5.6	14.41	5.6	_	-
Level 5		11.8	16.66	11.8	_	_
Electromechanical equipment assemblers		6.1	15.86	6.1	_	_
Level 5		2.4	16.91	2.4	_	_
Structural metal fabricators and fitters		6.3	13.89	6.3	_	_
Miscellaneous assemblers and fabricators		4.9	12.17	4.9	_	1 _
Level 1		7.7	8.36	8.6	_	-

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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
Miscellaneous assemblers and fabricators –Continued						
Level 2	\$9.47	5.1	\$9.48	5.2	_	_
Level 3	15.00	6.4	15.00	6.4	_	_
Level 4	16.19	14.9	16.19	14.9	_	_
Level 5	15.31	2.5	15.31	2.5	_	_
Not able to be leveled	13.17	12.8	13.17	12.8	_	_
Team assemblers	13.76	16.3	13.76	16.3	_	_
Level 4	15.96	2.2	15.96	2.2	_	_
Bakers	14.16	22.6	18.24	19.0	_	_
Butchers and other meat, poultry, and fish processing	11.10	22.0	10.21	10.0		
workers	16.78	7.9	17.44	5.9	_	_
Butchers and meat cutters	17.75	9.4	18.29	9.0	_	_
Miscellaneous food processing workers	13.76	8.5	13.76	8.5	_	_
Level 4	16.16	5.3	16.16	5.3	_	_
Food batchmakers	14.45	7.0	14.45	7.0	_	_
Level 4	15.38	7.9	15.38	7.9		
Computer control programmers and operators	16.81	5.8	16.81	5.8	_	_
Computer-controlled machine tool operators, metal					_	_
and plasticForming machine setters, operators, and tenders, metal	16.10	7.4	16.10	7.4	_	_
and plastic	15.50	18.6	15.50	18.6	_	-
Level 4	15.22	34.0	15.22	34.0	_	_
Level 5	15.01	3.0	15.01	3.0	_	_
Extruding and drawing machine setters, operators, and tenders, metal and plastic	15.71	9.0	15.71	9.0	_	_
Rolling machine setters, operators, and tenders, metal and plastic	19.34	33.1	19.34	33.1	_	_
Machine tool cutting setters, operators, and tenders,						
metal and plastic	15.70	7.6	15.70	7.6	_	_
Level 3	15.16	29.0	15.16	29.0	_	_
Level 4	15.53	4.5	15.53	4.5	_	_
Level 5	18.76	13.8	18.76	13.8	_	_
Cutting, punching, and press machine setters,		10.0				
operators, and tenders, metal and plastic	15.28	14.3	15.28	14.3	_	_
Level 3	15.41	47.5	15.41	47.5	_	_
Level 4	15.26	6.3	15.26	6.3	_	_
Level 5	17.53	3.5	17.53	3.5	_	_
Grinding, lapping, polishing, and buffing machine tool		0.0		0.0		
setters, operators, and tenders, metal and plastic	15.70	6.4	15.70	6.4	_	_
Level 3	14.36	4.4	14.36	4.4	_	_
Level 4	16.11	4.4	16.11	4.4	_	_
Machinists	20.15	6.0	20.37	5.1	_	
Level 5	16.13	5.4	16.13	5.4	_	-
Level 6	20.26	7.7	20.26	7.7	_	-
Level 7		7.7		5.6	_	-
	20.32 17.63		20.76		_	-
Metal furnace and kiln operators and tenders		3.9	17.63	3.9	_	-
Level 4	17.65	4.1	17.65	4.1	_	-
Metal-refining furnace operators and tenders	18.60	5.6	18.60	5.6	_	_
Level 4	18.86	5.5	18.86	5.5	_	-
Molders and molding machine setters, operators, and	44 = 2	44.5	44-0	,,		
tenders, metal and plastic Level 4	14.50 18.19	14.6 15.6	14.50 18.19	14.6 15.6	_	
Molding, coremaking, and casting machine setters,	10.13	13.0	10.19	13.0	_	-
operators, and tenders, metal and plastic	13.81	15.3	13.81	15.3	_	
Level 4	15.79	9.0	15.79	9.0	_	-
Multiple machine tool setters, operators, and tenders,	13.13	3.0	13.13	3.0	_	-
metal and plastic	15.84	20.4	15.84	20.4		
Level 4		20.4 28.8		20.4 28.8	_	-
Tool and die makers	20.12		20.12		_	-
	23.80	3.6	23.80	3.6	_	_
Level 7	23.67	11.6	23.67	11.6	_	_
Level 7	24.50	5.2	24.50	5.2	_	_
Welding, soldering, and brazing workers	16.33	4.7	16.33	4.7	_	_
Level 3	15.77	14.4	15.77	14.4	_	-
Level 4	13.98	7.3	13.98	7.3	_	-
Level 5	15.82	2.4	15.82	2.4	_	-
Level 6	18.14	5.4	18.14	5.4	_	1 -

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	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 (percen
Welding, soldering, and brazing workers –Continued						
Level 7	\$21.49	5.3	\$21.49	5.3	_	_
Welders, cutters, solderers, and brazers	16.33	3.6	16.33	3.6	_	_
Level 3	14.73	8.0	14.73	8.0	_	_
Level 4	13.98	7.3	13.98	7.3	_	_
Level 5	15.67	2.4	15.67	2.4	_	_
Level 6	18.15	5.6	18.15	5.6	_	_
Level 7	21.46	5.4	21.46	5.4	_	_
Welding, soldering, and brazing machine setters,	21.40	0.4	21.40	0.4		
operators, and tenders	16.39	31.0	16.39	31.0	_	_
Miscellaneous metalworkers and plastic workers	13.17	16.2	13.17	16.2	_	_
Level 4	15.75	6.7	15.75	6.7	_	_
Level 5	21.20	22.6	21.20	22.6	_	_
Heat treating equipment setters, operators, and	21.20	22.0	21.20	22.0	_	
tenders, metal and plastic	17.89	7.5	17.89	7.5		
	17.09	7.5	17.09	7.5	_	_
Plating and coating machine setters, operators, and	44.07	10.1	44.07	101		
tenders, metal and plastic	14.87	13.1	14.87	13.1	_	_
Level 4	16.41	5.1	16.41	5.1	_	_
Printers	16.36	5.6	16.45	5.6	_	_
Level 4	15.24	3.9	15.24	3.9	_	_
Level 5	16.08	8.6	16.08	8.6	_	_
Level 6	19.73	8.7	19.73	8.7	_	_
Prepress technicians and workers	14.46	11.1	14.57	13.0	_	_
Printing machine operators	16.03	8.1	16.03	8.1	_	_
Level 5	18.09	5.8	18.09	5.8	_	_
Laundry and dry-cleaning workers	11.71	8.9	11.70	9.2	_	_
Level 1	10.51	6.2	_	_	_	_
Sewing machine operators	10.08	2.8	10.09	3.0	_	_
Level 2	10.45	1.4	10.45	1.4	_	_
Tailors, dressmakers, and sewers	14.64	13.3	14.81	13.2	_	_
Tailors, dressmakers, and custom sewers	14.84	13.8	15.01	14.0	_	_
Textile machine setters, operators, and tenders	14.01	13.0	14.06	13.3	_	_
Miscellaneous textile, apparel, and furnishings workers	11.08	6.4	11.08	6.4	_	_
Woodworking machine setters, operators, and tenders Woodworking machine setters, operators, and	13.60	8.0	13.63	8.0	-	_
tenders, except sawing	13.70	.9	13.75	.6	_	_
Power plant operators, distributors, and dispatchers	28.42	6.2	28.42	6.2		
Level 7	29.38	6.7	29.38	6.7	_	
Power plant operators	27.49	6.3	27.49	6.3	_	_
Stationary engineers and boiler operators	24.89	3.6	25.02	3.4	_	_
Level 7	26.40	4.8	26.40	4.8	_	_
Water and liquid waste treatment plant and system operators	22.12	7.8	22.12	7.8	_	_
Chemical processing machine setters, operators, and						
tenders	20.30	9.0	20.30	9.0	_	_
Level 5	19.85	12.9	19.85	12.9	_	_
Chemical equipment operators and tenders	19.25	14.4	19.25	14.4	-	-
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	21.77	10.7	21.77	10.7	-	_
Crushing, grinding, polishing, mixing, and blending	47.00	0.7	47.00	67		
workers Level 2	17.22	8.7	17.22	8.7	_	_
	10.33	13.3	10.33	13.3	_	_
Level 4	19.91	7.2	19.91	7.2	_	_
Level 5	19.78	16.1	19.78	16.1	_	_
Level 6	19.97	5.0	19.97	5.0	_	_
Grinding and polishing workers, hand	13.74	14.3	13.74	14.3	_	_
tenders	18.51	3.8	18.51	3.8	_	-
Cutting workers	14.43	3.3	14.43	3.3	_	-
Level 4 Cutting and slicing machine setters, operators, and	15.69	8.4	15.69	8.4	_	-
	1440	2.4	1410	24		
tenders Level 4	14.10	3.4	14.10	3.4	_	-
	15.89	9.1	15.89	9.1	_	-
Inspectors, testers, sorters, samplers, and weighers	17.22	3.7	17.44	4.2	_	_
Level 2	15.97	18.3	15.97	18.3	_	_
Level 3	16.19	14.4	16.19	14.4	_	-

 $\label{thm:continuous} \mbox{Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, \\ \mbox{June 2006} \mbox{$--$} \mbox{Continued}$

	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 (percen
Inspectors, testers, sorters, samplers, and weighers						
-Continued						
Level 4	\$15.58	6.5	\$15.58	6.5	_	_
Level 5	19.08	10.8	19.16	10.5	_	_
Level 6	17.68	10.7	17.68	10.7	_	_
Level 7	21.08	9.0	21.08	9.0	_	_
Packaging and filling machine operators and tenders	13.93	8.9	14.17	9.3	_	
Level 3	14.00	7.4	14.00	7.4	_	
Level 4	19.38	12.3	19.38	12.3	_	_
Painting workers	13.55	8.3	13.55	8.3		
Coating, painting, and spraying machine setters,	13.33	0.5	13.33	0.5	_	_
	13.16	11.2	13.16	11.2		
operators, and tenders	13.10	11.2	13.16	11.2	_	_
Photographic process workers and processing machine	10.75	10.4	10.15	10.6		
operators	10.75	10.4	12.15	10.6	_	_
Level 3	9.55	8.7	_	-	_	_
Photographic processing machine operators	11.17	14.0	-	-	-	
Miscellaneous production workers	12.47	5.0	12.69	5.7	\$8.27	8.4
Level 1	9.28	1.5	9.32	1.5	_	-
Level 2	9.84	6.8	10.09	8.6	_	-
Level 3	16.05	9.0	16.05	9.0	-	_
Level 4	19.41	8.1	19.41	8.1	_	-
Level 5	14.89	4.7	14.89	4.7	_	_
Level 6	18.27	2.3	18.27	2.3	_	_
Not able to be leveled	14.54	10.2	14.54	10.2	_	_
Molders, shapers, and casters, except metal and						
plastic	11.19	21.0	_	_	_	_
Paper goods machine setters, operators, and tenders	13.05	14.2	13.05	14.2	_	_
Helpersproduction workers	11.21	6.6	11.25	6.8	_	_
Level 1	9.45	2.1	9.48	2.2	_	_
Level 2	12.70	8.2	12.70	8.2	_	_
Level 3	14.50	3.2	14.50	3.2	_	_
ransportation and material moving occupations	16.28	2.2	16.94	2.0	11.05	5.0
Level 1	9.14	1.5	9.36	1.6	8.28	2.7
Level 2	12.04	4.0	12.13	4.4	10.91	2.6
Level 3	15.96	4.4	16.18	4.6	14.31	7.1
Level 4	18.57	2.5	19.10	1.8	14.14	7.3
Level 5	20.70	6.8	20.72	6.8		'.0
Level 6	21.38	4.9	21.37	4.9		
Level 7	29.21	10.5	29.30	10.4	_	_
		1		-	_	_
Not able to be leveled	20.18	8.7	20.66	7.8	_	-
First-line supervisors/managers of helpers, laborers, and	22.22	100	22.04	107		
material movers, hand	23.38	13.0	23.94	13.7	_	_
Level 4	16.60	8.5	17.28	6.3	_	_
Level 5	39.49	19.6	_	-	_	_
First-line supervisors/managers of transportation and	co =-					
material-moving machine and vehicle operators	22.79	4.6	22.79	4.6	_	_
Level 6	21.81	4.0	21.81	4.0	_	_
Aircraft pilots and flight engineers	74.89	37.2	74.89	37.2	-	_
Airline pilots, copilots, and flight engineers	101.36	27.0	101.36	27.0	_	_
Bus drivers	17.31	10.5	17.95	15.9	15.67	5.3
Level 2	_	_	-	-	13.16	9.7
Level 3	16.74	6.2	_	-	16.89	8.0
Level 4	20.12	3.0	22.55	1.4	14.74	8.6
Level 5	21.66	6.5	_	_	_	_
Bus drivers, transit and intercity	17.43	21.3	17.51	22.0	_	_
Bus drivers, school	17.13	8.6	20.32	12.6	15.77	5.7
Level 2	15.39	8.2	-		13.93	5.5
Level 3	17.08	6.1	_	_	16.98	8.5
Level 4	15.86	9.1	20.41	10.7	14.74	8.6
Driver/sales workers and truck drivers	17.29	5.2	17.82	4.3	10.98	11.2
		I		4.5		1
Level 1Level 2	7.17	11.5	- 11.76		6.59	10.5
	11.85	4.8	11.76	5.0	12.90	8.3
Level 3	17.65	7.4	18.33	6.1	_	_
	1/21	6.9	17.97	6.6	_	I -
Level 5	17.81 18.28	4.0	18.28	4.0		

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Middle Atlantic, June 2006 — 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)
Driver/sales workers and truck drivers –Continued						
Level 6	\$22.26	2.0	\$22.25	1.9	_	_
Driver/sales workers	17.72	13.8	19.66	8.4	_	_
Truck drivers, heavy and tractor-trailer	18.38	5.6	18.55	5.4	_	_
Level 2		6.9	13.86	6.9	_	_
Level 3	18.65	7.0	18.98	6.1	_	_
Level 4	18.71	8.8	18.90	8.6	_	_
Level 5	17.56	3.7	17.56	3.7	_	_
Truck drivers, light or delivery services	15.09	6.7	15.57	6.8	\$10.90	7.0
Level 1	8.12	2.3	_	_	7.88	4.2
Level 2	11.25	6.3	11.06	6.8	12.90	8.3
Level 3	16.40	8.1	16.76	8.2	_	_
Level 4	16.73	8.5	16.93	8.6	_	_
Taxi drivers and chauffeurs	10.21	35.2	10.47	37.6	_	_
Parking lot attendants		6.9	_	_	_	_
Level 1		10.0		_	_	_
Crane and tower operators	23.31	7.5	23.31	7.5	_	_
Dredge, excavating, and loading machine operators		4.6	17.08	4.6	_	_
Level 5	16.80	9.2	16.80	9.2	_	_
Excavating and loading machine and dragline	40.70		40.70			
operators	16.76	5.9	16.76	5.9	_	_
Industrial truck and tractor operators	16.86	4.9	17.03	4.8	_	_
Level 2		7.1	14.28	6.1	_	_
Level 4	15.88 18.99	9.2 4.5	15.90 18.99	9.5 4.5	_	_
Laborers and material movers, hand	11.40	2.9	11.86	2.5	8.96	4.5
Level 1	9.16	2.5	9.35	2.6	8.51	3.5
Level 2	12.54	2.6	12.75	2.8	9.82	6.9
Level 3		5.0	14.60	5.9	11.10	22.6
Level 4	18.26	9.2	19.75	7.6	-	
Not able to be leveled		11.7	11.97	11.4	_	_
Cleaners of vehicles and equipment	_	4.3	10.40	6.5	7.88	5.0
Level 1	8.21	4.2	8.48	5.6	7.88	5.0
Level 2	13.33	7.0	13.33	7.0	_	_
Level 3	11.53	13.0	11.53	13.0	_	_
Laborers and freight, stock, and material movers,						
hand	11.65	2.7	12.03	2.6	9.53	4.8
Level 1	9.26	4.3	9.34	5.4	8.95	3.6
Level 2	12.52	2.2	12.82	2.6	9.82	6.9
Level 3	15.12	6.2	15.43	7.9	11.36	23.3
Level 4	17.35	12.1	19.30	7.9	-	_
Not able to be leveled	12.32	10.9	12.32	10.9	_	_
Machine feeders and offbearers	16.22	8.8	16.22	8.8	_	_
Level 3	13.80	7.4	13.80	7.4		
Packers and packagers, hand		6.4	11.07	6.6	8.01	6.1
Level 1	9.28	4.1	9.54	5.1	8.02	6.3
Level 2		6.2	12.21	6.2	_	_
Level 3	13.84	3.3	13.93	2.8	_	_
Refuse and recyclable material collectors		12.7	12.63	12.7	_	_
Level 1	9.77	3.5	9.77	3.5	_	_

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, 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 checklich based on the definition used by soon active the part time.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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.

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Middle Atlantic, June 2006

			Part-time workers	
Relative error ⁵ percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
1.2	\$22.03	1.3	\$11.22	0.9
4.6	1E E1	4.1	20.40	10.5
8.4	45.51 21.46	4.1 8.4	20.40	10.5
4.1	26.08	4.2	_	_
4.2	29.51	4.2	_	_
9.2	32.41	9.4	_	_
3.7	44.20	3.7	_	_
2.0	57.59	2.0	_	_
2.4	69.30	2.4	_	_
8.7	81.89	8.7	_	_
10.2	55.16	8.8	_	-
4.1	47.00	3.7	_	_
7.0	30.74	7.0	_	-
9.1	59.14	6.2	_	-
11.0	31.24	11.0	_	_
6.0	46.30	6.0	_	_
3.0	33.84	3.0	_	_
1.5	45.00	1.5	_	_
12.1	56.96	12.1	_	_
15.6	39.28	15.6	_	_
7.8	47.74	7.8	_	_
2.1	45.84	2.1	_	_
38.9	37.91	38.9	_	_
2.0	43.86	2.0	_	_
1.2	32.87	1.2	_	_
10.1 14.9	40.85	10.1 14.9	_	_
1.8	65.99 27.93	14.9	_	_
13.2	58.18	13.2	_	_
5.0	63.34	5.0	_	
16.5	65.00	16.5		
1.9	47.39	1.9	_	_
4.1	28.11	4.1	_	_
5.7	33.19	5.7	_	_
8.6	48.76	8.6	_	_
9.5	59.25	9.5	_	_
6.2	50.79	6.2	_	_
4.9	35.80	5.4	_	_
11.3	52.48	11.3	_	_
10.4	36.53	10.4	_	_
7.1	42.44	7.1	_	_
10.6	51.67	10.6	_	-
11.5	47.28	11.5	_	_
11.0	37.75	11.0	_	_
13.5	37.66	13.5	_	_
6.9	28.74	6.8	_	_
12.0	20.73	12.0	_	_
21.0	27.12	21.0	_	_
25.3	36.12	25.3	_	_
26.8	25.18	26.8	_	_
6.5	33.41	6.5	_	_
6.2	27.41	6.2	_	_
9.1	33.96	9.1	_	_
10.4	49.96	10.4	_	_
20.7	31.67	20.7	_	_
12.8	39.56	12.8 9.7	_	_
9.6 13.5	33.52 47.87	9.7 13.5	_	_
	47.87 38.84		_	_
13.5	30.84	13.5	_	_
_	25 22	17	_	_
9.5			_	_
			_	_
1.0	0	1.5		_
	9.5 1.3 2.2	- 25.22 9.5 28.39 1.3 22.25	- 25.22 1.7 9.5 28.39 9.5 1.3 22.25 1.3	- 25.22 1.7 - 9.5 28.39 9.5 - 1.3 22.25 1.3 -

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

_	T	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
usiness and financial operations occupations -Continued						
Level 5	\$19.43	3.3	\$19.46	3.4	_	_
Level 6	18.67	10.6	18.66	10.6	_	_
Level 7	23.55	7.5	23.18	6.5	_	_
Level 8	27.61	9.3	27.58	9.4	_	-
Level 9	29.90	1.5	29.97	1.6	_	-
Level 10	34.45	5.0	34.33	5.5	_	-
Level 11	40.99	4.1	41.02	4.0	_	_
Level 12	55.91	7.7	55.91	7.7	_	_
Level 13	68.15	9.1	68.15	9.1	_	-
Not able to be leveled	33.47	2.5	33.55	2.8	_	-
Buyers and purchasing agents	26.69	5.7	26.69	5.7	_	-
Level 7	19.74	4.9	19.74	4.9	_	-
Level 8	30.10	14.8	30.10	14.8	_	-
Level 9	30.11	5.5	30.11	5.5	_	-
Not able to be leveled	26.46	6.5	26.46	6.5	_	_
Claims adjusters, appraisers, examiners, and	00.00	4.0	00.00	5.0		
investigators Level 7	26.02	4.9	26.08	5.0	_	_
Level 9	25.85 29.80	10.3	25.85 29.80	10.3 5.1	_	_
Claims adjusters, examiners, and investigators		5.1		5.1	_	_
Level 7	26.07 25.98	11.2	26.13 25.98	11.2	_	_
Level 9	29.93	5.5	29.93	5.5	_	_
Cost estimators	32.85	15.9	32.85	15.9	_	_
Human resources, training, and labor relations	02.00	10.0	02.00	10.5		
specialists	25.33	7.0	25.56	7.3	_	_
Level 7	19.82	6.0	20.92	5.6	_	_
Level 8	22.67	10.7	22.67	10.7	_	_
Level 9	29.64	10.5	29.64	10.5	_	_
Not able to be leveled	21.54	3.8	21.54	3.8	_	_
Employment, recruitment, and placement specialists	25.95	16.2	25.95	16.2	_	_
Compensation, benefits, and job analysis specialists	26.74	6.2	26.74	6.2	_	-
Training and development specialists	25.32	10.8	26.36	12.5	_	-
Logisticians	26.94	5.0	26.94	5.0	_	-
Management analysts	31.00	7.4	31.00	7.4	_	-
Level 9	26.42	5.0	26.42	5.0	_	-
Not able to be leveled	28.69	1.7	28.69	1.7	_	-
Accountants and auditors	29.91	4.0	29.81	4.0	_	-
Level 7	24.99	16.3	23.91	15.6	_	-
Level 8	26.35	5.6	26.17	6.0	_	-
Level 9	28.55	3.8	28.82	4.7	_	_
Level 10	36.71	2.8	36.71	2.8	_	_
Level 11	43.61	8.0	43.61	8.0	_	_
Not able to be leveled	31.74	2.3	30.79	2.2	_	_
Credit analysts	26.69	13.2	26.69	13.2	_	-
Financial analysts and advisors	37.97	12.2	37.97	12.2	_	_
Level 7 Level 8	24.42 26.15	14.6	24.42	14.6	_	_
Level 9	26.15	7.8	26.15	7.8	_	_
Level 11	33.89 49.51	4.5 11.6	33.89 49.51	4.5 11.6	_	1 -
Level 12	57.31	11.3	57.31	11.0	_	-
Not able to be leveled	40.66	25.1	40.66	25.1	_	1 -
Financial analysts	43.88	13.3	43.88	13.3	_	_
Level 9	36.38	3.7	36.38	3.7	_	-
Level 11	47.88	2.5	47.88	2.5	_	_
Personal financial advisors	31.30	12.3	31.30	12.3	_	_
Insurance underwriters	29.81	17.7	29.81	17.7	_	_
Financial examiners	28.60	10.9	28.60	10.9	_	_
Loan counselors and officers	34.53	9.6	34.53	9.6	_	_
Not able to be leveled	21.50	17.5	21.50	17.5	_	_
Loan officers	35.45	10.5	35.45	10.5	_	_
Not able to be leveled	21.50	17.5	21.50	17.5	_	_
omputer and mathematical science occupations	36.41	7.5	36.51	7.5	\$32.92	6.7

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

Occupation ⁴ and level Computer and mathematical science occupations —Continued Level 5	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵	Mean	Relative error ⁵
-Continued				(percent)		(percen
-Continued						
	\$16.80	4.5	\$17.43	3.3	-	_
Level 6		4.4	22.34	3.7	_	-
Level 7		8.3	25.37	8.2	_	_
Level 8		3.9	30.22	3.9	_	_
Level 9 Level 10		2.3 4.0	33.97 36.11	2.6 4.0	_	_
Level 11		4.6	42.39	4.8	<u>-</u>	_
Level 12		9.8	50.54	9.8	_	_
Level 13		6.2	61.87	6.2	_	_
Not able to be leveled	38.07	7.3	38.24	7.2	_	_
Computer programmers		9.9	33.80	9.9	_	_
Level 7		1.6	22.13	1.6	_	_
Level 8		7.2	29.63	7.2	_	-
Level 9		3.1	33.02	3.1	_	-
Not able to be leveled		4.2	39.60	4.4	_	-
Computer software engineers Level 9		9.4 2.1	42.40 33.94	9.4 1.9	_	-
Level 10		2.1	33.94	2.2	_	_
Level 11	42.85	5.8	42.85	5.8	-	
Level 12		10.4	53.69	10.4	_	_
Not able to be leveled		17.9	39.49	17.9	_	_
Computer software engineers, applications		9.7	44.51	9.8	_	_
Level 9		3.1	34.54	3.0	_	_
Computer software engineers, systems software	40.71	10.8	40.71	10.8	_	_
Level 10	37.38	2.3	37.38	2.3	_	_
Level 11	46.73	1.4	46.73	1.4	_	-
Level 12		12.0	49.96	12.0	_	_
Computer support specialists		15.2	29.41	13.8	_	_
Level 5Level 6	16.98 20.70	6.6 3.7	20.70	3.7	_	_
Level 7		8.3	32.01	8.3	I _	
Not able to be leveled	22.27	9.7	22.27	9.7	_	
Computer systems analysts		5.3	37.87	5.9	_	_
Level 8		4.3	35.66	4.3	_	_
Level 9	35.21	2.2	34.71	2.1	_	_
Level 10		2.4	33.15	2.4	_	_
Level 11		3.5	42.43	3.8	_	_
Not able to be leveled	42.26	5.4	42.26	5.4	_	_
Database administrators		11.5	30.79	14.8	_	_
Network and computer systems administrators Level 9	30.97 32.38	4.5 6.0	30.98 32.38	4.5 6.0	_	_
Network systems and data communications analysts	49.10	12.5	49.41	13.6	_	_
architecture and engineering occupations	32.73	5.5	32.79	5.4	_	_
Level 5	19.86	6.5	19.86	6.5	_	-
Level 6	24.08	6.8	24.08	6.8	_	_
Level 7	27.05	6.5	27.16	6.6	_	_
Level 8	30.75	4.0	30.76	4.0	_	_
Level 9	30.45	5.2	30.45	5.2	_	_
Level 10 Level 11	37.03 42.74	4.7 4.1	37.03 42.75	4.7 4.1	_	_
Level 12	47.63	4.0	47.63	4.0	<u>-</u>	_
Not able to be leveled	36.12	6.5	36.12	6.5	l –	_
Architects, except naval		6.5	38.62	6.5	_	_
Architects, except landscape and naval		6.6	38.67	6.6	_	_
Engineers		5.1	37.40	4.9	_	-
Level 7	29.58	5.3	30.38	5.4	_	-
Level 8	32.67	4.1	32.70	4.2	_	-
Level 9		6.1	31.00	6.1	_	-
Level 10	37.06	4.7	37.06	4.7	_	-
Level 11 Level 12	42.74 47.63	4.1 4.0	42.75 47.63	4.1 4.0	-	1 -
Civil engineers	29.42	5.4	29.42	5.4	_ _	_

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. A limit of the part-time workers 3 is a substitution of the part-time wor$

	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	
Electrical and electronics engineers	\$37.35	7.7	\$37.82	6.5	_	_	
Level 8	35.53	9.4	35.53	9.4	_	_	
Level 9	33.50	4.7	33.50	4.7	_	_	
Level 10	36.70	4.3	36.70	4.3	_	_	
Level 11	43.08	4.4	43.08	4.4	_	_	
Electrical engineers	37.96	8.1	38.59	6.5	_	_	
Level 9	35.13	2.9	35.13	2.9	_	_	
Electronics engineers, except computer	35.17	3.3	35.17	3.3	_	_	
Industrial engineers, including health and safety	33.61	7.7	33.65	7.7	_		
Level 9	28.61	4.9	28.61	4.9	_	_	
Industrial engineers	32.64	6.7	32.68	6.7	_	_	
Level 9	28.61	4.9	28.61	4.9	_	_	
					_	_	
Materials engineers	28.98	15.0	28.98	15.0	_	_	
Mechanical engineers	32.08	4.1	32.08	4.1	_	_	
Level 8	28.60	4.2	28.60	4.2	_	_	
Level 9	31.97	6.6	31.97	6.6	_	_	
Level 11	38.01	3.7	38.04	3.8	_	-	
Drafters	25.47	2.9	25.49	2.9	_	-	
Level 5	17.83	5.3	17.83	5.3	_	-	
Level 7	22.21	3.0	22.21	3.0	_	_	
Level 8	33.93	7.9	33.93	7.9	_	_	
Architectural and civil drafters	27.75	6.5	27.79	6.6	_	-	
Electrical and electronics drafters	24.05	9.0	24.05	9.0	_	_	
Engineering technicians, except drafters	26.00	2.8	26.00	2.8	_	_	
Level 6	26.28	4.5	26.28	4.5	_	_	
Level 7	25.81	5.5	25.81	5.5	_	_	
Level 8	28.06	3.8	28.06	3.8	_	_	
Electrical and electronic engineering technicians	27.35	1.5	27.35	1.5	_	_	
Level 8	27.76	4.1	27.76	4.1	_	_	
ife, physical, and social science occupations	29.70	2.2	29.49	2.9	\$35.02	15.2	
Level 4	16.87	10.2	16.87	10.2	_	_	
Level 5	21.43	7.4	21.43	7.4	_	_	
Level 6	20.11	6.8	20.11	6.8	_	_	
Level 7	19.66	6.8	19.64	6.8	_	_	
Level 8	21.47	17.3	21.47	17.3	_	_	
Level 9	29.21	4.0	29.49	4.4	_	_	
Level 11	37.89	5.7	37.00	7.9	_	_	
Level 12	40.45	3.3	40.45	3.3	_	_	
Not able to be leveled	33.42	4.6	33.42	4.6	_	_	
Life scientists	36.36	2.1	36.36	2.1	_	_	
Level 11	35.82	9.2	35.82	9.2	_	_	
Level 12	41.10	2.7	41.10	2.7	_	_	
Biological scientists	35.40	3.8	35.40	3.8	_	l _	
Medical scientists	37.48	2.2	37.48	2.2	_	-	
Physical scientists	29.55	3.2	29.55	3.2	_	-	
						_	
Level 9	27.72	4.8	27.72	4.8	_	_	
Chemists and materials scientists	28.73	12.0	28.73	12.0	-	_	
Market and survey researchers	27.72	10.3	27.72	10.3	_	_	
Market research analysts	27.72	10.3	27.72	10.3	-		
Psychologists	35.35	6.2	35.77	23.5	35.02	15.2	
Level 9	36.41	25.9			_	l . <u>-</u> .	
Clinical, counseling, and school psychologists Level 9	35.40 36.41	6.4 25.9	35.77 –	23.5	35.11 -	15.3	
Chemical technicians	27.51	13.9	27.51	13.9	_	_	
technicians	17.87	7.9	17.87	7.9	_	_	
community and social services occupations	18.68	5.2	18.92	6.3	16.99	17.7	
	13.41	6.1	13.56	6.5	_	-	
Level 5	15.43	8.4	16.76	6.8	_	_	
Level 6	13.43						
	17.06	1.4	16.45	2.6	_	_	
Level 6		1.4 11.9	16.45 23.79	2.6 11.9	_	_	
Level 6 Level 7	17.06				- -	- - -	

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	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	
Counselors	\$19.06	4.8	\$19.18	5.0	_	_	
Level 6		12.8	15.79	12.5	_	_	
Level 7		6.4	17.07	6.4	_	_	
Level 8		15.5	19.55	15.5	_	_	
Level 9		4.2	20.46	4.4	_	_	
Substance abuse and behavioral disorder counselors	16.72	7.5	16.88	7.7	_	_	
Educational, vocational, and school counselors	23.18	12.7	23.39	13.5	_	_	
Level 7	18.26	9.1	18.26	9.1	_	_	
Mental health counselors	-	3.3	20.12	3.3		_	
Social workers		3.8	21.38	3.5	\$20.69	10.5	
Level 7		6.2	16.22	4.3	_	_	
Level 8		6.6	23.82	6.6	_	_	
Level 9		5.9	24.31	7.1	_	_	
Child, family, and school social workers		4.6	20.41	5.3	_	_	
Medical and public health social workers		2.5	26.23	2.4	_	_	
Level 9		2.3	-	_	_	-	
Mental health and substance abuse social workers		10.9	18.63	9.8	_	_	
Level 7		8.2	15.31	8.2 5.4	_	_	
Miscellaneous community and social service specialists Level 6	15.07	7.5 11.4	15.87	8.2	_	_	
Level 7	11.81 16.77	5.1	13.81 16.19	1.1	_	_	
Social and human service assistants	13.09	6.5	13.57	.8	_	_	
Legal occupations		21.1	47.80	21.4	_	_	
Level 11		13.1	51.20	13.9	_	_	
Level 12		2.4	81.21	2.4	_	_	
Not able to be leveled		9.1	38.19	9.6	_	_	
Lawyers		18.9	64.00	19.0	_	_	
Level 11 Level 12		13.1 2.4	51.20	13.9 2.4	_	_	
Not able to be leveled		11.0	81.21 43.60	11.6	_	_	
Paralegals and legal assistants		9.9	20.36	9.9	_	_	
Education, training, and library occupations	28.28	7.0	29.80	7.5	17.11	10.1	
Level 2	10.25	10.4	25.00	- 7.5	-	10.1	
Level 4		3.8	_	_	_	_	
Level 5		5.2	13.96	6.2	9.67	10.3	
Level 6	17.28	18.4	19.64	18.3	11.47	16.0	
Level 7	19.84	5.5	19.80	6.9	20.33	19.2	
Level 8	32.26	8.2	32.18	8.6	_	_	
Level 9	29.23	5.0	27.97	3.9	46.28	29.1	
Level 10	34.37	10.0	34.41	10.3	_	_	
Level 11	39.88	6.0	39.90	6.0	_	_	
Level 12	56.01	6.3	56.79	6.2	_	_	
Level 13		6.6	73.24	7.0	_	_	
Not able to be leveled		15.9	49.49	21.6	_	_	
Postsecondary teachers		7.8	51.86	7.9	29.22	17.3	
Level 7	24.90	6.5	24.02	8.0	28.11	2.5	
Level 8		5.7	29.34	5.7	_	_	
Level 9	-	14.3	29.45	13.8	_	_	
Level 10		16.5	30.97	17.1	_	_	
Level 11		7.3	40.50	7.3	_	_	
Level 12		6.3	56.91	6.1	_	_	
Level 13		6.6	73.24	7.0	20.46	100	
Not able to be leveled		6.5	65.45	6.4	28.16	12.8	
Business teachers, postsecondary		13.6 11.8	67.30 43.27	11.1 12.6		_	
Level 9		21.1		21.4		_	
Computer science teachers, postsecondary		8.2	32.58 32.83	8.2	_		
Mathematical science teachers, postsecondary		13.3	56.21	13.6	_	_	
Life sciences teachers, postsecondary		20.1	53.50	20.1	_	_	
Physical sciences teachers, postsecondary		5.0	55.87	3.3	_	_	
i ilyologi gololioga togoliofa, poatacolliugi y		4.4	53.59	4.4	_	_	
				r		1	
Chemistry teachers, postsecondary			53 54	17.0	_	_	
	53.39	16.9 22.1	53.54 67.18	17.0 22.1	_	-	

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Health teachers, postsecondary	\$63.28	10.7	\$63.44	10.5	_	
Not able to be leveled	76.98	7.9	76.98	7.9	_	l _
Health specialties teachers, postsecondary	68.36	10.5	68.56	10.2	_	
Not able to be leveled	77.63	7.4	77.63	7.4		
Education and library science teachers,			77.03	7.4	_	_
_postsecondary	35.74	16.9	_	_	_	_
Education teachers, postsecondary	35.74	16.9	_	_	_	_
Arts, communications, and humanities teachers,						
postsecondary	47.51	8.5	48.55	8.4	\$18.73	28.5
Level 10	39.33	11.3	39.89	12.6	_	_
Level 11	40.91	4.4	40.91	4.4	_	_
Level 12	53.57	9.5	_	-	_	_
Not able to be leveled	47.25	12.0	47.84	12.8	_	_
English language and literature teachers,						
postsecondary	47.32	9.6	50.02	10.4	_	_
Foreign language and literature teachers,						
postsecondary	53.13	9.9	_	-	_	-
Philosophy and religion teachers, postsecondary	56.72	8.7	56.72	8.7	_	-
Miscellaneous postsecondary teachers	38.67	14.7	38.96	15.2	28.35	3.1
Level 7	26.02	5.5	_	_	_	_
Not able to be leveled	54.11	13.3	54.83	13.6	_	_
Primary, secondary, and special education school						
teachers	24.65	8.4	24.55	8.2	25.68	17.5
Level 6	17.84	23.9			_	
Level 7	19.05	10.8	19.04	13.4	_	_
Level 8	32.87	10.3	32.79	10.8	_	
Level 9	28.91	7.4	26.57	7.3	_	
Not able to be leveled	23.06	18.7	20.57	7.5	_	
	19.50	26.1	20.16	28.2	_	_
Preschool and kindergarten teachers					_	_
Preschool teachers, except special education	_ 24.05	_	21.17	31.6	47.20	12.5
Elementary and middle school teachers	21.95	8.9	22.33	10.4	17.30	13.5
Level 7	22.08	5.6	22.66	10.1	_	_
Level 8	19.71	16.1	19.71	16.1	_	_
Not able to be leveled	20.30	18.5	_	_	_	_
Elementary school teachers, except special						
education	22.25	10.3	22.74	12.0	15.93	17.6
Level 7	22.00	5.5	22.66	10.1	_	_
Middle school teachers, except special and						
vocational education	19.50	28.3		- .	_	_
Secondary school teachers	41.04	8.2	40.63	9.0	_	_
Level 8	44.95	10.9	43.82	10.6	_	_
Secondary school teachers, except special and						
vocational education	41.04	8.2	40.63	9.0	_	-
Level 8	44.95	10.9	43.82	10.6	_	-
Special education teachers	36.18	9.6	32.36	19.8	_	-
Special education teachers, preschool,						
kindergarten, and elementary school	33.24	8.1	_	-	_	_
Other teachers and instructors	_	-	29.45	34.0	_	_
Librarians	30.03	25.9	30.05	26.0	_	_
Level 7	20.19	4.9	20.19	4.9	_	_
nstructional coordinators	26.37	7.0		_	_	_
Teacher assistants	10.36	12.3	10.90	13.0	8.43	10.6
Level 2	10.35	10.4	15.55	15.0	-	-
	10.23	10.4	_	_	_	_
ts, design, entertainment, sports, and media	22.22	142	22.77	147	10.00	100
occupations	33.32	14.3	33.77	14.7	19.98	10.6
Level 5	15.27	7.3	15.28	7.5	_	-
Level 6	17.27	7.8	17.23	8.1	-	
Level 7	27.87	8.3	27.83	8.7	28.64	15.4
Level 8	29.68	5.7	29.68	5.7	_	-
Level 9	39.89	6.8	39.89	6.8	_	-
Level 11	42.23	4.0	42.23	4.0	<u></u>	-
Not able to be leveled	43.55	23.3	45.38	23.1	19.51	10.5
Artists and related workers	25.90	10.2	25.90	10.2	_	-
	0 = 40	0.4	27.19	9.4		1 _
Designers	27.10	9.1	21.19	9.4	_	

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	Т	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	
Designers –Continued							
Level 6	\$17.69	7.8	_	_	_	_	
Level 8		9.3	\$26.42	9.3	_	_	
Not able to be leveled		29.9	34.37	29.9	_	_	
Graphic designers		6.9	24.55	6.9	_	_	
Level 8		13.4	25.42	13.4	_	_	
Actors, producers, and directors	-	30.8	81.67	30.8	_	_	
Not able to be leveled		30.8	81.67	30.8	_	_	
Producers and directors		30.8	81.67	30.8	_	_	
Not able to be leveled		30.8	81.67	30.8	_	_	
Athletes, coaches, umpires, and related workers		6.9	21.31	10.2	_	_	
Not able to be leveled		6.9	21.31	10.2	_	_	
Coaches and scouts		6.9	21.31	10.2	_	_	
Not able to be leveled		6.9	21.31	10.2	_	_	
Musicians, singers, and related workers		16.9	21.01	-	_	_	
Not able to be leveled		16.9	_	_	l	1 -	
		19.3	_	_	_	_	
Musicians and singers			_	_	_	_	
Not able to be leveled		19.3	25.00	16.0	_	_	
Public relations specialists		16.8 12.1	35.90 26.28	16.8 12.1	_	_	
Writers and editors			20.20	12.1	_	_	
Level 7		8.5	74	-	_	_	
Editors		11.2	29.71	11.2	_	_	
Broadcast and sound engineering technicians and radio			00.70		000.00		
operators		5.5	32.73	7.1	\$30.88	5.7	
Level 7		7.3	_	_	_	_	
Audio and video equipment technicians	27.42	3.7	_	_	_	_	
ealthcare practitioner and technical occupations	30.45	2.4	30.92	2.5	27.99	12.3	
Level 3	11.48	5.5	_	_	_	_	
Level 4	14.56	3.1	14.68	4.4	14.21	4.5	
Level 5	18.83	4.0	19.23	4.5	17.14	10.2	
Level 6	21.35	6.4	21.19	6.8	22.76	11.0	
Level 7	24.02	3.0	23.92	4.4	24.70	10.2	
Level 8	30.00	2.6	30.70	2.5	27.86	5.4	
Level 9	32.62	3.3	32.64	1.9	32.51	17.6	
Level 10	37.09	1.6	38.01	3.0	32.76	2.7	
Level 11	39.12	6.5	39.13	6.7	_	_	
Level 12	69.81	7.8	69.81	7.8	_	_	
Level 13	47.47	7.5	46.35	9.0	_	_	
Level 14	85.88	4.3	86.96	3.4	_	_	
Not able to be leveled	35.35	8.0	33.03	9.9	58.59	18.7	
Pharmacists		9.1	45.50	2.6	24.10	36.0	
Level 9	_	4.6	44.82	4.3	39.56	11.1	
Level 10		3.7	47.08	3.8	-	-	
Level 11		1.0	45.27	1.0	_	_	
Physicians and surgeons		5.8	55.15	5.6	75.19	.4	
Level 10		8.7	27.50	8.7	-		
Level 12		11.1	73.21	11.1	l –	_	
Level 13		7.5	46.35	9.0	_	_	
Level 14		3.0	-	-	_	_	
Not able to be leveled		15.9	36.94	32.4	_	_	
Family and general practitioners		3.3	55.20	3.3			
Internists, general		12.3	59.90	12.3			
Physician assistants		3.4	33.30		I _	-	
Registered nurses		2.2	32.37	3.1	27.64	6.6	
Level 7		4.1	23.38	4.8	23.88	6.9	
Level 8		3.1	31.60	2.9	27.76	5.8	
Level 9		3.6	32.20	2.9	27.76	11.4	
		1 1	1	1		1	
Level 10		1.1	35.41	2.5	32.02	3.4	
Level 11		8.2	39.92	8.5	_	_	
Not able to be leveled		8.4	38.26	8.3	40.07	00.4	
Therapists		11.1	27.26	6.3	43.27	33.1	
Level 7		6.5	22.23	6.6	25.82	23.4	
Level 8		4.5	26.69	5.0	_	-	
Level 9	38.58	12.3	32.50	4.7	_	_	
Occupational therapists		10.6	_	_	35.52	3.5	

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Physical therapists	\$30.38	5.4	\$30.54	5.5	_	_
Level 9	· ·	4.7	31.47	5.0	_	_
Recreational therapists		11.7	13.55	11.7	_	_
Respiratory therapists		4.8	25.07	6.6	\$28.20	8.6
Level 7		8.0	_	_	_	_
Clinical laboratory technologists and technicians	19.87	6.2	19.92	6.2	18.99	9.8
Level 4		4.2	14.46	4.6	_	_
Level 5		8.5	16.44	8.0	_	_
Level 7		6.5	22.94	6.6	_	_
Level 8		2.4	24.04	2.4	_	_
Not able to be leveled		6.6		_	_	_
Medical and clinical laboratory technologists		8.1	22.98	8.3	20.38	3.3
Level 8		2.4	24.04	2.4	_	_
Medical and clinical laboratory technicians		7.3	18.24	7.3	_	_
Level 4		4.2 9.0	16.44	- 8.0	_	_
Level 5 Dental hygienists		3.8	16.44 30.56	8.0 4.1	_	-
Diagnostic related technologists and technicians		6.1	23.42	7.3	25.58	12.0
Level 5		9.1	23.42	8.8	16.96	4.0
Level 6		9.9	23.35	9.7	10.30	1 -
Level 7		6.9	27.01	6.9	_	_
Level 8		1.0		-	_	_
Not able to be leveled		6.1	_	_	_	_
Cardiovascular technologists and technicians		6.2	14.45	7.1	_	_
Radiologic technologists and technicians	23.85	7.3	23.41	8.0	27.09	7.5
Level 5	23.16	8.7	23.64	8.4	16.96	4.0
Level 6	23.60	13.6	22.79	14.0	_	_
Level 7	24.21	4.6	_	_	_	_
Level 8		.9	_	_	_	_
Emergency medical technicians and paramedics Health diagnosing and treating practitioner support	19.14	15.8	22.36	11.8	_	_
technicians		6.4	16.07	4.8	11.96	15.9
Level 4		4.2	13.95	9.7	_	_
Level 5		19.0			_	_
Pharmacy technicians		3.7	14.33	4.8	_	_
Level 4		6.0	13.95	9.7	10.44	-
Licensed practical and licensed vocational nurses Level 4		5.4 9.3	19.36 15.51	5.4 9.9	19.44 15.90	6.8 5.2
Level 5		8.9	19.90	8.5	15.90	5.7
Level 6		4.5	20.48	4.4	24.87	10.6
Level 7		6.1	18.77	4.5	24.07	10.0
Medical records and health information technicians		15.5	16.64	13.4	_	_
Miscellaneous health technologists and technicians Miscellaneous healthcare practitioner and technical		7.7	15.86	7.9	-	-
workers	20.25	12.6	_	-	-	_
ealthcare support occupations	12.23	2.2	12.62	2.4	10.53	4.4
Level 2		3.6	10.90	1.5	9.04	4.1
Level 3		5.7	11.92	5.6	10.51	5.9
Level 4		3.2	14.59	3.7	14.29	4.0
Level 5		14.7	14.15	15.2		-
Level 6		1.9	19.10	1.9	_	_
Not able to be leveled		6.5	15.39	6.0	11.50	9.4
Nursing, psychiatric, and home health aides		1.8	11.79	3.6	10.22	6.6
Level 2		3.3	10.84	2.2	8.89	3.0
Level 3		5.1	12.10	5.1	10.83	5.2
Level 4		3.3	13.18	4.1	13.95	7.2
Not able to be leveled		6.2	10.61	_	11.39	11.9
Home health aides		5.5	10.61	2.3	8.86	4.8
Level 2		5.9	10.36	.7	_	-
Level 3		5.1	12.52	2.6	11 70	2 4
Nursing aides, orderlies, and attendants Level 2		2.5 5.4	12.52	2.6 5.8	11.78	3.1
Level 3		1	11.64		9.83	6.8
Level 4		4.9 3.7	12.38 13.41	4.9 3.7	11.46 13.85	5.3 8.3
Level 5		11.3	13.41	3.7	13.00	0.3
		1 11.0	_	. –	. –	. –

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Nursing aides, orderlies, and attendants –Continued						
Not able to be leveled	\$12.97	7.0	_	_	\$11.20	10.4
Psychiatric aides	11.14	22.5	\$11.11	21.6	φ11.20	10.4
*	11.14	10.5	11.58	11.2	_	_
Physical therapist assistants and aides Physical therapist aides	11.07	12.4	11.09	13.6	_	_
Miscellaneous healthcare support occupations	13.77	3.4	14.59	4.2	11.02	3.4
Level 2	10.99	6.5	11.33	8.0	11.02	3.4
	10.99	8.7	11.26	11.9	10.29	9.6
Level 4	15.38	5.4	15.37	5.6	15.42	8.6 7.0
Level 5	19.07	13.5	19.87	10.9	13.42	7.0
Dental assistants	14.73	7.0	15.90	6.6	11.83	8.9
Level 4	14.73	4.0	14.78	4.1	11.03	0.9
			_		_	_
Medical assistants	14.61	11.0	15.02	10.6	_	_
Level 4	16.72	14.0	16.72	14.0	_	_
Medical equipment preparers	15.61	10.2	15.59	10.5	_	_
Medical transcriptionists	14.61	4.7	14.57	5.0	_	_
Level 4	12.67	3.6	_	_	_ 7.54	
Pharmacy aides	8.76	9.9	_	_	7.51	2.4
Level 3	7.77	3.5	_	_	7.60	2.2
Protective service occupations	12.53	10.8	13.26	11.9	8.95	2.5
Level 1	8.25	10.0	8.62	12.0	7.45	4.0
Level 2	10.00	3.4	10.34	4.6	8.93	2.5
Level 3	11.29	6.2	11.43	5.4	10.03	21.8
Level 4	12.14	5.4	12.70	5.0	_	_
Level 5	15.77	8.8	15.78	8.8	_	_
Not able to be leveled	15.73	2.6	15.79	2.5	_	_
Security guards and gaming surveillance officers	10.60	3.9	10.95	4.2	9.07	2.4
Level 1	8.25	10.0	8.62	12.0	7.45	4.0
Level 2	10.01	3.5	10.27	4.7	9.09	2.4
Level 3	11.34	6.3	11.43	5.4	10.39	25.3
Level 4	12.90	4.1	13.19	4.4	_	_
Level 5	18.15	20.4	18.15	20.4	_	_
Not able to be leveled	13.97	31.7	_	_	_	_
Security guards	10.60	3.9	10.95	4.2	9.07	2.4
Level 1	8.25	10.0	8.62	12.0	7.45	4.0
Level 2	10.01	3.5	10.27	4.7	9.09	2.4
Level 3	11.34	6.3	11.43	5.4	10.39	25.3
Level 4	12.90	4.1	13.19	4.4	-	
Level 5	18.15	20.4	18.15	20.4	_	_
Not able to be leveled	13.97	31.7	_		_	_
Miscellaneous protective service workers	9.19	13.0	_	_	8.02	4.2
Lifeguards, ski patrol, and other recreational protective	5.15	13.0			5.02	7.2
service workers	7.84	4.7	_	-	8.02	4.2
ood preparation and serving related occupations	8.32	3.4	9.67	4.5	6.32	2.5
Level 1	6.52	5.7	6.84	9.5	6.23	2.7
Level 2	7.27	6.1	8.00	5.1	6.32	4.3
Level 3	8.22	3.7	9.51	3.4	5.91	10.0
Level 4	12.08	4.0	12.70	3.7	8.99	8.5
Level 5	16.46	3.9	16.46	3.9	_	_
Level 6	18.91	6.1	18.91	6.1	_	_
Not able to be leveled	12.14	15.9	12.29	16.4	_	-
First-line supervisors/managers, food preparation and						
serving workers	17.36	4.7	17.54	5.7	_	-
Level 4	14.18	9.2	14.28	10.7	_	-
Level 5	18.66	8.0	18.66	8.0	_	_
Level 6	19.21	7.0	19.21	7.0	_	-
Not able to be leveled	15.85	8.1	15.85	8.1	_	-
Chefs and head cooks	21.16	15.8	21.16	15.8	_	-
First-line supervisors/managers of food preparation						
and serving workers	16.96	6.3	17.15	7.5	_	-
Level 4	14.29	10.1	14.43	11.7	_	-
Level 5	18.60	8.6	18.60	8.6	_	-
						1
Level 6	18.68	8.4	18.68	8.4	_	_

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	Т	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Cooks	\$10.09	7.2	\$11.19	3.8	\$7.55	8.4
Level 2	·	5.3	9.13	8.8	8.32	3.7
Level 3		4.4	10.45	5.5	9.14	5.9
Level 4		2.3	12.40	2.0	9.77	14.1
Level 5		17.2	12.40	17.2	9.11	14.1
Cooks, fast food		9.1	12.03	17.2	_	-
Cooks, institution and cafeteria		3.8	11.99	4.6	_	_
Level 3		5.4	10.64	5.4	_	_
Level 4		8.8	12.15	8.8		
Cooks, restaurant		4.0	11.37	4.8	9.26	5.9
Level 2		5.9	10.33	5.8	9.20	3.9
Level 3		5.0	10.33	6.7	_	_
Level 4		2.6	12.55	2.6	_	_
Cooks, short order		3.0	9.60	2.7	8.32	6.5
· · · · · · · · · · · · · · · · · · ·		5.4	9.00	2.1		
Level 2 Food preparation workers		5.4	10.66	9.0	7.76 7.25	6.6
Level 1		5.2 4.4	8.18	11.2		2.5
Level 2		2.2	8.18	11.2	6.45 8.20	4.9
Level 3		5.5	11.32	8.0	8.20	4.9
Food service, tipped		3.5	5.77	7.4	4.60	4.0
						_
Level 1 Level 2		6.1 9.4	5.71 4.84	8.0 22.1	4.75	6.4
					4.50	10.3
Level 3		4.7	6.84	12.2	4.54	14.0
Level 4 Bartenders		13.7			4.62	7.9
		6.7	6.32	5.7	6.78	13.6
Level 2		5.9	- 6.07	4.7	6.43	4.5
Level 3		9.1	6.27	4.7	8.30	22.3
Level 4	-	17.3		_	5.25	11.3
Waiters and waitresses		3.4	5.47	4.2	4.03	4.8
Level 2		7.2	5.56	5.3	3.79	14.4
Level 2		8.5	4.35	17.5	4.32	10.3
Level 3		6.1	7.15	17.4	3.89	9.1
Dining room and cafeteria attendants and bartende		40.4	0.47	40.0	F 00	
helpers		13.4	6.47	19.9	5.98	5.4
Level 1		10.7	6.07	17.3	5.97	5.3
Fast food and counter workers		4.3	8.43	3.4	6.80	2.4
Level 1		2.3	7.52	1.5	6.74	2.3
Level 2		10.3	8.49	7.2	6.73	5.7
Level 3	9.28	5.9	9.33	6.5	8.93	4.2
Combined food preparation and serving workers,	7.60		0.00	0.7	C 04	2.4
including fast food		5.5	8.99	2.7	6.81	2.4
Level 1		2.6	8.09	4.5	6.79	2.0
Level 2		13.1	9.01	6.3	6.67	5.7
Level 3		7.4	10.32	7.7	_	-
Counter attendants, cafeteria, food concession, an		2.2	7.00	01	6 75	1 4 4
coffee shop		2.2	7.62	3.4	6.75	4.4
Level 1		3.6	7.55	-	6.57	5.3
Level 2	7.46	1.9	7.55	3.5	7.16	3.0
Food servers, nonrestaurant		2.6	11.23	3.0	9.16	7.5
Level 2		7.5	8.93	7.7	_	-
Level 2 Level 3		4.2	11.31	4.0	_	-
	_	4.9	7.04	- 12		
Dishwashers		4.1	7.94	4.3	6.65	1.8
Level 1	7.50	5.0	7.78	5.7	6.65	1.8
Hosts and hostesses, restaurant, lounge, and coffee	0.54	124	10.20	224	7.00	10
shop Level 1		12.1 7.0	10.39	23.1	7.36 7.17	4.6 3.7
uilding and grounds cleaning and maintenance						
occupations	13.57	9.6	14.19	8.3	9.39	8.3
Level 1		11.8	13.74	9.9	7.62	3.5
Level 2		10.2	13.02	7.8	9.67	9.8
Level 3		3.2	12.44	3.7	9.01	4.2
Level 4		5.7	13.98	5.8	_	-
Level 5		3.2	16.85	3.2	_	_
Level 6		5.1	19.88	5.1	_	1 _
LCVGI O		1 0.1	13.00	J 0.1	_	_

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	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 (percen
Building and grounds cleaning and maintenance occupations –Continued						
Level 7 Not able to be leveled	\$20.38 16.02	15.5	\$20.38 16.39	15.5	-	-
First-line supervisors/managers, building and grounds	10.02	6.7	10.39	10.9	_	_
cleaning and maintenance workers	24.67	12.4	24.67	12.4	_	_
Level 6	20.23	3.2	20.23	3.2	_	_
Level 7First-line supervisors/managers of housekeeping and	24.51	15.5	24.51	15.5	_	_
janitorial workers	19.73	6.4	19.73	6.4	_	_
Building cleaning workers	12.87	8.7	13.50	7.2	\$9.36	8.7
Level 1	12.97	11.8	13.82	9.7	7.62	3.8
Level 2	12.38	8.3	13.09	5.3	9.68	10.0
Level 3	12.09	3.6	12.46	4.5	9.01	4.2
Level 4	14.64	10.7	14.63	10.7	_	_
Not able to be leveled	14.66	11.4	13.55	10.2	-	_
Janitors and cleaners, except maids and housekeeping cleaners	13.07	12.9	13.73	11.2	9.56	12.0
Level 1	13.07	15.1	14.81	11.8	7.88	4.3
Level 2	12.00	16.4	12.96	14.0	9.13	4.0
Level 3	12.13	4.0	12.49	4.9	8.90	5.2
Level 4	13.34	9.6	13.31	9.7	_	_
Not able to be leveled	14.83	11.8	13.52	10.9		
Maids and housekeeping cleaners	10.80	3.7	11.27	3.1	9.02	9.9
Level 1	9.84	2.0	10.80	3.8	7.26	4.7
Level 2	11.60 11.63	4.7 3.1	11.44 12.00	6.4 2.6	-	_
Grounds maintenance workers	11.68	5.9	11.81	6.0	9.97	12.0
Level 2	9.93	4.9	9.96	5.0	-	
Level 3	12.32	7.5	12.32	7.5	_	_
Level 4	13.20	6.0	13.26	6.7	_	_
Landscaping and groundskeeping workers	11.03	4.4	11.11	4.2	9.97	12.0
Level 2	9.44	5.2	9.45	5.3	_	_
Level 4	12.06	7.0 6.0	12.06	7.0 6.7	_	_
Level 4	13.20	0.0	13.26	6.7	_	_
ersonal care and service occupations	12.04	4.4	13.14	4.4	9.20	3.2
Level 1 Level 2	8.40	7.2 5.2	9.40	5.7	7.67 7.72	3.2
Level 3	8.71 11.03	11.5	11.41	12.8	9.88	4.6 5.9
Level 4	14.99	14.3	15.82	19.5	9.91	13.7
Level 5	18.93	13.9	20.95	14.4	-	_
Level 6	16.96	9.9	19.56	12.1	_	_
Level 7	19.57	16.4	18.91	17.8	_	_
Level 8	21.73	15.6	_		_	_
Not able to be leveled	15.49	14.8	16.99	14.9	_	_
First-line supervisors/managers of gaming workers Level 7	15.07 25.75	4.9 1.7	15.07 25.75	4.9 1.7	_	_
Gaming supervisors	22.67	1.0	22.67	1.0	_	_
Level 7	25.75	1.7	25.75	1.7	_	_
Slot key persons	12.43	.6	12.43	.6	_	_
First-line supervisors/managers of personal service						
workers	21.19	14.7	21.19	14.7		
Gaming services workers	6.84	.9	7.29	3.5	5.18	11.1
Level 2 Level 3	6.60 7.17	.1	7.27 7.23	9.2 2.8	_	-
Gaming dealers	7.17 6.77	3.5 2.2	7.23	3.5	- 4.55	4.2
Level 2	6.36	2.4	7.23	9.2	-	
Level 3	7.17	3.5	7.23	2.8	_	_
Ushers, lobby attendants, and ticket takers Miscellaneous entertainment attendants and related	16.10	5.7	_		10.60	2.8
workers	10.02	17.9	_	-	_	-
Barbers and cosmetologists	13.26	14.0	-	-	13.33	9.0
Level 4	11.44 13.31	25.3	_	-	40.40	407
Hairdressers, hairstylists, and cosmetologists		16.8	. –	. –	13.43	13.7

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	To	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 (percen
Baggage porters, bellhops, and concierges	\$12.26	25.3	\$12.37	26.9	_	_
Transportation attendants	30.28	8.4	30.34	8.6	_	_
Level 4	29.56	7.0	29.56	7.0	_	_
Flight attendants	30.42	8.7	30.42	8.7	_	_
Level 4	29.56	7.0	29.56	7.0	_	_
Child care workers	9.82	4.8	10.80	5.5	\$8.25	7.1
Level 2	9.12	7.4	10.57	5.6	7.38	8.1
Level 3	8.51	8.7	_	_	_	_
Level 4	10.95	4.0	11.29	2.1	_	-
Level 5	12.89	10.7	12.60	9.4	_	_
Personal and home care aides	9.11	3.6	9.22	1.9	_	_
Level 3	9.42	3.7	9.41	3.9	_	_
Level 4	9.87	.7	9.69	1.1	-	_
Recreation and fitness workers	11.35	11.0	13.58	12.2	9.59	8.3
Level 3 Fitness trainers and aerobics instructors	7.98 10.83	19.0 11.3	_		7.17 —	11.1
Recreation workers	11.70	15.6	13.23	16.2	9.73	17.9
Level 3	7.73	22.3	- 15.25	10.2	6.49	6.7
			00.04	0.0		
ales and related occupations	17.40	2.9	20.61	3.3	8.41	1.4
Level 1Level 2	7.44	2.7	7.35	2.7 4.2	7.47	2.7
Level 3	8.60 10.52	2.9 5.7	9.33 11.88	11.8	7.83 8.59	1.9 2.9
Level 4	15.35	5.3	15.49	5.1	13.87	7.3
Level 5	21.56	5.3	21.63	5.3	-	1.5
Level 6	23.68	11.8	23.68	11.8	_	_
Level 7	31.23	2.8	31.23	2.8	_	_
Level 8	36.21	16.8	36.21	16.8	_	_
Level 9	34.53	8.9	34.53	8.9	_	_
Level 10	51.78	9.1	51.78	9.1	_	_
Level 11	58.40	20.5	58.40	20.5	_	_
Level 12	59.29	7.6	59.29	7.6	_	_
Not able to be leveled	24.03	9.1	25.04	9.9	_	_
First-line supervisors/managers, sales workers	20.85	11.4	20.68	11.5	_	_
Level 4	13.09	8.6	13.09	8.6	_	_
Level 5	16.39	7.5	16.39	7.5	_	_
Level 6 Level 7	22.32 22.75	7.0	22.32 22.75	7.0 7.8	_	_
Not able to be leveled	24.54	7.8 19.3	23.94	20.3	_	_
First-line supervisors/managers of retail sales workers	18.49	4.4	18.25	4.2	_	
Level 4	13.20	13.0	13.20	13.0	_	_
Level 5	16.03	7.6	16.03	7.6	_	_
Level 6	22.02	8.6	22.02	8.6	_	_
Not able to be leveled	19.28	4.9	18.36	4.2	_	_
First-line supervisors/managers of non-retail sales						
workers	29.74	20.6	29.74	20.6	_	_
Level 7	23.34	8.8	23.34	8.8	_	_
Not able to be leveled	44.79	2.1	44.79	2.1	_	_
Retail sales workers	11.06	4.8	13.04	5.8	8.13	.8
Level 1	7.38	3.1	7.17	3.4	7.46	2.8
Level 2	8.61	2.9	9.46	2.6	7.83	2.1
Level 3	10.60	6.7	12.08	14.2	8.60	2.7
Level 4	14.52	6.4	14.72	5.9	12.52	16.1
Level 5 Cashiers, all workers	23.06 8.69	6.5 3.1	23.14 9.61	6.3 3.8	7.69	1.5
Level 1	7.39	1.2	7.16	2.8	7.52	1.9
Level 2	8.57	5.0	9.47	4.9	7.64	2.9
Level 3	9.41	5.1	10.52	7.6	7.82	3.6
Level 4	12.60	12.7	13.46	16.9	-	-
Cashiers	8.67	3.2	9.59	3.9	7.69	1.4
Level 1	7.39	1.2	7.16	2.8	7.52	1.9
Level 2	8.57	5.0	9.47	4.9	7.64	2.9
Level 3	9.37	5.2	10.48	7.8	7.82	3.6
Level 4	12.62	12.9	13.46	16.9	_	-
Gaming change persons and booth cashiers	11.72	.7	_	_	_	_
Counter and rental clerks and parts salespersons	11.57	6.5	12.71	7.8	8.03	7.5

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	T	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Counter and rental clerks and parts salespersons						
' '						
-Continued	#0.00				C C OC	1 40
Level 2	\$8.26	5.4			\$6.98	4.2
Level 3	10.12	3.2	\$10.33	5.5	9.49	5.2
Level 4	12.14	5.4	12.10	5.0	_	_
Counter and rental clerks	10.32	5.5	11.48	6.6	7.69	2.7
Level 2	8.66	3.2	_	_	_	_
Level 3	8.92	10.6	_	_	_	_
Parts salespersons	13.30	11.1	14.10	13.7	8.92	27.3
Level 3	10.38	3.7	10.30	5.7	_	
Level 4	13.63	3.7	-	_	_	_
		9.0	14.97	9.7	- 8.51	1.7
Retail salespersons	12.51		_	-		
Level 1	7.34	6.0	7.20	5.2	7.38	6.4
Level 2	8.74	1.1	9.41	2.8	8.24	1.7
Level 3	11.74	11.1	14.01	19.2	9.15	2.9
Level 4	15.14	8.4	15.43	7.8	12.66	18.5
Level 5	24.01	7.8	24.12	7.6	_	_
Not able to be leveled	_	_	_		9.15	5.1
	19.01	13.9	19.01	13.9	9.15	5.1
Advertising sales agents					_	-
Insurance sales agents	33.20	14.2	33.50	14.8	_	-
Not able to be leveled	42.31	48.4	_	-	_	-
Securities, commodities, and financial services sales						
agents	45.40	8.8	45.40	8.8	_	_
Level 6	19.76	7.9	19.76	7.9	_	-
Level 7	30.08	25.3	30.08	25.3	_	_
Level 11	44.80	14.5	44.80	14.5	_	l _
Not able to be leveled	56.55	8.1	56.55	8.1		
					_	-
Sales representatives, wholesale and manufacturing	30.83	15.0	30.90	15.0	_	_
Level 4	19.76	9.6	19.76	9.6	_	-
Level 5	27.79	18.8	28.20	18.5	_	-
Level 6	20.57	11.2	20.57	11.2	_	-
Level 7	35.00	9.1	35.00	9.1	_	_
Level 8	42.03	17.2	42.03	17.2	_	l _
Level 9	38.19	7.3	38.19	7.3	_	l _
Level 10	46.63	4.4	46.63	4.4	_	_
					_	-
Not able to be leveled	38.29	8.1	38.29	8.1	_	_
Sales representatives, wholesale and manufacturing,						
technical and scientific products	32.68	25.1	32.68	25.1	_	-
Sales representatives, wholesale and manufacturing,						
except technical and scientific products	30.12	11.2	30.20	11.2	_	_
Level 4	21.18	7.3	21.18	7.3	_	_
Level 5	27.79	18.8	28.20	18.5	_	_
Level 7	36.76	9.8	36.76	9.8	_	1
					_	1 -
Models, demonstrators, and product promoters	17.17	10.7	_	-	_	-
Demonstrators and product promoters	17.17	10.7	_	-	_	-
Sales engineers	30.15	11.7	30.15	11.7	-	-
Telemarketers	12.23	12.3	_	-	10.99	16.7
Miscellaneous sales and related workers	17.07	17.8	19.52	16.9	8.35	4.0
Level 2	8.95	3.2	_	_	7.72	2.7
Level 4	12.92	6.2	12.82	6.0		-
Level 7	27.75	5.5	27.75	5.5	_	_
			-			
ffice and administrative support occupations	16.02	.8	16.51	1.1	12.07	3.3
Level 1	8.84	4.0	10.32	6.3	7.80	5.5
Level 2	10.89	1.6	11.07	2.5	10.21	2.1
Level 3	12.66	2.2	12.92	2.5	10.90	2.6
Level 4	15.67	.8	15.81	1.0	14.22	3.8
	17.70					
Level 5		1.6	17.82	1.5	16.06	2.3
Level 6	20.93	.9	20.99	.8	18.09	5.8
Level 7	25.76	3.8	25.88	3.7	21.75	14.7
Level 8	29.45	5.0	29.45	5.0	_	-
Not able to be leveled	17.86	5.3	18.03	4.9	15.58	13.1
First-line supervisors/managers of office and						
administrative support workers	23.67	4.1	23.73	4.1	_	_
Level 5	15.93	7.2	15.93	7.2	_	1 _
Level 6					_	-
	20.58	11.4	20.87	11.5	_	

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	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
First-line supervisors/managers of office and						
administrative support workers –Continued						
Level 7	\$24.87	2.1	\$24.87	2.1	_	_
Level 8	29.44	12.9	29.44	12.9		
Not able to be leveled	32.50	11.4	32.50	11.4		
Switchboard operators, including answering service	13.71	9.0	14.89	7.9	\$9.69	11.7
Level 2	11.92	7.2	14.03	7.9	10.69	12.1
Financial clerks	14.74	2.0	14.98	2.2	12.15	5.3
Level 2	11.08	5.5	11.48	4.6	8.73	7.4
Level 3	12.34	2.0	12.55	2.2	10.78	2.6
Level 4	14.88	6.2	15.05	6.2	12.66	3.4
Level 5	16.74	5.9	16.60	6.6	-	3.4
Level 6	21.20	6.2	21.36	6.2	_	_
Level 7	21.04	5.0	21.32	6.0		
Not able to be leveled	14.50	9.2	14.76	8.7	_	_
Bill and account collectors	14.50	7.1	15.08	7.3	_	_
Level 4	13.91	4.3	13.91	4.3	_	_
Level 5	15.76	11.0	15.76	11.0		_
	14.98	3.4	15.76		12 22	6.0
Billing and posting clerks and machine operators Level 2	14.98	3.4 4.8	12.58	3.3 4.8	13.32	6.3
				4.8 2.5	_	-
Level 4	13.99	3.1 6.2	14.17	7.4	12.74	- 62
Level 4	15.25	-	15.75		13.74	6.3
Level 5	16.82	7.2	16.82	7.2	45.04	
Bookkeeping, accounting, and auditing clerks Level 3	16.27	3.1	16.34	3.0	15.01	3.7
	12.71	1.2	12.85	1.7	11.29	8.3
Level 4	15.81	8.2	15.88	8.0	_	_
Level 5	17.48	7.5	17.33	8.6	_	_
Level 6	21.38	6.7	21.59	6.7	-	_
Level 7	22.32	13.3	22.32	13.3	_	_
Not able to be leveled	16.16	4.0	16.19	4.2	_	_
Payroll and timekeeping clerks	16.00	7.4	16.30	6.6	_	_
Level 4	14.81	6.1	15.52	5.2	_	_
Procurement clerks	15.19	5.2	15.25	5.3	-	
Tellers	11.42	1.9	11.69	2.3	9.84	2.1
Level 2	10.43	3.9	10.89	3.5	8.73	7.4
Level 3	11.10	3.3	11.27	3.7	10.43	3.4
Level 4	12.19	5.1	12.35	6.5	-	_
Not able to be leveled	11.31	5.7	11.31	5.7	_	_
Brokerage clerks	22.02	6.0	21.89	6.3	-	_
Level 7	23.18	5.6	23.18	5.6	_	_
Credit authorizers, checkers, and clerks	21.42	12.7	16.29	7.2	-	
Customer service representatives	16.14	6.2	16.32	6.5	11.69	11.4
Level 2	-		-	_	7.80	7.2
Level 3	13.44	4.8	13.52	4.6	- 45.07	
Level 4	17.59	10.3	17.64	10.5	15.37	6.4
Level 5	17.94	7.4	17.94	7.4	_	_
Level 6	20.13	6.2	20.24	6.3	_	_
Level 7	23.86	9.6	23.86	9.6	_	_
Not able to be leveled	14.43	10.8	14.52	10.7	-	
File clerks	11.17	4.2	11.93	3.8	10.06	9.7
Level 1	8.55	6.7			-	
Level 2	11.64	6.0	11.82	6.4	11.40	10.3
Hotel, motel, and resort desk clerks	9.64	4.0	9.80	3.9	_	_
Level 3	9.74	5.3	-	_ 6.F	-	
Interviewers, except eligibility and loan	15.11	6.8	15.54	6.5	12.03	5.1
Level 3	12.67	4.9	-		_	_
Level 4	13.89	5.0	14.03	5.2	-	
Library assistants, clerical	11.35	13.2	12.93	11.3	8.96	12.2
Loan interviewers and clerks	15.67	2.8	15.68	2.8	_	_
Level 4	14.75	5.4	14.75	5.4	_	_
Level 5	15.77	9.4			_	_
Level 6	17.38	2.4	17.38	2.4	_	_
Order clerks	12.53	8.9	12.57	9.4	_	_
Level 3	12.49	5.2	12.56	5.2	_	-
Level 4	14.57	9.3	14.75	9.2		1

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	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 (percen
Human resources assistants, except payroll and						
timekeeping	\$17.58	6.3	\$17.58	6.3	_	_
Receptionists and information clerks	12.89	2.7	13.46	3.3	\$10.57	3.1
Level 1	8.58	2.1	15.40	3.5	ψ10.57 —	3.1
Level 2	11.05	1.6	11.51	2.9	10.28	7.4
Level 3	12.17	3.9	12.21	4.3	11.88	1.7
Level 4	20.29	10.1	20.31	10.1	11.00	1.7
Not able to be leveled				10.1	_	_
Reservation and transportation ticket agents and travel	16.37	9.0	_	_	_	_
clerks	16.15	3.1	16.74	2.6		
		1	10.74	2.0	_	_
Level 4	16.15 10.78	4.5		1	_	_
Couriers and messengers		4.6	10.79	5.3	_	_
Dispatchers	22.14	4.6	22.17	4.6	_	_
Level 4	18.28	9.8	_	_	_	_
Dispatchers, except police, fire, and ambulance	22.33	5.0	22.33	5.0	_	_
Production, planning, and expediting clerks	18.73	5.6	18.73	5.6	_	_
Level 4	16.58	7.5	16.58	7.5	_	-
Level 6	23.80	9.9	23.80	9.9	_	
Shipping, receiving, and traffic clerks	12.65	5.7	12.71	5.4	11.06	19.3
Level 2	10.45	6.9	10.54	7.6	_	_
Level 3	13.27	3.8	13.49	4.4	_	-
Level 4	14.10	6.3	14.10	6.3	_	-
Level 5	15.07	2.2	15.19	2.1	_	_
Stock clerks and order fillers	10.75	7.8	12.13	8.1	7.59	6.3
Level 1	8.02	3.4	_	_	7.15	2.2
Level 2	10.03	4.2	10.23	6.7	8.60	6.2
Level 3	12.35	10.0	13.06	12.4	9.01	6.9
Level 4	15.31	8.1	15.31	8.1	_	_
Weighers, measurers, checkers, and samplers,						
recordkeeping	. –		17.47	22.0		
Secretaries and administrative assistants	19.62	1.6	19.99	1.6	15.21	6.2
Level 2	11.06	.9	_	-	_	_
Level 3	13.75	7.6	13.94	7.7	11.03	12.9
Level 4	16.20	1.6	16.45	2.2	14.01	8.1
Level 5	18.94	3.7	19.50	5.9	_	_
Level 6	22.32	1.2	22.36	1.2	_	-
Level 7	26.43	7.8	26.58	7.5	_	-
Not able to be leveled	21.23	2.8	21.54	2.3	16.23	5.9
Executive secretaries and administrative assistants	21.55	6.5	21.58	6.5	_	_
Level 4	18.10	13.4	18.10	13.4	_	_
Level 5	18.66	6.1	18.82	6.8	_	-
Level 6	21.58	4.5	21.69	4.5	_	_
Level 7	24.48	3.4	24.48	3.4	_	_
Not able to be leveled	22.69	8.6	22.53	8.7	_	_
Legal secretaries	26.59	.4	26.63	.4	_	_
Level 6	24.76	7.6	24.80	7.8	_	-
Level 7	29.64	4.2	-	-	_	_
Medical secretaries	14.88	7.1	14.51	9.3	15.98	5.6
Level 3	12.09	4.1	11.95	3.8	-	-
Level 4	14.35	2.6	12.89	8.8	- 14.64	2.4
Not able to be leveled	17.22	11.1	17.21	11.2		
Secretaries, except legal, medical, and executive	16.77	2.9	17.21	3.4	13.56	8.8
		1.3	''.''	3.4	13.30	0.0
Level 2	10.99	1	14.22		_	-
Level 4	13.88	8.8	14.23	9.6	12.02	20.5
Level 4	16.18	3.4	16.33	4.3	12.92	20.5
Level 5	19.45	12.4	20.81	9.1	_	_
Level 6	19.61	1.5	19.61	1.5	_	-
Not able to be leveled	16.70	6.0	17.64	9.2	_	_
Computer operators	19.76	14.3	20.28	15.1		
Data entry and information processing workers	13.90	3.0	13.69	6.0	14.67	20.4
Level 2	11.36	4.6	11.66	4.6	10.14	8.7
Level 3	13.05	7.4	14.37	11.2	_	-
Level 4	13.56	13.5	12.53	2.9	_	-
Data entry keyers	13.07	6.6	12.51	1.7	15.12	18.8
	11.85	3.5	12.09	4.8	_	1 -
Level 2	11.00	0.0				

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	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 (percen
Data entry keyers –Continued						
Level 4	\$13.55	13.5	\$12.52	2.9	_	_
Word processors and typists	20.85	18.1	23.21	24.6	_	_
	15.78	2.6	15.76	24.0	_	_
Insurance claims and policy processing clerks Level 3	11.43	8.3	11.43	8.3	_	_
Level 4	14.81	3.7	14.81	3.7	_	_
	16.30	_	16.44	-	_	_
Level 5		1.0	-	.5	_	_
Level 6 Mail clerks and mail machine operators, except postal	18.25	3.2	18.25	3.2	_	_
service	12.21	3.9	12.42	5.2	\$11.43	3.1
Level 2	10.90	7.0	12.42	5.2	φ11. 4 3	3.1
		1	11.88		_	_
Level 3	11.66	1.5		1.3	-	
Office clerks, general	14.69	2.4	15.19	2.7	11.91	2.8
Level 1	9.31	2.6	-	_	-	
Level 2	11.43	2.9	11.80	3.9	10.56	9.7
Level 3	13.28	3.2	13.55	3.4	-	
Level 4	14.17	2.4	14.49	2.0	12.30	6.5
Level 5	18.05	3.8	18.19	4.0	_	_
Level 7	23.63	5.3	24.01	4.6	_	-
Not able to be leveled	16.02	3.3	17.00	4.9	_	_
Office machine operators, except computer	11.59	8.4	11.74	9.2	9.44	8.2
construction and extraction occupations	24.21	1.8	24.36	1.7	_	_
Level 1	10.71	6.2	11.42	3.2	_	_
Level 2	15.59	16.0	15.59	16.0	_	_
Level 3	15.01	2.2	15.01	2.2	_	_
Level 4	16.96	6.7	16.96	6.7	_	_
Level 5	18.34	10.4	18.31	11.5	_	_
Level 6	25.62	5.9	25.62	5.9	_	_
Level 7	27.98	5.2	27.98	5.2	_	l _
Level 8	35.62	13.6	35.62	13.6	_	l _
Not able to be leveled	38.33	1.5	38.40	1.2	_	_
First-line supervisors/managers of construction trades	00.00	1.0	00.10	'		
and extraction workers	31.06	4.6	31.06	4.6	_	_
Brickmasons, blockmasons, and stonemasons	30.65	7.2	30.65	7.2	_	_
Brickmasons and blockmasons	30.65	7.2	30.65	7.2	_	_
Carpenters	21.43	4.0	21.43	4.0	_	_
Level 7	23.34	7.0	23.34	7.0	_	_
Construction laborers	20.35	13.8	20.43	16.4	_	_
Level 2	20.42	22.6	20.42	22.6	_	l _
Construction equipment operators	25.75	9.1	25.75	9.1	_	_
Level 5	28.80	15.7	28.80	15.7	_	_
Operating engineers and other construction equipment	20.00	10.7	20.00	10.7		
operators	26.55	9.5	26.55	9.5	_	_
Electricians	30.44	14.7	30.44	14.7	_	-
Level 5	19.28	11.1	19.28	11.1	_	_
Level 6	34.38	18.3	34.38	18.3	_	_
Level 7	35.97	11.0	35.97	11.0	_	_
Pipelayers, plumbers, pipefitters, and steamfitters	26.71	27.2	26.71	27.2	_	_
Level 5	15.70	16.0	15.70	16.0	_	_
Level 6	20.53	22.9	20.53	22.9	_	
Level 7	26.69	9.8	26.69	9.8	_	I _
Plumbers, pipefitters, and steamfitters	29.65	18.0	29.65	18.0	_	
Level 5	18.06	17.0	18.06	17.0	_	_
Level 6	20.53	22.9	20.53	22.9	I	_
		1	l		_	_
Level 7	26.98	10.0	26.98	10.0	_	_
Roofers	19.23	10.4	19.23	10.4	_	_
Sheet metal workers	19.57	25.5	19.55	26.3	_	_
Helpers, construction trades	11.82	5.5	12.20	6.2	_	_
Level 1	10.23	6.2	-	42.7	_	_
Construction and building inspectors	18.46 22.09	15.7 12.5	19.21 22.73	13.7 12.5	_	_
	22.00	12.0		12.0		
nstallation, maintenance, and repair occupations	20.82	4.4	20.94	4.4	9.89	5.7
Level 2	9.47	8.2	9.67 13.70	7.7 7.2	_	_
Level 3	13.66	7.2				

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	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
stallation, maintenance, and repair occupations -Continued						
Level 4	\$14.59	3.1	\$14.84	3.3	_	_
Level 5	18.89	5.3	18.90	5.3	_	
Level 6	20.11	2.7	20.11	2.7	_	_
Level 7	27.40	3.3	27.40	3.3	_	_
Level 8	32.88	7.5	32.88	7.5	_	_
Level 9	35.14	13.7	35.14	13.7	_	_
Not able to be leveled	19.78	17.0	19.78	17.0	_	_
First-line supervisors/managers of mechanics, installers,						
and repairers	28.34	7.0	28.34	7.0	_	_
Level 6	21.98	5.8	21.98	5.8	_	_
Level 7	23.95	8.2	23.95	8.2	_	_
Level 8	34.29	14.9	34.29	14.9	_	_
Level 9	38.69	10.6	38.69	10.6	_	_
Radio and telecommunications equipment installers and						
repairers	29.78	4.1	29.78	4.1	_	_
Level 7	31.34	1.3	31.34	1.3	_	_
Telecommunications equipment installers and	00.70		00.70			
repairers, except line installers	29.78	4.1	29.78	4.1	_	_
Level 7	31.34	1.3	31.34	1.3	_	_
Miscellaneous electrical and electronic equipment	16.06	16.0	16.06	16.0		
mechanics, installers, and repairers Level 5	16.06 17.61	16.0	16.06 17.61	16.0 5.8	_	_
Electrical and electronics repairers, powerhouse,	17.01	3.6	17.01	3.0	_	_
substation, and relay	28.96	10.5	28.96	10.5	_	_
Security and fire alarm systems installers	19.70	5.0	19.70	5.0	_	
Aircraft mechanics and service technicians	26.03	7.3	26.03	7.3	_	
Automotive technicians and repairers	16.82	10.1	17.08	10.4	_	_
Level 4	12.88	5.5	13.34	5.9	_	_
Level 5	16.25	5.7	16.25	5.7	_	_
Level 6	19.14	4.8	19.14	4.8	_	_
Automotive body and related repairers	13.87	9.6	13.87	9.6	_	_
Level 5	16.30	13.7	16.30	13.7	_	_
Automotive service technicians and mechanics	18.83	11.7	19.42	11.5	_	_
Level 4	12.25	9.2	_	_	_	_
Level 5	16.21	4.9	16.21	4.9	_	_
Level 6	19.20	5.7	19.20	5.7	_	_
Bus and truck mechanics and diesel engine specialists	21.71	2.7	21.71	2.7	_	_
Level 5	20.35	9.0	20.35	9.0	_	_
Level 7	24.17	6.8	24.17	6.8	_	_
Heavy vehicle and mobile equipment service technicians						
and mechanics	19.07	13.0	19.07	13.0	_	-
Mobile heavy equipment mechanics, except engines	21.50	5.3	21.50	5.3	_	_
Miscellaneous vehicle and mobile equipment mechanic,	44.70	40.5				
installers, and repairers	11.78	13.5	-		_	_
Control and valve installers and repairers	26.49	14.7	26.49	14.7	_	_
Control and valve installers and repairers, except	00.45	44.0	20.45	44.0		
mechanical door	30.45	11.3	30.45	11.3	_	_
Heating, air conditioning, and refrigeration mechanics and installers	21.00	6.2	21.00	6.2		
Level 6		6.2	21.00	6.2	_	_
Level 7	20.45 26.82	1.4	20.45 26.82	1.4 4.4	_	_
Home appliance repairers	19.26	17.7	19.26	17.7	_	_
Industrial machinery installation, repair, and maintenance	13.20	''.'	19.20	''.'	_	
workers	19.24	7.4	19.26	7.5	_	_
Level 4	14.43	2.5	14.43	2.5	_	_
Level 5	19.08	5.1	19.11	5.2	_	_
Level 6	19.82	6.4	19.82	6.4	_	_
Level 7	23.85	6.6	23.85	6.6	_	_
Industrial machinery mechanics	20.97	8.3	20.97	8.3	_	_
Level 5	16.92	7.7	16.92	7.7	_	_
Level 6	20.83	18.6	20.83	18.6	_	_
Level 7	26.25	9.7	26.25	9.7	_	_
Maintenance and repair workers, general	18.82	8.7	18.88	8.9	_	_

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Middle Atlantic, June 2006 — 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 (percen
Maintenance and repair workers, general –Continued						
Level 4	\$13.07	4.1	\$13.07	4.1	_	_
Level 5	20.57	6.8	20.67	7.2	_	_
		1	20.07		_	_
Level 6	20.78	5.3		5.3	_	_
Level 7	21.16	5.2	21.16	5.2	_	_
Maintenance workers, machinery	17.48	5.8	17.48	5.8	_	_
Level 4	15.50	2.2	15.50	2.2	_	_
Level 5	18.20	9.2	18.20	9.2	_	_
Millwrights	24.22	14.2	24.22	14.2	_	_
Level 7	23.15	11.8	23.15	11.8	_	_
Line installers and repairers	30.32	2.7	30.32	2.7	_	-
Level 5	27.35	5.5	27.35	5.5	_	_
Level 7	32.16	3.9	32.16	3.9	_	_
Level 8	35.84	2.5	35.84	2.5	_	_
Electrical power-line installers and repairers	32.29	2.9	32.29	2.9	_	_
Level 7	33.39	1.2	33.39	1.2	_	_
Telecommunications line installers and repairers	27.73	5.2	27.73	5.2	_	_
		1	-	-	_	_
Precision instrument and equipment repairers	20.52	9.0	20.52	9.0	_	_
Miscellaneous installation, maintenance, and repair				l		
workers	17.24	2.6	17.41	2.4	_	_
Level 2	9.10	15.7	_	_	_	_
Level 3	16.35	3.9	16.51	3.9	_	_
Level 4	15.57	5.2	15.57	5.2	_	_
Helpersinstallation, maintenance, and repair workers	14.52	7.7	14.77	7.8	_	_
Level 3	16.51	4.1	16.69	4.1	_	_
roduction occupations	15.18	3.0	15.40	3.2	\$9.41	2.2
Level 1	8.91	4.1	9.02	5.1	7.43	12.0
Level 2	11.26	4.1	11.37	4.5	9.30	7.1
Level 3	14.22	6.9	14.46	7.2	8.51	4.9
Level 4	16.38	4.2	-	4.3	-	4.9
			16.60	-		_
Level 5	17.07	3.4	17.07	3.3	_	_
Level 6	19.18	2.2	19.17	2.3	_	_
Level 7	23.80	3.3	23.93	4.1	_	_
Level 8	24.65	4.1	24.65	4.1	_	_
Level 9	28.63	7.7	28.63	7.7	_	_
Not able to be leveled	16.66	7.3	17.34	7.3	_	_
First-line supervisors/managers of production and						
operating workers	22.01	6.2	22.01	6.2	_	_
Level 5	16.46	10.9	16.46	10.9	_	_
Level 6	20.32	4.7	20.32	4.7	_	_
Level 7	26.39	5.6	26.39	5.6		
					_	_
Level 8	22.72	13.1	22.72	13.1	_	_
Level 9	29.54	12.4	29.54	12.4	_	-
Not able to be leveled	24.84	6.7	24.84	6.7	_	-
Electrical, electronics, and electromechanical		.				
assemblers	15.21	2.7	15.21	2.7	_	_
Level 2	9.72	7.1	9.72	7.1	_	-
Level 3	13.01	1.7	13.01	1.7	_	_
Level 4	14.42	15.2	14.42	15.2	_	_
Level 5	16.89	1.9	16.89	1.9	_	_
Electrical and electronic equipment assemblers	14.39	6.0	14.39	6.0	_	_
Level 3	12.37	2.4	12.37	2.4	_	_
Level 4	14.41	5.6	14.41	5.6	_	-
					_	-
Level 5	16.66	11.8	16.66	11.8	_	_
Electromechanical equipment assemblers	15.86	6.1	15.86	6.1	_	_
Level 5	16.91	2.4	16.91	2.4	_	-
Structural metal fabricators and fitters	13.89	6.3	13.89	6.3	_	_
Miscellaneous assemblers and fabricators	12.01	4.9	12.17	4.9	_	-
Level 1	8.24	7.7	8.36	8.6	_	-
Level 2	9.47	5.1	9.48	5.2	_	-
Level 3	15.00	6.4	15.00	6.4	_	_
Level 4	16.19	14.9	16.19	14.9	_	_
Level 5	15.31	2.5	15.31	2.5	_	_
LUVUI U		12.8	13.31	12.8	_	_
Not able to be leveled				1 12.0	_	
Not able to be leveled	13.17	12.0				

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Team assemblers –Continued						
Level 4	\$15.96	2.2	\$15.96	2.2	_	_
Bakers	14.16	22.6	18.24	19.0	_	
Butchers and other meat, poultry, and fish processing	14.10	22.0	10.24	13.0		
workers	16.78	7.9	17.44	5.9	_	_
Butchers and meat cutters	17.75	9.4	18.29	9.0	_	_
Miscellaneous food processing workers	13.76	8.5	13.76	8.5	_	
Level 4	16.16	5.3	16.16	5.3	_	_
Food batchmakers	14.45	7.0	14.45	7.0	_	_
Level 4	15.38	7.9	15.38	7.9	_	_
Computer control programmers and operators	16.81	5.8	16.81	5.8	-	_
and plastic	16.10	7.4	16.10	7.4	_	-
and plastic	15.50	18.6	15.50	18.6	_	_
Level 4	15.22	34.0	15.22	34.0	_	_
Level 5	15.01	3.0	15.01	3.0	_	_
Extruding and drawing machine setters, operators,						
and tenders, metal and plasticRolling machine setters, operators, and tenders, metal	15.71	9.0	15.71	9.0	-	_
and plastic	19.34	33.1	19.34	33.1	_	_
metal and plastic	15.70	7.6	15.70	7.6	-	_
Level 3	15.16	29.0	15.16	29.0	-	_
Level 4	15.53	4.5	15.53	4.5	_	-
Level 5 Cutting, punching, and press machine setters,	18.76	13.8	18.76	13.8	_	_
operators, and tenders, metal and plastic	15.28	14.3	15.28	14.3		
Level 3	15.26	47.5	15.26	47.5	_	_
Level 4	15.26	6.3	15.26	6.3	_	_
Level 5	17.53	3.5	17.53	3.5	_	
Grinding, lapping, polishing, and buffing machine tool	17.55	3.3	17.55	3.3	_	_
setters, operators, and tenders, metal and plastic	15.70	6.4	15.70	6.4	_	
Level 3	14.36	4.4	14.36	4.4	_	_
Level 4	16.11	4.4	16.11	4.4	_	_
Machinists	19.54	6.0	19.75	5.2	_	_
Level 5	16.13	5.4	16.13	5.4	_	_
Level 6	20.26	7.7	20.26	7.7	_	_
Level 7	20.27	7.9	20.54	6.2	_	_
Metal furnace and kiln operators and tenders	17.63	3.9	17.63	3.9	_	_
Level 4	17.65	4.1	17.65	4.1	_	_
Metal-refining furnace operators and tenders	18.60	5.6	18.60	5.6	_	_
Level 4	18.86	5.5	18.86	5.5	_	_
Molders and molding machine setters, operators, and	. 5.00	5.5	.5.55	3.5		
tenders, metal and plastic	13.95	13.3	13.95	13.3	_	_
Level 4	18.19	15.6	18.19	15.6	-	_
Molding, coremaking, and casting machine setters,	40 :-			,		
operators, and tenders, metal and plastic Level 4	13.19 15.79	9.0	13.19 15.79	9.0	_	_
Multiple machine tool setters, operators, and tenders,	13.13	3.0	13.13	3.0	_	_
metal and plastic	15.84	20.4	15.84	20.4	_	_
Level 4	20.12	28.8	20.12	28.8	_	-
Tool and die makers	23.80	3.6	23.80	3.6	_	-
Level 6	23.67	11.6	23.67	11.6	_	-
Level 7	24.50	5.2	24.50	5.2	_	_
Welding, soldering, and brazing workers	16.33	4.7	16.33	4.7	_	-
Level 3	15.77	14.4	15.77	14.4	_	-
Level 4	13.98	7.3	13.98	7.3	_	-
Level 5	15.82	2.4	15.82	2.4	_	-
Level 6	18.14	5.4	18.14	5.4	_	-
Level 7	21.49	5.3	21.49	5.3	_	-
Welders, cutters, solderers, and brazers	16.33	3.6	16.33	3.6	_	-
Level 3	14.73	8.0	14.73	8.0	_	-
Level 4	13.98	7.3	13.98	7.3	_	-
	15.67	2.4	15.67	2.4	_	1 -
Level 5 Level 6	10.07					1

 $\label{thm:continuous} \mbox{Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued$

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Welders, cutters, solderers, and brazers –Continued						
Level 7	\$21.46	5.4	\$21.46	5.4	_	_
Welding, soldering, and brazing machine setters,	Ψ21.40	3.4	Ψ21.40	3.4		
operators, and tenders	16.39	31.0	16.39	31.0	_	_
Miscellaneous metalworkers and plastic workers	13.17	16.2	13.17	16.2	_	_
Level 4	15.75	6.7	15.75	6.7	_	_
Level 5	21.20	22.6	21.20	22.6	_	_
Heat treating equipment setters, operators, and						
tenders, metal and plastic	17.89	7.5	17.89	7.5	_	_
Plating and coating machine setters, operators, and						
tenders, metal and plastic	14.87	13.1	14.87	13.1	_	_
Level 4	16.41	5.1	16.41	5.1	_	_
Printers	16.39	6.0	16.49	6.0	_	_
Level 4	15.24	3.9	15.24	3.9	_	_
Level 5	16.09	10.1	16.09	10.1	_	_
Level 6	19.73	8.7	19.73	8.7	_	_
Prepress technicians and workers	14.46	11.1	14.57	13.0	_	_
Printing machine operators	16.04	9.1	16.04	9.1	_	_
Level 5	18.89	4.8	18.89	4.8	_	_
Laundry and dry-cleaning workers	10.81	10.9	10.81	11.1	_	_
Sewing machine operators	10.06	2.8	10.07	3.0	_	_
Level 2	10.45	1.4	10.45	1.4	_	_
Tailors, dressmakers, and sewers	14.64	13.3	14.81	13.2	_	_
Tailors, dressmakers, and custom sewers Textile machine setters, operators, and tenders	14.84 14.01	13.8	15.01 14.06	14.0 13.3	_	_
Miscellaneous textile, apparel, and furnishings workers	11.08	6.4	11.08	6.4	_	_
Woodworking machine setters, operators, and tenders	13.60	8.0	13.63	8.0	_	
Woodworking machine setters, operators, and tenders Woodworking machine setters, operators, and	13.00	0.0	13.03	0.0	_	
tenders, except sawing	13.70	.9	13.75	.6	_	_
Power plant operators, distributors, and dispatchers	32.63	4.6	32.63	4.6	_	_
Level 7	31.98	3.0	31.98	3.0	_	_
Stationary engineers and boiler operators	26.84	3.4	27.15	3.4	_	_
Level 7	27.22	3.5	27.22	3.5	_	_
Chemical processing machine setters, operators, and						
tenders	20.30	9.0	20.30	9.0	_	_
Level 5	19.85	12.9	19.85	12.9	_	_
Chemical equipment operators and tenders	19.25	14.4	19.25	14.4	_	_
Separating, filtering, clarifying, precipitating, and still						
machine setters, operators, and tenders	21.77	10.7	21.77	10.7	_	_
Crushing, grinding, polishing, mixing, and blending						
workers	17.22	8.7	17.22	8.7	_	_
Level 2	10.33	13.3	10.33	13.3	_	_
Level 4	19.91	7.2	19.91	7.2	_	_
Level 5	19.78	16.1	19.78	16.1	_	-
Level 6	19.97	5.0	19.97	5.0	_	-
Grinding and polishing workers, hand	13.74	14.3	13.74	14.3	_	-
Mixing and blending machine setters, operators, and	40.51	0.0	40.54			
tenders	18.51	3.8	18.51	3.8	_	-
Cutting workers	14.43	3.3	14.43	3.3	_	-
Level 4	15.69	8.4	15.69	8.4	_	_
Cutting and slicing machine setters, operators, and tenders	14.10	2.4	14.10	24		
	14.10	3.4	_	3.4	_	-
Level 4 Inspectors, testers, sorters, samplers, and weighers	15.89 17.17	9.1	15.89 17.39	9.1 4.0	_	_
Level 2	17.17	18.3	17.39	18.3	_	
Level 3	16.24	14.5	16.24	14.5	_	_
Level 4	15.58	6.5	15.58	6.5	_	_
Level 5	19.08	10.8	19.16	10.5	_	_
Level 6	17.68	10.7	17.68	10.5	_	_
Level 7	21.08	9.0	21.08	9.0	_	_
Packaging and filling machine operators and tenders	13.93	8.9	14.17	9.3	_	_
Level 3	14.00	7.4	14.00	7.4	_	_
Level 4	19.38	12.3	19.38	12.3	_	_
Painting workers	13.55	8.3	13.55	8.3	_	_
Coating, painting, and spraying machine setters,	. 3.00	5.0	.5.55	5.5		
operators, and tenders	13.16	11.2	13.16	11.2		1

 $\label{thm:continuous} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 3 and 3 is a substitution of the part-time workers 2 by work levels 3. All of the part-time workers 3 is a substitution of the part-time workers$

	To	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)
Photographic process workers and processing machine						
operators	\$10.75	10.4	\$12.15	10.6	_	_
Level 3	9.55	8.7	-	-	_	_
Photographic processing machine operators	11.17	14.0	_	_	_	_
Miscellaneous production workers	12.45	5.1	12.67	5.8	\$8.27	8.4
Level 1	9.28	1.5	9.32	1.5	_	_
Level 2	9.84	6.8	10.09	8.6	-	_
Level 3	16.03	9.1	16.03	9.1	_	_
Level 5	19.41 14.89	8.1 4.7	19.41 14.89	8.1 4.7	_	_
Level 6	18.27	2.3	18.27	2.3	_	_
Not able to be leveled	14.54	10.2	14.54	10.2	_	_
Molders, shapers, and casters, except metal and	14.04	10.2	14.04	10.2		
plastic	11.19	21.0	_	_	_	_
Paper goods machine setters, operators, and tenders	13.05	14.2	13.05	14.2	_	_
Helpersproduction workers	11.19	6.6	11.23	6.9	_	_
Level 1	9.45	2.1	9.48	2.2	-	_
Level 2	12.70	8.2	12.70	8.2	_	-
Level 3	14.42	2.9	14.42	2.9	-	_
Transportation and material moving occupations	15.80	2.4	16.49	2.3	10.52	5.8
Level 1	8.96	1.7	9.15	1.9	8.24	2.9
Level 2	11.69	4.5	11.77	4.9	10.72	3.7
Level 3 Level 4	15.70 18.04	4.4 3.5	15.92 18.64	4.3 2.7	13.88 13.29	9.0 6.0
Level 5	20.80	9.6	20.83	9.7	13.29	0.0
Level 6	21.65	1.5	21.64	1.5	_	_
Level 7	30.74	15.7	30.74	15.7	_	_
Not able to be leveled	19.61	10.4	20.10	9.5	_	_
First-line supervisors/managers of helpers, laborers, and material movers, hand	23.43	16.0	24.10	16.7	_	_
First-line supervisors/managers of transportation and	25.45	10.0	24.10	10.7		
material-moving machine and vehicle operators	22.42	5.2	22.42	5.2	_	_
Aircraft pilots and flight engineers	74.89	37.2	74.89	37.2	_	_
Airline pilots, copilots, and flight engineers	101.36	27.0	101.36	27.0	-	_
Bus drivers Level 3	15.44 16.94	21.7 9.9	15.72	31.5	14.80	6.6
Level 4	18.74	9.9	_	_	13.27	4.4
Bus drivers, transit and intercity	15.58	33.3	15.57	33.9	13.27	-
Bus drivers, school	15.17	5.7	- 10.07	-	14.75	6.8
Level 4	13.27	4.4	_	_	13.27	4.4
Driver/sales workers and truck drivers	17.10	4.8	17.64	3.9	10.98	11.2
Level 1	7.17	11.5	_	_	6.59	10.5
Level 2	11.36	4.0	11.22	4.1	_	-
Level 3	17.01	6.9	17.68	5.7	_	-
Level 4	17.81	7.0	17.98	6.8	_	_
Level 5	18.29	4.2	18.29	4.2	_	_
Level 6	22.25	1.9	22.24 19.66	1.9	_	_
Driver/sales workers Truck drivers, heavy and tractor-trailer	17.72 18.13	13.8	18.29	8.4 4.4	_	
Level 2	13.75	7.4	13.75	7.4	_	_
Level 3	17.72	7.9	18.04	7.1	_	_
Level 4	18.74	9.0	18.93	8.8	_	_
Level 5	17.59	4.0	17.59	4.0	_	_
Truck drivers, light or delivery services	14.95	6.3	15.43	6.3	10.91	7.0
Level 1	8.12	2.3			7.88	4.2
Level 2	10.61	3.7	10.32	2.8	_	_
Level 4	16.51	8.2	16.88	8.4	_	_
Level 4	16.71	8.7	16.91	8.8	_	_
Taxi drivers and chauffeurs Parking lot attendants	10.20 7.59	35.4 6.9	10.47	37.6	_	_
i aining ioi alienuanio	7.59 7.75	10.0	-	_	_	_
Level 1		1 10.0		I .	_	_
Level 1 Crane and tower operators		64	21 99	64	_	_
Level 1 Crane and tower operators Dredge, excavating, and loading machine operators	21.99 17.19	6.4 4.4	21.99 17.19	6.4 4.4	_	_

Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006 — Continued

	To	otal	Full-time	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)	
Excavating and loading machine and dragline							
operators	\$16.88	5.7	\$16.88	5.7	_	_	
Industrial truck and tractor operators	16.86	4.9	17.03	4.8	_	_	
Level 2	13.66	7.1	14.28	6.1	_	_	
Level 3	15.88	9.2	15.90	9.5	_	_	
Level 4	18.99	4.5	18.99	4.5	_	_	
Laborers and material movers, hand	11.31	2.7	11.76	2.4	\$8.96	4.5	
Level 1	9.08	2.3	9.26	2.4	8.51	3.5	
Level 2	12.48	2.3	12.69	2.6	9.82	6.9	
Level 3	14.28	4.5	14.46	5.3	11.10	22.6	
Level 4	18.36	9.9	19.99	8.2	_	_	
Not able to be leveled	11.84	11.7	11.97	11.4	_	_	
Cleaners of vehicles and equipment	9.47	4.5	10.20	6.4	7.88	5.0	
Level 1	8.21	4.2	8.48	5.6	7.88	5.0	
Level 2	13.33	7.0	13.33	7.0	_	_	
Level 3	11.53	13.0	11.53	13.0	_	_	
Laborers and freight, stock, and material movers,							
hand	11.54	2.5	11.90	2.5	9.53	4.8	
Level 1	9.15	4.2	9.20	5.4	8.95	3.6	
Level 2	12.45	1.9	12.74	2.3	9.82	6.9	
Level 3	14.91	5.5	15.21	7.2	11.36	23.3	
Level 4	17.34	12.2	19.30	8.0	_	_	
Not able to be leveled	12.32	10.9	12.32	10.9	_	_	
Machine feeders and offbearers	16.22	8.8	16.22	8.8	_	_	
Level 3	13.80	7.4	13.80	7.4	-	_	
Packers and packagers, hand	10.73	6.5	11.07	6.7	8.01	6.1	
Level 1	9.28	4.2	9.53	5.2	8.02	6.3	
Level 2	12.21	6.2	12.21	6.2	-	_	
Level 3	13.84	3.3	13.93	2.8		1	

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.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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.

 $\label{thm:continuous} \mbox{Table 4. State and local government workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Middle Atlantic, June 2006}$

	Т-	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	\$27.72	0.9	\$28.49	1.1	\$15.68	4.9
Management occupations	42.34	3.2	42.77	3.5	18.03	17.3
Level 8	28.20	5.6	28.20	5.6	10.03	17.3
Level 9	31.82	7.0	32.62	5.7	_	_
Level 10	34.21	7.4	34.21	7.4	_	_
Level 11	47.41	6.4	47.41	6.4	_	_
Level 12	44.96	1.7	44.96	1.7	_	_
Not able to be leveled	46.07	14.5	46.82	14.6	17.18	29.6
Financial managers	34.47	11.5	35.12	10.2	_	_
Education administrators	52.30 31.29	4.6 5.7	52.51 31.29	4.3 5.7	_	_
Level 10	31.29 41.42	13.9	41.42	13.9	_	_
Level 11	54.84	8.0	54.84	8.0	_	_
Level 12	44.78	2.8	44.78	2.8	_	_
Not able to be leveled	58.82	7.3	59.41	6.4	_	_
Education administrators, elementary and secondary						
school	59.27	7.0	59.27	7.0	_	_
Level 11	56.04	8.0	56.04	8.0	_	_
Not able to be leveled	70.17	8.4	70.17	8.4	_	_
Education administrators, postsecondary	37.84	3.5	38.45	4.6	_	_
Not able to be leveled	39.56	3.4 4.3	41.62	7.8 4.3	_	_
Medical and health services managers Not able to be leveled	33.75 33.60	4.3	33.75 33.60	4.3	_	_
Social and community service managers	31.66	2.7	32.87	5.0	_	_
Not able to be leveled	30.63	3.8	32.52	4.5	-	_
Business and financial operations occupations	27.71	1.9	27.88	1.8	_	_
Level 5	19.16	6.7	19.76	6.1	_	_
Level 6	23.72	4.1	23.72	4.1	-	_
Level 7	22.24	2.8	22.24	2.8	_	_
Level 8	24.74	3.5 2.8	24.74	3.5 2.8	_	_
Level 9 Level 11	29.40 33.82	3.9	29.40 33.82	3.9	_	_
Not able to be leveled	37.42	19.2	39.86	14.8	_	_
Human resources, training, and labor relations	07.42	15.2	00.00	14.0		
specialists	27.37	4.5	27.37	4.5	_	_
Accountants and auditors	27.76	4.6	27.76	4.6	_	_
Level 7	22.17	4.9	22.17	4.9	-	_
Computer and mathematical science occupations	25.11	9.1	25.27	9.8	-	_
Computer programmers	22.18 32.16	8.4	22.18 32.16	8.4	_	_
		7.6	32.10	7.6	_	_
Architecture and engineering occupations	28.74	4.3	28.74	4.3	_	_
Level 9 Engineers	29.61 30.21	2.6 1.9	29.61 30.21	2.6 1.9	_	_
Level 9	29.00	4.2	29.00	4.2		
Civil engineers	31.09	3.5	31.09	3.5	_	
Level 9	29.07	3.3	29.07	3.3	_	_
Engineering technicians, except drafters	20.32	4.6	20.32	4.6	_	_
Life, physical, and social science occupations	41.63	17.6	42.10	17.4	_	_
Level 9	56.99	8.4	56.99	8.4	_	_
Level 11	35.42	8.3	35.42	8.3	_	_
PsychologistsLevel 11	48.02 35.89	18.4 10.4	48.02 35.89	18.4 10.4	_	
Clinical, counseling, and school psychologists	53.45	11.3	53.45	11.3	_	_
Community and social services occupations	27.55	3.5	27.56	3.5	_	_
Level 5	17.03	7.3	17.03	7.3	_	_
Level 6	20.25	5.1	20.26	5.2	_	-
Level 7	22.03	3.5	22.03	3.5	_	_
Level 8	26.84	5.3	26.84	5.3	_	_
Level 9 Level 11	33.43	4.8	33.43	4.8	_	_
Level II	32.74	13.7	32.74	13.7	_	_

 $\label{thm:continuous} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The properties of the continuous of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels$

	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
Counselors	\$31.93	6.6	\$31.97	6.6		
Level 7	ұзт.93 22.40	6.6 2.8	22.40	6.6	_	_
Level 9	35.44	2.3	35.44	2.3	_	_
Educational, vocational, and school counselors	41.06	14.6	41.18	14.5	_	_
Level 9	46.70	12.7	46.70	12.7		_
Social workers	24.20	4.3	24.20	4.3	_	_
Level 6	20.77	1.0	20.77	1.0	_	_
Level 7	23.62	6.9	23.62	6.9	_	_
Level 8	23.29	7.1	23.29	7.1	_	_
Level 9	33.94	14.5	33.94	14.5	_	_
Child, family, and school social workers	29.42	8.9	29.42	8.9	_	_
Medical and public health social workers	27.53	7.6	27.53	7.6	_	_
Mental health and substance abuse social workers	21.86	7.9	21.86	7.9	_	_
Miscellaneous community and social service specialists	25.10	12.5	25.10	12.5	_	_
Level 7	19.85	14.4	19.85	14.4	_	_
Level 8	25.29	3.0	25.29	3.0	_	_
Level 9	30.15	7.7	30.15	7.7	_	_
Probation officers and correctional treatment	55.10	1	33.10	'''		
specialists	28.17	9.1	28.17	9.1	_	_
Level 9	30.18	7.7	30.18	7.7	_	_
Social and human service assistants	18.05	11.8	18.05	11.8	_	_
		1				
Legal occupations	34.51	5.3	33.72	4.5	_	_
Level 7	30.73	24.3	30.73	24.3	_	_
Not able to be leveled	38.35	3.8	_		_	_
Lawyers	38.89	8.7	37.84	5.2	_	_
Miscellaneous legal support workers	26.75	15.7	26.75	15.7	_	_
Court reporters	27.10	15.7	27.10	15.7	_	_
·						
Education, training, and library occupations	41.64	2.2	43.28	2.5	\$20.76	5.2
Level 2	11.27	13.8	12.49	21.0	10.14	5.9
Level 3	11.78	7.1	12.33	7.8	9.65	3.3
Level 4	15.69	6.2	15.98	5.3	13.27	3.0
Level 5	20.32	4.4	_	_	20.94	3.8
Level 6	20.80	7.4	25.11	11.6	18.59	9.8
Level 7	36.39	10.9	38.16	8.0	17.97	17.9
Level 8	41.93	5.2	42.09	5.5	32.53	16.9
Level 9	46.50	1.1	46.59	1.1	24.61	19.5
Level 10	47.15	7.1	43.79	9.0	_	_
Level 11	41.51	4.6	41.39	4.9	_	_
Level 12	49.25	3.2	46.95	4.8	_	-
Level 13	63.84	4.5	63.84	4.5	_	-
Level 14	71.76	10.5	71.76	10.5	_	-
Not able to be leveled	53.99	13.7	57.77	8.8	-	
Postsecondary teachers	53.49	3.9	53.38	5.7	55.21	28.7
Level 8	39.38	7.8			_	-
Level 9	36.36	7.8	36.59	7.0	_	_
Level 10	44.11	10.5	34.95	11.7	_	_
Level 12	42.81	3.4	42.68	3.4	_	_
Level 12	49.42	3.4	47.08	4.7	_	_
Level 13	64.82	4.0	64.82	4.0	_	_
Level 14 Not able to be leveled	71.76	10.5	71.76	10.5	_	-
Math and computer teachers, postsecondary	57.12 52.87	16.6	59.92	9.3	_	-
Life sciences teachers, postsecondary	52.87 45.69	7.4 8.0	45.69	8.0	_	I -
Biological science teachers, postsecondary	45.69	8.0	45.69	8.0	_	I -
Physical sciences teachers, postsecondary	57.86	7.0	57.86	7.0	_	1 -
Social sciences teachers, postsecondary	46.69	8.9	46.99	9.2	_	I -
Health teachers, postsecondary	66.40	12.3	55.00	22.7	_	_
Level 10	59.65	13.5			_	_
Health specialties teachers, postsecondary	71.29	10.3	59.37	23.1	_	_
Arts, communications, and humanities teachers,	11.23	10.5	33.57	20.1	_	
postsecondary	54.42	6.7	54.54	6.8	_	-
English language and literature teachers,						
postsecondary	58.36	7.5	58.55	7.5	_	-
Miscellaneous postsecondary teachers	50.36	8.5	51.67	7.7	24.89	26.3

 $\label{thm:continuous} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The properties of the continuous of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels$

	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
Miscellaneous postsecondary teachers –Continued						
Level 9	\$37.28	9.2	\$37.78	7.7	_	_
Level 10	30.40	13.5	Ψον.νο		_	_
Level 11	40.33	2.0	40.09	1.9	_	_
Level 12	46.55	10.0	46.55	10.0	_	_
Level 13	56.56	3.2	56.56	3.2	_	_
Not able to be leveled	57.59	17.0	60.48	9.6	_	_
Primary, secondary, and special education school	07.00	''''	00.10	0.0		
teachers	43.18	1.5	43.82	1.5	\$19.10	7.5
Level 5	13.52	6.9	-	-	13.52	6.9
Level 6	21.64	13.1	_	_	18.94	13.1
Level 7	36.42	3.7	37.94	1.9	16.52	16.3
Level 8	42.19	5.7	42.20	5.7	-	10.5
Level 9	45.39	1.9	45.47	2.0	23.79	29.9
						29.9
Preschool and kindergarten teachers	41.72	7.5	41.96	7.8	_	_
Level 8	45.65	12.5	45.34	13.5	_	_
Level 9	38.52	6.1	38.57	6.2	_	_
Kindergarten teachers, except special education	45.56	8.9	45.46	9.3	_	_
Level 8	49.64	11.4	-	_	_	
Elementary and middle school teachers	42.35	3.2	43.03	2.9	15.68	8.4
Level 7	35.99	3.9	37.75	.4	14.12	19.7
Level 8	40.62	5.6	40.68	5.6	_	_
Level 9	45.65	3.1	45.72	3.1	_	_
Elementary school teachers, except special						
education	43.11	3.6	43.67	3.3	17.31	12.5
Level 7	37.25	.9	37.91	.5	_	_
Level 8	40.54	6.3	40.62	6.3	_	_
Level 9	46.38	3.0	46.45	3.0	_	_
Middle school teachers, except special and						
vocational education	38.59	6.6	39.87	5.0	_	_
Level 7	31.15	20.3	37.00	1.5	_	_
Level 8	41.32	5.9	41.32	5.9	_	_
Level 9	39.08	3.6	39.08	3.6	_	_
Secondary school teachers	43.28	.6	43.77	.5	22.75	13.2
Level 6	28.24	10.3	43.77	5		13.2
Level 7	35.60	3.9	36.80	2.0	23.47	32.3
				-	23.47	3∠.3
Level 8	43.39	3.6	43.39	3.6	_	_
Level 9	44.07	1.2	44.24	1.5	_	_
Secondary school teachers, except special and	42.00	1 40	40.50	_	20.04	40.4
vocational education	43.03	1.0	43.52	.7	20.94	12.4
Level 7	35.94	4.6	37.12	2.4	_	_
Level 8	42.50	5.3	42.50	5.3	_	_
Level 9	43.93	1.7	44.11	2.1	-	_
Vocational education teachers, secondary school	45.67	5.7	46.20	5.6	32.35	7.7
Level 7	32.08	3.1	_	_	_	_
Level 8	54.76	13.3	54.81	13.2	_	_
Level 9	45.26	2.0	45.27	2.0	_	_
Special education teachers	46.06	2.9	46.91	3.1	16.82	17.7
Level 7	37.40	15.0	_	_	_	_
Level 8	46.70	14.4	46.70	14.4	_	_
Level 9	47.36	2.3	47.35	2.3	_	_
Special education teachers, preschool,				"-		
kindergarten, and elementary school	47.37	2.5	47.87	3.1	_	_
Level 8	46.53	16.8	46.53	16.8	_	_
Level 9	48.51	3.4	48.51	3.4	_	_
Special education teachers, middle school	34.94	4.0	40.05	1.9	_	_
Level 9	40.05	1.9	40.05	1.9	_	
	45.34	7.1	45.34	7.1	_	_
Special education teachers, secondary school		1			_	_
Level 9	46.46	5.1	46.46	5.1	-	7.0
Other teachers and instructors	46.44	5.8	48.28	4.8	14.88	7.6
Level 5	13.64	12.2	_	_	12.78	19.2
Level 7	38.08	31.8	_	_	_	_
Level 8	34.08	10.7		_	_	_
Level 9	50.95	3.8	51.03	3.8	_	_
Librarians	40.96	9.6	41.15	9.8	_	_
Level 8						

 $\label{thm:continuous} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The properties of the continuous of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels$

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Librarians –Continued						
Level 9	\$39.83	10.0	_	_	_	_
Library technicians		7.5	\$18.17	5.1	_	_
Teacher assistants		3.2	14.83	5.1	\$17.58	3.7
Level 2	11.27	13.8	12.49	21.0	10.14	5.9
Level 3	11.76	7.2	12.30	7.9	9.65	3.3
Level 4	15.69	6.2	15.98	5.3	13.27	3.0
Arts, design, entertainment, sports, and media						
occupations Not able to be leveled	23.51 17.30	7.6 8.1	_	_	20.16 17.24	2.6 11.5
Healthcare practitioner and technical occupations Level 4	24.84 17.07	9.1	24.72 18.19	8.8 5.4	27.56 –	18.6
Level 5	18.34	5.7	18.28	5.7	19.19	9.7
Level 6	19.45	11.7	19.49	12.0	_	_
Level 7	23.85	4.6	23.23	3.1	_	_
Level 8		10.8	24.38	11.0	_	-
Level 9	27.71	3.9	27.71	4.0	_	-
Level 10	17.78	12.2	17.78	12.2	_	-
Level 13		2.5	63.34	2.7	_	-
Not able to be leveled	24.34	21.0	24.34	21.0	_	_
Pharmacists	28.04	4.2	28.04	4.2	_	_
Physicians and surgeons		24.3	27.16	25.3	_	_
Psychiatrists		24.4	62.47	27.2	-	
Registered nurses		3.0 4.7	27.41	3.1 4.6	26.61	9.3
Level 7 Level 8	26.08	4.7	24.69 26.27	5.4	_	_
Level 9	27.38	4.4	27.38	4.4		
Not able to be leveled		7.3	37.70	7.3	_	_
Therapists		14.5	31.38	16.0	_	_
Level 6	24.27	3.2	_	_	_	_
Level 8		19.0	31.28	19.0	_	_
Level 9	33.32	21.5	34.03	24.1	_	_
Occupational therapists	38.38	16.6	38.37	17.6	_	_
Recreational therapists		1.3	24.17	1.3	_	_
Clinical laboratory technologists and technicians	24.76	7.2	25.02	5.9	_	_
Licensed practical and licensed vocational nurses	19.48	3.1	18.74	3.4	25.85	18.1
Level 5 Level 6	18.56 18.07	5.7 5.2	18.47 18.17	5.7 5.5	_	_
			45.00		10.01	6.5
Healthcare support occupations Level 2	15.60 13.95	3.4 5.3	15.68	3.7	12.31	6.5
Level 3	13.95	3.2	14.10 13.51	6.1 3.2	_ 12.90	10.8
Level 4		5.3	16.69	5.2	-	-
Level 5		3.3	16.65	3.3	_	_
Level 7		9.6	20.74	9.6	_	_
Nursing, psychiatric, and home health aides	15.32	2.7	15.39	2.9	11.95	7.8
Level 2	13.41	7.0	13.58	8.3	_	_
Level 3	13.66	2.8	13.67	2.7	_	-
Level 4	15.82	2.1	15.97	1.6	_	-
Level 5	16.50	3.8	16.50	3.8	_	-
Home health aides		11.7	17.21	11.5	-	
Nursing aides, orderlies, and attendants		4.1	14.86	4.3	11.46	5.4
Level 2 Level 3		7.7 2.8	13.92 13.49	9.1 2.8	_	-
Level 4	15.78	2.8	15.49	1.8	_	_
Psychiatric aides		5.2	16.72	5.3	_	_
Occupational therapist assistants and aides		10.5	18.12	10.5	_	_
Miscellaneous healthcare support occupations	16.02	6.5	16.31	7.3	13.02	3.7
Level 4	13.82	5.9	-	-	-	-
Protective service occupations	27.91	1.5	28.45	1.0	13.12	4.3
Level 1	10.35	12.0		-	8.85	2.5
			1	1		1
Level 2	13.95	9.4	_	_	14.03	10.6

 $\label{thm:continuous} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The properties of the continuous of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels$

	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 (percen
Protective service occupations -Continued						
Level 4	\$19.10	3.8	\$19.79	3.1	_	-
Level 5	21.30	6.6	21.30	6.6	_	-
Level 6	24.23	4.2	24.28	4.1	_	_
Level 7	29.71	2.5	29.71	2.5	_	_
Level 8 Level 9	26.72	5.1	26.72	5.1	_	_
Level 10	34.27 36.70	10.1 6.7	34.27 36.70	10.1 6.7	_	_
Not able to be leveled	39.41	4.7	39.41	4.7	_	_
First-line supervisors/managers, law enforcement	55.41	7.7	05.41	7.7		
workers	39.50	3.8	39.50	3.8	_	_
Level 8	37.10	12.4	37.10	12.4	_	_
Level 9	43.32	4.7	43.32	4.7	_	_
Not able to be leveled	45.00	9.1	45.00	9.1	_	-
First-line supervisors/managers of correctional officers	36.62	4.7	36.62	4.7	_	-
First-line supervisors/managers of police and						
detectives	39.94	4.7	39.94	4.7	_	-
Level 8	37.10	12.4	37.10	12.4	_	-
Not able to be leveled	45.42	9.7	45.42	9.7	_	-
First-line supervisors/managers of fire fighting and	04.00		04.00	0.0		
prevention workers	34.09	9.2	34.09	9.2	_	_
Fire fighters	27.13	2.8	27.13	2.8	_	_
Level 7 Bailiffs, correctional officers, and jailers	26.91 24.16	1.3 1.7	26.91 24.28	1.3 1.9	_	
Level 5	21.42	8.6	21.42	8.6	_	
Level 6	23.66	4.5	23.66	4.5	_	_
Level 7	28.29	2.2	28.29	2.2	_	_
Level 8	24.71	4.0	24.71	4.0	_	_
Bailiffs	23.66	6.3	_		_	_
Correctional officers and jailers	24.21	2.1	24.24	2.1	_	_
Level 5	21.42	8.6	21.42	8.6	_	_
Level 6	23.83	4.6	23.83	4.6	_	-
Level 7	29.07	2.0	29.07	2.0	_	-
Level 8	24.20	5.2	24.20	5.2	_	-
Detectives and criminal investigators	33.83	5.1	33.83	5.1	_	-
Level 8	32.30	15.5	32.30	15.5	_	_
Police officers	28.84	.9	28.88	.9	_	_
Level 6 Level 7	24.34 32.82	3.3	24.62 32.82	2.4 2.1	_	_
Level 8	25.93	3.0	25.93	3.0	_	
Level 9	32.86	8.6	32.86	8.6	_	_
Police and sheriff's patrol officers	28.84	.9	28.88	.9	_	_
Level 6	24.34	3.3	24.62	2.4	_	_
Level 7	32.82	2.1	32.82	2.1	_	_
Level 8	25.93	3.0	25.93	3.0	_	-
Level 9	32.86	8.6	32.86	8.6	_	-
Security guards and gaming surveillance officers	15.81	7.2	17.42	4.8	\$14.16	2.8
Level 3	15.14	11.5	17.56	6.5	_	-
Level 4	16.63	6.3	_	_	_	-
Level 5	19.60	8.4	19.60	8.4	_	
Security guards	15.81	7.2	17.42	4.8	14.16	2.8
Level 3	15.14	11.5	17.56	6.5	_	_
Level 4 Level 5	16.63 19.60	6.3 8.4	19.60	8.4	_	_
Miscellaneous protective service workers	19.60 11.12	10.0	19.00	0.4	10.44	9.5
Level 1	10.64	13.4	I _	<u>-</u>	9.11	2.3
Crossing guards	11.47	11.0	_	_	10.77	11.5
Level 1	10.83	15.2	_	_	9.01	2.7
and propagation and corving related accumations	12 20	2.0	1411	27	11 60	2.2
Food preparation and serving related occupations Level 1	13.30 11.23	2.9	14.11	3.7 14.9	11.60 9.32	2.3
Level 2	11.23 12.60	13.2 2.0	12.41 13.38	7.5	9.32 12.03	5.4
Level 3	12.05	3.3	12.15	3.2	11.71	4.2
	. 2.00					٦.۷
Level 4	15.20	6.5	15.65	8.0	_	_

 $\label{thm:continuous} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The properties of the continuous of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels$

Occupation ⁴ and level First-line supervisors/managers, food preparation and serving workers	Mean	Relative error ⁵	Mana	Relative		Relative
serving workers		(percent)	Mean	error ⁵ (percent)	Mean	error ⁵ (percen
serving workers						
	\$16.51	19.7	\$16.51	19.7	_	_
Cooks	14.60	5.5	14.84	6.3	_	_
Level 4	14.01	4.7	_	_	_	_
Level 5	15.67	10.7	15.75	11.4	_	-
Cooks, institution and cafeteria	14.60	5.5	14.84	6.3	_	-
Level 4	14.01	4.7	_	-	_	-
Level 5		10.7	15.75	11.4		_
Food preparation workers	14.20	5.7	14.42	7.8	\$13.52	4.3
Level 2	12.80	5.3	12.34	3.3	13.53	6.8
Food service, tipped Level 1	11.35 9.54	3.7 5.0	_	_	11.55	3.9 4.5
			_	_	9.43	4.5
Level 2 Dining room and cafeteria attendants and bartender	11.74	2.1	_	_	_	_
helpers	11.35	3.7	_	_	11.55	3.9
Level 1	9.54	5.0	I -	_	9.43	4.5
Level 2	11.74	2.1	_	_	9.43	- 4.5
Fast food and counter workers	12.10	5.9	13.07	2.2	9.91	6.7
Level 1	14.58	12.6	_			_
Level 3	11.58	2.7	_	_	10.45	9.0
Combined food preparation and serving workers,						
including fast food	12.51	5.0	13.07	2.2	9.34	5.8
Level 3	11.55	3.0	_	_	_	_
Counter attendants, cafeteria, food concession, and						
coffee shop	10.28	7.5	_	_	10.28	7.5
Food servers, nonrestaurant	15.75	12.7	16.88	9.3	-	_
uilding and grounds alooning and maintenance						
uilding and grounds cleaning and maintenance occupations	16.30	2.0	16.49	2.1	9.67	7.3
Level 1	13.05	2.3	13.33	3.2	9.63	6.9
Level 2	14.04	3.9	14.19	4.5	-	
Level 3	15.49	6.9	15.57	6.8	_	_
Level 4	19.32	3.7	19.32	3.7	_	_
Level 5	19.31	5.8	19.31	5.8	_	-
Level 7	28.76	12.8	28.76	12.8	_	_
First-line supervisors/managers, building and grounds						
cleaning and maintenance workers	27.46	13.6	27.46	13.6	_	-
First-line supervisors/managers of housekeeping and						
janitorial workers	27.35	15.8	27.35	15.8	_	_
Building cleaning workers	15.16	2.8	15.31	2.9	9.91	6.0
Level 1	13.08	2.3	13.28	3.2	10.05	8.2
Level 2	13.91	3.6	14.07	4.1	_	-
Level 3	15.47	7.2	15.56	7.1	_	-
Level 4	19.40	4.7	19.40	4.7	_	-
Level 5	20.76	2.8	20.76	2.8	_	_
Janitors and cleaners, except maids and	15 47	2.2	15.64	,,	0.05	E 4
housekeeping cleaners		2.2	15.64 13.63	2.3	9.85 10.05	5.4
Level 2	13.36	1.7		2.0	10.05	0.2
Level 3	13.68 15.79	3.7 6.1	13.81 15.88	4.1 6.0	<u>-</u>	1 -
Level 4	19.40	4.7	19.40	4.7	_ 	1 -
Level 5	20.76	2.8	20.76	2.8		-
Maids and housekeeping cleaners	11.17	7.3	11.20	7.4	_ _	_
Grounds maintenance workers	16.95	4.7	17.49	5.7	_	_
Level 1	12.47	16.2	-	-	_	_
Landscaping and groundskeeping workers	17.40	5.3	17.86	6.1	_	_
areand are and comite ac	40.07	0.7	10.40	104	14.00	
ersonal care and service occupations	13.07	8.7	16.13	13.4	11.22	3.1
Level 2	8.66	2.4	11.50	115	8.66	2.4
Level 2	11.46	3.2	11.52	11.5	11.45	2.3
Level 4	12.33	3.8 18.4	_	[12.33	3.8
Child care workers	16.06 11.98	18.4	13.65	2.8	- 11.60	2.9
Level 1	9.04	9.0	- 13.03		9.04	9.0
Level 2	11.71	2.6	12.66	2.7	11.52	2.8
Recreation and fitness workers	10.62	8.5	12.00		10.04	7.5

 $\label{thm:continuous} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The properties of the continuous of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 2 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels 3. The properties of the continuous part-time workers 3 by work levels 3 by work levels$

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Recreation workers	\$10.62	8.5	_	_	\$10.04	7.5
cales and related occupations	18.47	5.3	\$18.70	5.5	_	_
Retail sales workers	17.19	11.5	17.48	11.6	_	_
Cashiers, all workers	17.19	11.5	17.48	11.6	_	_
Cashiers	17.19	11.5	17.48	11.6	_	_
Office and administrative support occupations	17.99	2.0	18.43	1.3	10.85	16.8
Level 1	8.26	23.6	12.36	.3	6.49	8.4
Level 2	13.65	5.8	13.96	7.1	12.24	11.7
Level 3	15.25	3.5	15.38	3.3	12.98	12.8
Level 4	16.76	4.9	16.98	4.1	13.69	4.2
Level 5	19.43	4.0	19.50	3.6	-	
Level 6	20.27	3.8	20.37	3.7	_	l _
Level 7	24.26	9.5	24.26	9.5	_	_
Level 8	23.97	5.6	23.97	5.6	_	_
Not able to be leveled	18.94	4.1	18.94	4.1	_	l _
First-line supervisors/managers of office and	10.34	7.1	10.34	-7.1	_	-
administrative support workers	23.58	9.0	23.58	9.0		
Level 7	23.36	23.4	23.36	23.4	l	1 -
Financial clerks	22.26 17.49	10.3	17.55	10.2	_	_
Level 3				8.4	_	_
	12.82	7.8	12.77	-	_	_
Level 4	15.90	3.5	15.90	3.5	_	_
Level 5	20.08	9.0	20.00	9.1	_	_
Level 6	18.37	5.6	18.37	5.6	_	_
Bookkeeping, accounting, and auditing clerks	17.76	11.0	17.84	10.8	_	_
Level 3	12.88	8.3	12.83	9.1	_	-
Level 4	15.81	2.4	15.81	2.4	_	-
Level 5	20.08	9.0	20.00	9.1	_	-
Level 6	18.37	5.6	18.37	5.6	_	_
Court, municipal, and license clerks	17.10	2.7	17.56	.7	_	_
Level 4	16.59	4.4	16.61	4.2	_	_
Eligibility interviewers, government programs	17.94	2.2	17.94	2.2	_	-
Library assistants, clerical	13.98	6.0	14.38	6.4	13.12	19.8
Level 1	8.04	7.5	_	_	8.04	7.8
Level 2	13.38	21.6	_	_	14.70	24.2
Level 3	14.10	6.2	_	_	_	_
Receptionists and information clerks	14.62	6.1	_	_	_	_
Dispatchers	25.34	15.8	25.58	15.4	_	_
Level 3	18.01	15.9	_	_	_	_
Police, fire, and ambulance dispatchers	15.89	5.5	16.04	6.0	_	_
Level 3	13.71	3.1	_	_	_	-
Stock clerks and order fillers	14.93	10.7	14.93	10.7	_	_
Secretaries and administrative assistants	19.79	2.8	19.91	2.5	12.18	15.6
Level 3	13.31	13.9	13.31	14.1	_	-
Level 4	18.41	6.0	18.68	4.8	_	_
Level 5	23.65	6.3	23.65	6.3	_	-
Level 6	21.03	2.2	21.03	2.2	_	-
Level 7	21.68	3.1	21.68	3.1	_	-
Executive secretaries and administrative assistants	21.00	3.4	21.00	3.4	_	-
Secretaries, except legal, medical, and executive	20.17	2.8	20.34	3.0	_	-
Level 3	13.42	15.2	13.42	15.4	_	-
Level 4	18.68	7.4	19.00	5.9	_	-
Level 5	24.06	6.6	24.06	6.6	_	-
Level 6	20.58	2.0	20.58	2.0	_	-
Level 7	21.33	3.5	21.33	3.5	_	-
Computer operators	18.72	12.0	18.56	12.2	_	-
Data entry and information processing workers	14.94	1.6	15.00	1.7	14.18	1.8
Level 2	14.07	3.1	14.35	4.6	_	-
Level 3	14.62	5.7	14.68	5.6	_	-
Level 4	14.97	3.2	14.89	3.8	_	-
Level 5	16.39	7.0	16.44	7.2	_	-
Data entry keyers	14.30	2.1	14.30	2.1	_	-
Level 2	13.71	5.8	13.71	5.8	_	_
				, 5.0		1
Word processors and typists	15.21	3.1	15.34	3.5	14.18	1.8

 $\label{thm:continuous} \begin{tabular}{ll} Table 4. State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3, Middle Atlantic, June 2006 — Continued 2 for full-time and part-time workers 2 by work levels 3. The state of the part-time workers 2 by work levels 3. The state of the part-time workers 3 by work levels 3. The state of the part-time workers 3 by work levels 3. The state of the part-time workers 3 by work levels 3. The state of the part-time workers 3 by work levels 3. The state of the part-time workers 3 by work levels 3 by work levels 3. The state of the part-time workers 3 by work levels $$

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Word processors and typists –Continued						
Level 3	\$14.79	7.0	\$14.86	6.0		
				6.9	_	_
Level 4	14.98	3.9	14.89	5.0	_	_
Level 5	16.87	7.3	16.95	7.3	_ ^_ 7.77	-
Office clerks, general	16.13	1.7	17.33	5.0	\$7.77	11.3
Level 2	13.90	6.1	14.46	5.5	_	_
Level 3	14.04	4.2	13.94	4.1	_	_
Level 4	15.83	4.1	15.91	4.2	_	_
Level 5	18.94	6.1	19.25	4.8	_	_
Construction and extraction occupations	21.98	3.2	22.03	2.9	_	_
Level 1	14.07	16.5			_	_
Level 2	16.04	4.7	16.04	4.7	_	_
Level 4	18.05	6.1	18.31	5.8	_	_
Level 5	19.98	3.0	19.98	3.0	_	_
Level 6	27.73	6.8	27.73	6.8	_	_
Level 7	24.80	2.1	24.80	2.1	_	_
Carpenters	23.66	20.0	23.66	20.0	I	_
Level 7	28.05	18.3	28.05	18.3	_	_
	28.05	1			_	_
Construction equipment operators Operating engineers and other construction equipment		11.9	23.69	11.9	_	_
operators	24.53	13.6	24.53	13.6	_	_
Electricians	20.36	4.2	20.36	4.2	_	_
Level 7	21.63	8.3	21.63	8.3	-	_
Pipelayers, plumbers, pipefitters, and steamfitters	24.60	14.6	24.60	14.6	_	_
Construction and building inspectors	25.95	1.5	25.67	2.0	_	_
Highway maintenance workers	15.67	4.9	15.86	5.4	_	_
Level 2	16.06	6.6	16.06	6.6	_	_
Miscellaneous construction and related workers	17.60	7.6	18.12	6.4	_	_
nstallation, maintenance, and repair occupations	22.55	7.6	22.58	7.6	-	_
Level 3	16.92	8.1	16.92	8.1	_	_
Level 4	15.86	8.0	15.86	8.0	_	_
Level 5	18.21	4.9	18.21	4.9	_	_
Level 6	21.64	6.9	21.64	6.9	_	_
Level 7	24.64	11.4	24.64	11.4	_	_
First-line supervisors/managers of mechanics, installers,						
and repairers	28.34	6.3	28.34	6.3	_	_
Automotive technicians and repairers	26.24	9.0	26.24	9.0	_	_
Level 7	26.97	8.1	26.97	8.1	_	_
Automotive service technicians and mechanics	26.24	9.0	26.24	9.0	_	-
Level 7	26.97	8.1	26.97	8.1	_	_
Bus and truck mechanics and diesel engine specialists	20.65	2.7	20.65	2.7	_	-
Level 7 Heating, air conditioning, and refrigeration mechanics	20.63	3.3	20.63	3.3	-	_
and installers Industrial machinery installation, repair, and maintenance	21.81	1.5	21.81	1.5	-	-
workers	17.40	4.5	17.41	4.6	_	_
Level 5	16.60	3.8	16.60	3.8		-
Level 7	20.10	7.0	20.10	7.0		_
					_	_
Maintenance and repair workers, general Level 5	17.02	6.3	17.03	6.4	_	_
	16.60	3.8	16.60	3.8	_	_
Level 7 Miscellaneous installation, maintenance, and repair	22.14	12.1	22.14	12.1	_	_
workersHelpersinstallation, maintenance, and repair workers	19.44 18.12	5.8 5.1	19.55 18.24	5.7 4.8	_ _	_
					_	_
Production occupations	21.26	6.0	21.40	6.0	_	-
Level 5	16.88	4.2	16.88	4.2	_	-
Level 7	22.80	6.8	22.80	6.8	_	-
Laundry and dry-cleaning workers	14.79	4.7	-	-	_	-
Stationary engineers and boiler operators Water and liquid waste treatment plant and system	20.47	2.9	20.47	2.9	-	_
operators	21.95	5.5	21.95	5.5	-	-
Fransportation and material moving occupations	20.57	.8	20.86	.9	17.43	8.5

Table 4. State and local government workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels³, Middle Atlantic, June 2006 — 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)
Transportation and material moving occupations -Continued						
Level 1	\$18.00	3.9	\$18.17	4.1	_	_
Level 2	19.38	5.3	20.59	5.1	\$12.88	12.1
Level 3	18.19	9.6	18.69	9.9	16.24	6.7
Level 4	21.56	2.8	21.58	3.2	21.41	8.6
Level 5	20.32	5.0	20.32	5.1	_	_
Level 6	20.84	12.8	20.84	12.8	_	_
Level 7	25.55	3.3	25.77	2.1	_	_
First-line supervisors/managers of helpers, laborers, and						
material movers, hand	23.04	14.3	23.04	14.3	_	_
First-line supervisors/managers of transportation and						
material-moving machine and vehicle operators	24.34	5.9	24.34	5.9	_	_
Bus drivers	20.78	3.8	21.80	2.7	17.65	9.0
Level 2	15.44	14.3	_	_	_	_
Level 3	16.29	6.3	_	_	16.24	6.7
Level 4	22.57	2.2	22.71	2.4	_	_
Level 5	21.66	6.5	_	_	_	_
Bus drivers, transit and intercity	21.55	3.2	21.90	1.9	_	_
Bus drivers, school	19.86	8.6	21.57	9.5	18.18	8.5
Level 2	16.77	4.4	_	_	_	_
Level 3	16.40	6.8	_	_	16.36	7.0
Level 4	20.99	7.3	20.41	10.7	_	_
Driver/sales workers and truck drivers	22.12	15.8	22.22	15.7	_	_
Level 3	26.02	12.4	26.02	12.4	_	_
Level 4	17.42	4.6	17.42	4.6	-	_
Level 5	17.98	8.4	17.98	8.4	-	_
Truck drivers, heavy and tractor-trailer	23.52	17.2	23.52	17.2	_	_
Truck drivers, light or delivery services	18.76	15.8	19.01	15.6	-	_
Laborers and material movers, hand	18.64	8.7	18.64	8.7	-	_
Laborers and freight, stock, and material movers,						
hand	19.70	7.7	19.70	7.7	-	_
Refuse and recyclable material collectors	23.32	2.9	23.32	2.9	_	l _

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

number of workers, weighted by hours. See appendix A for more information.

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 witnin each factor. The polinis 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.

 $\label{thm:combined} \begin{tabular}{ll} Table 5. Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3, Middle Atlantic, June 2006 \\ \end{tabular}$

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$21.64	1.2	\$22.97	1.3	\$11.54	0.7
Management occupations	44.88	3.9	45.17	3.4	19.96	10.3
Group II	23.35	4.8	-	-	-	-
Group III	40.66	4.5	_	_	_	_
Group IV	71.77	2.8	_	_	_	_
Chief executives						
Group IV	70.49	7.3	70.49	7.3	_	_
General and operations managers	45.89 24.05	3.8 10.7	46.74 24.05	3.2 10.7	_	_
Group II	35.83	12.0	36.19	11.1		_
Advertising and promotions managers	31.24	11.0	31.24	11.0	_	_
Marketing and sales managers	46.26	6.0	46.26	6.0	_	_
Group III	45.53	3.5	-	-	_	_
Marketing managers	47.67	7.8	47.67	7.8	_	_
Group III	45.66	4.8	45.66	4.8	_	_
Sales managers	43.86	2.0	43.86	2.0	-	_
Group III	45.34	5.7	45.34	5.7	_	_
Public relations managers	58.75	10.5	58.75	10.5	_	_
Administrative services managers	28.21	2.4	28.21	2.4	_	_
Group III Computer and information systems managers	28.52 57.52	2.5	28.52 57.52	2.5 13.0	_	_
Group III	57.52 42.71	13.0 22.4	42.71	22.4	_	_
Group IV	63.34	5.0	63.34	5.0	_	_
Financial managers	45.67	2.2	45.81	2.0	_	_
Group II	26.00	3.2	26.00	3.2	_	_
Group III	42.45	3.4	42.69	3.1	_	_
Group IV	95.75	.9	95.75	.9	_	_
Human resources managers	36.09	4.3	35.98	4.7	_	_
Group III	33.82	6.6			_	_
Compensation and benefits managers	36.13	10.2	36.13	10.2	_	_
Industrial production managers	42.44 35.41	7.1 8.2	42.44 35.41	7.1 8.2	_	_
Group III Purchasing managers	46.92	11.3	46.92	11.3	_	_
Group III	51.11	15.2	51.11	15.2	_	_
Transportation, storage, and distribution managers	37.77	10.9	37.77	10.9	_	_
Group III	37.80	14.1	37.80	14.1	_	_
Education administrators	39.10	4.2	39.15	4.2	_	_
Group II	24.77	14.0	_	_	_	_
Group III	35.89	9.7	_	_	_	_
Education administrators, elementary and secondary						
school	55.86	10.6	55.96	10.8	_	_
Group III	48.27	6.2	48.32	6.2	_	_
Education administrators, postsecondary	34.85 23.31	4.5 15.5	35.01 23.31	4.9 15.5	_	
Group III	36.79	6.0	36.79	6.0		_
Engineering managers	49.03	8.4	49.03	8.4	_	_
Group III	39.54	5.8	39.54	5.8	_	_
Food service managers	32.30	19.6	32.30	19.6	_	_
Group III	38.74	12.7	38.74	12.7	_	_
Medical and health services managers	38.41	9.6	38.43	9.6	_	_
Group III Property, real estate, and community association	42.21	10.5	42.27	10.4	-	_
managers	_	_	25.04	1.7	_	_
Social and community service managers	28.80	7.9	28.91	7.9	_	_
Group II	21.51	1.3	21.51	1.3	_	_
Group III	43.46	15.0	43.46	15.0	_	_
Business and financial operations occupations	29.70	2.0	29.70	1.9	29.55	6.3
Group II	23.69	1.5	_	_	_	_
Group III	34.35	1.6	_	-	_	-
Group IV	70.21	7.2	-		_	_
Buyers and purchasing agents	26.64	5.4	26.64	5.4	_	_
Group III	23.45	9.4 6.0		1 -	_	_
Group III	31.10	0.0	_	_	_	_

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 \ for \ full-time \ and \ part-time \ workers}^3, {\bf Middle \ Atlantic, June \ 2006 -- Continued} \end{tabular}$

Occupation ⁴ and level Claims adjusters, appraisers, examiners, and investigators	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵	Mean	Relative
investigators Group II				(percent)	ivicali	error ⁵ (percen
investigators Group II						
Group II	. \$25.79	4.5	\$25.84	4.6	_	_
•	· ·	9.7	φ23.04	4.0	_	_
G10up III		9.2	_	_	_	
Claims adjusters, examiners, and investigators		4.8	25.88	4.8		_
Group II		10.1	23.86	10.1	_	_
Group III		9.6	31.76	9.6	_	_
Compliance officers, except agriculture, construction,	. 31.70	9.0	31.70	9.0	_	_
health and safety, and transportation	. 28.59	7.8	28.62	7.8		
Cost estimators		14.8	32.49	14.8		_
Group II		3.2	24.87	3.2	_	_
	. 24.07	3.2	24.07	3.2	_	_
Human resources, training, and labor relations	25.70	6.4	25.00	6.0		
specialists		6.1	25.89	6.2	_	_
Group II		2.2	_	_	_	_
Group III		7.6	25.50	-	_	_
Employment, recruitment, and placement specialists .		11.9	25.52	11.9	_	_
Group II		6.7	20.21	6.7	_	_
Group III		7.3	34.75	7.3	_	_
Compensation, benefits, and job analysis specialists .		3.5	27.42	3.5	_	_
Group II		7.4	25.41	7.4	_	_
Training and development specialists		8.7	26.97	9.5	_	_
Group II		8.2	19.35	10.2	_	_
Group III		2.9	31.49	2.9	_	_
Logisticians	. 26.94	5.0	26.94	5.0	-	_
Management analysts	. 31.09	7.2	31.09	7.2	-	_
Group II	. 23.34	3.5	23.34	3.5	_	_
Group III	. 34.66	10.4	34.66	10.4	_	_
Accountants and auditors	. 29.78	3.6	29.68	3.5	_	_
Group II	. 24.81	8.9	24.08	7.4	_	_
Group III		3.8	35.05	4.0	_	_
Credit analysts		13.2	26.69	13.2	_	_
Group II		6.9	23.61	6.9	_	_
Financial analysts and advisors		12.0	37.87	12.0	_	_
Group II		7.7	_		_	_
Group III		2.9	_	_	_	_
Financial analysts		12.9	43.54	12.9	_	_
Group II		4.1	29.08	4.1	_	_
Group III		4.9	44.95	4.9	_	_
Personal financial advisors		12.3	31.30	12.3	_	
Group III		2.7	36.60	2.7		
Insurance underwriters		17.7	29.81	17.7	_	_
		7.1		7.1	_	_
Group II			25.05		_	_
Group III		13.2	42.31	13.2	_	_
Financial examiners		10.0	29.94	10.0	_	_
Group II		10.9	26.01	10.9	_	_
Loan counselors and officers		9.6	34.53	9.6	_	_
Group II		14.0	_	_	_	_
Group III	. 44.22	13.8			_	_
Loan officers		10.5	35.45	10.5	_	_
Group III	. 44.32	13.9	44.32	13.9	_	_
		1				
omputer and mathematical science occupations		7.3	36.26	7.4	\$32.64	7.6
Group II		5.2	-	-	_	_
Group III		4.3	-	_	_	_
Group IV		6.3	-	_	_	_
Computer programmers		9.0	32.98	9.0	_	_
Group II	. 24.66	6.4	24.66	6.4	_	_
Group III		5.0	38.61	5.0	_	_
Computer software engineers		9.4	42.40	9.4	_	_
Group III		5.9	-	_	_	_
Computer software engineers, applications		9.7	44.51	9.8	_	_
Group III		10.3	44.89	10.4	_	_
Computer software engineers, systems software		10.8	40.71	10.8	_	_
Group III		3.2	42.42	3.2	_	_
Computer support specialists		15.1	29.37	13.8	_	_
Group II		7.6	25.24	6.4	_	_

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Computer systems analysts	\$37.81	5.0	\$37.68	5.7	_	_
· · ·	28.86	9.9	28.86	9.9	_	_
Group II					_	_
Group III	38.92	4.9	38.83	5.5	_	_
Database administrators	30.97	11.5	30.79	14.8	_	_
Network and computer systems administrators	30.91	4.7	30.92	4.7	_	_
Group II	25.83	10.9	25.85	10.9	_	_
Group III	34.01	5.1	34.01	5.1	_	_
Network systems and data communications analysts	49.10	12.5	49.41	13.6	-	_
Group III	43.04	3.8	42.03	4.7	-	_
Operations research analysts Group III	30.25	5.7	30.25	5.7	-	_
rchitecture and engineering occupations	32.48	5.0	32.54	4.9	_	_
Group I	13.48	6.2	32.34	4.9	_	-
·		1	-	-	_	-
Group III	27.39	3.5	_	_	_	_
Group III	36.39	6.6			_	_
Architects, except naval	38.45	6.3	38.45	6.3	_	-
Architects, except landscape and naval	38.49	6.3	38.49	6.3	_	-
Engineers	36.65	4.2	36.78	4.0	_	-
Group II	30.28	3.7	_	_	_	-
Group III	37.90	4.3	_	-	_	-
Civil engineers	29.93	3.7	29.93	3.7	_	-
Group II	28.77	5.0	28.77	5.0	-	_
Group III	30.32	3.7	30.32	3.7	_	_
Electrical and electronics engineers	37.35	7.7	37.82	6.5	_	_
Group II	31.59	8.7		_	_	_
Group III	37.90	5.7	_	_	_	_
Electrical engineers	37.96	8.1	38.59	6.5	_	_
Group II	31.54	9.1	32.57	9.3	_	_
Group III	39.17	4.6	39.17	4.6	_	
Electronics engineers, except computer	35.17	3.3	35.17	3.3	_	_
• • • •		1	l		_	_
Group III	35.27	3.7	35.27	3.7	_	_
Industrial engineers, including health and safety	33.61	7.7	33.65	7.7	_	_
Group II	29.12	11.5	_	_	_	_
Group III	34.58	9.1			_	_
Industrial engineers	32.64	6.7	32.68	6.7	_	_
Group II	29.12	11.5		_	_	-
Group III	33.55	8.7	33.55	8.7	_	_
Materials engineers	29.31	9.0	29.31	9.0	_	_
Group III	29.69	9.1	29.69	9.1	-	_
Mechanical engineers	31.80	3.8	31.80	3.8	_	_
Group II	28.64	2.0	28.64	2.0	_	_
Group III	33.94	4.5	33.93	4.6	_	_
Drafters	25.47	2.9	25.49	2.9	_	-
Group II	23.92	6.8	_		_	-
Architectural and civil drafters	27.75	6.5	27.79	6.6	_	_
Group II	19.35	6.6	19.35	6.6	_	_
Electrical and electronics drafters	24.05	9.0	24.05	9.0	_	_
Engineering technicians, except drafters	25.74	2.3	25.74	2.3	l _	l _
Group II	26.49	2.8		-	_	_
Civil engineering technicians	26.47	11.3	26.47	11.3	_	l _
Electrical and electronic engineering technicians	27.35	1.5	27.35	1.5	_	1 _
Group II	27.09	1.9	27.09	1.9	_	-
		6.1		6.1	_	-
Mechanical engineering technicians Group II	26.20 27.38	1.3	26.20 27.38	1.3	_	-
Surveying and mapping technicians	27.36 17.16	16.2	17.16	16.2	_	_
			05		005	
ife, physical, and social science occupations	31.09	3.3	30.99	2.9	\$33.82	15.8
Group I	16.66	11.0	-	-	_	-
Group II	20.05	4.9	_	_	_	-
Group III	36.62	5.8	-	-	_	-
Life scientists	36.39	2.0	36.39	2.0	_	-
	37.78	5.3	-	-	_	-
Group III	00					
Group IIIBiological scientists	35.56	3.4	35.56	3.4	-	_
		3.4 8.9	35.56 -	3.4	-	_

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, {\bf Middle \ Atlantic, June \ 2006 -- Continued} \end{tabular}$

	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)
Physical scientists	\$29.49	3.1	\$29.49	3.1	_	_
Group II	19.99	9.6	Ψ29.49 _	3.1	_	_
Group III	29.10	4.9	_	_	_	_
Chemists and materials scientists	28.73	12.0	28.73	12.0	_	_
Market and survey researchers	27.72	10.3	27.72	10.3	_	_
Group III	34.14	18.2	_	_	_	_
Market research analysts	27.72	10.3	27.72	10.3	_	_
Group III	34.14	18.2	34.14	18.2	_	_
Psychologists	42.61	11.9	44.99	13.5	\$35.02	15.2
Group III	44.08	12.5	_	_	_	_
Clinical, counseling, and school psychologists	44.03	9.8	47.69	10.8	35.11	15.3
Group III	45.84	10.1	50.81	9.2	35.11	15.3
Miscellaneous social scientists and related workers	39.84	17.2	39.84	17.2	_	_
Chemical technicians	27.51	13.9	27.51	13.9	_	_
Group II	21.13	7.9	21.13	7.9	_	_
Miscellaneous life, physical, and social science	18.26	6.6	18.26	6.6		
technicians	18.26	10.6	10.20	6.6	_	_
Group II	17.32	10.0	_	_	_	_
Community and social services occupations	21.55	4.7	21.97	5.0	16.99	17.6
Group II	18.34	3.7		_	_	_
Group III	29.00	8.7	_	_	_	_
Counselors	24.01	7.7	24.17	7.7	_	_
Group II	18.60	5.2	_	_	_	_
Group III	32.59	9.1	_	_	-	_
Substance abuse and behavioral disorder counselors	19.33	8.0	19.45	7.8	_	_
Group II	17.60	7.1	17.75	7.1	_	_
Educational, vocational, and school counselors	31.21	15.0	31.43	15.4	_	_
Group II	21.10	12.5	21.32	12.3	_	_
Group III	39.57	17.0	39.57	17.0	_	_
Mental health counselors	24.06	13.1	24.06	13.1	_	_
Rehabilitation counselors	16.36 22.15	3.7	22.25	2.7	- 20.60	10.5
Social workers	19.58	3.5	22.23	2.7	20.69	10.5
Group III	27.34	6.5	_	_	_	
Child, family, and school social workers	22.33	3.7	22.78	4.4	_	_
Group II	19.77	8.9	20.10	9.0	_	_
Group III	28.27	9.8	30.53	16.1	_	_
Medical and public health social workers	26.39	3.3	26.49	3.3	_	_
Group II	23.85	2.9	23.96	2.7	_	_
Group III	29.17	3.8	29.38	4.0	_	_
Mental health and substance abuse social workers	19.15	10.3	19.00	9.3	_	_
Group II	15.74	3.6	15.83	4.2	_	_
Group III	25.53	11.7	_		_	_
Miscellaneous community and social service specialists	18.29	7.3	19.28	4.7	_	-
Group II	16.53	12.0	_	_	_	_
Group III Probation officers and correctional treatment	26.47	7.9	_	_	_	_
specialists	28.17	9.1	28.17	9.1	_	_
Group II	23.14	7.9	23.14	7.9	_	_
Group III	30.18	7.7	30.18	7.7	_	_
Social and human service assistants	13.88	8.7	14.49	4.2	_	_
Group II	13.95	11.7	14.69	6.3	_	_
·						
Legal occupations	45.23	19.7	45.17	19.8	47.55	19.0
Group II	21.21	7.9	_	_	_	_
Group III	51.59	14.8	_	_	_	_
Group IV	107.91	9.1	- 50.09	20.5	40.22	10.2
Lawyers	58.73 52.67	20.3	59.08	20.5	49.22	18.3
Group IIIGroup IV	52.67 107.91	14.7 9.1	52.43 107.91	14.6 9.1	_	_
	20.56	8.8	20.56	8.8	_	_
Paralenals and lenal assistants			l		_	_
Paralegals and legal assistants	19.86	1 59	l 1986			
Group IĬ	19.86 26.59	5.9 10.9	19.86 26.59	5.9 10.9	_	_
	19.86 26.59 28.45	5.9 10.9 23.3	26.59 –	10.9	_ _ _	_ _

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	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 (percen
Court reporters –Continued						
Group II	\$28.71	23.2	\$28.71	23.2	-	_
Education, training, and library occupations	37.05	1.1	38.81	.8	\$19.07	6.1
Group I	11.65	3.0	_	_	_	_
Group II	31.86	6.2	-	_	_	_
Group III	45.02	1.2	_	_	_	_
Group IV	68.63	5.2			_	
Postsecondary teachers	52.33	2.8	52.53	2.4	47.47	20.5
Group II	28.91	4.7	_	_	_	_
Group III	44.31	2.2	_	_	_	_
Group IV	69.72	4.3	_ 74.00	-	_	_
Business teachers, postsecondary	69.70	19.9	71.28	19.1	_	_
Group III	- 44.77	-	66.69	14.9	_	_
Math and computer teachers, postsecondary	44.77 42.54	9.6	46.11 –	11.2	_	_
Group III Computer science teachers, postsecondary	42.54 33.50	8.0 8.4	32.83	8.2	_	-
Mathematical science teachers, postsecondary	53.50 53.09	9.4	32.83 56.00	10.9	_	_
Group III	48.71	10.7	51.02	10.9		-
Life sciences teachers, postsecondary	51.04	12.5	51.02	10.9	_	-
Group III	45.34	6.9	- 31.04	12.5		
Biological science teachers, postsecondary	51.10	13.6	51.10	13.6	_	_
Group III	45.16	7.0	45.16	7.0	_	_
Physical sciences teachers, postsecondary	57.40	3.8	56.84	3.7	_	_
Group III	49.20	5.7	-	-	_	_
Group IV	68.05	5.0	_	_	_	_
Chemistry teachers, postsecondary	53.39	4.7	53.39	4.7	_	_
Social sciences teachers, postsecondary	51.37	11.3	51.58	11.4	_	_
Group III	45.03	7.6	_	_	_	_
Psychology teachers, postsecondary	53.61	9.4	54.11	9.6	_	_
Group III	50.90	9.7	51.47	10.2	_	-
Health teachers, postsecondary	63.93	9.6	62.23	10.8	83.85	6.9
Group III	50.16	12.4	_	_	_	-
Health specialties teachers, postsecondary	68.95	9.0	67.43	10.4	83.85	6.9
Group III	53.01	12.3	42.77	17.6	_	_
Nursing instructors and teachers, postsecondary Education and library science teachers,	36.28	5.3	36.28	5.3	_	_
postsecondary	35.74	16.9	_	_	_	_
Education teachers, postsecondary	35.74	16.9	_	_	_	_
Law, criminal justice, and social work teachers, postsecondary	66.62	7.5	_	_	_	_
Arts, communications, and humanities teachers,						
postsecondary	50.79	2.6	51.43	2.3	18.98	25.6
Group III	45.46	5.3	_	_	_	-
Group IV	68.22	5.4	_	_	_	_
Art, drama, and music teachers, postsecondary	47.46	8.4	47.46	8.4	_	-
Group III	45.32	4.7	45.32	4.7	_	-
English language and literature teachers,	F. (00					
postsecondary	54.62	4.0	55.79	4.6	_	-
Group III	42.42	11.0	44.36	12.3	_	-
Foreign language and literature teachers,	E2 04	0.6				
postsecondary	52.94 53.39	9.6 9.2	_	_	_	_
History teachers, postsecondary	42.33	6.4	- 42.45	6.8	_	-
Philosophy and religion teachers, postsecondary	56.72	8.7	56.72	8.7	_	_
Miscellaneous postsecondary teachers	46.02	10.9	46.89	10.0	25.74	22.5
Group II	26.66	3.6		-		
Group III	38.71	5.7	_	_	_	_
Group IV	62.64	4.3	_	_	_	-
Vocational education teachers, postsecondary	39.42	9.4	_	_	_	_
Primary, secondary, and special education school						
teachers	38.71	2.3	39.40	2.2	22.52	9.3
Group II	33.68	6.9	_	_	_	-
Group III	44.21	1.7	_	_	_	-
Preschool and kindergarten teachers	24.90	23.4	25.57	25.1	_	-
Group II	23.39	27.6	_	_	_	-

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, {\bf Middle \ Atlantic, June \ 2006 -- Continued} \end{tabular}$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Preschool and kindergarten teachers –Continued						
Group III	\$38.19	5.9	_	_	_	_
Preschool teachers, except special education	22.69	23.9	\$23.41	25.7	_	
Group II	_	25.5	21.72	29.8	_	_
Kindergarten teachers, except special education	32.18	18.2	33.02	22.3	_	_
Group II	31.57	21.2	32.51	26.0	_	l _
Group III	35.97	8.0	32.51	20.0	_	
Elementary and middle school teachers	38.29	3.5	39.08	3.8	\$16.37	8.6
Group II	34.00	3.8	35.00	- 0.0	Ψ10.57 —	0.0
Group III	44.02	2.3	_	_	_	_
Elementary school teachers, except special						
education	38.74	4.6	39.47	4.8	16.65	12.9
Group II	33.84	5.0	34.96	4.2	16.69	15.6
Group III	44.51	2.3	44.56	2.3	-	
Middle school teachers, except special and	11.01	2.0	11.00	2.0		
vocational education	35.88	7.2	37.02	6.5	_	_
Group II	34.82	10.0	36.42	9.7	_	
Group III	39.08	3.6	39.08	3.6	_	_
Secondary school teachers	42.96	1.7	43.36	1.4	33.31	13.8
Group II	41.81	2.5	-5.50	- 1.4	-	13.0
Group III	43.56	2.0	_	_	_	1 _
Secondary school teachers, except special and	- 5.50	2.0	_		_	_
vocational education	42.72	2.0	43.11	1.6	33.39	15.0
Group II	41.47	3.2	41.89	2.6	33.31	28.1
Group III	43.38	2.4	43.55	2.6	-	20.1
Vocational education teachers, secondary school	45.67	5.7	46.20	5.6	32.35	7.7
Group II	46.51	13.9	48.28	13.1	32.44	7.5
Group III	45.23	2.0	45.25	2.0	52.44	1.5
Special education teachers	44.92	2.1	45.38	3.0	33.72	44.0
Group II	41.20	10.2	-	3.0	-	1 44.0
Group III	46.10	3.4				
Special education teachers, preschool,	40.10	3.4	_	_		
kindergarten, and elementary school	45.82	2.7	45.90	3.7	_	
Group II	43.25	14.2	45.08	13.1	_	
Group III	46.58	5.2	46.14	6.0	_	
Special education teachers, middle school	35.16	4.3	40.25	1.8	_	_
Group III	40.05	1.9	40.05	1.9	_	_
Special education teachers, secondary school	44.86	5.5	44.90	5.5	_	_
Group II	41.26	13.6	41.26	13.6	_	_
Group III	46.40	5.1	46.46	5.1	_	_
Other teachers and instructors	43.34	6.4	46.89	2.3	_	_
Group II	33.38	20.6	-		_	_
Group III	50.58	3.9	_	_	_	_
Librarians	32.28	18.9	32.31	18.9	_	_
Group II	25.33	5.6	25.35	5.6	_	_
Group III	35.51	8.5	35.56	8.5	_	_
Library technicians	13.69	14.1	17.28	7.5	_	_
Group II	13.61	19.8	17.79	8.0	_	_
nstructional coordinators	26.05	6.8	26.55	6.3	_	_
Group II	21.59	20.8		-	_	_
Feacher assistants	13.05	3.3	12.58	3.9	14.15	7.7
Group I	11.66	3.1	12.31	2.6	9.47	7.7
Group II	21.02	5.5	16.40	12.4	_	-
s, design, entertainment, sports, and media						
occupations	33.10	13.8	33.63	14.4	20.02	7.7
Group II	24.01	6.5	-			-"
Group III	41.49	4.9	_	_	_	_
Artists and related workers	25.90	10.2	25.90	10.2	_	_
Designers	27.07	9.0	27.16	9.3	_	_
Group II	22.22	11.9		-	_	_
Group III	38.31	6.1	_	_	_	_
Graphic designers	24.51	6.7	24.51	6.7	_	_
Group II	20.24	9.5	20.24	9.5	_	_
	79.88	30.8	81.67	30.8	_	_
Actors, producers, and directors				, 00.0		1
Actors, producers, and directors	79.88	30.8	81.67	30.8		

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 \ for \ full-time \ and \ part-time \ workers}^3, {\bf Middle \ Atlantic, June \ 2006 -- Continued} \end{tabular}$

	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 (percen
Athletes, coaches, umpires, and related workers	\$20.70	6.3	\$21.31	10.2	\$19.64	2.9
Coaches and scouts	20.77	7.0	21.31	10.2	_	_
Musicians, singers, and related workers	35.37	17.2		_	_	_
Musicians and singers	35.93	19.6	_	_	_	_
Public relations specialists	33.17	14.5	33.17	14.5	_	_
Writers and editors	26.20	12.1	26.28	12.1	_	_
Group II	20.87	6.4	_	_	_	_
Editors	29.71	11.2	29.71	11.2	_	_
Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio	22.87	3.4	_	_	_	_
operators	31.58	5.8	31.68	6.8	30.88	5.7
Group II	27.84	12.0	_	_	_	_
Audio and video equipment technicians	26.45	3.2	_	_	_	_
Group II	25.86	8.6	_	_	-	_
ealthcare practitioner and technical occupations	29.61 14.42	1.9	29.89	3.2	27.97	11.1
Group I	24.07	3.1 3.6		_	_	
Group III	36.77	3.2		l -		_
Group IV	58.43	10.2		_	_	_
Dietitians and nutritionists	24.06	13.8	24.06	13.8	_	_
Group II	19.27	13.8	19.27	13.8	_	_
Pharmacists	41.09	8.3	43.42	3.3	24.10	36.0
Group II	16.74	33.1	-	_	_	_
Group III	42.79	5.0	43.03	5.6	39.82	10.1
Physicians and surgeons	51.79	4.3	49.95	6.3	74.59	1.3
Group III	57.22	14.1	_	_	_	_
Group IV	58.34	10.8	_	_	_	_
Family and general practitioners	55.30	3.0	55.30	3.0	_	_
Group III	55.20	3.3	55.20	3.3	_	_
Internists, general	59.58	11.6	59.58	11.6	_	_
Psychiatrists	75.36	18.7	75.47	21.9	_	_
Physician assistants	36.24	3.6	_	_	_	_
Group III	36.24	3.6	-	_	-	_
Registered nurses	30.96	1.4	31.66	2.1	27.62	6.5
Group II	28.51	3.0	28.83	3.4	27.23	4.7
Group III	32.16 29.97	1.6 7.2	33.01 27.94	2.1 2.6	27.98 41.75	10.3
TherapistsGroup II	29.97	6.6	27.94	2.0	41.75	31.5
Group III	37.31	5.9	_	_		
Occupational therapists	34.15	10.4	32.85	16.8	35.65	3.3
Group II	30.41	9.1	- 02.00	-	-	-
Group III	39.21	14.8	_	_	_	_
Physical therapists	30.97	4.5	31.23	4.7	_	_
Group II	26.37	3.8	26.89	4.7	_	-
Group III	32.54	4.2	32.54	4.3	_	-
Recreational therapists	18.46	15.3	18.46	15.3	_	-
Group II	16.44	17.0	16.44	17.0	_	_
Respiratory therapists	25.76	4.8	25.35	6.6	28.20	8.6
Group II	24.68	6.9	24.83	7.3	_	_
Clinical laboratory technologists and technicians Group I	20.32 14.12	6.7 4.9	20.41	6.8	18.85 –	8.8
Group II	19.89	5.2	_	_	_	_
Group III	29.76	1.5	_	_	_	_
Medical and clinical laboratory technologists	23.56	8.6	23.68	8.8	20.38	3.3
Group II	24.97	3.9	25.36	3.8	20.38	3.3
Medical and clinical laboratory technicians	18.64	7.7	18.66	7.8	18.38	11.3
Group I	14.40	6.0	14.35	6.7	_	-
Group II	17.47	5.6	17.34	5.2	_	-
Dental hygienists	29.83	4.4	29.91	4.9	_	-
Group II	29.83	4.5	29.91	5.0	-	100
Diagnostic related technologists and technicians	23.66	6.1	23.42	7.3	25.58	12.0
Group II	25.32	3.9	11 15	7 4	_	_
Cardiovascular technologists and technicians	14.77 23.85	6.2	14.45	7.1		
Radiologic technologists and technicians	23.85	7.3	23.41	8.0	27.09	7.5
CHOUD II	24.98	4.7	24.59	5.1	27.09	7.5

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, {\bf Middle \ Atlantic, June \ 2006 -- Continued} \end{tabular}$

	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
Emergency medical technicians and paramedics	\$19.41	17.7	\$21.24	19.8	_	_
Group II	21.32	19.9	21.33	20.1	_	_
Health diagnosing and treating practitioner support	21.02	15.5	21.00	20.1		
0 0 1.	45.00	6.7	16.44		¢40.00	160
technicians	15.03	6.7	16.44	3.3	\$12.06	16.9
Group I	13.54	4.0	_	_	_	_
Group II	15.85	7.6	_	_	_	_
Pharmacy technicians	14.11	3.7	14.33	4.8	_	_
Group I	13.72	5.6	13.95	9.7	_	_
Licensed practical and licensed vocational nurses	19.40	3.9	19.25	4.2	20.36	5.1
Group I	16.46	6.1	16.49	6.7	15.90	5.2
Group II	19.99	3.5	19.86	4.1	20.75	6.1
Medical records and health information technicians	16.54	15.2	l	13.1	20.73	0.1
			16.51	-	_	_
Group I	12.55	7.8	13.41	7.2	_	_
Group II	15.91	21.0	13.93	11.6	-	_
Miscellaneous health technologists and technicians Occupational health and safety specialists and	15.96	7.4	15.84	7.7	-	_
	20.72	17	20.73	4.7		
technicians	20.73	4.7		4.7	_	_
Occupational health and safety specialists	20.73	4.7	20.73	4.7	_	_
Miscellaneous healthcare practitioner and technical	00.05	40.0				
workers	20.25	12.6	_	_	_	_
lealthcare support occupations	12.81	2.2	13.23	2.8	10.58	4.6
Group I	12.24	1.9	10.20	_	10.00	
			_	_	_	_
Group II	16.44	9.4			-	
Nursing, psychiatric, and home health aides	12.31	2.0	12.64	3.7	10.27	6.8
Group I	11.81	1.6	-	_	-	_
Group II	15.45	11.0	_	_	_	_
Home health aides	10.49	4.8	10.96	3.8	8.89	5.4
Group I	10.15	6.2	10.60	2.0	8.89	5.4
Nursing aides, orderlies, and attendants	13.00	1.7	13.15	1.8	11.77	3.2
			l	I		_
Group I	12.65	2.0	12.74	1.9	11.85	5.1
Group II	16.97	8.2	16.98	8.2	_	_
Psychiatric aides	14.91	6.0	14.93	5.7	_	_
Group I	11.93	10.3	11.91	9.2	_	_
Group II	17.78	.9	17.78	.9	_	_
Occupational therapist assistants and aides	16.96	9.0	17.32	10.7	_	_
Group II	18.05	9.7	_	_	_	_
			18.40	10.1		
Occupational therapist assistants	18.40	10.1			_	_
Occupational therapist aides	15.13	14.2	15.72	25.0	_	_
Physical therapist assistants and aides	12.37	10.1	12.51	10.6	_	_
Group I	11.25	11.8	_	_	-	_
Group II	16.28	20.2	-	-	_	-
Physical therapist assistants	16.27	18.1	16.28	18.4	_	-
Group II	16.28	20.2	16.28	20.2	_	_
Physical therapist aides	11.10	12.2	11.12	13.4	_	l _
Group I	11.10	12.2	11.12	13.4	_	_
		1	14.71	I	11.07	2.5
Miscellaneous healthcare support occupations	13.91	2.6	14./1	3.0	11.07	3.5
Group I	13.30	2.3	-	-	_	_
Group II	19.03	7.6	_	_	_	_
Dental assistants	14.73	7.0	15.90	6.6	11.83	8.9
Group I	13.65	3.4	14.56	3.8	11.83	8.9
Medical assistants	14.63	10.8	15.03	10.5	_	_
Group I	14.61	11.0	15.02	10.7	_	_
				I	-	_
Medical equipment preparers	15.57	9.9	15.54	10.3	_	_
Group I	13.89	15.6	13.44	15.3	-	_
Medical transcriptionists	14.63	4.7	14.59	5.0	-	_
Group I	12.73	2.2	12.72	2.4	-	_
Pharmacy aides	8.76	9.9	-	-	7.51	2.4
Group I	8.76	9.9	_	-	7.51	2.4
Protective service occupations	21.92	8.7	23.06	8.0	9.99	2.9
		1	23.00	0.0	3.33	2.9
Group I	11.03	3.4	_	_	_	_
Group II	26.08	1.3	-	-	-	_
Group III	35.01	6.9	-	-	_	_
First-line supervisors/managers, law enforcement			1			

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 {\bf for \ full-time \ and \ part-time \ workers}^3, {\bf Middle \ Atlantic, June \ 2006 -- Continued} \end{tabular}$

		Te	otal	Full-time	workers	Part-time workers	
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
First-line s	supervisors/managers, law enforcement						
	rs –Continued						
	Group II	\$34.73	10.0	_	_	_	_
	Group III	39.43	9.8	_	_	_	_
First-lin	e supervisors/managers of correctional officers e supervisors/managers of police and	36.62	4.7	\$36.62	4.7	-	-
	ectives	39.94	4.7	39.94	4.7	_	_
	Group II	35.29	10.3	35.29	10.3	_	_
	Group III	39.79	12.1	39.79	12.1	_	_
First-line s	supervisors/managers of fire fighting and						
prever	ntion workers	34.09	9.2	34.09	9.2	_	_
Fire fighte	rs	27.13	2.8	27.13	2.8	-	_
	Group II	26.73	1.4	26.73	1.4	-	_
Bailiffs, co	prrectional officers, and jailers	23.75	1.8	23.86	1.9	-	_
	Group I	17.79	8.6	_	-	_	_
	Group II	23.97	2.2	_	_	_	-
		23.66	6.3			_	_
	ional officers and jailers	23.76	2.4	23.79	2.4	_	-
	Group II	23.83	2.5	23.83	2.5	_	-
	s and criminal investigators	33.83	5.1	33.83	5.1	_	-
	Group II	30.44	10.9	30.44	10.9	_	_
	cers	28.43	1.5	28.47	1.5	_	_
	Group II	27.60	1.2	_	_	_	_
	Group III	32.86	8.6	-		_	_
	and sheriff's patrol officers	28.43	1.5	28.47	1.5	_	_
	Group II	27.60	1.2 8.6	27.64	1.2	_	_
	Group III	32.86 11.00	2.7	32.86 11.26	8.6 2.8	\$10.00	5.2
	uards and gaming surveillance officers	10.65	3.4	11.20	2.0	\$10.00	5.2
	Group II	18.54	15.3	_		_	
	y guards	11.00	2.7	11.26	2.8	10.00	5.2
	Group I	10.65	3.4	10.84	3.3	9.98	5.5
	Group II	18.54	15.3	18.54	15.3	-	- 0.0
	eous protective service workers	9.80	10.0	_	_	8.86	8.3
	Group I	9.80	10.0	_	_	_	_
Crossin	ng guards	11.47	11.0	_	_	10.77	11.5
	Group I	11.47	11.0	_	_	10.77	11.5
Lifegua	rds, ski patrol, and other recreational protective						
serv	vice workers	7.87	4.4	_	_	8.05	4.0
	Group I	7.87	4.4	_	-	8.05	4.0
	ration and serving related occupations	8.56	2.5	9.91	3.7	6.52	2.3
	Group I	7.79	3.2	_	-	_	-
	Group II	17.54	4.3	_	-	_	-
	supervisors/managers, food preparation and						
,	g workers	17.32	4.8	17.50	5.8	_	-
	Group I	13.76	8.9	_	-	_	-
	Group II	19.00	6.3	-		_	-
	and head cooks	20.87	11.4	20.87	11.4	_	-
	e supervisors/managers of food preparation	40.00		47.05	7.0		
	I serving workers	16.88	6.2	17.05	7.3	_	-
	Group II	14.00	9.8	14.12 18.78	11.3	_	-
	Group II	18.78 10.31	7.3 6.9	18.78	7.3 3.6	- 7.67	9.7
	Group I	9.87	6.3		3.0	7.07	9.7
	Group II	13.91	11.0		I _	_	_
	fast food	6.79	9.1	_	I I	_	_
	Group I	6.79	9.1	_	_	_	_
	institution and cafeteria	12.40	5.3	12.55	6.0	10.62	8.3
	Group I	11.44	4.5	11.55	5.6	_	-
	Group II	15.21	6.8	15.24	7.0	_	_
	restaurant	11.00	4.0	11.37	4.8	9.26	5.9
	Group I	10.83	3.4	11.22	3.5	9.26	5.9
Cooks,	short order	9.20	3.0	9.60	2.7	8.32	6.5
,	Group I	8.93	3.1	9.30	3.2	8.32	6.5

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	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 (percen
Food preparation workers –Continued						
Group I	\$9.73	3.9	\$11.40	6.0	\$7.89	2.2
Food service, tipped	5.43	2.4	5.83	7.5	5.00	6.0
Group I	5.42	2.5	_	_	-	_
Bartenders	6.52	6.7	6.32	5.7	6.78	13.6
Group I	6.63	6.6	6.46	8.6	6.78	13.6
Waiters and waitresses	4.76	3.4	5.47	4.2	4.03	4.8
Group I	4.74	3.5	5.45	4.3	4.03	4.8
Dining room and cafeteria attendants and bartender						
helpers	7.22	6.3	6.76	18.6	7.78	6.4
Group I	7.22	6.3	6.76	18.6	7.78	6.4
Fast food and counter workers	7.69	3.6	8.66	3.3	6.86	2.3
Group I	7.69	3.6	_	_	_	_
Combined food preparation and serving workers,		0.0				
including fast food	7.82	4.6	9.34	3.8	6.83	2.3
Group I	7.82	4.6	9.34	3.8	6.83	2.3
Counter attendants, cafeteria, food concession, and			3.0 1	5.5	3.00	
coffee shop	7.37	1.8	7.62	3.4	6.96	3.8
Group I	7.37	1.8	7.62	3.4	6.96	3.8
Food servers, nonrestaurant	11.17	4.6	11.74	4.9	9.13	7.2
Group I	11.17	4.2	11.74	4.9	9.43	7.1
Dishwashers	7.74	4.1	7.96	4.4	6.65	1.8
Group I	7.69	4.2	7.90	4.3	6.65	1.8
Hosts and hostesses, restaurant, lounge, and coffee	7.05	4.2	7.90	4.5	0.05	1.0
shop	8.54	12.1	10.39	23.1	7.36	4.6
Group I	8.54	12.1	10.39	23.1	7.36	4.6
wilding and graved alapsing and maintanana						
Building and grounds cleaning and maintenance occupations	14.06	7.2	14.64	6.0	9.40	7.9
Group I	13.07	5.1		_	_	_
Group II	19.32	5.0	_	_	_	_
First-line supervisors/managers, building and grounds						
cleaning and maintenance workers	25.36	12.3	25.36	12.3	_	_
Group II	24.11	5.3	_	_	_	_
First-line supervisors/managers of housekeeping and						
janitorial workers	21.70	4.8	21.70	4.8	_	_
Group II	24.07	6.7	24.07	6.7	_	_
Building cleaning workers	13.29	5.8	13.86	4.5	9.39	8.4
Group I	13.11	5.0	_		_	_
Group II	18.33	9.7	_	_	_	_
Janitors and cleaners, except maids and						
housekeeping cleaners	13.62	8.4	14.22	6.8	9.58	11.4
Group I	13.39	7.4	14.04	6.0	8.74	2.2
Group II	18.33	9.7	18.46	9.5	_	
Maids and housekeeping cleaners	10.82	3.5	11.27	2.9	9.04	9.7
Group I	10.77	4.0	11.21	3.4	9.04	9.7
Grounds maintenance workers	12.52	3.9	12.73	3.9	9.72	11.6
Group I	11.72	3.2	-	-	-	-
Group II	19.00	4.2	_	_	_	_
Landscaping and groundskeeping workers	11.92	3.0	12.08	2.8	9.88	11.1
Group I	11.45	3.4	11.61	3.2	8.38	5.8
Group II	18.84	6.0	18.84	6.0	-	- 5.8
ersonal care and service occupations	12.15	4.4	12 22	4.8	0.63	4.1
Group I	12.15	3.8	13.32	4.0	9.63	4.1
Group II	18.32	10.5	I _	_	_	-
First-line supervisors/managers of gaming workers	15.07	4.9	15.07	4.9		-
Group I	11.98	5.2	13.07	4.9		-
·		1	_	_	_	-
Group II	20.82	4.8	22.67		_	-
Gaming supervisors	22.67	1.0	22.67	1.0	_	_
Group II	23.79	3.0	23.79	3.0	_	-
Slot key persons	12.43	.6	12.43	.6	-	_
Group I	11.98	5.2	11.98	5.2	-	_
First-line supervisors/managers of personal service	04.00	40.4	04.00	404		
workers	21.89	12.1	21.89	12.1	_	-
Group II	19.09	8.3	19.09	8.3	_	1 -

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\bf Combined work levels}^1 {\bf for \ civilian \ workers: Mean \ hourly \ earnings}^2 \ for \ full-time \ and \ part-time \ workers}^3, {\bf Middle \ Atlantic, June \ 2006 -- Continued} \end{tabular}$

	Te	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	
Gaming services workers	\$6.84	0.9	\$7.29	3.5	\$5.18	11.1	
Group I	6.93	2.0	Ψ7.23		Ψ5.10	1 '	
Gaming dealers	6.77	2.2	7.29	3.5	4.55	4.2	
•	6.86	3.4	7.29	3.5	4.34	1.4	
Group I Ushers, lobby attendants, and ticket takers	16.10	5.7	7.29	3.5	10.60	2.8	
Group I	14.74	18.1	_		10.60	2.8	
Miscellaneous entertainment attendants and related	14.74	10.1	_		10.00	2.0	
	10.01	17.5			7 11	3.5	
workers Group I	9.95	17.5	_	_	7.44	3.5	
Amusement and recreation attendants	9.75	24.4	_	_	_	_	
Group I	9.75	24.4	_	_	_	_	
	13.26	14.0	_	_	13.33	9.0	
Barbers and cosmetologists			_	_	13.33	9.0	
Group I	11.32	17.9	_	_	_	_	
Group II	17.48	16.7	_	_	-	- 40.7	
Hairdressers, hairstylists, and cosmetologists	13.31	16.8	_	-	13.43	13.7	
Group I	11.00	20.0	_	-	9.71	8.7	
Group II	17.48	16.7	-	-	_	-	
Baggage porters, bellhops, and concierges	12.26	25.3	12.37	26.9	_	-	
Group I	12.09	28.0	, -	<u> </u>	_	-	
Transportation attendants	29.02	3.7	29.39	3.8	_	-	
Group I	28.00	1.5	_	_	_	-	
Flight attendants	30.42	8.7	30.42	8.7	_	_	
Group I	29.56	7.0	29.56	7.0	_	_	
Child care workers	10.61	3.3	11.22	5.1	10.09	6.0	
Group I	10.41	4.0	10.94	5.4	10.06	6.4	
Group II	13.02	8.8	12.76	7.7	_	_	
Personal and home care aides	9.11	3.6	9.22	1.9	_	_	
Group I	9.11	3.6	9.22	1.9	_	_	
Recreation and fitness workers	11.14	8.0	12.87	9.5	9.71	7.7	
Group I	10.08	9.3	_	_	_	_	
Group II	17.33	19.5	_	_	_	_	
Fitness trainers and aerobics instructors	10.83	11.3	_	_	_	_	
Recreation workers	11.26	9.9	12.51	11.5	9.87	12.8	
Group I	9.75	11.5	10.79	11.8	8.55	10.5	
Group II	17.33	19.5	-	-	-	-	
Sales and related occupations	17.40	2.9	20.60	3.3	8.42	1.3	
Group I	10.82	4.4	_		_	_	
Group II	26.78	9.8	-		-	_	
Group III	45.43	10.4	_		_	_	
First-line supervisors/managers, sales workers	20.85	11.4	20.68	11.5	_	_	
Group I	11.95	14.3	-	-	_	-	
Group II	20.22	6.1	_	-	_	-	
First-line supervisors/managers of retail sales workers	18.49	4.4	18.25	4.2	_	-	
Group I	11.74	18.5	11.74	18.5	_	_	
Group II	19.67	6.9	19.67	6.9	_	_	
First-line supervisors/managers of non-retail sales	-						
workers	29.74	20.6	29.74	20.6	_	_	
Group II	22.52	6.1	22.52	6.1	_	_	
Group III	44.35	15.3	44.35	15.3	_	_	
Retail sales workers	11.10	4.4	13.09	5.4	8.14	.8	
Group I	10.24	4.2	- 15.03	J.4 –	-	0	
· ·	24.66	7.4	l .		_	_	
Group II		3.2	9.88	3.9	- 7.70	1.4	
Cashiers, all workers	8.85 8.75	1	3.00		7.70	1.4	
Group I	8.75	3.3		- 20	- 7.70		
Cashiers	8.83	3.3	9.86	3.9	7.70 7.67	1.4	
Group I	8.73	3.3	9.76	4.2	7.67	1.3	
Gaming change persons and booth cashiers	11.72	.7	_	_	_	_	
Group I	11.72	.7			_		
Counter and rental clerks and parts salespersons	11.57	6.5	12.71	7.8	8.03	7.5	
Group I	10.35	1.9		-	_	-	
Counter and rental clerks	10.32	5.5	11.48	6.6	7.69	2.7	
Group I	9.96	3.7	11.02	3.0	7.69	2.7	
Parts salespersons	13.30	11.1	14.10	13.7	8.92	27.3	
Croup I	11.02	2.1	11.57	7.8	8.92	27.3	
Group I	11.02	1					

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	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	
Detail calconoraces Continued							
Retail salespersons –Continued	¢44.04	0.5	¢42.64	0.0	₽0.40	20	
Group I	\$11.34	8.5	\$13.64	9.8	\$8.49	2.0	
Group II		8.7	25.97	8.6	_	_	
Advertising sales agents		13.9	19.01	13.9	_	_	
Insurance sales agents	31.99	13.3	32.23	14.0	_	_	
Group II	25.70	18.1	25.70	18.1	_	_	
Securities, commodities, and financial services sales							
agents	45.40	8.8	45.40	8.8	_	_	
Group II	29.81	23.0	29.81	23.0	_	_	
Group III	52.34	2.2	52.34	2.2	_	_	
Sales representatives, wholesale and manufacturing	30.83	15.0	30.90	15.0	_	_	
Group I	18.88	12.5	_	_	_	_	
Group II	31.43	22.7	_	_	_	_	
Group III	40.07	5.6	_	_	_	_	
Sales representatives, wholesale and manufacturing,		0.0					
technical and scientific products	32.68	25.1	32.68	25.1	_		
					_	_	
Group II	35.81	34.0	35.81	34.0	_	_	
Group III	37.58	6.6	37.58	6.6	_	-	
Sales representatives, wholesale and manufacturing,	1	1 .	l	I			
except technical and scientific products	30.12	11.2	30.20	11.2	_	-	
Group I	19.95	11.9	19.95	11.9	_	_	
Group II	29.74	17.2	29.89	17.2	_	_	
Group III	42.63	7.4	42.63	7.4	_	_	
Models, demonstrators, and product promoters	17.17	10.7		'	_	_	
Group I		10.3	_	_	_	_	
	17.17		_	_	_	_	
Demonstrators and product promoters		10.7	_	_	_	_	
Group I	16.66	10.3			_	_	
Sales engineers		11.7	30.15	11.7	_	_	
Telemarketers	12.23	12.3	_	_	10.99	16.7	
Group I	11.11	10.5	_	_	10.99	16.7	
Miscellaneous sales and related workers	17.07	17.8	19.52	16.9	8.35	4.0	
Group I	10.58	7.7	_	_	_	_	
Group II	23.32	10.3	_	_	_	_	
Office and administrative support occupations	16.23	.8	16.73	.9	12.00	2.2	
Group I	13.70	.5					
Group II	20.74	2.1	_	_	_	_	
	20.74	2.1	_	_	_	_	
First-line supervisors/managers of office and	00.00	0.5	00.70				
administrative support workers		3.5	23.70	3.6	_	_	
Group II	22.45	2.6	22.51	2.8	-		
Switchboard operators, including answering service	13.78	8.5	14.91	7.3	9.69	11.7	
Group I	13.66	8.8	14.83	7.6	9.69	11.7	
Telephone operators	15.91	8.3	_	_	_	_	
Financial clerks	14.85	2.4	15.09	2.6	12.20	4.8	
Group I		2.8	-			_	
Group II	18.42	4.0	l _	l _	l _	_	
Bill and account collectors		6.8	15.00	7.0	_		
				-	_	_	
Group I		3.9	13.58	3.9	_	_	
Group II	16.28	9.8	16.28	9.8		_	
Billing and posting clerks and machine operators	14.98	3.4	15.22	3.3	13.32	6.3	
Group I	14.29	4.4	14.51	4.2	13.03	6.1	
Group II	17.86	10.8	17.96	11.6	_	_	
Bookkeeping, accounting, and auditing clerks	16.38	3.8	16.45	3.6	15.03	3.8	
Group I	14.79	5.8	14.91	5.5	12.12	3.8	
Group II	19.38	3.3	19.47	3.3	18.20	5.2	
Payroll and timekeeping clerks	16.07	6.6	16.37	5.9			
Group I		3.3	15.58	3.9	_	_	
					_	_	
Group II	15.56	6.3	15.56	6.3	_	_	
Procurement clerks	15.22	5.0	15.28	5.1	_		
Tellers		1.9	11.69	2.3	9.84	2.1	
Group I	11.27	2.3	11.56	2.9	9.84	2.1	
Group II	14.57	3.6	14.57	3.6	_	-	
Brokerage clerks		6.0	21.89	6.3	_	_	
Group II		8.7	21.42	9.0	_	_	
Court, municipal, and license clerks	17.10	2.7	17.56	.7		_	
	17.10	7.9	16.61	4.2	_	-	
Group I				47			

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	Total Ful			workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Credit authorizers, checkers, and clerks	\$21.42	12.7	\$16.29	7.2	_	_
Customer service representatives	16.14	6.2	16.33	6.5	\$11.69	11.4
Group I	15.04	8.8	15.25	9.1	10.37	11.5
Group II	19.39	4.2	19.44	4.1	-	11.5
Eligibility interviewers, government programs	17.94	2.2	17.94	2.2	_	1 _
	19.65	4.8	19.65	4.8	_	_
Group II				5.7	10.00	
File clerks	11.47	4.6	12.33	-	10.09	9.3
Group I	11.38	4.6	12.23	5.2	10.09	9.3
Hotel, motel, and resort desk clerks	9.64	4.0	9.80	3.9	_	_
Group I	9.43	4.8	9.58	4.6		
Interviewers, except eligibility and loan	15.11	6.8	15.54	6.5	12.03	5.1
Group I	13.31	4.8	13.39	5.2	12.91	5.8
Group II	15.79	12.7	-	_	_	-
Library assistants, clerical	12.56	8.4	13.64	9.0	10.63	2.1
Group I	12.12	8.9	13.15	10.1	10.44	2.5
Loan interviewers and clerks	15.67	2.8	15.68	2.8	_	-
Group I	14.75	5.4	14.75	5.4	_	_
Group II	16.75	2.9	16.74	2.9	_	_
Order clerks	12.53	8.9	12.57	9.4	_	
		1	l	-	_	-
Group I	13.43	3.2	13.56	3.2	_	_
Group II	16.66	5.0	16.66	5.0	_	-
Human resources assistants, except payroll and						
timekeeping	17.56	6.1	17.56	6.1	_	_
Group II	19.33	4.7	19.33	4.7	_	-
Receptionists and information clerks	12.93	2.7	13.51	3.2	10.64	2.4
Group I	12.65	4.9	13.16	5.3	10.69	2.0
Reservation and transportation ticket agents and travel						
clerks	17.06	3.4	18.00	3.2	_	_
Group I	16.63	3.7	17.47	5.9	_	_
Couriers and messengers	11.70	6.0	11.80	6.2	_	l _
Group I	11.70	6.0	11.80	6.2	_	_
•					_	_
Dispatchers	22.84	6.1	22.90	6.2	_	_
Group I	16.10	3.8	_	_	_	-
Group II	27.85	5.7	l . <u>-</u>		_	-
Police, fire, and ambulance dispatchers	17.03	7.7	17.25	7.8	_	-
Group I	14.46	2.9	_	_	_	_
Dispatchers, except police, fire, and ambulance	23.49	6.8	23.49	6.8	_	-
Group I	16.40	4.7	16.40	4.7	_	-
Group II	28.93	5.7	28.93	5.7	_	-
Production, planning, and expediting clerks	18.70	5.6	18.70	5.6	_	_
Group I	14.70	4.7	14.70	4.7	_	l _
Group II	21.91	7.9	21.91	7.9	_	_
Shipping, receiving, and traffic clerks	12.89	7.6	12.96	7.4	11.06	19.3
Group I	12.38	4.7	12.53	4.4	- 11.00	13.3
•	17.27	8.7		9.1	_	-
Group II		_	17.41	-	7.50	6.2
Stock clerks and order fillers	10.94	9.0	12.31	9.0	7.59	6.3
Group I	10.70	7.3	12.05	7.5	7.59	6.3
Group II	17.25	8.2	17.25	8.2	_	-
Weighers, measurers, checkers, and samplers,						
recordkeeping	_	-	17.21	20.8	_	-
Group I	_	-	16.71	25.7	_	-
Secretaries and administrative assistants	19.64	1.2	19.98	1.3	15.13	6.8
Group I	15.68	1.4	_	_	_	
Group II	22.48	3.4	l –		_	_
Executive secretaries and administrative assistants	21.52	6.0	21.55	6.0	_	_
Group I	16.76	10.8	16.76	10.8	_	_
Group II	22.32	4.2	22.44	4.2	_	_
	25.67	1	25.70		_	1 -
Legal secretaries		1.9	l	2.0	_	-
Group II	26.58	1.3	26.62	1.4	45.00	
Medical secretaries	14.89	7.0	14.53	9.1	15.98	5.6
Group I	13.00	4.8	11.84	4.0	14.59	2.3
Group II	15.60	9.5	14.46	5.7	_	-
Secretaries, except legal, medical, and executive	17.38	2.0	17.73	2.3	13.48	9.3
Group I	15.91	2.4	16.18	3.3	11.89	11.7
Group II	20.48	7.5	21.00	6.2	-	-
		1 7.0	1.00	J.2		1
Computer operators	19.39	11.9	19.67	12.6	15.86	22.3

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	Т	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 (percen
Computer operators –Continued						
Group I	\$14.20	11.3	_	_	_	_
Group I		12.1	\$21.28	12.1	_	_
Data entry and information processing workers		2.3	14.25	2.5	\$14.58	17.4
Group I		5.5	14.25		ψ14.30 _	17.4
Group II		21.1	_	_	_	
Data entry keyers		5.9	12.89	1.6	15.12	18.8
Group I		5.6	12.64	1.6	15.12	18.8
Word processors and typists		6.9	16.76	9.6	13.12	3.7
, ,,			14.81	4.7		
Group I		5.1			13.04	3.8
Group II		19.8	22.43	19.7	_	_
Insurance claims and policy processing clerks		2.7	15.81	2.8	_	_
Group I		4.8	13.78	5.2	_	_
Group II	19.01	10.5	19.12	10.2	_	-
Mail clerks and mail machine operators, except postal				1		
service		4.1	12.54	5.2	11.43	3.1
Group I		5.7	12.10	8.1	11.43	3.1
Office clerks, general	14.93	1.9	15.55	2.1	11.34	8.3
Group I	13.26	1.3	13.80	1.7	10.88	11.5
Group II	18.94	1.7	19.09	1.8	16.55	3.1
Office machine operators, except computer		11.1	12.22	12.1	9.44	8.2
Group I		12.3	12.06	13.4	9.44	8.2
arming, fishing, and forestry occupations	13.39	14.0	14.98	12.2	_	_
onstruction and extraction occupations		1.6	24.13	1.5	14.91	11.8
Group I		7.0	_	_	_	_
Group II		3.1	_	-	_	_
Group III	38.41	11.8	_	_	_	-
First-line supervisors/managers of construction trades						
and extraction workers	30.64	4.1	30.64	4.1	_	-
Group II	24.00	4.2	24.00	4.2	_	-
Brickmasons, blockmasons, and stonemasons	30.65	7.2	30.65	7.2	_	-
Brickmasons and blockmasons	30.65	7.2	30.65	7.2	_	_
Carpenters		3.3	21.61	3.3	_	_
Group I		7.5	15.22	7.5	_	_
Group II		3.9	22.65	3.9	_	l –
Construction laborers		13.9	19.99	16.6	_	l _
Group I		18.0	19.27	17.9		
•		6.3	25.27	6.3	_	_
Construction equipment operators					_	_
Group II		6.1	_	_	_	_
Operating engineers and other construction equipme			00.00	0.4		
operators		6.4	26.08	6.4	_	_
Group II		5.9	27.56	5.9	_	_
Electricians		14.0	29.68	14.0	_	-
Group I		10.5	15.18	10.5	_	-
Group II		12.8	31.71	12.8	_	_
Painters and paperhangers	14.18	9.3	14.18	9.3	_	-
Taintoro ana papornangoro	14.15	9.5	14.15	9.5	_	_
Painters, construction and maintenance	14.13		26.56	26.2	_	_
		26.2			_	_
Painters, construction and maintenance	26.56	26.2 11.7	_	_		
Painters, construction and maintenance	26.56 11.75		-	_	_	-
Painters, construction and maintenance	26.56 11.75 20.19	11.7	– – 29.16	- - 18.1	_ _	_
Painters, construction and maintenance	26.56 11.75 20.19 29.16	11.7 16.7	29.16		- - -	- - -
Painters, construction and maintenance	26.56 11.75 20.19 29.16 21.55	11.7 16.7 18.1	29.16 21.55	18.1		_ _ _ _
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Group II Plumbers, pipefitters, and steamfitters Group II Roofers	26.56 11.75 20.19 29.16 21.55 19.23	11.7 16.7 18.1 12.4 10.4	29.16 21.55 19.23	18.1 12.4 10.4	- - -	- - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Group II Plumbers, pipefitters, and steamfitters Group II Roofers Group I	26.56 11.75 20.19 29.16 21.55 19.23 12.90	11.7 16.7 18.1 12.4 10.4 5.8	29.16 21.55 19.23 12.90	18.1 12.4 10.4 5.8	- - -	- - - -
Painters, construction and maintenance	26.56 11.75 20.19 29.16 21.55 19.23 12.90 19.57	11.7 16.7 18.1 12.4 10.4 5.8 25.5	29.16 21.55 19.23 12.90 19.55	18.1 12.4 10.4 5.8 26.3		- - - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Group II Plumbers, pipefitters, and steamfitters Group II Roofers Group I Sheet metal workers Group II	26.56 11.75 20.19 29.16 21.55 19.23 12.90 19.57 21.39	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8	29.16 21.55 19.23 12.90 19.55 21.42	18.1 12.4 10.4 5.8 26.3 30.2	-	- - - - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Group II Plumbers, pipefitters, and steamfitters Group II Roofers Group I Sheet metal workers Group II Structural iron and steel workers	26.56 11.75 20.19 29.16 21.55 19.23 12.90 19.57 21.39 37.30	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8 14.4	29.16 21.55 19.23 12.90 19.55 21.42 37.30	18.1 12.4 10.4 5.8 26.3 30.2 14.4	- - - - -	- - - - - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I	26.56 11.75 20.19 29.16 21.55 19.23 12.90 19.57 21.39 37.30 25.66	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8 14.4 9.2	29.16 21.55 19.23 12.90 19.55 21.42 37.30 25.66	18.1 12.4 10.4 5.8 26.3 30.2 14.4 9.2		- - - - - - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I	26.56 	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8 14.4 9.2 4.7	29.16 21.55 19.23 12.90 19.55 21.42 37.30	18.1 12.4 10.4 5.8 26.3 30.2 14.4 9.2 5.5	-	- - - - - - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Group II Plumbers, pipefitters, and steamfitters Group II Roofers Group I Sheet metal workers Group II Structural iron and steel workers Group II Helpers, construction trades Group I	26.56	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8 14.4 9.2 4.7 4.9	29.16 21.55 19.23 12.90 19.55 21.42 37.30 25.66 12.39	18.1 12.4 10.4 5.8 26.3 30.2 14.4 9.2 5.5	-	- - - - - - - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Plumbers, pipefitters, and steamfitters Group II Roofers Group I Sheet metal workers Group II Structural iron and steel workers Group II Helpers, construction trades Group I Construction and building inspectors	26.56 11.75 20.19 29.16 21.55 19.23 12.90 19.57 21.39 37.30 25.66 12.00 11.88 21.80	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8 14.4 9.2 4.7 4.9	29.16 21.55 19.23 12.90 19.55 21.42 37.30 25.66 12.39	18.1 12.4 10.4 5.8 26.3 30.2 14.4 9.2 5.5 - 8.2	-	- - - - - - - - -
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Plumbers, pipefitters, and steamfitters Group II Roofers Group I Sheet metal workers Group II Structural iron and steel workers Group II Helpers, construction trades Group I Construction and building inspectors Group II	26.56 11.75 20.19 29.16 21.55 19.23 12.90 19.57 21.39 37.30 25.66 12.00 11.88 21.80 21.22	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8 14.4 9.2 4.7 4.9 10.2	29.16 21.55 19.23 12.90 19.55 21.42 37.30 25.66 12.39 22.16 21.60	18.1 12.4 10.4 5.8 26.3 30.2 14.4 9.2 5.5 - 8.2 8.7	-	-
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Group I Plumbers, pipefitters, and steamfitters Group II Roofers Group I Sheet metal workers Group II Structural iron and steel workers Group II Helpers, construction trades Group I Construction and building inspectors	26.56 11.75 20.19 29.16 21.55 19.23 12.90 19.57 21.39 37.30 25.66 12.00 11.88 21.80 21.22	11.7 16.7 18.1 12.4 10.4 5.8 25.5 28.8 14.4 9.2 4.7 4.9	29.16 21.55 19.23 12.90 19.55 21.42 37.30 25.66 12.39	18.1 12.4 10.4 5.8 26.3 30.2 14.4 9.2 5.5 - 8.2	-	

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	Te	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)	
Miscellaneous construction and related workers	\$20.83	8.0	\$21.45	7.4	_	_	
Group I	15.89	10.3		_	_	_	
Group II	23.42	11.9	_	_	-	_	
nstallation, maintenance, and repair occupations	21.00	4.6	21.11	4.6	\$9.89	5.9	
Group I	13.95	2.7	_	-	_	_	
Group II	23.10	4.2	_	_	_	_	
Group III	35.69	12.2	_	-	_	_	
First-line supervisors/managers of mechanics, installers,							
and repairers	28.34	4.8	28.34	4.8	_	_	
Group II	26.50	6.5	26.50	6.5	_	_	
Group III	38.80	8.5	38.80	8.5	_	_	
Radio and telecommunications equipment installers and							
repairers	29.78	4.1	29.78	4.1	_	_	
Group II	30.68	2.6	_	_	-	_	
Telecommunications equipment installers and							
repairers, except line installers	29.78	4.1	29.78	4.1	_	_	
Group II	30.68	2.6	30.68	2.6	_	_	
Miscellaneous electrical and electronic equipment							
mechanics, installers, and repairers	18.16	15.1	18.16	15.1	_	_	
Group II	22.01	13.2	_	_	_	_	
Electrical and electronics repairers, powerhouse,							
substation, and relay	28.96	10.5	28.96	10.5	_	_	
Security and fire alarm systems installers	19.70	5.0	19.70	5.0	_	_	
Aircraft mechanics and service technicians	26.03	7.3	26.03	7.3	_	_	
Group II	26.03	7.3	26.03	7.3	_	_	
Automotive technicians and repairers	17.91	10.4	18.17	10.6	_	_	
Group I	12.30	5.1	_	_	_	_	
Group II	20.87	8.6	_	_	_	_	
Automotive body and related repairers	13.87	9.6	13.87	9.6	_	_	
Group I	12.36	7.5	12.36	7.5	_	_	
Group II	16.94	7.7	16.94	7.7	_	_	
Automotive service technicians and mechanics	20.16	9.6	20.71	9.2	_	_	
Group I	12.18	8.5	13.15	6.2	_	_	
Group II	21.74	8.1	21.74	8.1	_	_	
Bus and truck mechanics and diesel engine specialists	21.62	2.3	21.62	2.3	_	_	
Group II	21.42	3.4	21.42	3.4	_	_	
Heavy vehicle and mobile equipment service technicians	21112	0.1	21.12	0.1			
and mechanics	19.09	12.6	19.09	12.6	_	_	
Group II	21.41	5.2	-		_	_	
Mobile heavy equipment mechanics, except engines	21.41	5.2	21.41	5.2	_	_	
Group II	21.41	5.2	21.41	5.2	_	_	
Miscellaneous vehicle and mobile equipment mechanic,	21.71	0.2	21.71	0.2			
installers, and repairers	11.78	13.5	_	_	_	_	
Control and valve installers and repairers	25.96	13.4	25.96	13.4	_	_	
Group II	25.96	13.4	25.30	'5.4	_	_	
Control and valve installers and repairers, except	20.30	10.4				_	
mechanical door	29.14	12.3	29.14	12.3	_	_	
Group II	29.14	12.3	29.14	12.3			
Heating, air conditioning, and refrigeration mechanics	25.14	12.3	25.14	12.3	_	_	
and installers	21.04	5.9	21.04	5.9			
Group II	21.04	5.9	21.04	5.9		_	
Home appliance repairers	19.26	17.7	19.26	17.7	_	_	
Industrial machinery installation, repair, and maintenance				17.7	_	_	
workers	18.93	6.3	18.95	6.4	_	_	
Group I	13.63	5.7	_	-	_	_	
Group II	20.20	4.6	_	_	_	_	
Industrial machinery mechanics	20.97	8.3	20.97	8.3	_	_	
Group II	21.00	8.2	21.00	8.2	_	_	
Maintenance and repair workers, general	18.37	7.7	18.41	7.8	_	-	
Group I	12.82	8.8	12.85	8.9	_	_	
Group II	20.38	6.2	20.43	6.4	_	-	
Maintenance workers, machinery	17.67	4.8	17.67	4.8	_	_	
Group I	15.55	1.9	15.55	1.9	-	_	
Group II	18.36	5.5	18.36	5.5	_	_	
	24.22	14.2	24.22	14.2		1	

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	To	otal	Full-time	workers Part-time workers		
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Millwrights -Continued						
Group II	\$24.22	14.2	\$24.22	14.2	_	_
Line installers and repairers	30.30	2.7	30.30	2.7	_	_
Group II	31.33	4.2		_	_	_
Electrical power-line installers and repairers	32.25	2.9	32.25	2.9	_	_
Group II	32.45	3.2	32.45	3.2	_	l _
Telecommunications line installers and repairers	27.73	5.2	27.73	5.2	_	_
Group II	29.73	5.7	29.73	5.7	_	_
Precision instrument and equipment repairers	20.52	9.0	20.52	9.0	-	_
workers	17.58	2.4	17.74	2.2	_	_
Group I	14.80	4.8	17.74		_	_
Group II	21.34	4.5	_	_	_	_
Helpersinstallation, maintenance, and repair workers	15.33	6.4	15.57	6.3		
	14.99	4.9	15.26	4.7	_	_
Group I			15.20	4.7	-	_
oduction occupations	15.28	2.8	15.50	3.0	\$9.43	2.2
Group I	13.12	4.7	_	-	_	-
Group II	19.62	1.2	_	-	_	-
Group III	26.88	7.1	_	-	_	-
First-line supervisors/managers of production and						
operating workers	22.01	6.2	22.01	6.2	_	_
Group II	21.24	8.6	21.24	8.6	_	_
Group III Electrical, electronics, and electromechanical	29.54	12.4	29.54	12.4	_	-
assemblers	15.21	2.7	15.21	2.7	_	_
Group I	12.93	5.7	_	_	_	_
Group II	17.24	2.4	_	_	_	_
Electrical and electronic equipment assemblers	14.39	6.0	14.39	6.0	_	_
Group I	12.24	4.9	12.24	4.9	_	_
Group II	16.99	7.2	16.99	7.2	_	_
Electromechanical equipment assemblers	15.86	6.1	15.86	6.1	_	_
Group II	17.34	2.4	17.34	2.4	_	_
Structural metal fabricators and fitters	13.89	6.3	13.89	6.3	_	_
Miscellaneous assemblers and fabricators	12.01	4.9	12.17	4.9	_	_
Group I	11.43	5.1		_	_	_
Group II	16.09	4.4	_	_	_	_
Team assemblers	13.76	16.3	13.76	16.3	_	_
Group I	13.57	18.9	13.57	18.9	_	_
Bakers	14.16	22.6	18.24	19.0	_	_
Group I	10.39	3.7	-	15.0	_	
Butchers and other meat, poultry, and fish processing						
workers	16.78	7.9	17.44	5.9	_	_
Group I	15.02	9.3	_	-	_	-
Group II	18.21	9.5	-	-	_	-
Butchers and meat cutters	17.75	9.4	18.29	9.0	_	-
Miscellaneous food processing workers	13.76	8.5	13.76	8.5	_	-
Group I	13.73	8.9		<u> </u>	_	-
Food batchmakers	14.45	7.0	14.45	7.0	_	-
Group I	14.44	7.1	14.44	7.1	_	-
Computer control programmers and operators Group II	16.81 17.41	5.8 9.0	16.81 –	5.8 -	_ _	_
Computer-controlled machine tool operators, metal and plastic	16.10	7.4	16.10	7.4	_	_
Ġroup II	17.01	9.1	17.01	9.1	-	-
Forming machine setters, operators, and tenders, metal	15.50	10.6	15.50	100		
and plastic	15.50	18.6	15.50	18.6	_	_
Group I	14.46	25.7	_	-	_	-
Group II	16.85	5.3	_	-	_	-
Extruding and drawing machine setters, operators,	15 74	0.0	15 74	00		
and tenders, metal and plastic	15.71	9.0	15.71	9.0	_	_
Group I	14.93	17.4	14.93	17.4	_	-
Group II	16.61	7.1	16.61	7.1	_	-
Rolling machine setters, operators, and tenders, metal	40.04	00.4	40.04	00.4		
and plastic	19.34	33.1	19.34	33.1	_	-

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	To	otal	Full-time	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen	
Machine tool cutting setters, operators, and tenders,							
metal and plastic	\$15.70	7.6	\$15.70	7.6	_	_	
Group I	14.79	9.0	Ψ15.70	'.0	_	_	
Group II	18.45	2.3	_	_	_	_	
Cutting, punching, and press machine setters,	10.40	2.0					
operators, and tenders, metal and plastic	15.28	14.3	15.28	14.3	_	l _	
Group I	14.46	18.6	14.46	18.6			
Group II	18.06	3.8	18.06	3.8			
Grinding, lapping, polishing, and buffing machine tool	10.00	3.0	10.00	3.6	_	_	
setters, operators, and tenders, metal and plastic	15.70	6.4	15.70	6.4	_		
Group I	15.70	2.9	15.70	2.9	_		
Machinists	20.15	6.0	20.37	5.1	_	_	
	20.13	5.3	20.57	4.5	_	_	
Group II Metal furnace and kiln operators and tenders	17.63	3.9	17.63	3.9	_	_	
		4.1		3.9	_	_	
Group I	17.65	1	-		_	_	
Metal-refining furnace operators and tenders	18.60	5.6	18.60	5.6	_	_	
Group I	18.86	5.5	18.86	5.5	_	_	
Molders and molding machine setters, operators, and	4450	140	44.50	44.0			
tenders, metal and plastic	14.50	14.6	14.50	14.6	_	-	
Group I	13.50	11.5	_	-	_	_	
Group II	23.16	10.1	_	-	_	_	
Molding, coremaking, and casting machine setters,							
operators, and tenders, metal and plastic	13.81	15.3	13.81	15.3	_	_	
Group I	12.55	10.1	12.55	10.1	_	_	
Group II	23.16	10.1	23.16	10.1	_	_	
Multiple machine tool setters, operators, and tenders,							
metal and plastic	15.84	20.4	15.84	20.4	_	_	
Group I	15.86	23.6	15.86	23.6	_	_	
Tool and die makers	23.80	3.6	23.80	3.6	_	_	
Group II	25.00	3.9	25.00	3.9	_	-	
Welding, soldering, and brazing workers	16.33	4.7	16.33	4.7	_	-	
Group I	14.34	10.5	_	_	_	_	
Group II	17.52	3.4	_	_	_	-	
Welders, cutters, solderers, and brazers	16.33	3.6	16.33	3.6	_	_	
Group I	14.23	5.1	14.23	5.1	_	_	
Group II	17.45	3.6	17.45	3.6	_	_	
Welding, soldering, and brazing machine setters,							
operators, and tenders	16.39	31.0	16.39	31.0	_	_	
Miscellaneous metalworkers and plastic workers	13.17	16.2	13.17	16.2	_	_	
Group I	11.02	15.7	_	_	_	_	
Group II	21.21	10.8	_	_	_	_	
Heat treating equipment setters, operators, and							
tenders, metal and plastic	17.89	7.5	17.89	7.5	_	_	
Plating and coating machine setters, operators, and							
tenders, metal and plastic	14.87	13.1	14.87	13.1	_	_	
Printers	16.36	5.6	16.45	5.6	_	_	
Group I	13.75	6.5	_	_	_	_	
Group II	17.79	6.2	_	_	_	_	
Prepress technicians and workers	14.46	11.1	14.57	13.0	_	_	
Group II	14.57	13.0	14.57	13.0	_	1 -	
Printing machine operators	16.03	8.1	16.03	8.1	_	_	
Group I	13.63	6.7	13.63	6.7		-	
•	18.40	4.6	18.40	4.6	_	-	
Group IILaundry and dry-cleaning workers	10.40	8.9	11.70	9.2		-	
Group I	11.71	8.9	11.70	9.2		-	
		1	l		_	-	
Sewing machine operators	10.08	2.8	10.09	3.0	_	-	
Group I	10.08	2.8	10.09		_	-	
Tailors, dressmakers, and sewers	14.64	13.3	14.81	13.2	_	_	
Group I	13.30	6.3		-	_	_	
Tailors, dressmakers, and custom sewers	14.84	13.8	15.01	14.0	_	-	
Group I	13.47	5.1		-	_	_	
Textile machine setters, operators, and tenders	14.01	13.0	14.06	13.3	_	-	
Group I	12.06	10.2			_	-	
Miscellaneous textile, apparel, and furnishings workers	11.08	6.4	11.08	6.4	-	-	
Group I	10.31	4.5	_	-	_	-	
Woodworking machine setters, operators, and tenders	13.60			8.0			

 $\label{thm:combined} \begin{tabular}{ll} Table 5. {\it Combined work levels}^1 for civilian workers: {\it Mean hourly earnings}^2 for full-time and part-time workers}^3, {\it Middle Atlantic, June 2006} \end{tabular} \begin{tabular}{ll} Continued &\it Contin$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Woodworking machine setters, operators, and tenders						
-Continued						
Group I	\$12.26	7.2	_	_	_	_
Group II	18.44	8.5	_	_	_	_
Woodworking machine setters, operators, and		0.0				
tenders, except sawing	13.70	.9	\$13.75	0.6	_	_
Group I	13.33	3.1	13.38	2.8	_	_
Power plant operators, distributors, and dispatchers	28.42	6.2	28.42	6.2	_	l _
Group II	30.77	6.1	20.42	- 0.2		1 _
Power plant operators	27.49	6.3	27.49	6.3		1 _
Group II	30.03	6.0	30.03	6.0	_	_
		1	l		_	_
Stationary engineers and boiler operators	24.89	3.6	25.02	3.4	_	-
Group II	24.89	3.6	25.02	3.4	_	_
Water and liquid waste treatment plant and system						
operators	22.12	7.8	22.12	7.8	_	-
Group II	19.34	3.6	19.34	3.6	_	-
Chemical processing machine setters, operators, and						
tenders	20.30	9.0	20.30	9.0	_	-
Group II	19.88	12.7	-	_	-	-
Chemical equipment operators and tenders	19.25	14.4	19.25	14.4	_	-
Separating, filtering, clarifying, precipitating, and still						
machine setters, operators, and tenders	21.77	10.7	21.77	10.7	_	_
Crushing, grinding, polishing, mixing, and blending						
workers	17.22	8.7	17.22	8.7	_	l _
Group I	15.20	10.9		_	_	l _
Group II	19.88	6.5	_	_	_	l _
Grinding and polishing workers, hand	13.74	14.3	13.74	14.3		
Mixing and blending machine setters, operators, and	13.74	14.5	13.74	14.3	_	_
· · · · · · · · · · · · · · · · · · ·	10.51	2.0	10.51	2.0		
tenders	18.51	3.8	18.51	3.8	_	_
Group I	16.57	4.5	16.57	4.5	_	_
Group II	21.74	2.6	21.74	2.6	_	-
Cutting workers	14.43	3.3	14.43	3.3	_	-
Group I	14.18	2.9	_	_	_	_
Cutting and slicing machine setters, operators, and						
tenders	14.10	3.4	14.10	3.4	_	_
Group I	14.08	3.4	14.08	3.4	_	_
Inspectors, testers, sorters, samplers, and weighers	17.22	3.7	17.44	4.2	_	-
Group I	16.08	6.8	16.08	6.8	_	_
Group II	19.14	4.6	19.19	4.5	_	_
Packaging and filling machine operators and tenders	13.93	8.9	14.17	9.3	_	_
Group I	13.83	9.5	14.06	10.0	_	_
Painting workers	13.55	8.3	13.55	8.3	_	_
Group I	12.78	9.6	15.55	0.5	_	_
Coating, painting, and spraying machine setters,	12.10] 3.0	_		_	-
operators, and tenders	13.16	11.2	13.16	11.2		
Group I		11.7	12.09	11.7	_	-
•	12.09	''.'	12.09	11.7	_	-
Photographic process workers and processing machine	40.75	40.4	40.45	40.0		
operators	10.75	10.4	12.15	10.6	_	-
Group I	10.48	12.1	_	_	_	-
Photographic processing machine operators	11.17	14.0	_	_	_	-
Group I	10.73	19.5		_	_	-
Miscellaneous production workers	12.47	5.0	12.69	5.7	\$8.27	8.4
Group I	11.94	6.6	-	-	-	-
Group II	16.19	3.5	-	_	_	-
Molders, shapers, and casters, except metal and						
plastic	11.19	21.0	_	_	_	-
Paper goods machine setters, operators, and tenders	13.05	14.2	13.05	14.2	_	_
Group I	11.99	16.9	11.99	16.9	_	_
Helpersproduction workers	11.21	6.6	11.25	6.8	_	_
Group I	11.20	6.7	11.25	7.0	_	_
O100p 1	11.20	5.7	11.20	'.0	_	
ransportation and material moving occupations	16.28	2.2	16.94	2.0	11.05	5.0
•	13.66	2.2	10.94	2.0	11.05	3.0
Group II		1	_		_	-
Group II	22.02	2.9 37.0	_	_	_	-
Group III	67.61					

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Middle Atlantic, June 2006 — 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)
First-line supervisors/managers of helpers, laborers, and						
material movers, hand	\$23.38	13.0	\$23.94	13.7	_	_
Group I	15.19	8.0	15.54	9.0	_	_
Group II	30.74	26.8	31.10	26.9	_	_
First-line supervisors/managers of transportation and						
material-moving machine and vehicle operators	22.79	4.6	22.79	4.6	_	_
Group II	22.70	4.4	22.70	4.4	_	_
Aircraft pilots and flight engineers	74.89	37.2	74.89	37.2	_	_
Group III	70.35	38.7			_	_
Airline pilots, copilots, and flight engineers	101.36	27.0	101.36	27.0	_	_
Group III	98.32	27.1	98.32	27.1	_	_
Bus drivers	17.31	10.5	17.95	15.9	\$15.67	5.3
	16.72	14.1		13.9	ψ13.07	3.3
Group II		1	_	_	_	_
Group II	21.49	5.3	47.54		_	_
Bus drivers, transit and intercity	17.43	21.3	17.51	22.0	_	_
Group I	16.96	25.4	17.04	26.3		
Bus drivers, school	17.13	8.6	20.32	12.6	15.77	5.7
Group I	16.35	5.2	18.54	6.4	15.65	5.6
Driver/sales workers and truck drivers	17.29	5.2	17.82	4.3	10.98	11.2
Group I	16.53	6.8	_	_	_	_
Group II	19.69	3.2	_	_	_	_
Driver/sales workers	17.72	13.8	19.66	8.4	_	_
Group I	12.70	14.3	15.23	14.1	_	_
Group II	22.09	2.9	22.08	2.8	_	_
Truck drivers, heavy and tractor-trailer	18.38	5.6	18.55	5.4	_	_
Group I	18.45	6.2	18.68	5.9	_	_
Group II	18.15	4.6	18.15	4.6	_	_
Truck drivers, light or delivery services	15.09	6.7	15.57	6.8	10.90	7.0
Group I	14.56	6.0	14.95	6.1	10.87	8.1
Taxi drivers and chauffeurs	10.21	35.2	10.47	37.6	_	_
Group I	10.20	36.6	10.47	39.3	_	_
Parking lot attendants	7.59	6.9	_	_	_	_
Group I	7.59	6.9	_	_	_	_
Crane and tower operators	23.31	7.5	23.31	7.5	_	_
Group I	24.15	11.4	24.15	11.4	_	_
Group II	22.39	3.0	22.39	3.0	_	_
	17.08	4.6	17.08	4.6	_	_
Dredge, excavating, and loading machine operators Group II	17.06	11.8	17.00	0	l -	-
Excavating and loading machine and dragline	13.40	11.0	_	_	_	_
operators	16.76	5.9	16.76	5.9	_	_
Group II	19.57		19.57		_	_
		18.7	l	18.7	_	_
Industrial truck and tractor operators	16.86	4.9	17.03	4.8		_
Group I	16.37	6.0	16.57	5.9	-	
Laborers and material movers, hand	11.40	2.9	11.86	2.5	8.96	4.5
Group I	11.29	3.3	-	_	-	_
Cleaners of vehicles and equipment	9.63	4.3	10.40	6.5	7.88	5.0
Group I	9.62	4.4	10.39	6.6	7.88	5.0
Laborers and freight, stock, and material movers,						
hand	11.65	2.7	12.03	2.6	9.53	4.8
Group I	11.49	3.1	11.86	3.0	9.53	4.8
Machine feeders and offbearers	16.22	8.8	16.22	8.8	-	_
Group I	16.22	8.8	16.22	8.8	_	_
Packers and packagers, hand	10.73	6.4	11.07	6.6	8.01	6.1
Group I	10.78	6.4	11.11	6.6	7.96	6.6
Refuse and recyclable material collectors	12.63	12.7	12.63	12.7	_	_
Group I	12.52	12.2	12.52	12.2	_	_
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 levels 13-15.

2 Earnings are the straight-time bourly wages or salaries paid to employees.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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, Middle Atlantic, June 2006

Occupation ²	10	25	Median 50	75	90
All workers	\$8.00	\$11.33	\$17.20	\$26.89	\$39.70
Management occupations	21.43	28.32	38.46	52.50	69.91
General and operations managers	20.79	29.96	41.58	59.14	69.91
Advertising and promotions managers	27.07	27.09	29.98	38.60	38.60
Marketing and sales managers	28.09	32.29	41.35	54.95	72.12
Marketing managers	21.00	37.56	41.35	54.95	72.12
Sales managers	28.85	32.05	38.46	62.50	68.46
Public relations managers	26.87	41.12	60.44	80.19	83.52
		24.10		1	
Administrative services managers	17.00		28.35	33.05	33.05
Computer and information systems managers	38.60	39.62	53.58	65.54	76.63
Financial managers	25.13	31.47	39.54	51.28	69.56
Human resources managers	21.05	23.20	34.14	42.55	59.27
Compensation and benefits managers	21.05	22.85	37.58	52.00	59.27
Industrial production managers	20.80	29.76	38.96	50.44	64.08
Purchasing managers	19.72	30.42	41.25	60.78	89.90
Transportation, storage, and distribution managers	28.03	29.17	39.46	45.00	46.95
Education administrators	23.29	28.37	31.52	48.85	71.66
Education administrators, elementary and secondary					
school	30.05	40.39	54.51	73.78	81.00
Education administrators, postsecondary	23.11	24.41	33.06	43.30	49.71
Engineering managers	33.56	38.27	45.23	62.60	72.89
Food service managers	15.38	25.22	28.85	38.24	57.50
Medical and health services managers	25.35	25.73	33.06	48.96	61.76
Social and community service managers	18.81	19.23	23.08	36.16	47.60
Business and financial operations occupations	18.03	21.64	26.98	33.50	42.10
Buyers and purchasing agents	17.58	20.67	26.18	29.75	35.80
investigators	17.55 17.31	19.47 19.23	23.08 22.76	31.25 31.25	40.55 40.55
Compliance officers, except agriculture, construction,	00.00	04.07	00.04	00.40	20.50
health and safety, and transportation	20.00	21.97	28.61	33.48	38.56
Cost estimators	24.04	25.00	38.25	40.18	40.18
Human resources, training, and labor relations	4=00	40.00			
specialists	17.39	19.62	23.89	30.56	36.41
Employment, recruitment, and placement specialists	17.39	18.96	22.51	32.89	38.65
Compensation, benefits, and job analysis specialists	18.80	19.12	27.47	33.24	36.41
Training and development specialists	15.26	18.90	27.39	30.56	34.09
Logisticians	20.94	25.96	25.96	29.89	32.88
Management analysts	18.05	22.29	28.19	38.46	48.00
Accountants and auditors	18.46	22.13	30.00	33.89	43.18
Credit analysts	20.60	22.60	23.90	30.00	33.52
Financial analysts and advisors	19.23	26.87	32.60	42.10	64.91
Financial analysts	24.29	31.01	37.16	49.04	72.12
Personal financial advisors	16.29	17.85	26.87	36.06	40.69
Insurance underwriters	18.74	20.23	27.47	33.52	43.96
Financial examiners	20.97	27.58	30.58	33.09	33.51
Loan counselors and officers Loan officers	17.38 17.38	18.58 18.58	23.67 24.16	35.58 35.58	82.42 90.66
Computer and mathematical science occupations	21.23	26.25	35.15	42.93	55.67
Computer programmers	19.23	27.50	32.05	40.06	48.72
Computer software engineers	24.32	34.14	40.49	50.10	60.60
Computer software engineers, applications	33.65	36.78	40.49	51.41	60.60
Computer software engineers, systems software	24.32	32.64	39.92	49.33	57.69
Computer support specialists	15.00	20.11	23.59	38.28	48.82
Computer systems analysts	25.09	29.75	35.80	41.45	56.12
Database administrators	26.53	26.76	31.03	35.84	36.03
Network and computer systems administrators Network systems and data communications analysts	21.26 28.26	24.25 32.99	29.93 47.10	37.94 66.26	41.37 81.53
Architecture and engineering occupations	19.75	25.96	31.25	38.80	48.32
Architects, except landscape and navel	25.31	32.20	36.26	41.84	61.80
Architects, except landscape and naval	24.10	32.20	36.26	41.84	61.80
Engineers	25.48	29.71	34.57	42.30	49.76
			28.92	33.25	46.88
Čivil engineers	19.81	23.62			
Čivil engineersElectrical and electronics engineers	27.34	31.39	35.49	41.31	48.31
Čivil engineers					

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Industrial engineers, including health and safety	\$24.84	\$27.00	\$32.53	\$38.38	\$44.64
			1 .		
Industrial engineers	24.84	25.90	31.20	37.15	44.64
Materials engineers	16.24	25.00	30.07	32.18	39.93
Mechanical engineers	26.85	28.95	30.51	35.13	38.46
Drafters	14.00	18.82	28.77	28.77	35.6
Architectural and civil drafters	18.00	28.77	28.77	28.77	35.61
Electrical and electronics drafters	17.80	21.49	24.72	27.88	28.58
Engineering technicians, except drafters	16.82	22.05	26.92	30.82	33.26
Civil engineering technicians	17.46	21.00	30.66	30.78	31.4
					-
Electrical and electronic engineering technicians	22.05	23.84	27.16	31.25	33.1
Mechanical engineering technicians	22.70	25.89	27.00	27.00	32.4
Surveying and mapping technicians	9.00	14.28	16.66	24.00	24.00
ife, physical, and social science occupations	16.33	21.64	29.26	38.46	48.92
Life scientists	21.42	28.85	38.19	41.97	47.3
Biological scientists	20.53	24.76	37.35	40.19	42.3
Medical scientists	21.86	33.65	39.42	43.27	47.7
Physical scientists	21.42	22.60	26.96	32.34	42.50
Chemists and materials scientists	21.42	22.60	26.72	30.78	40.3
Market and survey researchers	21.43	21.64	24.12	31.59	33.1
Market research analysts	21.43	21.64	24.12	31.59	33.1
Psychologists	24.50	28.78	38.56		66.8
				53.93	
Clinical, counseling, and school psychologists	24.50	28.52	43.10	57.84	66.8
Miscellaneous social scientists and related workers	31.25	31.25	32.25	50.50	56.3
Chemical technicians	15.66	18.19	26.23	31.05	44.19
technicians	12.52	14.14	16.71	19.47	25.6
Community and social services occupations	12.31	14.42	19.59	26.18	33.20
Counselors	13.66	16.83	20.69	26.44	37.6
Substance abuse and behavioral disorder					
counselors	12.98	16.83	19.88	22.30	22.3
Educational, vocational, and school counselors	13.95	19.23	27.47	37.67	54.6
Mental health counselors	16.87	19.23	25.00	29.50	33.12
Rehabilitation counselors	13.14	13.93	16.83	16.83	19.1
Social workers	13.94	16.96	21.11	26.80	31.3
Child, family, and school social workers	13.46	16.96	19.54	24.66	32.14
Medical and public health social workers	17.74	23.41	27.00	30.32	31.79
Mental health and substance abuse social workers	13.40	14.18	18.17	22.53	29.70
Miscellaneous community and social service					
specialistsProbation officers and correctional treatment	10.25	12.51	15.39	21.70	31.74
specialists	18.80	25.91	29.00	33.20	34.80
Social and human service assistants	8.80	10.91	12.64	14.42	21.00
egal occupations	16.30	23.90	35.72	54.09	97.64
•	29.36	35.72	46.70	75.91	99.7
Lawyers					
Paralegals and legal assistants	14.42	14.42	19.74	25.14	28.5
Miscellaneous legal support workers	16.13	19.49	23.28 23.28	25.04	49.0
Court reporters	16.02	18.63	23.28	24.12	46.0
ducation, training, and library occupations	11.85	20.67	35.75	49.32	63.0
Postsecondary teachers	26.41	35.90	48.28	66.55	79.4
Business teachers, postsecondary	28.08	42.00	69.41	98.96	110.9
Math and computer teachers, postsecondary	20.43	32.12	40.19	54.28	75.5
Computer science teachers, postsecondary	19.76	32.12	33.45	40.19	41.1
Mathematical science teachers, postsecondary	20.43	46.07	51.28	68.34	84.4
			l		71.7
Life sciences teachers, postsecondary	37.93	39.62	41.64	48.87	
Biological science teachers, postsecondary	37.93	39.62	40.94	48.37	71.7
Physical sciences teachers, postsecondary	40.15	48.78	54.63	66.64	75.7
Chemistry teachers, postsecondary	37.79	47.06	53.81	57.29	65.1
Social sciences teachers, postsecondary	31.44	37.55	43.69	63.49	84.6
Psychology teachers, postsecondary	39.26	42.52	52.50	63.20	71.7
Health teachers, postsecondary	27.64	37.22	57.02	81.95	115.39
Health specialties teachers, postsecondary	29.26	44.75	65.41	87.85	126.5
			l		
Nursing instructors and teachers, postsecondary Education and library science teachers,	27.64	34.07	34.07	39.81	43.8
,					
postsecondary Education teachers, postsecondary	22.66	22.66	32.70	32.70	61.3

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

, , ,		•			
Occupation ²	10	25	Median 50	75	90
Law, criminal justice, and social work teachers,					
postsecondary	\$52.53	\$52.53	\$72.69	\$72.69	\$85.71
Arts, communications, and humanities teachers,	04.00	44.07	40.04	00.00	70.00
postsecondary	31.90	41.07	46.81	66.32	72.82
Art, drama, and music teachers, postsecondary	39.11	41.19	45.38	51.72	64.47
English language and literature teachers,					
postsecondary	32.22	39.81	55.46	68.53	73.02
Foreign language and literature teachers,					
postsecondary	35.71	42.64	48.59	72.82	81.87
History teachers, postsecondary	31.77	35.32	44.48	46.45	50.12
Philosophy and religion teachers, postsecondary	43.18	50.61	55.15	72.28	77.28
Miscellaneous postsecondary teachers	26.17	29.17	43.87	61.10	70.07
Vocational education teachers, postsecondary Primary, secondary, and special education school	21.98	33.40	41.03	51.12	51.12
	16 11	20.02	27.52	40.02	E0 20
teachers	16.11 9.50	28.93	37.52 20.13	48.83	59.28
Preschool and kindergarten teachers	9.30	13.51 14.82	17.00	32.33 32.33	43.27 32.33
Preschool teachers, except special education		_			
Kindergarten teachers, except special education	9.50	12.34	31.74	45.93	60.25
Elementary and middle school teachers	17.17	28.37	37.06	47.88	58.09
Elementary school teachers, except special education	17.50	28.30	37.59	48.12	59.02
Middle school teachers, except special and	17.30	20.30	37.59	40.12	39.02
	11.62	20.00	36.35	45 17	51.16
vocational education	11.63 25.25	29.08	40.73	45.17 50.94	64.93
Secondary school teachers	25.25	32.87	40.73	50.94	04.93
Secondary school teachers, except special and	24.02	22.27	40.73	E0 65	65.13
vocational education	24.93	32.37	46.12	50.65 51.33	64.93
Vocational education teachers, secondary school	33.18	35.89			
Special education teachers	26.35	33.91	45.16	55.97	62.50
Special education teachers, preschool,	26.25	22.64	45.00	E0 47	66.06
kindergarten, and elementary school	26.35	33.64	45.92	58.47	66.86
Special education teachers, middle school	14.77	25.59	34.22	42.02	58.06
Special education teachers, secondary school	28.98	35.75	47.12	54.98	58.36
Other teachers and instructors	16.95	33.26	40.87	56.35	71.46
Librarians	17.95	19.61	26.82	46.30	51.65
Library technicians	8.76	8.76	11.67	16.78	21.24
Instructional coordinators Teacher assistants	13.73 7.50	16.92 9.01	22.56 12.09	35.65 15.75	44.83 20.79
rts, design, entertainment, sports, and media	13.00	18.75	25.48	37.50	52.32
Artists and related workers	18.27	18.27	24.94	29.09	44.22
Designers	12.00	17.65	22.84	33.65	44.71
•	14.50	16.21	19.25	33.11	38.78
Graphic designers Actors, producers, and directors	24.30	34.95	61.73	140.82	140.82
Producers and directors		34.95	61.73	140.82	140.82
	24.30	l		1	
Athletes, coaches, umpires, and related workers	11.06	13.26	20.45	25.00	29.67
Coaches and scouts	10.58	13.26	22.33	26.49	29.67
Musicians, singers, and related workers	26.40	29.79	31.92	31.92	51.15
Musicians and singers			31.92	48.40	52.03
Public relations specialists	26.40	31.92	00.47		
	25.04	25.94	29.17	47.75	
Writers and editors	25.04 17.21	25.94 18.96	21.63	29.43	50.48
Editors	25.04 17.21 17.62	25.94 18.96 19.59	21.63 23.46	29.43 43.88	50.48 50.48
Editors	25.04 17.21	25.94 18.96	21.63	29.43	50.48 50.48
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio	25.04 17.21 17.62 16.35	25.94 18.96 19.59 21.57	21.63 23.46 21.96	29.43 43.88 23.68	50.48 50.48 28.61
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators	25.04 17.21 17.62 16.35	25.94 18.96 19.59 21.57 25.93	21.63 23.46 21.96 32.33	29.43 43.88 23.68 38.82	50.48 50.48 28.61 41.22
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio	25.04 17.21 17.62 16.35	25.94 18.96 19.59 21.57	21.63 23.46 21.96	29.43 43.88 23.68	50.48 50.48 28.61 41.22
Editors	25.04 17.21 17.62 16.35 23.34 14.79	25.94 18.96 19.59 21.57 25.93 23.34	21.63 23.46 21.96 32.33 25.93	29.43 43.88 23.68 38.82 31.99	50.48 50.48 28.61 41.22 38.82
Editors	25.04 17.21 17.62 16.35 23.34 14.79	25.94 18.96 19.59 21.57 25.93 23.34 20.31	21.63 23.46 21.96 32.33 25.93	29.43 43.88 23.68 38.82 31.99 34.41	50.48 50.48 28.61 41.22 38.82 45.45
Editors	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14	21.63 23.46 21.96 32.33 25.93 26.10 23.76	29.43 43.88 23.68 38.82 31.99 34.41 32.15	50.48 50.48 28.61 41.22 38.82 45.45 32.15
Editors	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians Bealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians ealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63 71.44
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians ealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners Internists, general	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16 21.64	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16 47.12	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85 64.92	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67 64.92	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63 71.44 96.15
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians ealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners Internists, general Psychiatrists	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16 21.64 61.59	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16 47.12 71.11	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85 64.92 84.58	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67 64.92 87.91	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63 71.44 96.15 87.91
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians Bealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners Internists, general Psychiatrists Physician assistants	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16 21.64 61.59 30.89	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16 47.12 71.11 33.33	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85 64.92 84.58 35.91	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67 64.92 87.91 40.21	50.48 50.48 28.61 41.22 38.82 45.45 50.00 92.63 71.44 96.15 87.91 42.73
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians ealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners Internists, general Psychiatrists Physician assistants Registered nurses	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16 21.64 61.59 30.89 21.22	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16 47.12 71.11 33.33 24.46	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85 64.92 84.58 35.91 30.16	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67 64.92 87.91 40.21 35.50	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63 71.44 96.15 87.91 42.73 41.41
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians ealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners Internists, general Psychiatrists Physician assistants Registered nurses Therapists	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16 21.64 61.59 30.89 21.22 15.79	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16 47.12 77.111 33.33 24.46 22.99	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85 64.92 84.58 35.91 30.16 28.98	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67 64.92 87.91 40.21 35.50 34.21	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63 71.44 96.15 87.91 42.73 41.41 39.09
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians ealthcare practitioner and technical occupations Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners Internists, general Psychiatrists Physician assistants Registered nurses Therapists Occupational therapists	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16 21.64 61.59 30.89 21.22 15.79 22.13	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16 47.12 71.11 33.33 24.46 22.99 26.18	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85 64.92 84.58 35.91 30.16 28.98 33.30	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67 64.92 87.91 40.21 35.50 34.21 40.19	50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63 71.44 96.15 87.91 42.73 41.41 39.09 49.16
Editors Miscellaneous media and communication workers Broadcast and sound engineering technicians and radio operators Audio and video equipment technicians Dietitians and nutritionists Pharmacists Physicians and surgeons Family and general practitioners Internists, general Psychiatrists Physician assistants Registered nurses Therapists	25.04 17.21 17.62 16.35 23.34 14.79 15.56 16.85 23.00 15.91 29.16 21.64 61.59 30.89 21.22 15.79	25.94 18.96 19.59 21.57 25.93 23.34 20.31 17.14 41.00 24.98 29.16 47.12 77.111 33.33 24.46 22.99	21.63 23.46 21.96 32.33 25.93 26.10 23.76 45.70 55.24 59.85 64.92 84.58 35.91 30.16 28.98	29.43 43.88 23.68 38.82 31.99 34.41 32.15 48.22 76.50 62.67 64.92 87.91 40.21 35.50 34.21	47.75 50.48 50.48 28.61 41.22 38.82 45.45 32.15 50.00 92.63 71.44 96.15 87.91 42.73 41.41 39.09 49.16 36.42 24.72

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Pospiratory thorapists	\$19.39	\$20.81	\$26.97	\$29.00	\$31.23
Respiratory therapists	13.20	15.20	19.59	24.17	φ31.23 27.44
Clinical laboratory technologists and technicians					
Medical and clinical laboratory technologists	14.30	20.74	24.01	26.57	31.68
Medical and clinical laboratory technicians	13.20	14.58	16.43	21.12	26.04
Dental hygienists	26.18	28.00	29.65	33.00	33.00
Diagnostic related technologists and technicians	15.22	18.22	24.28	29.47	30.90
Cardiovascular technologists and technicians	12.21	12.21	14.43	16.25	18.31
Radiologic technologists and technicians	15.88	19.87	24.06	29.47	30.94
Emergency medical technicians and paramedics	10.77	14.42	18.29	25.36	28.27
Health diagnosing and treating practitioner support technicians	8.00	12.88	14.92	17.03	19.79
Pharmacy technicians	11.00	12.72	13.48	15.89	16.50
Licensed practical and licensed vocational nurses	14.42	16.51	18.82	22.35	24.52
Medical records and health information technicians	9.00	11.00	15.88	18.39	26.63
Miscellaneous health technologists and technicians	11.18	15.50	16.00	16.00	21.36
Occupational health and safety specialists and	11.10	15.50	16.00	16.00	21.30
technicians	15.56	20.19	21.29	21.29	27.00
Occupational health and safety specialists	15.56	20.19	21.29	21.29	27.00
Miscellaneous healthcare practitioner and technical					
workers	14.17	15.10	15.57	23.73	36.67
Healthcare support occupations	9.07	10.00	11.78	15.00	17.82
Nursing, psychiatric, and home health aides	9.25	9.90	11.35	14.47	17.19
Home health aides	7.50	9.60	9.90	11.35	12.56
Nursing aides, orderlies, and attendants	9.71	10.62	12.30	15.35	17.38
		10.02	15.94		
Psychiatric aides	10.00			17.60	20.09
Occupational therapist assistants and aides	11.60	12.87	15.45	18.91	26.67
Occupational therapist assistants	12.58	14.96	17.88	19.56	26.67
Occupational therapist aides	9.50	11.60	15.45	15.45	25.06
Physical therapist assistants and aides	9.00	9.50	11.64	13.00	18.10
Physical therapist assistants	9.00	9.00	18.10	21.75	24.00
Physical therapist aides	9.50	9.50	11.64	13.00	13.00
Miscellaneous healthcare support occupations	8.53	10.78	13.15	16.49	20.00
Dental assistants	10.33	12.00	14.47	16.00	18.00
Medical assistants	9.52	11.00	13.00	20.00	20.16
Medical equipment preparers	10.72	11.71	17.25	18.46	18.71
Medical transcriptionists	11.80	12.21	12.76	16.92	20.16
Pharmacy aides	6.41	6.81	8.53	11.50	11.50
Protective service occupations	9.00	12.20	21.68	29.33	35.85
First-line supervisors/managers, law enforcement	0.00		200	20.00	00.00
workers	30.45	33.27	36.73	44.47	51.32
First-line supervisors/managers of correctional	30.43	33.27	30.73	44.47	31.32
officers	30.45	35.32	36.84	37.95	41.89
First-line supervisors/managers of police and	20.46	22.47	26.72	47.00	E0 04
detectives First-line supervisors/managers of fire fighting and	28.46	33.17	36.73	47.22	58.31
prevention workers	27.48	28.50	37.27	38.71	40.90
Fire fighters	20.16	22.85	29.69	31.06	31.85
Bailiffs, correctional officers, and jailers	16.27	19.36	24.19	28.30	31.39
Bailiffs	16.78	19.12	23.22	29.36	30.41
Correctional officers and jailers	16.76	19.12	23.22	28.29	31.39
Detectives and criminal investigators				42.14	
	25.22	26.60	28.69		50.02
Police officers	20.16	22.56	28.65	31.38	38.51
Police and sheriff's patrol officers	20.16	22.56	28.65	31.38	38.51
Security guards and gaming surveillance officers	7.50	8.85	10.00	12.50	16.00
Security guards	7.50	8.85	10.00	12.50	16.00
Miscellaneous protective service workers	6.75	7.50	9.50	12.45	13.36
	6.67	9.22	12.80	13.77	13.77
Crossing guards					
Crossing guardsLifeguards, ski patrol, and other recreational protective	6 25	675	7 26	Ω 75	
Crossing guards	6.25	6.75	7.86	8.75	9.50
Crossing guards Lifeguards, ski patrol, and other recreational protective service workers Food preparation and serving related occupations	6.25 3.85	6.75 6.00	7.86 7.50	8.75 10.00	9.50 14.65
Crossing guards Lifeguards, ski patrol, and other recreational protective service workers Food preparation and serving related occupations First-line supervisors/managers, food preparation and	3.85	6.00	7.50	10.00	14.65
Crossing guards Lifeguards, ski patrol, and other recreational protective service workers Food preparation and serving related occupations First-line supervisors/managers, food preparation and serving workers	3.85 11.91	6.00 13.07	7.50 16.83	10.00 20.00	14.65 23.10
Crossing guards Lifeguards, ski patrol, and other recreational protective service workers Food preparation and serving related occupations First-line supervisors/managers, food preparation and serving workers Chefs and head cooks	3.85	6.00	7.50	10.00	14.65
Crossing guards Lifeguards, ski patrol, and other recreational protective service workers Food preparation and serving related occupations First-line supervisors/managers, food preparation and serving workers	3.85 11.91	6.00 13.07	7.50 16.83 23.86	10.00 20.00	14.65 23.10
Crossing guards Lifeguards, ski patrol, and other recreational protective service workers Food preparation and serving related occupations First-line supervisors/managers, food preparation and serving workers Chefs and head cooks	3.85 11.91	6.00 13.07	7.50 16.83	10.00 20.00	14.65 23.10
Crossing guards Lifeguards, ski patrol, and other recreational protective service workers Food preparation and serving related occupations First-line supervisors/managers, food preparation and serving workers Chefs and head cooks First-line supervisors/managers of food preparation	3.85 11.91 13.00	6.00 13.07 13.00	7.50 16.83 23.86	10.00 20.00 27.55	14.65 23.10 28.00

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Cooks, institution and cafeteria	\$9.00	\$10.29	\$11.46	\$14.00	\$16.80
Cooks, restaurant	7.00	8.90	10.25	12.56	14.98
Cooks, short order	6.25	7.26	10.00	11.00	11.58
Food preparation workers	6.00	7.00	9.00	11.50	15.33
Food service, tipped	2.83	3.10	4.35	7.30	9.25
Bartenders	4.17	5.00	6.00	7.07	9.00
Waiters and waitresses	2.83	2.85	3.85	5.38	7.30
Dining room and cafeteria attendants and bartender helpers	4.00	4.35	7.00	9.50	11.91
Fast food and counter workers	5.75	6.67	7.00	8.50	9.68
Combined food preparation and serving workers,					
including fast food Counter attendants, cafeteria, food concession, and	5.50	6.50	7.09	9.00	10.00
coffee shop	6.15	6.75	6.75	8.00	8.73
Food servers, nonrestaurant	7.30	8.70	10.24	13.95	15.69
Dishwashers	6.00	6.75	7.70	8.50	10.00
shop	5.20	6.75	8.00	9.01	14.00
uilding and grounds cleaning and maintenance					
occupationsFirst-line supervisors/managers, building and grounds	8.00	10.00	13.14	17.50	19.25
cleaning and maintenance workers	12.57	18.31	20.56	27.47	40.04
First-line supervisors/managers of housekeeping and janitorial workers	12.38	17.76	20.56	25.78	32.39
		-			
Building cleaning workers Janitors and cleaners, except maids and	8.00	9.85	12.70	16.53	19.00
housekeeping cleaners	8.00	10.04	12.96	17.73	19.06
Maids and housekeeping cleaners	6.75	8.25	10.16	13.29	15.37
Grounds maintenance workers	8.00	9.00	11.88	14.99	19.00
Landscaping and groundskeeping workers	8.00	8.95	11.15	14.25	17.15
ersonal care and service occupations	7.00	7.94	9.90	13.13	20.63
First-line supervisors/managers of gaming workers	9.85	11.03	13.29	18.43	23.43
Gaming supervisors	18.43	20.56	23.08	24.46	27.20
Slot key persons	9.64	10.66	11.16	14.25	16.00
First-line supervisors/managers of personal service					
workers	11.75	16.06	20.63	29.23	30.00
Gaming services workers	4.12	5.25	7.07	8.50	8.75
Gaming dealers	4.12	5.05	7.03	8.50	8.55
Ushers, lobby attendants, and ticket takers	9.23	10.50	18.19	18.19	18.19
Miscellaneous entertainment attendants and related workers	6.25	7.40	8.00	14.82	14.82
Amusement and recreation attendants	6.00	7.40	8.00	14.82	14.82
Barbers and cosmetologists				_	
9	7.50	9.92	12.50	16.80	21.62
Hairdressers, hairstylists, and cosmetologists	7.50	9.00	10.27	17.52	22.34
Baggage porters, bellhops, and concierges	8.00	8.50	9.50	18.19	18.19
Transportation attendants	22.54	26.71	26.71	30.10	37.60
Flight attendants	26.71	26.71	30.10	30.10	40.55
Child care workers	6.75	8.63	10.70	11.91	14.73
Personal and home care aides	7.15	7.40	9.40	9.90	11.97
Recreation and fitness workers	6.75	8.25	10.75	12.75	15.58
Fitness trainers and aerobics instructors	8.00	9.00	9.50	12.85	15.50
Recreation workers	6.54	7.50	11.95	12.75	17.00
ales and related occupations	6.92	8.00	11.68	20.10	33.38
First-line supervisors/managers, sales workers	11.49	13.50	17.66	24.41	29.62
First-line supervisors/managers of retail sales	11.00	12.74	17.03	22.22	26.43
workers First-line supervisors/managers of non-retail sales		12.74			26.43
workers	13.15	16.89	26.25	29.92	52.47
Retail sales workers	6.75	7.30	9.00	11.90	17.45
Cashiers, all workers	6.60	7.00	8.05	10.00	11.53
Cashiers	6.60	7.00	8.02	10.00	11.50
Gaming change persons and booth cashiers	9.64	10.57	10.85	13.34	14.72
	7.40	l	10.65	12.50	19.80
	7 40	9.00			
Counter and rental clerks and parts salespersons		775	0.50		
Counter and rental clerks and parts salespersons Counter and rental clerks	7.25	7.75	9.58	12.50	
Counter and rental clerks and parts salespersons Counter and rental clerks	7.25 8.00	9.79	11.78	18.42	20.64
Counter and rental clerks and parts salespersons Counter and rental clerks	7.25				12.50 20.64 20.00

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Insurance sales agents	\$17.86	\$19.03	\$21.85	\$30.08	\$75.00
Securities, commodities, and financial services sales	16.02	22.12	21.72	54.13	73.09
agents Sales representatives, wholesale and manufacturing	13.00	22.12 18.02	31.73 29.83	39.38	52.89
Sales representatives, wholesale and manufacturing,	13.00	10.02	29.03	39.30	32.03
technical and scientific products	15.69	18.02	32.57	43.28	52.89
Sales representatives, wholesale and manufacturing,	10.00	10.02	02.07	40.20	02.00
except technical and scientific products	12.92	18.18	26.44	38.00	50.11
Models, demonstrators, and product promoters	8.47	17.06	17.06	19.62	22.16
Demonstrators and product promoters	8.47	17.06	17.06	19.62	22.16
Sales engineers	20.37	20.37	31.08	37.71	42.31
Telemarketers	7.00	9.04	11.79	13.04	17.95
Miscellaneous sales and related workers	7.50	9.44	13.00	22.31	31.06
Office and administrative support occupations	9.50	11.85	15.20	19.19	24.54
First-line supervisors/managers of office and administrative support workers	14.20	16.92	21.52	28.18	34.49
Switchboard operators, including answering service	8.49	9.70	14.53	16.43	19.01
Telephone operators	10.00	11.68	15.39	18.38	25.39
Financial clerks	10.00	11.80	14.40	16.98	21.15
Bill and account collectors	11.16	12.52	13.50	17.55	18.13
Billing and posting clerks and machine operators	11.75	12.14	15.00	16.31	19.24
Bookkeeping, accounting, and auditing clerks	11.22	13.40	15.39	19.23	22.43
Payroll and timekeeping clerks	11.97	14.50	15.20	18.82	20.65
Procurement clerks	9.79	15.00	15.50	15.96	19.53
Tellers	8.93	10.00	10.71	12.91	14.50
Brokerage clerks	15.58	17.13	19.47	24.02	28.85
Court, municipal, and license clerks	13.98	15.20	17.99	18.57	19.51
Credit authorizers, checkers, and clerks	13.50	14.50	21.64	28.05	28.05
Customer service representatives	9.48	12.02	14.77	18.92	25.98
Eligibility interviewers, government programs	15.10	16.99	17.15	18.91	20.76
File clerks	7.87	9.00	11.26	13.58	15.15
Hotel, motel, and resort desk clerks	6.81	8.00	10.00	10.50	12.74
Interviewers, except eligibility and loan	10.56 8.16	11.55 9.36	15.55 12.44	17.07 15.00	20.88 17.07
Library assistants, clerical Loan interviewers and clerks	11.93	13.00	15.50	18.24	19.23
Order clerks	8.50	9.00	11.50	14.81	18.75
Human resources assistants, except payroll and	0.00	0.00			
timekeeping	11.97	14.34	17.79	20.95	23.08
Receptionists and information clerks	8.50	9.50	12.09	14.62	19.23
Reservation and transportation ticket agents and travel					
clerks	10.81	15.24	17.54	20.54	22.29
Couriers and messengers	9.00	9.87	11.20	13.00	17.64
Dispatchers	13.88	16.48	20.16	28.67	33.56
Police, fire, and ambulance dispatchers	13.22	15.09	16.75	19.49	20.52
Dispatchers, except police, fire, and ambulance	14.05	16.83	20.98	28.67	33.56
Production, planning, and expediting clerks	11.75	14.25	17.65	23.02	25.96
Shipping, receiving, and traffic clerks	8.05	9.95	12.62	15.74	18.38
Stock clerks and order fillers	6.95	7.50	10.00	12.80	17.20
Secretaries and administrative assistants	11.90 14.84	15.00 16.83	18.75 20.83	23.80 24.32	28.85 29.98
Executive secretaries and administrative assistants Legal secretaries	14.84 17.25	21.70	26.06	24.32	30.33
Medical secretaries	17.25	11.29	14.50	16.77	19.02
Secretaries, except legal, medical, and executive	11.25	12.68	16.38	20.58	24.52
Computer operators	12.40	14.85	18.45	22.37	32.78
Data entry and information processing workers	10.38	11.54	13.34	16.04	18.99
Data entry keyers	10.25	11.54	12.38	14.96	17.47
Word processors and typists	10.84	12.93	14.91	17.60	22.13
Insurance claims and policy processing clerks	10.53	13.00	15.66	17.17	20.02
Mail clerks and mail machine operators, except postal					
service	9.31	10.06	11.85	12.53	16.84
Office clerks, general	10.00	11.75	14.29	17.46	20.83
Office machine operators, except computer	9.28	9.28	10.84	14.79	16.33
	5.75	13.00	13.00	13.90	19.50
Farming, fishing, and forestry occupations	12.50	15.39	22.00	29.32	41.40
Construction and extraction occupations First-line supervisors/managers of construction trades	12.50				
Construction and extraction occupations		15.39 22.74 25.66	22.00 26.37 27.80	29.32 30.81 40.00	41.40 49.54 40.00

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Brickmasons and blockmasons	\$25.66	\$25.66	\$27.80	\$40.00	\$40.00
Carpenters	15.75	18.00	22.00	24.00	27.88
Construction laborers	10.93	12.50	18.00	25.15	33.44
		l	25.71		
Construction equipment operators	17.35	19.00	25.71	29.53	32.73
Operating engineers and other construction equipment	47.50	00.70	00.40	00.50	00.70
operators	17.50	20.70	28.10	29.53	32.73
Electricians	14.50	19.53	27.10	43.16	44.00
Painters and paperhangers	10.25	12.25	13.25	15.00	17.23
Painters, construction and maintenance	10.25	12.25	13.25	15.00	16.50
Pipelayers, plumbers, pipefitters, and steamfitters	11.00	14.85	25.64	41.40	41.40
Plumbers, pipefitters, and steamfitters	14.25	15.96	29.94	41.40	41.40
Roofers	10.00	13.85	17.00	26.25	27.91
Sheet metal workers	13.55	14.40	17.72	22.15	32.29
Structural iron and steel workers	24.07	28.18	29.43	52.30	53.34
Helpers, construction trades	8.50	9.88	11.60	14.00	15.60
Construction and building inspectors	11.23	18.80	20.92	25.62	31.00
Highway maintenance workers	11.84	14.00	16.03	17.72	20.39
Miscellaneous construction and related workers	11.50	16.14	21.00	23.50	32.00
nstallation, maintenance, and repair occupations First-line supervisors/managers of mechanics, installers,	11.56	15.50	19.54	26.25	31.81
and repairers Radio and telecommunications equipment installers and	17.78	20.39	26.48	34.70	41.25
repairers Telecommunications equipment installers and	23.14	29.68	31.81	31.81	32.98
repairers, except line installers	23.14	29.68	31.81	31.81	32.98
mechanics, installers, and repairers	7.00	14.00	16.30	23.00	28.86
substation, and relay	19.01	27.69	29.08	33.47	33.47
Security and fire alarm systems installers	15.50	16.30	20.49	21.75	24.47
Aircraft mechanics and service technicians	23.00	23.00	27.15	30.21	30.24
Automotive technicians and repairers	10.00	12.50	16.46	23.00	28.44
Automotive body and related repairers	9.50	11.00	12.50	14.49	19.09
Automotive service technicians and mechanics	12.00	14.75	19.50	27.35	28.44
Bus and truck mechanics and diesel engine specialists Heavy vehicle and mobile equipment service technicians	13.66	17.50	20.93	25.72	30.00
and mechanics	10.00	13.00	19.54	23.45	26.00
Mobile heavy equipment mechanics, except engines	17.75	19.54	21.50	26.00	26.30
Miscellaneous vehicle and mobile equipment mechanic,					
installers, and repairers	8.36	9.50	10.04	14.00	17.50
Control and valve installers and repairers	17.50	18.50	23.37	33.48	36.82
Control and valve installers and repairers, except mechanical door	21.26	23.33	33.48	36.82	36.82
Heating, air conditioning, and refrigeration mechanics and installers	15.00	17.00	19.30	24.73	26.80
		l			
Home appliance repairers	13.00	14.50	16.50	28.77	30.98
workers	13.13	15.41	18.00	22.04	26.25
Industrial machinery mechanics	15.39	15.87	19.28	24.44	32.10
Maintenance and repair workers, general	11.43	15.14	17.80	21.00	25.49
	11.43	15.14		19.83	
	12 46	15.00		12100	23.80
Maintenance workers, machinery	12.46	15.29	16.93		
Maintenance workers, machinery	18.77	18.97	22.10	29.83	
Maintenance workers, machinery Millwrights Line installers and repairers	18.77 23.86	18.97 26.51	22.10 31.05	29.83 34.15	36.9
Maintenance workers, machinery	18.77 23.86 24.13	18.97 26.51 28.77	22.10	29.83	36.95 36.95
Maintenance workers, machinery	18.77 23.86	18.97 26.51	22.10 31.05	29.83 34.15	36.95 36.95
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers	18.77 23.86 24.13	18.97 26.51 28.77	22.10 31.05 33.47	29.83 34.15 35.37	36.95 36.95 31.55
Maintenance workers, machinery	18.77 23.86 24.13 18.28	18.97 26.51 28.77 25.44	22.10 31.05 33.47 28.21	29.83 34.15 35.37 29.85	36.95 36.95 31.55 33.32
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers Miscellaneous installation, maintenance, and repair workers Helpersinstallation, maintenance, and repair	18.77 23.86 24.13 18.28 10.00	18.97 26.51 28.77 25.44 11.46	22.10 31.05 33.47 28.21 19.00	29.83 34.15 35.37 29.85 27.73	31.86 36.95 36.95 31.55 33.32 25.25
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers Miscellaneous installation, maintenance, and repair workers Helpersinstallation, maintenance, and repair workers	18.77 23.86 24.13 18.28 10.00 10.00	18.97 26.51 28.77 25.44 11.46 13.83 11.97	22.10 31.05 33.47 28.21 19.00 17.46 16.30	29.83 34.15 35.37 29.85 27.73 20.58	36.96 36.96 31.55 33.32 25.26 20.58
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers Miscellaneous installation, maintenance, and repair workers Helpersinstallation, maintenance, and repair workers Production occupations First-line supervisors/managers of production and	18.77 23.86 24.13 18.28 10.00 10.00 8.40 8.23	18.97 26.51 28.77 25.44 11.46 13.83 11.97	22.10 31.05 33.47 28.21 19.00 17.46 16.30	29.83 34.15 35.37 29.85 27.73 20.58 17.93	36.96 36.96 31.56 33.32 25.26 20.56
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers Miscellaneous installation, maintenance, and repair workers Helpersinstallation, maintenance, and repair workers Froduction occupations First-line supervisors/managers of production and operating workers Electrical, electronics, and electromechanical	18.77 23.86 24.13 18.28 10.00 10.00 8.40 8.23	18.97 26.51 28.77 25.44 11.46 13.83 11.97 10.58	22.10 31.05 33.47 28.21 19.00 17.46 16.30 14.47 22.87	29.83 34.15 35.37 29.85 27.73 20.58 17.93 18.50 25.99	36.95 36.95 31.55 33.32 25.25 20.58 23.84 29.74
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers Miscellaneous installation, maintenance, and repair workers Helpersinstallation, maintenance, and repair workers Production occupations First-line supervisors/managers of production and operating workers Electrical, electronics, and electromechanical assemblers	18.77 23.86 24.13 18.28 10.00 10.00 8.40 8.23 11.90 10.86	18.97 26.51 28.77 25.44 11.46 13.83 11.97 10.58 17.48	22.10 31.05 33.47 28.21 19.00 17.46 16.30 14.47 22.87	29.83 34.15 35.37 29.85 27.73 20.58 17.93 18.50 25.99	36.95 36.95 31.55 33.32 25.25 20.56 23.84 29.74
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers Miscellaneous installation, maintenance, and repair workers Helpersinstallation, maintenance, and repair workers Production occupations First-line supervisors/managers of production and operating workers Electrical, electronics, and electromechanical assemblers Electrical and electronic equipment assemblers	18.77 23.86 24.13 18.28 10.00 10.00 8.40 8.23 11.90 10.86 10.00	18.97 26.51 28.77 25.44 11.46 13.83 11.97 10.58	22.10 31.05 33.47 28.21 19.00 17.46 16.30 14.47 22.87	29.83 34.15 35.37 29.85 27.73 20.58 17.93 18.50 25.99	36.95 36.95 31.55 33.32 25.25 20.58 23.84 29.74
Maintenance workers, machinery Millwrights Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers Precision instrument and equipment repairers Miscellaneous installation, maintenance, and repair workers Helpersinstallation, maintenance, and repair workers Froduction occupations First-line supervisors/managers of production and operating workers Electrical, electronics, and electromechanical assemblers	18.77 23.86 24.13 18.28 10.00 10.00 8.40 8.23 11.90 10.86	18.97 26.51 28.77 25.44 11.46 13.83 11.97 10.58 17.48	22.10 31.05 33.47 28.21 19.00 17.46 16.30 14.47 22.87	29.83 34.15 35.37 29.85 27.73 20.58 17.93 18.50 25.99	36.98 36.98 31.55 33.32 25.28 20.58

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

• • • •		•			
Occupation ²	10	25	Median 50	75	90
Miscellaneous assemblers and fabricators	\$7.00	\$8.25	\$10.86	\$15.08	\$17.84
Team assemblers	7.65	10.00	13.89	17.50	19.84
Bakers	7.90	8.66	11.40	13.69	24.00
Butchers and other meat, poultry, and fish processing		0.00			200
workers	12.75	13.70	17.10	17.99	23.48
Butchers and meat cutters	12.10	13.45	17.23	20.00	24.10
Miscellaneous food processing workers	8.00	10.25	14.18	16.95	17.77
Food batchmakers	10.25	12.70	14.18	16.95	17.72
Computer control programmers and operators Computer-controlled machine tool operators, metal	12.00	14.00	17.20	19.76	22.07
and plastic	12.00	14.00	17.00	18.00	20.01
and plastic	9.25	10.50	14.97	18.12	27.89
and tenders, metal and plastic	9.80	14.28	16.67	18.12	19.11
and plastic Machine tool culting setters, operators, and tenders,	8.91	11.50	17.21	27.89	29.50
metal and plastic	10.40	12.59	15.00	18.50	20.55
operators, and tenders, metal and plastic	9.42	12.09	14.85	18.08	20.50
setters, operators, and tenders, metal and plastic Machinists	12.25 14.50	12.86 16.75	15.00 19.65	17.50 24.22	20.50 24.70
Metal furnace and kiln operators and tenders	15.69	16.75	19.65	24.22 17.04	19.76
Metal-refining furnace operators and tenders	15.60	16.86	17.04	18.32	28.83
tenders, metal and plastic	7.85	9.90	12.62	15.50	28.25
operators, and tenders, metal and plastic	7.80	9.50	12.36	15.50	23.35
metal and plastic	9.50	9.50	13.07	18.34	28.66
Tool and die makers	18.38	22.55	24.55	26.60	29.50
Welding, soldering, and brazing workers	11.00	13.25	15.44	19.58	21.19
Welders, cutters, solderers, and brazers Welding, soldering, and brazing machine setters, operators, and tenders	12.71 9.42	13.27 10.65	15.50 14.18	19.39 21.45	21.16 27.96
Miscellaneous metalworkers and plastic workers	7.10	8.10	12.02	16.80	21.20
Heat treating equipment setters, operators, and tenders, metal and plastic	14.60	15.70	17.31	21.20	22.30
Plating and coating machine setters, operators, and					
tenders, metal and plastic	8.50	9.50	16.50	17.50	23.85
Printers	11.00	13.50	15.98	19.75	21.35
Prepress technicians and workers	11.00	11.25	13.19	17.00	19.95
Printing machine operators	10.34	14.62	15.98	18.94	21.10
Laundry and dry-cleaning workers	9.70	9.80	9.80	13.81	16.04
Sewing machine operators	7.75 9.25	9.41 11.43	10.32 11.43	10.50 19.57	12.50 24.22
Tailors, dressmakers, and custom sewers	11.43	11.43	11.43	19.57	24.22
Textile machine setters, operators, and tenders	10.00	11.43	11.05	16.95	21.25
Miscellaneous textile, apparel, and furnishings workers	6.15	6.30	9.75	16.08	17.00
Woodworking machine setters, operators, and tenders Woodworking machine setters, operators, and	10.53	10.70	13.00	14.51	17.48
tenders, except sawing	12.60	12.90	13.81	14.51	16.53
Power plant operators, distributors, and dispatchers	21.59	22.24	30.17	32.61	38.05
Power plant operators	21.59	22.23	26.91	32.61	38.05
Stationary engineers and boiler operators	18.34	22.02	25.61	26.44	33.49
operators Chemical processing machine setters, operators, and tenders	17.36 13.62	19.73 16.24	21.25 19.25	26.51 25.20	26.93 25.88
Chemical equipment operators and tenders Separating, filtering, clarifying, precipitating, and still	14.27	15.50	18.50	25.20	25.20
machine setters, operators, and tenders	12.23	16.80	23.09	25.88	25.88
workers	11.25	14.44	17.32	19.60	25.13
	6.75	10.00	14.44	17.00	19.05
Grinding and polishing workers, hand					
	11.25 9.50	15.07	18.22 14.79	20.90	26.25 17.50

Table 6. Civilian workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Cutting and slicing machine setters, operators, and					
tenders	\$8.50	\$12.50	\$14.17	\$16.57	\$17.68
Inspectors, testers, sorters, samplers, and weighers	10.00	13.20	17.09	20.24	23.58
Packaging and filling machine operators and tenders	8.76	10.59	14.43	15.65	18.09
Painting workers	10.00	11.00	12.07	15.20	18.18
Coating, painting, and spraying machine setters, operators, and tenders	10.00	11.00	12.00	14.50	18.18
Photographic process workers and processing machine					
operators	7.06	8.91	10.71	11.00	16.78
Photographic processing machine operators	7.00	7.07	10.71	13.09	18.40
Miscellaneous production workers	7.50	8.23	11.17	15.29	19.38
Molders, shapers, and casters, except metal and	7.50	0.20	11.17	10.20	13.50
plastic	7.01	7.01	10.65	14.62	17.01
Paper goods machine setters, operators, and	7.01	7.01	10.03	14.02	17.01
tenders	7.49	9.18	13.36	17.10	18.75
	8.00	8.23	10.85	13.42	16.73
Helpersproduction workers	8.00	0.23	10.85	13.42	10.12
Transportation and material maying accountions	7.67	10.00	14.00	10.40	24.94
Transportation and material moving occupations	7.67	10.00	14.00	19.40	24.94
First-line supervisors/managers of helpers, laborers, and	40.00	40.00	40.00	00.00	40.40
material movers, hand	10.00	13.22	19.23	30.00	48.46
First-line supervisors/managers of transportation and	40.50				00.45
material-moving machine and vehicle operators	16.52	21.64	21.94	25.37	28.45
Aircraft pilots and flight engineers	23.89	29.88	57.62	115.34	162.61
Airline pilots, copilots, and flight engineers	56.68	58.15	81.60	128.71	172.89
Bus drivers	10.50	12.28	16.50	22.88	24.28
Bus drivers, transit and intercity	10.00	11.00	19.40	22.88	24.28
Bus drivers, school	12.20	13.86	15.96	19.18	24.69
Driver/sales workers and truck drivers	10.00	13.00	16.00	20.65	26.22
Driver/sales workers	10.00	11.42	19.20	22.55	24.16
Truck drivers, heavy and tractor-trailer	12.85	14.99	16.50	20.28	27.00
Truck drivers, light or delivery services	8.58	10.00	12.87	19.94	26.16
Taxi drivers and chauffeurs	6.75	6.75	6.75	10.92	20.29
Parking lot attendants	5.31	6.54	7.50	7.50	8.50
Crane and tower operators	17.25	19.36	23.69	26.52	31.83
Dredge, excavating, and loading machine operators	14.25	15.19	16.20	16.20	19.25
Excavating and loading machine and dragline					
operators	14.17	15.19	16.20	16.20	17.01
Industrial truck and tractor operators	10.94	13.98	16.80	21.38	22.14
Laborers and material movers, hand	7.00	8.00	10.25	13.66	17.00
Cleaners of vehicles and equipment	6.90	7.50	8.50	10.21	14.90
Laborers and freight, stock, and material movers,	0.90	7.50	0.50	10.21	14.50
hand	7.00	8.00	10.50	13.87	19.69
Machine feeders and offbearers	7.00 10.25	11.09	13.21	16.55	33.36
Packers and packagers, hand	6.98	8.00	10.60	12.95	15.25
Refuse and recyclable material collectors	7.41	8.25	10.00	14.91	26.75

¹ Percentiles designate position in the earnings distribution and are reflectines designate position in the earnings distinution 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.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 7. Private industry workers: Hourly wage percentiles¹, Middle Atlantic, June 2006

Occupation ²	10	25	Median 50	75	90
All workers	\$7.94	\$10.75	\$16.21	\$25.37	\$38.02
Management occupations	21.05	28.03	38.46	52.89	69.91
General and operations managers	20.79	29.96	41.58	59.80	69.91
Advertising and promotions managers	27.07	27.09	29.98	38.60	38.60
Marketing and sales managers	28.09	33.38	41.35	54.95	72.12
Marketing managers	21.00	37.56	41.35	54.95	72.12
Sales managers	28.85	32.05	38.46	62.50	68.46
Public relations managers	41.12	49.45	80.19	80.19	83.52
Administrative services managers	17.00	24.10	28.35	33.05	33.05
Computer and information systems managers	39.42	39.62	53.58	65.54	76.63
Financial managers	25.13	31.47	40.72	54.30	69.56
Human resources managers	21.05	23.20	31.44	42.55	59.27
Compensation and benefits managers	21.05	22.85	37.58	52.00	59.27
Industrial production managers	20.80	29.76	38.96	50.44	64.08
Purchasing managers	19.72	30.42	45.90	60.78	89.90
Transportation, storage, and distribution managers	28.03	29.17	39.46	45.00	46.95
Education administrators	16.65	24.63	28.37	28.37	46.67
Education administrators, postsecondary	21.97	24.31	28.36	44.33	49.71
Engineering managers	28.46	36.06	43.67	65.48	75.35
Food service managers	14.29	15.38	28.85	38.24	57.50
Medical and health services managers	25.35	25.73	33.29	49.31	61.76
Social and community service managers	18.81	19.23	21.64	36.06	47.60
Business and financial operations occupations	17.96 17.31	21.63 20.43	26.98 26.37	33.52 29.75	42.58 40.80
investigators	17.31	19.23	23.64	31.25	40.55
Claims adjusters, examiners, and investigators	17.27	18.99	22.80	31.25	40.80
Cost estimators	24.04	25.00	38.25	40.18	40.18
Human resources, training, and labor relations					
specialists	17.38	19.23	23.07	30.56	36.92
Employment, recruitment, and placement specialists	17.39	17.39	23.07	33.64	38.65
Compensation, benefits, and job analysis specialists	18.80	18.80	26.20	33.65	36.41
Training and development specialists	15.26	17.38	24.28	30.56	30.56
Logisticians	20.94	25.96	25.96	29.89	32.88
Management analysts	18.05	22.29	28.15	38.46	48.00
Accountants and auditors	18.46	21.92	30.00	33.92	43.18
Credit analysts	20.60	22.60	23.90	30.00	33.52
Financial analysts and advisors	19.23	26.87	32.60	42.10	64.91
Financial analysts	24.29	31.01	37.16	49.66	72.12
Personal financial advisors	16.29	17.85	26.87	36.06	40.69
Insurance underwriters	18.74	20.23	27.47	33.52	43.96
Financial examiners	17.69	26.81	30.58	30.58	30.58
Loan counselors and officers	17.38	18.58	23.67	35.58	82.42
Loan officers	17.38	18.58	24.16	35.58	90.66
Computer and mathematical science occupations	21.49	26.41	35.43	43.33	55.67
Computer programmers	20.71	27.50	32.81	40.47	49.50
Computer software engineers	24.32	34.14	40.49	50.10	60.60
Computer software engineers, applications	33.65	36.78	40.49	51.41	60.60
Computer software engineers, systems software	24.32	32.64	39.92	49.33	57.69
Computer support specialists	15.00	20.11	23.59	38.28	48.82
Computer systems analysts	25.09	29.99	36.13	41.94	56.12
Database administrators	26.53	26.76	31.03	35.84	36.03
Network and computer systems administrators	21.26	24.25	29.93	37.94	41.37
Network systems and data communications analysts	28.26	32.99	47.10	66.26	81.53
Architecture and engineering occupations	19.75	25.96	31.81	39.46	48.54
Architects, except naval	24.10	32.00	38.80	41.84	62.00
Architects, except landscape and naval	24.10	32.00	38.80	41.84	62.00
Engineers	25.00	30.51	35.34	43.27	49.76
Civil engineers	19.38	22.75	29.12	33.75	46.88
Electrical and electronics engineers	27.34	31.39	35.49	41.31	48.31
Electrical engineers	27.05	31.44	36.29	42.61	52.88
Electronics engineers, except computer	28.46	31.39	34.75	39.03	40.58
Industrial engineers, including health and safety	24.84	27.00	32.53	38.38	44.64
	24.84	25.90	31.20	37.15	44.64
Industrial engineers					
Industrial engineers Materials engineers Mechanical engineers	16.24 26.49	25.00 29.50	25.00 31.25	35.55 35.13	45.15 38.46

Table 7. Private industry workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Drafters	\$14.00	\$18.82	\$28.77	\$28.77	\$35.61
Architectural and civil drafters	18.00	28.77	28.77	28.77	35.61
Electrical and electronics drafters	17.80	21.49	24.72	27.88	28.58
Engineering technicians, except drafters	16.79	22.33	27.00	31.25	33.26
Electrical and electronic engineering technicians	22.05	23.84	27.16	31.25	33.11
Mechanical engineering technicians	22.70	25.89	27.00	27.00	32.41
	16.16	21.43	26.96	37.02	45.21
Life, physical, and social science occupations	20.88	28.59	38.44	42.21	47.32
Biological scientists				40.64	45.24
S .	19.78	23.47	36.15		
Medical scientists	21.86	33.65	39.42	43.27	47.77
Physical scientists	21.42	22.60	26.96	32.12	42.84
Chemists and materials scientists	21.42	22.60	26.72	30.78	40.3
		l			
Market and survey researchers	21.43	21.64	24.12	31.59	33.15
Market research analysts	21.43	21.64	24.12	31.59	33.15
Psychologists	21.72	24.50	30.73	45.86	53.55
Clinical, counseling, and school psychologists	21.72	24.50	30.73	45.86	53.55
		l	26.23	1	
Chemical technicians Miscellaneous life, physical, and social science	15.66	18.19	20.23	31.05	44.19
technicians	13.19	14.42	16.97	19.47	25.65
Community and social services occupations	11.65	13.54	16.93	21.70	28.22
Counselors	12.07	14.42	16.87	19.88	27.36
Substance abuse and behavioral disorder	.2.01			10.00	
	10.07	4400	10.00	10.00	10.00
counselors	12.07	14.22	16.93	19.88	19.88
Educational, vocational, and school counselors	11.88	15.14	20.25	27.75	37.29
Mental health counselors	10.00	17.23	19.23	25.00	26.13
Social workers	13.50	15.22	20.59	26.77	30.84
				-	
Child, family, and school social workers	12.97	16.96	18.11	24.66	26.87
Medical and public health social workers	17.74	23.41	27.00	29.35	31.88
Mental health and substance abuse social workers	13.32	14.08	15.87	22.53	29.70
Miscellaneous community and social service					
specialistsSocial and human service assistants	8.80 8.80	11.39 10.58	13.46 12.64	17.58 14.42	21.00 19.52
egal occupations	14.42	24.04	38.97	66.06	99.77
	28.85	41.21	50.00	81.98	99.77
Lawyers Paralegals and legal assistants	14.42	14.42	19.74	25.14	28.57
Education, training, and library occupations	9.00	12.49	21.36	34.92	55.15
Postsecondary teachers	26.41	32.70	44.02	65.26	84.66
,		l		1	1
Business teachers, postsecondary	28.93	51.82	66.80	84.56	92.79
Math and computer teachers, postsecondary	19.76	32.12	37.15	54.28	75.59
Computer science teachers, postsecondary	19.76	32.12	32.12	40.19	40.19
Mathematical science teachers, postsecondary	20.43	26.46	54.28	75.59	84.4
		l		1	
Life sciences teachers, postsecondary	39.23	40.60	41.64	48.87	89.46
Physical sciences teachers, postsecondary	38.32	47.06	55.31	63.21	81.6
Chemistry teachers, postsecondary	38.32	48.78	53.81	57.29	70.2
Social sciences teachers, postsecondary	31.44	36.49	50.98	64.10	84.68
				1	
Psychology teachers, postsecondary	39.26	40.17	53.41	61.46	63.9
Health teachers, postsecondary	27.64	35.43	57.02	76.92	126.57
Health specialties teachers, postsecondary	29.26	44.44	63.05	82.42	126.5
Education and library science teachers,					
postsecondary	22.66	22.66	32.70	32.70	61.3
Education teachers, postsecondary	22.66	22.66	32.70	32.70	61.3
Arts, communications, and humanities teachers,					
postsecondary English language and literature teachers,	27.88	37.14	44.88	55.15	72.82
postsecondary	30.02	35.90	44.59	63.53	72.99
Foreign language and literature teachers, postsecondary	35.71	42.04	49.35	72.82	81.87
					1
Philosophy and religion teachers, postsecondary	43.18	50.61	55.15	72.28	77.28
Miscellaneous postsecondary teachers	21.93	26.41	33.28	44.72	70.17
Primary, secondary, and special education school	44.00	4400	00.44	00.00	
teachers	11.00	14.82	22.14	32.33	38.28
Preschool and kindergarten teachers	9.20	12.24	16.00	32.33	32.33
Elementary and middle school teachers	11.63	15.59	20.74	27.59	31.67
		1			
Elementary school teachers, except special					
Elementary school teachers, except special education	14.50	16.14	20.79	27.59	31.67

Table 7. Private industry workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Middle school teachers, except special and					
vocational education	\$11.63	\$11.63	\$11.63	\$28.30	\$34.49
Secondary school teachers	22.72	22.96	38.28	55.88	63.35
Secondary school teachers, except special and					
vocational education	22.72	22.96	38.28	55.88	63.35
Special education teachers	21.39	23.94	31.96	49.15	55.00
Special education teachers, preschool,					
kindergarten, and elementary school	20.44	23.55	27.53	33.92	60.00
Librarians	16.55	19.61	21.18	45.34	51.65
Instructional coordinators	13.73	16.92	22.56	35.65	49.41
Teacher assistants	7.00	8.00	10.09	12.10	12.96
Arts, design, entertainment, sports, and media	40.70	10.75	25.40	27.00	F2 42
occupations	12.70	18.75	25.48	37.98	53.43
Artists and related workers	18.27	18.27	24.94	29.09	44.22
Designers	12.00	17.65	22.84	33.65	44.71
Graphic designers	14.50	16.21	19.25	33.11	45.77
Actors, producers, and directors	25.14	42.19	75.09	140.82	140.82
Producers and directors	25.14	42.19	75.09	140.82	140.82
Athletes, coaches, umpires, and related workers	10.58	13.26	22.33	26.49	29.67
Coaches and scouts	10.58	13.26	22.33	26.49	29.67
Musicians, singers, and related workers	26.40	29.79	31.92	48.40	51.15
		31.92	31.92		52.15
Musicians and singers	26.40	l		48.40	
Public relations specialists	17.85	26.25	30.44	47.75	48.63
Writers and editors	17.21	18.96	21.63	29.43	50.48
Editors	17.62	19.59	23.46	43.88	50.48
Broadcast and sound engineering technicians and radio					
operators Audio and video equipment technicians	25.46 14.79	30.45 23.50	32.33 25.93	38.82 38.82	41.22 38.82
	45.07	00.05	07.00	25.00	40.00
Healthcare practitioner and technical occupations	15.67	20.85	27.00	35.00	46.00
Pharmacists	19.50	43.05	46.00	49.02	51.09
Physicians and surgeons	24.04	26.48	60.74	82.05	93.69
Family and general practitioners	29.16	29.16	59.85	62.67	71.44
Internists, general	21.64	33.53	64.92	64.92	96.15
Physician assistants	31.73	33.33	35.91	40.21	42.73
Registered nurses	21.25	25.00	31.38	36.00	41.41
Therapists	15.00	21.53	28.99	34.07	39.09
Occupational therapists	21.49	26.25	29.50	39.03	40.19
Physical therapists	24.04	26.76	30.46	34.74	35.77
Recreational therapists	8.42	8.42	14.18	17.09	18.19
Respiratory therapists	19.39	20.81	26.97	29.00	30.71
Clinical laboratory technologists and technicians	12.76	14.89	18.80	24.17	26.97
Medical and clinical laboratory technologists	12.58	20.74	23.46	26.10	29.21
Medical and clinical laboratory technicians	12.78	14.14	16.04	22.45	26.04
Dental hygienists	26.95	28.04	31.00	33.00	33.00
Diagnostic related technologists and technicians	15.22	18.22	24.28	29.47	30.90
Cardiovascular technologists and technicians	12.21	12.21	14.43	16.25	18.31
Radiologic technologists and technicians	15.88	19.87	24.06	29.47	30.94
Emergency medical technicians and paramedics	10.30	14.42	19.00	25.36	28.27
Health diagnosing and treating practitioner support	0.00	40.00	44.00	40.07	40.70
technicians	8.00	12.33	14.92	16.67	19.79
Pharmacy technicians	11.00	12.72	13.48	15.89	16.50
Licensed practical and licensed vocational nurses	14.16	16.51	18.69	22.68	24.75
Medical records and health information technicians	9.00	11.00	15.88	18.67	26.63
Miscellaneous health technologists and technicians Miscellaneous healthcare practitioner and technical	11.18	15.50	16.00	16.00	21.36
workers	14.17	15.10	15.57	23.73	36.67
Healthcare support occupations	8.95	9.90	11.35	14.35	17.32
Nursing, psychiatric, and home health aides	9.00	9.84	10.96	12.56	15.86
	7.25	9.60	9.90	11.31	12.00
Home health aides	9.31	10.48	11.78	14.49	16.82
Home health aides			-	10.28	11.30
Nursing aides, orderlies, and attendants		ଜନ୍ଦ	1 1(1.7X		
Nursing aides, orderlies, and attendants Psychiatric aides	8.80	9.83	10.28		
Nursing aides, orderlies, and attendants	8.80 9.00	9.50	11.64	13.00	13.00
Nursing aides, orderlies, and attendants	8.80 9.00 9.50	9.50 9.50	11.64 11.64	13.00 13.00	13.00 13.00
Nursing aides, orderlies, and attendants	8.80 9.00 9.50 8.53	9.50 9.50 10.60	11.64 11.64 13.08	13.00 13.00 16.24	13.00 13.00 20.00
Nursing aides, orderlies, and attendants Psychiatric aides Physical therapist assistants and aides Physical therapist aides Miscellaneous healthcare support occupations Dental assistants	8.80 9.00 9.50 8.53 10.33	9.50 9.50 10.60 12.00	11.64 11.64 13.08 14.47	13.00 13.00 16.24 16.00	13.00 13.00 20.00 18.00
Nursing aides, orderlies, and attendants	8.80 9.00 9.50 8.53	9.50 9.50 10.60	11.64 11.64 13.08	13.00 13.00 16.24	13.00 13.00 20.00

Table 7. Private industry workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Medical transcriptionists	\$11.80	\$12.21	\$12.76	\$16.92	\$20.16
Pharmacy aides	6.41	6.81	8.53	11.50	11.50
Protective service occupations	7.50	9.00	10.00	14.17	18.56
Security guards and gaming surveillance officers	7.30	8.50	9.89	12.23	14.99
Security guards	7.30	8.50	9.89	12.23	14.99
Miscellaneous protective service workers	6.75	7.25	8.00	12.41	12.45
Lifeguards, ski patrol, and other recreational protective					
service workers	6.25	6.75	7.75	8.75	9.50
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	3.70	6.00	7.30	10.00	14.00
serving workers	12.00	13.19	17.17	20.00	23.10
Chefs and head cooks	13.00	13.00	25.05	28.00	28.00
First-line supervisors/managers of food preparation	.0.00	10.00	20.00	20.00	20.00
and serving workers	11.61	13.19	15.48	19.95	22.78
Cooks	6.00	7.26	10.00	11.75	14.75
Cooks, fast food	6.00	6.00	6.00	6.75	8.10
	9.00	10.00	10.71	13.50	16.44
Cooks, institution and cafeteria					
Cooks, restaurant	7.00	8.90	10.25	12.56	14.98
Cooks, short order	6.25	7.26	10.00	11.00	11.58
Food preparation workers	6.00	6.75	8.34	10.00	13.64
Food service, tipped	2.83	3.01	4.35	7.00	8.27
Bartenders	4.17	5.00	6.00	7.07	9.00
Waiters and waitresses Dining room and cafeteria attendants and bartender	2.83	2.85	3.85	5.38	7.30
helpers	4.00	4.35	6.13	8.00	9.50
Fast food and counter workers Combined food preparation and serving workers, including fast food	5.75 5.50	6.67 6.50	7.00	8.44 8.70	9.68 9.68
Counter attendants, cafeteria, food concession, and	3.50	0.50	7.00	0.70	
coffee shop	6.15	6.67	6.75	8.00	8.73
Food servers, nonrestaurant	7.30	8.70	9.68	13.75	14.92
Dishwashers	6.00	6.75	7.70	8.50	10.00
Hosts and hostesses, restaurant, lounge, and coffee shop	5.20	6.75	8.00	9.01	14.00
Building and grounds cleaning and maintenance					
occupations	8.00	9.50	12.50	17.35	19.00
First-line supervisors/managers, building and grounds					
cleaning and maintenance workers	11.75	18.31	20.53	23.13	64.43
First-line supervisors/managers of housekeeping and					
janitorial workers	11.75	16.13	20.41	20.56	27.36
Building cleaning workers	8.00	9.00	11.83	16.46	18.82
Janitors and cleaners, except maids and					
housekeeping cleaners	8.00	9.03	11.74	17.94	19.00
Maids and housekeeping cleaners	6.75	8.04	10.14	13.29	15.70
Grounds maintenance workers	8.00	8.75	10.61	13.50	16.79
Landscaping and groundskeeping workers	8.00	8.50	10.25	12.23	15.00
Personal care and service occupations	6.75	7.69	9.60	13.00	20.63
First-line supervisors/managers of gaming workers	9.85	11.03	13.29	18.43	23.43
	18.43	20.56	23.08	24.46	27.20
Gaming supervisors	9.64				_
First-line supervisors/managers of personal service		10.66	11.16	14.25	16.00
workers	11.75	15.25	20.63	29.23	30.00
Gaming services workers	4.12	5.25	7.07	8.50	8.75
Gaming dealers	4.12	5.05	7.03	8.50	8.55
Ushers, lobby attendants, and ticket takers	9.23	10.50	18.19	18.19	18.19
Miscellaneous entertainment attendants and related		1			
workers	6.25	7.40	8.00	14.82	14.82
Barbers and cosmetologists	7.50	9.92	12.50	16.80	21.62
Hairdressers, hairstylists, and cosmetologists	7.50	9.00	10.27	17.52	22.34
Baggage porters, bellhops, and concierges	8.00	8.50	9.50	18.19	18.19
	26.71	26.71	30.10	30.10	39.87
Transportation attendants		26.71	30.10	30.10	40.55
Transportation attendants					
Flight attendants	26.71 6.25	7 70	9 25	1157	1 7 3 7 7
Flight attendants Child care workers	6.25	7.72 7.40	9.85	11.52	13.14 11.97
Flight attendants Child care workers Personal and home care aides	6.25 7.15	7.40	9.40	9.90	11.97
Flight attendants Child care workers	6.25	l			I

Table 7. Private industry workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Recreation workers	\$5.75	\$7.32	\$11.84	\$13.00	\$21.39
Sales and related occupations	6.92	8.00	11.64	20.10	33.67
First-line supervisors/managers, sales workers	11.49	13.50	17.66	24.41	29.62
First-line supervisors/managers of retail sales	11.10	10.00	17.00		20.02
workers	11.00	12.74	17.03	22.22	26.43
First-line supervisors/managers of non-retail sales					
workers	13.15	16.89	26.25	29.92	52.47
Retail sales workers	6.75	7.25	9.00	11.78	17.38
Cashiers, all workers	6.60	7.00	8.00	9.95	11.24
Cashiers	6.60	7.00	8.00	9.89	11.21
Gaming change persons and booth cashiers	9.64	10.57	10.85	13.34	14.72
Counter and rental clerks and parts salespersons	7.40	9.00	10.25	12.50	19.80
Counter and rental clerks	7.25	7.75	9.58	12.50	12.50
Parts salespersons	8.00	9.79	11.78	18.42	20.64
Retail salespersons	6.75	7.60	9.75	13.40	20.00
Advertising sales agents	7.25	12.16	17.03	27.10	29.76
Insurance sales agents	17.86	17.86	22.60	30.80	75.00
Securities, commodities, and financial services sales					
agents	16.02	22.12	31.73	54.13	73.09
Sales representatives, wholesale and manufacturing	13.00	18.02	29.83	39.38	52.89
Sales representatives, wholesale and manufacturing,					
technical and scientific products	15.69	18.02	32.57	43.28	52.89
Sales representatives, wholesale and manufacturing,					
except technical and scientific products	12.92	18.18	26.44	38.00	50.11
Models, demonstrators, and product promoters	8.47	17.06	17.06	19.62	22.16
Demonstrators and product promoters	8.47	17.06	17.06	19.62	22.16
Sales engineers	20.37	20.37	31.08	37.71	42.31
Telemarketers	7.00	9.04	11.79	13.04	17.95
Miscellaneous sales and related workers	7.50	9.44	13.00	22.31	31.06
Office and administrative support occupations	9.41	11.54	15.00	18.95	24.04
First-line supervisors/managers of office and administrative support workers	14.20	16.44	20.72	28.51	34.49
First-line supervisors/managers of office and administrative support workers	14.20 8.49	16.44 9.43	20.72 14.53	28.51 16.43	19.01
First-line supervisors/managers of office and administrative support workers	14.20 8.49 10.00	16.44 9.43 11.75	20.72 14.53 14.31	28.51 16.43 16.75	19.01 21.00
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors	14.20 8.49 10.00 11.91	16.44 9.43 11.75 12.52	20.72 14.53 14.31 13.50	28.51 16.43 16.75 17.55	19.01 21.00 18.13
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks	14.20 8.49 10.00 11.91 11.75	16.44 9.43 11.75 12.52 12.14	20.72 14.53 14.31 13.50 15.00	28.51 16.43 16.75 17.55 16.31	19.01 21.00 18.13 19.24
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks	14.20 8.49 10.00 11.91 11.75 11.22	16.44 9.43 11.75 12.52 12.14 13.18	20.72 14.53 14.31 13.50 15.00 15.38	28.51 16.43 16.75 17.55 16.31 19.14	19.01 21.00 18.13 19.24 22.00
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97	16.44 9.43 11.75 12.52 12.14 13.18 14.50	20.72 14.53 14.31 13.50 15.00 15.38 15.00	28.51 16.43 16.75 17.55 16.31 19.14 18.82	19.01 21.00 18.13 19.24 22.00 20.65
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89	19.01 21.00 18.13 19.24 22.00 20.65 19.53
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00 19.23
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00 19.23
First-line supervisors/managers of office and administrative support workers. Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00 19.23 18.75
First-line supervisors/managers of office and administrative support workers. Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00 19.23 18.75
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00 19.23 18.75
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers	14.20 8.49 10.00 11.91 11.75 11.22 11.97 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers, except police, fire, and ambulance	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 16.15	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49 19.31	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 16.15 16.15 14.25	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.55 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks Shipping, receiving, and traffic clerks	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 10.50 9.00 13.88 13.88 11.75 8.00	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 16.15 14.25 9.89	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.55 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 18.19
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks Shipping, receiving, and traffic clerks Stock clerks and order fillers	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.97 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 16.15 16.15 16.25 9.89 7.50	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 18.19
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks Shipping, receiving, and traffic clerks Stock clerks and order fillers Secretaries and administrative assistants	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.88 13.88 13.88 13.88 11.75 8.00 6.85 11.61	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 16.15 14.25 9.89 7.50 14.66	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83 18.70	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73 23.95	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 18.19 17.02 29.12
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks Shipping, receiving, and traffic clerks Secretaries and administrative assistants Executive secretaries and administrative assistants	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 11.97 8.50 9.00 13.88 13.88 11.75 8.00 6.85 11.61 14.95	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 14.34 9.50 14.66 16.15 14.25 9.89 7.50 14.66 16.83	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83 18.70 20.73	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73 23.95 25.00	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 18.19 17.02 29.12 30.22
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks Stock clerks and order fillers Secretaries and administrative assistants Executive secretaries and administrative assistants Legal secretaries	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 11.97 8.50 11.97 8.93 11.88 13.88 13.88 13.88 13.88 13.88 13.88 13.88 13.88 13.88 13.88 14.95	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 14.34 9.50 14.35 14.50 14.66 16.15 14.25 9.89 7.50 14.66 16.83 24.57	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.55 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83 18.70 20.73 27.45	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73 23.95 25.00 29.35	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 28.05 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 32.15 25.96 18.19 17.02 29.12 30.22 31.87
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks Stock clerks and order fillers Secretaries and administrative assistants Executive secretaries Medical secretaries Medical secretaries	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 10.50 9.00 13.88 13.88 11.75 8.00 6.85 11.61 14.95 20.93 10.71	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 14.25 9.89 7.50 14.66 16.83 24.57 11.29	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83 18.70 20.73 27.45 14.49	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73 23.95 25.00 29.35 16.77	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 18.19 17.02 29.12 30.22 31.87 19.02
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks Tellers Brokerage clerks Credit authorizers, checkers, and clerks Customer service representatives File clerks Hotel, motel, and resort desk clerks Interviewers, except eligibility and loan Library assistants, clerical Loan interviewers and clerks Order clerks Human resources assistants, except payroll and timekeeping Receptionists and information clerks Reservation and transportation ticket agents and travel clerks Couriers and messengers Dispatchers Dispatchers, except police, fire, and ambulance Production, planning, and expediting clerks Shipping, receiving, and traffic clerks Stock clerks and order fillers Secretaries and administrative assistants Executive secretaries Medical secretaries Medical secretaries Secretaries, except legal, medical, and executive	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.88 13.88	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 16.15 16.15 14.25 9.89 7.50 14.66 16.83 24.57 11.29 12.36	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.55 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83 18.70 20.73 27.45	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73 23.95 25.00 29.35 16.77 19.95	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 18.19 17.02 29.12 30.22 31.87 19.02 23.77
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 10.50 9.00 13.88 13.88 11.75 8.00 6.85 11.61 14.95 20.93 10.71	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 14.25 9.89 7.50 14.66 16.83 24.57 11.29	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83 18.70 20.73 27.45 14.49	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73 23.95 25.00 29.35 16.77	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 17.02 29.12 30.22 31.87 19.02
First-line supervisors/managers of office and administrative support workers Switchboard operators, including answering service	14.20 8.49 10.00 11.91 11.75 11.22 11.97 9.79 8.93 15.58 13.50 9.46 7.87 6.81 10.56 8.00 11.93 8.50 11.97 8.50 11.97 8.50 11.97 8.50 11.88 13.88	16.44 9.43 11.75 12.52 12.14 13.18 14.50 15.00 10.00 17.13 14.50 12.02 9.00 8.00 11.55 8.75 13.00 9.00 14.34 9.50 12.08 9.00 16.15 16.15 16.15 14.25 9.89 7.50 14.66 16.83 24.57 11.29 12.36	20.72 14.53 14.31 13.50 15.00 15.38 15.00 15.50 10.71 19.47 21.64 14.77 11.26 10.00 15.55 10.40 15.50 11.50 17.79 12.04 16.90 10.99 19.49 19.31 17.65 12.32 9.83 18.70 20.73 27.45 14.49 16.04	28.51 16.43 16.75 17.55 16.31 19.14 18.82 15.89 12.91 24.02 28.05 18.86 13.31 10.50 17.07 14.42 18.24 14.81 20.95 14.62 18.00 12.50 24.84 25.23 23.02 15.39 12.73 23.95 25.00 29.35 16.77 19.95	19.01 21.00 18.13 19.24 22.00 20.65 19.53 14.50 28.85 25.98 14.07 12.74 20.88 15.00 19.23 18.75 23.08 19.23 20.60 13.00 32.15 32.15 25.96 18.19 17.02 29.12 30.22 31.87 19.02 23.77

Table 7. Private industry workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Word processors and typists	\$9.10	\$10.00	\$18.75	\$32.84	\$32.84
Insurance claims and policy processing clerks	10.53	13.00	15.66	17.17	19.76
service	9.30	10.00	11.85	12.53	15.55
Office clerks, general	10.00	11.37	14.03	17.00	20.77
Office machine operators, except computer	9.28	9.28	10.84	12.00	15.76
Construction and extraction occupations First-line supervisors/managers of construction trades	12.25	15.00	22.00	29.53	41.40
and extraction workers	20.25	23.25	26.37	32.25	49.54
Brickmasons, blockmasons, and stonemasons	25.66	25.66	27.80	40.00	40.00
Brickmasons and blockmasons	25.66	25.66	27.80	40.00	40.00
Carpenters	16.00	18.00	22.00	24.00	25.65
Construction laborers	10.93	12.50	19.50	25.15	33.44
Construction equipment operators	17.25	19.51	25.71	29.53	32.73
Operating engineers and other construction equipment	20			20.00	020
operators	17.10	20.70	29.53	29.53	32.73
Electricians	14.50	20.00	28.00	43.16	44.00
Pipelayers, plumbers, pipefitters, and steamfitters	11.00	14.85	25.64	41.40	41.40
Plumbers, pipefitters, and steamfitters	13.90	15.75	31.50	41.40	41.40
Roofers	10.00	13.85	17.00	26.25	27.91
Sheet metal workers	13.55	14.40	17.72	22.15	32.29
Helpers, construction trades	8.50	9.88	11.60	14.00	14.70
Construction and building inspectors	11.23	12.73	19.92	21.06	24.83
Miscellaneous construction and related workers	11.50	17.61	21.00	23.50	36.59
Installation, maintenance, and repair occupations	11.50	15.39	19.50	26.00	31.81
First-line supervisors/managers of mechanics, installers, and repairers	17.78	19.56	25.58	34.70	43.17
Radio and telecommunications equipment installers and repairers	23.14	29.68	31.81	31.81	32.98
Telecommunications equipment installers and repairers, except line installers	23.14	29.68	31.81	31.81	32.98
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	7.00	11.56	16.00	20.80	23.02
Electrical and electronics repairers, powerhouse,	10.01	27.60	20.00	22.47	22.47
substation, and relay	19.01	27.69	29.08	33.47	33.47
Security and fire alarm systems installers Aircraft mechanics and service technicians	15.50 23.00	16.30	20.49	21.75	24.47 30.24
	10.00	23.00 12.22	27.15 15.00	30.21 19.55	28.44
Automotive technicians and repairers Automotive body and related repairers	9.50	11.00	12.50	14.49	19.09
Automotive service technicians and mechanics		l	l	1	
	11.24 13.66	13.75 17.50	18.16 20.06	23.00 25.93	28.44
Bus and truck mechanics and diesel engine specialists Heavy vehicle and mobile equipment service technicians	13.00	17.50	20.00	25.95	30.00
, , ,	10.00	12.00	19.54	24.52	26.00
and mechanics	10.00 17.75	13.00	21.96	24.52 26.00	26.00 26.30
Mobile heavy equipment mechanics, except engines Miscellaneous vehicle and mobile equipment mechanic,	17.75	19.54	21.90	20.00	20.30
	8.36	9.50	10.04	14.00	17.50
installers, and repairers Control and valve installers and repairers	17.50	18.50	23.46	33.48	36.82
Control and valve installers and repairers, except					
mechanical door	23.33	23.46	33.48	36.82	36.82
and installers	15.00	17.00	19.00	24.73	27.00
Home appliance repairersIndustrial machinery installation, repair, and maintenance	13.00	14.50	16.50	28.77	30.98
workers	12.96	15.56	18.15	22.50	26.72
Industrial machinery mechanics	15.39	15.87	19.28	24.44	32.10
Maintenance and repair workers, general	11.25	15.56	18.15	22.35	26.72
Maintenance workers, machinery	11.00	15.29	16.72	21.81	23.80
Millwrights	18.77	18.97	22.10	29.83	31.86
Line installers and repairers	23.86	26.51	31.05	34.15	36.95
Electrical power-line installers and repairers	24.13	28.77	33.47	35.65	36.95
Telecommunications line installers and repairers	18.28	25.44	28.21	29.85	31.55
Precision instrument and equipment repairers	10.00	11.46	19.00	27.73	33.32
workers	10.00	13.83	17.45	20.00	25.10
workers	8.40	11.55	16.01	17.46	18.00
Production occupations	8.22	10.52	14.43	18.40	23.73

Table 7. Private industry workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
First-line supervisors/managers of production and					
operating workers	\$11.90	\$17.48	\$22.87	\$25.99	\$29.74
Electrical, electronics, and electromechanical	•		•	,	
assemblers	10.86	13.25	14.48	17.95	19.70
Electrical and electronic equipment assemblers	10.00	11.44	13.84	16.44	20.47
Electromechanical equipment assemblers	13.54	13.58	15.63	17.96	19.2
Structural metal fabricators and fitters	10.50	10.58	15.00	15.00	16.50
Miscellaneous assemblers and fabricators	7.00	8.25	10.86	15.08	17.84
Team assemblers	7.65	10.00	13.89	17.50	19.84
Bakers	7.90	8.66	11.40	13.69	24.00
Butchers and other meat, poultry, and fish processing	7.30	0.00	11.40	15.09	24.00
workers	12.75	13.70	17.10	17.99	23.4
Butchers and meat cutters	12.70	13.45	17.10	20.00	24.10
Miscellaneous food processing workers	8.00	10.25	14.18	16.95	17.7
Food batchmakers	10.25	12.70	14.18	16.95	17.7
Computer control programmers and operators	12.00	14.00	17.20	19.76	22.0
Computer-controlled machine tool operators, metal					
and plastic	12.00	14.00	17.00	18.00	20.0
Forming machine setters, operators, and tenders, metal					
and plastic	9.25	10.50	14.97	18.12	27.89
Extruding and drawing machine setters, operators,					
and tenders, metal and plastic	9.80	14.28	16.67	18.12	19.1
Rolling machine setters, operators, and tenders, metal					
and plastic	8.91	11.50	17.21	27.89	29.5
Machine tool cutting setters, operators, and tenders,					
metal and plastic	10.40	12.59	15.00	18.50	20.5
Cutting, punching, and press machine setters,					
operators, and tenders, metal and plastic	9.42	12.09	14.85	18.08	20.5
Grinding, lapping, polishing, and buffing machine tool	J.72	12.00	14.00	10.00	20.0
	10.05	12.86	15.00	17.50	20 F
setters, operators, and tenders, metal and plastic	12.25		15.00	17.50	20.5
Machinists	14.30	16.75	19.20	22.03	24.7
Metal furnace and kiln operators and tenders	15.69	16.75	16.75	17.04	19.7
Metal-refining furnace operators and tenders	15.60	16.86	17.04	18.32	28.8
Molders and molding machine setters, operators, and					
tenders, metal and plastic	7.85	9.75	12.36	15.50	23.3
Molding, coremaking, and casting machine setters,					
operators, and tenders, metal and plastic	7.70	9.50	12.25	15.50	21.3
Multiple machine tool setters, operators, and tenders,					
metal and plastic	9.50	9.50	13.07	18.34	28.6
Tool and die makers	18.38	22.55	24.55	26.60	29.5
Welding, soldering, and brazing workers	11.00	13.25	15.44	19.58	21.1
Welders, cutters, solderers, and brazers	12.71	13.27	15.50	19.39	21.1
Welding, soldering, and brazing machine setters,	12.71	10.27	10.00	15.55	21.1
	9.42	10.65	14.18	21.45	27.9
operators, and tenders			12.02		
Miscellaneous metalworkers and plastic workers	7.10	8.10	12.02	16.80	21.2
Heat treating equipment setters, operators, and					
tenders, metal and plastic	14.60	15.70	17.31	21.20	22.3
Plating and coating machine setters, operators, and					
tenders, metal and plastic	8.50	9.50	16.50	17.50	23.8
Printers	11.00	13.19	16.25	20.00	21.3
Prepress technicians and workers	11.00	11.25	13.19	17.00	19.9
Printing machine operators	9.74	13.50	15.24	19.31	21.7
Laundry and dry-cleaning workers	9.70	9.70	9.80	10.17	16.0
Sewing machine operators	7.75	9.41	10.20	10.50	12.5
Tailors, dressmakers, and sewers	9.25	11.43	11.43	19.57	24.2
Tailors, dressmakers, and custom sewers	11.43	11.43	11.43	19.92	24.2
Textile machine setters, operators, and tenders	10.00	11.43	11.43	16.95	21.2
Miscellaneous textile, apparel, and furnishings workers	6.15			16.93	17.0
		6.30	9.75		
Woodworking machine setters, operators, and tenders	10.53	10.70	13.00	14.51	17.4
Woodworking machine setters, operators, and	40.00	40.00	40.00		
tenders, except sawing	12.60	12.90	13.81	14.51	16.5
Power plant operators, distributors, and dispatchers	28.24	30.57	32.61	34.45	38.0
Stationary engineers and boiler operators	22.02	23.58	26.44	26.44	33.5
Chemical processing machine setters, operators, and					
Chemical processing machine setters, operators, and	13.62	16.24	19.25	25.20	25.8
tenders			18.50	25.20	25.2
tenders	14 27	15.50			20.2
tenders Chemical equipment operators and tenders	14.27	15.50	10.50	20.20	
tenders					25.0
tenders	14.27 12.23	15.50 16.80	23.09	25.88	25.8
tenders					25.8 25.1

Table 7. Private industry workers: Hourly wage percentiles1, Middle Atlantic, June 2006 — Continued

			ı	ı	
Occupation ²	10	25	Median 50	75	90
Crinding and polishing workers hand	\$6.75	\$10.00	\$14.44	\$17.00	\$19.05
Grinding and polishing workers, hand	φ0./5	\$10.00	\$14.44	\$17.00	\$19.05
tenders	11.25	15.07	18.22	20.90	26.25
Cutting workers	9.50	13.25	14.79	16.57	17.50
Cutting and slicing machine setters, operators, and	9.50	13.23	14.79	10.57	17.50
tenders	8.50	12.50	14.17	16.57	17.68
Inspectors, testers, sorters, samplers, and weighers	10.00	13.20	17.09	20.24	23.58
Packaging and filling machine operators and tenders	8.76	10.59	14.43	15.65	18.09
Painting workers	10.00	11.00	12.07	15.20	18.18
Coating, painting, and spraying machine setters,	10.00	11.00	12.07	10.20	10.10
operators, and tenders	10.00	11.00	12.00	14.50	18.18
Photographic process workers and processing machine	10.00	11.00	12.00	1 1.00	10.10
operators	7.06	8.91	10.71	11.00	16.78
Photographic processing machine operators	7.00	7.07	10.71	13.09	18.40
Miscellaneous production workers	7.50	8.23	11.15	15.17	19.38
Molders, shapers, and casters, except metal and		0			
plastic	7.01	7.01	10.65	14.62	17.01
Paper goods machine setters, operators, and					
tenders	7.49	9.18	13.36	17.10	18.75
Helpersproduction workers	8.00	8.23	10.85	13.42	16.12
.,,					_
Transportation and material moving occupations	7.50	9.77	13.16	18.30	23.81
First-line supervisors/managers of helpers, laborers, and					
material movers, hand	10.00	12.88	19.23	30.00	48.46
First-line supervisors/managers of transportation and					
material-moving machine and vehicle operators	16.52	19.70	21.94	25.37	28.45
Aircraft pilots and flight engineers	23.89	29.88	57.62	115.34	162.61
Airline pilots, copilots, and flight engineers	56.68	58.15	81.60	128.71	172.89
Bus drivers	10.00	11.00	13.75	19.40	23.81
Bus drivers, transit and intercity	10.00	11.00	13.50	22.88	23.81
Bus drivers, school	11.62	13.60	14.35	16.50	18.00
Driver/sales workers and truck drivers	10.00	12.75	15.95	20.45	26.05
Driver/sales workers	10.00	11.42	19.20	22.55	24.16
Truck drivers, heavy and tractor-trailer	12.76	14.99	16.40	20.28	26.26
Truck drivers, light or delivery services	8.50	10.00	12.10	19.50	26.16
Taxi drivers and chauffeurs	6.75	6.75	6.75	10.92	20.29
Parking lot attendants	5.31	6.54	7.50	7.50	8.50
Crane and tower operators	17.25	18.06	21.61	25.72	26.52
Dredge, excavating, and loading machine operators	14.25	15.19	16.20	16.89	19.25
Excavating and loading machine and dragline					
operators	14.25	15.19	16.20	16.20	25.00
Industrial truck and tractor operators	10.94	13.98	16.80	21.38	22.14
Laborers and material movers, hand	7.00	8.00	10.25	13.50	17.00
Cleaners of vehicles and equipment	6.90	7.50	8.50	10.15	14.08
Laborers and freight, stock, and material movers,					
hand	7.00	8.00	10.47	13.75	18.00
Machine feeders and offbearers	10.25	11.09	13.21	16.55	33.36
Packers and packagers, hand	6.98	8.00	10.60	12.95	15.25

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Table 8. State and local government workers: Hourly wage percentiles¹, Middle Atlantic, June 2006

All workers Management occupations Financial managers Education administrators Education administrators, elementary and secondary school Education administrators, postsecondary Medical and health services managers Social and community service managers Business and financial operations occupations Human resources, training, and labor relations specialists Accountants and auditors	\$12.97 25.69 19.23 30.50 34.66 27.77 22.63 24.47 20.12	\$16.82 31.47 31.47 37.42 43.56 30.53 27.00 28.43	\$23.86 \$9.08 31.74 46.65 57.21 37.24 32.20	75 \$34.19 46.79 42.33 71.42 75.80	90 \$48.89 71.66 42.33 77.89
Management occupations Financial managers Education administrators Education administrators, elementary and secondary school Education administrators, postsecondary Medical and health services managers Social and community service managers Business and financial operations occupations Human resources, training, and labor relations specialists	25.69 19.23 30.50 34.66 27.77 22.63 24.47	31.47 31.47 37.42 43.56 30.53 27.00	39.08 31.74 46.65 57.21 37.24	46.79 42.33 71.42 75.80	71.66 42.33
Financial managers Education administrators Education administrators, elementary and secondary school Education administrators, postsecondary Medical and health services managers Social and community service managers Business and financial operations occupations Human resources, training, and labor relations specialists	19.23 30.50 34.66 27.77 22.63 24.47	31.47 37.42 43.56 30.53 27.00	31.74 46.65 57.21 37.24	42.33 71.42 75.80	42.33
Financial managers Education administrators Education administrators, elementary and secondary school Education administrators, postsecondary Medical and health services managers Social and community service managers Business and financial operations occupations Human resources, training, and labor relations specialists	19.23 30.50 34.66 27.77 22.63 24.47	31.47 37.42 43.56 30.53 27.00	31.74 46.65 57.21 37.24	42.33 71.42 75.80	42.33
Education administrators Education administrators, elementary and secondary school Education administrators, postsecondary Medical and health services managers Social and community service managers Business and financial operations occupations Human resources, training, and labor relations specialists	30.50 34.66 27.77 22.63 24.47	37.42 43.56 30.53 27.00	46.65 57.21 37.24	71.42 75.80	
Education administrators, elementary and secondary school	34.66 27.77 22.63 24.47	43.56 30.53 27.00	57.21 37.24	75.80	
school	27.77 22.63 24.47	30.53 27.00	37.24		
Medical and health services managers	22.63 24.47	27.00		13 30	81.80
Social and community service managers Business and financial operations occupations Human resources, training, and labor relations specialists	24.47		32.20	43.30	45.63
Business and financial operations occupations Human resources, training, and labor relations specialists		28.43		38.52	40.01
Human resources, training, and labor relations specialists	20.12		31.22	38.10	40.10
		22.51	27.14	33.09	35.33
Accountants and auditors	20.36	21.61	27.91	33.06	34.50
	18.75	23.42	27.58	33.81	35.33
Computer and mathematical science occupations	19.23	19.23	22.15	26.87	34.06
Computer and mathematical science occupations Computer programmers	19.23	19.23	19.23	25.48	29.20
Computer systems analysts	19.48	19.92	29.63	35.79	59.35
Computer systems unarysts	13.40	13.52	25.00	33.73	00.00
Architecture and engineering occupations	21.38	25.85	28.45	31.13	36.26
Engineers	26.10	27.67	28.45	31.13	33.38
Civil engineers	26.10	28.32	28.45	31.26	33.38
Engineering technicians, except drafters	17.14	17.97	21.38	21.68	21.79
life who sign and a sign as in a sign as a sum of its a	40.74	20.05	07.40	57.04	04.75
Life, physical, and social science occupations	16.71	32.25	37.43	57.84	64.75 70.24
Psychologists Clinical, counseling, and school psychologists	30.69 33.95	33.11 42.72	46.30 55.19	62.09 63.60	73.88
Clinical, counseling, and scribbl psychologists	33.93	42.12	33.19	05.00	73.00
Community and social services occupations	17.00	21.64	24.53	31.49	40.15
Counselors	22.21	22.30	25.16	37.64	54.65
Educational, vocational, and school counselors	24.50	30.02	37.67	49.53	63.16
Social workers	15.46	18.36	22.42	26.80	32.03
Child, family, and school social workers	14.64	17.00	23.30	40.77	47.28
Medical and public health social workers	21.78	25.52	28.08	31.49	31.49
Mental health and substance abuse social workers Miscellaneous community and social service specialists	13.89 13.22	18.81 18.63	22.43 26.28	22.43 30.19	29.13 34.80
Probation officers and correctional treatment	13.22	10.03	20.20	30.19	34.00
specialists	18.80	25.91	29.00	33.20	34.80
Social and human service assistants	12.25	13.22	16.51	23.39	26.48
Legal occupations	20.85	23.28	35.72	40.13	49.45
Lawyers	29.95	33.63	35.72	42.34	54.09
Miscellaneous legal support workers	18.60	21.06	23.28	25.04	47.69
Court reporters	18.35	21.47	23.28	25.04	47.75
Education, training, and library occupations	17.22	30.65	40.73	52.16	65.58
Postsecondary teachers	30.16	39.53	52.31	68.28	72.85
Math and computer teachers, postsecondary	41.15	46.07	50.79	52.52	72.20
Life sciences teachers, postsecondary	37.18	37.93	40.65	50.23	64.46
Biological science teachers, postsecondary	37.18	37.93	40.65	50.23	64.46
Physical sciences teachers, postsecondary	42.81	52.56	54.43	66.64	72.72
Social sciences teachers, postsecondary	36.83	39.30	42.59	50.56	63.89
Health teachers, postsecondary	30.16	42.31	57.81	85.13	112.66
Health specialties teachers, postsecondary	30.16	54.59	68.28	97.51	112.66
Arts, communications, and humanities teachers,	20.70	45.00	F4 70	CO 50	70.00
postsecondary English language and literature teachers,	33.76	45.38	51.72	68.53	70.69
postsecondary	32.43	45.66	63.07	68.53	73.02
Miscellaneous postsecondary teachers Primary, secondary, and special education school	27.91	36.27	51.12	66.20	70.00
teachers	27.56	33.93	41.85	51.59	62.50
Preschool and kindergarten teachers	27.56	31.57	42.64	48.65	59.29
Kindergarten teachers, except special education	29.44	35.80	44.89	49.98	66.04
Elementary and middle school teachers Elementary school teachers, except special	26.62	33.93	41.36	50.88	59.02
education	26.96	34.46	42.51	51.90	60.44

 $\label{thm:continued} \mbox{Table 8. State and local government workers: Hourly wage percentiles1, Middle Atlantic, June 2006 — Continued \\$

Occupation ²	10	25	Median 50	75	90
Middle school teachers, except special and					
Middle school teachers, except special and	¢25.00	\$22.00	¢27.76	¢45 50	¢E1 E1
vocational education	\$25.98	\$33.08	\$37.76	\$45.59	\$51.50
Secondary school teachers	27.98	33.33	40.73	50.57	64.93
Secondary school teachers, except special and					
vocational education	27.69	32.82	40.73	49.88	65.20
Vocational education teachers, secondary school	33.18	35.89	46.12	51.33	64.93
Special education teachers	28.43	35.17	45.86	56.33	63.12
Special education teachers, preschool,					
kindergarten, and elementary school	29.24	35.67	47.29	59.29	66.80
Special education teachers, middle school	14.77	25.59	34.22	42.02	55.7
Special education teachers, secondary school	29.97	35.75	44.80	54.98	58.3
Other teachers and instructors	22.96	34.88	44.25	57.85	71.4
Librarians	23.25	28.22	41.21	46.30	63.4
Library technicians	11.52	13.20	16.38	18.89	24.3
Teacher assistants	9.27	11.35	15.49	19.01	24.7
arts, design, entertainment, sports, and media					
occupations	16.50	19.18	24.84	27.31	29.17
lealthcare practitioner and technical occupations	15.56	17.97	22.33	26.31	36.8
Pharmacists	26.03	26.03	26.03	26.54	32.8
Physicians and surgeons	12.39	15.91	15.91	16.31	68.9
Psychiatrists	15.38	61.59	71.11	84.58	84.5
Registered nurses	21.08	23.11	25.12	30.66	37.8
Therapists	22.88	24.17	25.62	37.97	49.1
Occupational therapists	24.00	26.18	38.65	49.16	49.1
Recreational therapists	21.99	23.46	24.72	24.72	26.1
Clinical laboratory technologists and technicians	16.43	19.37	21.12	31.02	39.7
Licensed practical and licensed vocational nurses	15.44	16.51	18.95	21.00	24.0
lealthcare support occupations	11.09	12.86	15.00	17.60	20.6
Nursing, psychiatric, and home health aides	11.09	12.78	14.89	17.60	20.2
Home health aides	11.13	12.58	14.36	19.78	29.9
Nursing aides, orderlies, and attendants	10.44	12.53	14.61	16.99	19.5
Psychiatric aides	13.04	15.11	17.01	18.01	20.40
Occupational therapist assistants and aides	11.62	13.79	17.88	24.34	26.6
Miscellaneous healthcare support occupations	11.11	12.99	15.24	17.04	22.2
Protective service occupations	17.38	22.12	28.05	31.85	38.58
First-line supervisors/managers, law enforcement	20.45	22.07	20.70	44.47	54.0
workers First-line supervisors/managers of correctional	30.45	33.27	36.73	44.47	51.3
officersFirst-line supervisors/managers of police and	30.45	35.32	36.84	37.95	41.89
detectives	28.46	33.17	36.73	47.22	58.3
First-line supervisors/managers of fire fighting and prevention workers	27.48	28.50	37.27	38.71	40.9
•			29.69	1	
Fire fighters	20.16	22.85		31.06 28.65	31.8
Bailiffs, correctional officers, and jailers	17.00	20.32	24.19		31.3
Bailiffs	16.78	19.12	23.22	29.36	30.4
Correctional officers and jailers	17.17	20.69	24.19	28.65	31.3
Detectives and criminal investigators	25.22	26.60	28.69	42.14	50.0
Police officers	20.50	23.65	28.65	31.38	38.8
Police and sheriff's patrol officers	20.50	23.65	28.65	31.38	38.8
Security guards and gaming surveillance officers	13.20	14.02	14.43	16.91	19.6
Security guards	13.20	14.02	14.43	16.91	19.6
Miscellaneous protective service workers	6.75	8.50	12.01	13.60	13.7
Crossing guards	6.67	9.22	12.80	13.77	13.7
ood preparation and serving related occupations	9.20	10.99	12.50	14.78	18.7
First-line supervisors/managers, food preparation and				00.5-	
serving workers	11.43	12.55	13.05	23.86	23.8
Cooks	11.46	12.43	13.33	16.76	19.7
Cooks, institution and cafeteria	11.46	12.43	13.33	16.76	19.7
Food preparation workers	10.82	11.42	13.71	16.33	18.3
	8.75	10.36	11.91	11.91	12.6
Food service, tipped	0.70				
Food service, tipped Dining room and cafeteria attendants and bartender helpers	8.75	10.36	11.91	11.91	12.6

 $\label{thm:continued} \mbox{Table 8. State and local government workers: Hourly wage percentiles1, Middle Atlantic, June 2006 — Continued \\$

Occupation ²	10	25	Median 50	75	90
Combined food preparation and serving workers,					
including fast food	\$10.42	\$10.50	\$11.90	\$13.92	\$15.66
Counter attendants, cafeteria, food concession, and	* . •	1		4.0.0	V
coffee shop	7.20	7.80	10.51	12.50	13.40
Food servers, nonrestaurant	8.52	12.57	15.98	20.16	20.56
Building and grounds cleaning and maintenance					
occupationsFirst-line supervisors/managers, building and grounds	10.74	12.43	14.99	18.84	24.27
cleaning and maintenance workers	18.84	21.73	25.83	32.39	36.27
First-line supervisors/managers of housekeeping and	40.40	40.04	20.00	20.00	20.07
janitorial workers Building cleaning workers	18.43 10.56	19.34 12.19	32.39 14.00	32.39 17.01	36.27 21.12
Janitors and cleaners, except maids and	10.50	12.19	14.00	17.01	21.12
housekeeping cleaners	10.73	12.40	14.63	17.55	21.40
Maids and housekeeping cleaners	8.70	9.33	11.12	13.32	13.90
Grounds maintenance workers	12.95	14.81	16.14	19.78	21.28
Landscaping and groundskeeping workers	12.95	14.24	16.14	19.98	24.45
Personal care and service occupations	8.00	10.36	12.00	14.73	18.99
Child care workers	9.37	10.36	11.91	13.06	15.90
Recreation and fitness workers	7.42	7.50	12.00	12.28	12.28
Recreation workers	7.42	7.50	12.00	12.28	12.28
Sales and related occupations	11.51	15.14	19.03	23.74	23.74
Retail sales workers	10.97	12.21	16.72	23.74	23.74
Cashiers, all workers	10.97	12.21	16.72	23.74	23.74
Cashiers	10.97	12.21	16.72	23.74	23.74
Office and administrative support occupations	12.09	14.57	17.06	20.90	26.33
administrative support workers	16.44	18.71	23.41	27.98	31.41
Financial clerks	12.35	13.62	15.96	21.02	26.40
Bookkeeping, accounting, and auditing clerks	13.32	13.62	16.23	21.02	26.40
Court, municipal, and license clerks	13.98	15.20	17.99	18.57	19.5
Eligibility interviewers, government programs	15.10	16.99	17.15	18.91	20.76
Library assistants, clerical	9.20	11.60	14.57	15.01	19.60
Receptionists and information clerks	12.09	12.43	16.24	16.24	18.5
Dispatchers	15.09 13.22	17.61 13.70	27.03	32.86 17.52	33.56 17.61
Police, fire, and ambulance dispatchers Stock clerks and order fillers	9.08	11.02	15.70 15.39	20.27	20.56
Secretaries and administrative assistants	14.17	17.12	19.04	20.27	27.29
Executive secretaries and administrative assistants	14.79	16.21	21.99	23.89	24.25
Secretaries, except legal, medical, and executive	12.91	16.78	19.72	23.08	27.82
Computer operators	12.40	12.40	21.10	22.37	22.69
Data entry and information processing workers	11.85	13.21	14.69	16.19	17.69
Data entry keyers	11.41	13.32	14.69	15.56	16.44
Word processors and typists	11.97	13.21	14.67	16.81	19.20
Office clerks, general	9.33	13.30	15.66	19.14	22.25
Construction and extraction occupations	14.25	17.11	20.29	27.38	30.9
Carpenters	14.35	16.87	19.25	39.25	39.25
Construction equipment operators	17.68	18.58	28.10	28.10	28.10
Operating engineers and other construction equipment operators	18.58	19.91	28.10	28.10	28.10
Electricians	15.77	17.82	19.66	20.10	23.70
Pipelayers, plumbers, pipefitters, and steamfitters	15.77	20.40	22.08	27.88	33.69
Construction and building inspectors	19.15	20.29	24.54	30.46	33.08
Highway maintenance workers	11.84	14.00	16.03	17.72	20.39
Miscellaneous construction and related workers	12.18	13.72	18.02	21.19	22.6
Installation, maintenance, and repair occupations	14.53	18.04	21.63	28.67	30.05
First-line supervisors/managers of mechanics, installers,	40.57	00.00	00.00	00.05	00.00
and repairers	18.57	20.39	28.39	33.05	39.36
Automotive technicians and repairers	19.60	23.98	28.33	30.05	30.05
Automotive service technicians and mechanics	19.60	23.98	28.33	30.05	30.0
Bus and truck mechanics and diesel engine specialists	16.72	18.87	21.12	22.89	24.23
Heating, air conditioning, and refrigeration mechanics and installers	15 07	10.20	21 50	24.75	26.20
and installers	15.87	19.30	21.58	24.75	26.33

Table 8. State and local government workers: Hourly wage percentiles¹, Middle Atlantic, June 2006 — Continued

Occupation ²	10	25	Median 50	75	90
Industrial machinery installation, repair, and maintenance					
workers	\$13.53	\$14.96	\$16.60	\$19.75	\$21.47
Maintenance and repair workers, general	12.83	14.44	15.41	19.95	22.25
workers	12.28	14.53	20.58	23.80	25.49
Helpersinstallation, maintenance, and repair					
workers	12.18	14.03	18.54	21.26	23.82
Production occupations	14.52	16.25	21.25	24.22	28.97
Laundry and dry-cleaning workers	11.28	13.40	15.78	15.78	20.99
Stationary engineers and boiler operators	16.25	18.34	18.34	23.86	25.61
operators	19.73	19.93	21.25	22.77	29.74
Transportation and material moving occupations	14.42	16.14	20.12	24.40	26.97
First-line supervisors/managers of helpers, laborers, and					
material movers, hand	16.57	17.74	19.51	26.19	36.25
First-line supervisors/managers of transportation and	4= 00				
material-moving machine and vehicle operators	17.60	22.44	25.45	27.43	28.08
Bus drivers	14.61	18.00	21.06	24.28	25.01
Bus drivers, transit and intercity	17.00	20.11	22.18	24.28	25.01
Bus drivers, school	14.08	16.18	19.53	24.03	27.06
Driver/sales workers and truck drivers	14.31	16.14	22.60	28.97	30.99
Truck drivers, heavy and tractor-trailer	14.75	16.53	27.44	29.70	30.99
Truck drivers, light or delivery services	10.38	13.94	17.34	23.89	30.14
Laborers and material movers, hand	14.25	15.38	20.31	21.98	23.36
Laborers and freight, stock, and material movers,	44.05	40.00	00.04	00.77	00.00
hand	14.25	16.08	20.31	22.77	23.36
Refuse and recyclable material collectors	16.95	19.50	26.32	26.75	26.75

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
All workers	\$9.48	\$12.55	\$18.45	\$28.27	\$41.15		
Management occupations	21.64	28.37	38.60	52.88	69.91		
General and operations managers	20.79	30.50	41.94	60.09	69.91		
Advertising and promotions managers	27.07	27.09	29.98	38.60	38.60		
Marketing and sales managers	28.09	32.29	41.35	54.95	72.12		
Marketing managers	21.00	37.56	41.35	54.95	72.12		
Sales managers	28.85	32.05	38.46	62.50	68.46		
Public relations managers	26.87	41.12	60.44	80.19	83.52		
Administrative services managers	17.00	24.10	28.35	33.05	33.05		
Computer and information systems managers	38.60	39.62	53.58	65.54	76.63		
Financial managers	26.13 21.05	31.47 23.20	39.54 33.82	52.05 42.55	69.56 59.27		
Human resources managers Compensation and benefits managers	21.05	23.20	37.58	52.00	59.27 59.27		
Industrial production managers	20.80	29.76	38.96	50.44	64.08		
Purchasing managers	19.72	30.42	41.25	60.78	89.90		
Transportation, storage, and distribution managers	28.03	29.17	39.46	45.00	46.95		
Education administrators	23.29	28.37	31.52	49.10	71.69		
Education administrators, elementary and secondary							
school	30.05	40.00	54.51	74.13	81.00		
Education administrators, postsecondary	23.11	24.41	33.06	43.30	49.71		
Engineering managers	33.56	38.27	45.23	62.60	72.89		
Food service managers	15.38	25.22	28.85	38.24	57.50		
Medical and health services managers	25.35	25.73	33.06	48.96	61.76		
Property, real estate, and community association	00.05	00.05	05.00	05.00	00.45		
managers Social and community service managers	23.85 18.81	23.85 19.23	25.00 24.09	25.00 36.16	28.15 47.60		
Goolal and community convice managere	10.01	10.20	21.00	00.10	17.00		
Business and financial operations occupations	18.03	21.60	26.88	33.52	42.56		
Buyers and purchasing agents	17.58	20.67	26.18	29.75	35.80		
Claims adjusters, appraisers, examiners, and							
investigators	17.56	19.71	23.12	31.25	40.55		
Claims adjusters, examiners, and investigators	17.55	19.33	22.80	31.25	40.55		
Compliance officers, except agriculture, construction, health and safety, and transportation	20.00	21.97	28.61	33.48	38.56		
Cost estimators	24.04	25.00	38.25	40.18	40.18		
Human resources, training, and labor relations	24.04	25.00	30.23	40.10	40.10		
specialists	17.39	19.90	24.12	30.95	36.41		
Employment, recruitment, and placement specialists	17.39	18.96	22.51	32.89	38.65		
Compensation, benefits, and job analysis specialists	18.80	19.12	27.47	33.24	36.41		
Training and development specialists	15.26	21.76	30.18	30.56	34.09		
Logisticians	20.94	25.96	25.96	29.89	32.88		
Management analysts	18.05	22.29	28.19	38.46	48.00		
Accountants and auditors	18.31	21.63	29.53	33.99	43.18		
Credit analysts	20.60	22.60	23.90	30.00	33.52		
Financial analysts and advisors	19.23	26.87	32.60	42.10	64.91		
Financial analysts Personal financial advisors	24.29 16.29	31.01 17.85	37.16 26.87	49.04 36.06	72.12 40.69		
Insurance underwriters	18.74	20.23	27.47	33.52	43.96		
Financial examiners	20.97	27.58	30.58	33.09	33.51		
Loan counselors and officers	17.38	18.58	23.67	35.58	82.42		
Loan officers	17.38	18.58	24.16	35.58	90.66		
Community and marks are disclosed as the	04.00	00.0-	05.40	40.0=	^-		
Computer and mathematical science occupations	21.26	26.25	35.12	43.27	55.67		
Computer programmers Computer software engineers	19.23 24.32	27.50 34.41	32.05 40.49	40.06 50.10	48.72 60.60		
Computer software engineers, applications	34.26	37.64	40.49	51.41	60.60		
Computer software engineers, systems software	24.32	32.64	39.92	49.33	57.69		
Computer support specialists	17.60	20.89	23.59	38.28	48.82		
Computer systems analysts	25.09	29.56	35.68	41.94	56.76		
Database administrators	17.21	26.76	28.24	35.84	40.49		
Network and computer systems administrators	21.26	24.25	29.93	37.94	41.37		
Network systems and data communications analysts	28.26	32.99	45.43	66.26	81.53		
Architecture and engineering occupations	19.75	26.18	31.25	38.80	48.54		
Architects, except naval	25.31	32.20	36.26	41.84	61.80		
Architects, except landscape and naval	24.10	32.20	36.26	41.84	61.80		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Civil engineers	\$19.81	\$23.62	\$28.92	\$33.25	\$46.88		
Electrical and electronics engineers	28.46	32.50	36.25	41.34	48.70		
					-		
Electrical engineers	27.89	32.50	37.42	42.61	52.8		
Electronics engineers, except computer	28.46	31.39	34.75	39.03	40.5		
Industrial engineers, including health and safety	24.84	27.00	32.61	38.38	44.6		
Industrial engineers	24.84	25.90	31.20	37.15	44.6		
Materials engineers	16.24	25.00	30.07	32.18	39.9		
Mechanical engineers	26.85	28.95	30.51	35.13	38.4		
Drafters	14.00	18.82	28.77	28.77	35.6		
Architectural and civil drafters	18.00	28.77	28.77	28.77	35.6		
Electrical and electronics drafters	17.80	21.49	24.72	27.88	28.5		
Engineering technicians, except drafters	16.82	22.05	26.92	30.82	33.2		
Civil engineering technicians	17.46	21.00	30.66	30.78	31.4		
Electrical and electronic engineering technicians	22.05	23.84	27.16	31.25	33.1		
		25.89	27.10		32.4		
Mechanical engineering technicians Surveying and mapping technicians	22.70 9.00	14.28	16.66	27.00 24.00	24.0		
ife, physical, and social science occupations	16.16	21.54	29.00	38.32	48.68		
Life scientists	21.42	28.85	38.19	41.97	47.3		
Biological scientists	20.53	24.76	37.35	40.19	42.3		
Medical scientists	21.86	33.65	39.42	43.27	47.7		
Physical scientists	21.60	22.60	26.96	32.34	47.7		
			l				
Chemists and materials scientists	21.42	22.60	26.72	30.78	40.3		
Market and survey researchers	21.43	21.64	24.12	31.59	33.1		
Market research analysts	21.43	21.64	24.12	31.59	33.1		
Psychologists	25.12	31.91	44.09	61.24	66.8		
Clinical, counseling, and school psychologists	23.34	31.11	47.33	63.60	70.2		
Miscellaneous social scientists and related workers	31.25	31.25	32.25	50.50	56.3		
Chemical technicians	15.66	18.19	26.23	31.05	44.1		
technicians	12.52	14.14	16.71	19.47	25.6		
Community and social services occupations	12.64	14.64	19.88	26.27	34.6		
Counselors	13.70	16.83	20.91	27.10	37.6		
Substance abuse and behavioral disorder		40.00	40.00				
counselors	14.22	16.83	19.88	22.30	22.3		
Educational, vocational, and school counselors	14.42	19.23	27.47	37.67	54.6		
Mental health counselors	16.87	19.23	25.00	29.50	33.1		
Social workers	14.08	16.96	21.20	26.80	31.4		
Child, family, and school social workers	13.74	16.96	20.17	24.66	33.3		
Medical and public health social workers	17.74	23.41	27.43	30.84	31.7		
Mental health and substance abuse social workers Miscellaneous community and social service	13.32	14.18	18.13	22.43	29.7		
specialists	11.39	12.64	16.00	25.46	33.0		
Probation officers and correctional treatment	40.00	05.04	00.00	00.00	040		
specialists	18.80	25.91	29.00	33.20	34.8		
Social and human service assistants	10.65	12.25	13.13	14.42	19.5		
egal occupations	16.02	23.28	35.72	54.39	97.6		
Lawyers	28.65	35.72	46.70	75.91	99.7		
Paralegals and legal assistants	14.42	14.42	19.74	25.14	28.5		
Miscellaneous legal support workers	16.13	19.49	23.28	25.04	49.0		
Court reporters	16.02	18.63	23.28	24.12	46.0		
Education, training, and library occupations	13.00	24.47	37.32	50.85	64.10		
Postsecondary teachers	26.64	36.34	48.51	66.32	77.6		
Business teachers, postsecondary	28.39	51.82	71.19	98.96	110.9		
Math and computer teachers, postsecondary	20.43	32.12	41.56	54.28	75.5		
Computer science teachers, postsecondary	19.76	32.12	32.12	40.19	40.1		
Mathematical science teachers, postsecondary	20.86	47.93	52.52	70.74	84.4		
Life sciences teachers, postsecondary	37.93	39.62	41.64	48.87	71.7		
Biological science teachers, postsecondary	37.93	39.62	40.94	48.37	71.7		
Physical sciences teachers, postsecondary	40.15		54.43				
		48.78	l	64.25	75.7		
Chemistry teachers, postsecondary	37.79	47.06	53.81	57.29	65.1		
	31.44	37.55	43.69	63.49	84.6		
Social sciences teachers, postsecondary		4=					
Psychology teachers, postsecondary	39.26	45.34	52.50	63.20			
		45.34 36.12 42.76	52.50 54.59 60.59	63.20 75.19 86.26	71.74 126.5 126.5		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Nursing instructors and teachers, postsecondary Arts, communications, and humanities teachers,	\$27.64	\$34.07	\$34.07	\$39.81	\$43.84		
postsecondary	32.59	41.31	47.42	66.32	72.82		
Art, drama, and music teachers, postsecondary	39.11	41.19	45.38	51.72	64.47		
English language and literature teachers,							
postsecondary	33.60	41.78	55.46	68.53	73.02		
History teachers, postsecondary	31.77	34.33	44.48	46.45	50.12		
Philosophy and religion teachers, postsecondary	43.18	50.61	55.15	72.28	77.28		
Miscellaneous postsecondary teachers	26.41	29.73	44.74	61.75	70.1		
Primary, secondary, and special education school	47.50	00.00	20.00	40.00	F0 0		
teachers	17.50 9.50	29.86 14.82	38.28 25.08	48.99 32.33	59.8° 43.2°		
Preschool trachers, except special education	9.83	15.39	17.69	32.33	32.3		
Preschool teachers, except special education Kindergarten teachers, except special education	9.50	12.34	33.45	45.93	61.2		
Elementary and middle school teachers	18.73	29.87	37.76	47.96	58.4		
Elementary school teachers, except special education	18.55	29.72	38.29	48.60	59.0		
Middle school teachers, except special and	. 0.00		00.20	10.00	00.01		
vocational education	23.37	30.58	36.71	45.59	51.10		
Secondary school teachers	26.77	33.18	40.84	51.33	64.9		
Secondary school teachers, except special and		[[
vocational education	25.90	32.70	40.73	51.33	65.5		
Vocational education teachers, secondary school	33.18	36.03	46.12	51.33	64.9		
Special education teachers	27.53	34.22	45.17	55.97	62.5		
kindergarten, and elementary school	26.91	33.76	45.48	57.88	66.8		
Special education teachers, middle school	29.41	34.22	35.39	45.41	58.7		
Special education teachers, secondary school	29.04	35.75	47.21	54.98	58.3		
Other teachers and instructors	23.98	34.60	44.25	57.85	71.4		
Librarians	17.95	19.61	27.01	46.30	51.6		
Library technicians	11.66	14.83	16.38 22.56	19.50	24.3		
Instructional coordinators	13.73 8.16	16.92 9.48	12.10	35.65 14.66	49.4 17.9		
Arts, design, entertainment, sports, and media occupations Artists and related workers	13.19 18.27	18.75 18.27	25.55 24.94	38.46 29.09	54.0° 44.22		
Designers	13.00	17.65	22.84	33.65	44.7		
Graphic designers	14.50	16.21	19.25	33.11	38.7		
Actors, producers, and directors	25.14	42.19	75.09	140.82	140.8		
Producers and directors	25.14	42.19	75.09	140.82	140.8		
Athletes, coaches, umpires, and related workers	11.06	18.88	23.08	26.49	29.9		
Coaches and scouts	11.06	18.88	23.08	26.49	29.9		
Public relations specialists	25.04	25.94	29.17	47.75	47.7		
Writers and editors	17.21	19.17	21.63	29.43	50.4		
Editors	17.62	19.59	23.46	43.88	50.48		
Broadcast and sound engineering technicians and radio operators	23.34	25.93	32.24	38.82	41.2		
lealthcare practitioner and technical occupations	15.91	20.85	26.31	34.72	45.70		
Dietitians and nutritionists	16.85	17.14	23.76	32.15	32.1		
Pharmacists	26.03	43.00	45.90	49.28	51.0		
Physicians and surgeons	15.91	24.73	35.90	74.20	92.6		
Family and general practitioners	29.16	29.16	59.85	62.67	71.4		
Internists, general	21.64	47.12	64.92	64.92	96.1		
Psychiatrists	15.38	76.50	87.91	87.91	87.9		
Registered nurses	22.00	25.00	31.26	36.01	41.9		
Therapists	17.09	23.17	28.46	32.51	37.9		
Occupational therapists	20.94	23.44	26.44	49.16	49.10		
Physical therapists	24.35	28.91	30.88	35.54	36.4		
Recreational therapists	8.42	14.18	18.94	24.72	24.7		
Respiratory therapists	19.39	20.81	26.40	28.80	30.2		
Clinical laboratory technologists and technicians	12.89	15.20	19.65	24.25	28.2		
Medical and clinical laboratory technologists	12.81 12.89	20.92 14.42	24.04	26.63	32.0		
Medical and clinical laboratory technicians	14.09	14.42	16.43	21.12	26.0		
Medical and clinical laboratory technicians		26 05	20.65	33 00	33 0		
Dental hygienists	25.50	26.95 18.07	29.65 24.06	33.00 29.47	33.00 30.90		
		26.95 18.07 12.21	29.65 24.06 13.52	33.00 29.47 16.25			

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Radiologic technologists and technicians	\$15.88	\$18.76	\$24.00	\$29.47	\$30.69		
Emergency medical technicians and paramedics	13.89	16.90	19.00	26.02	28.27		
Health diagnosing and treating practitioner support							
technicians	11.40	14.00	16.50	18.65	19.79		
Pharmacy technicians	11.00	12.24	14.92	16.44	16.50		
Licensed practical and licensed vocational nurses	14.69	16.66	18.72	22.00	24.36		
Medical records and health information technicians	9.00	11.81	15.88	18.00	26.63		
Miscellaneous health technologists and technicians Occupational health and safety specialists and	11.18	15.50	16.00	16.00	20.85		
technicians	15.56	20.19	21.29	21.29	27.00		
Occupational health and safety specialists	15.56	20.19	21.29	21.29	27.00		
Healthcare support occupations	9.50	10.40	12.04	15.55	18.37		
Nursing, psychiatric, and home health aides	9.60	10.15	11.62	14.61	17.32		
Home health aides	9.23	9.90	10.37	11.35	13.43		
Nursing aides, orderlies, and attendants	9.75	10.74	12.51	15.60	17.39		
Psychiatric aides	10.00	10.28	15.85	17.60	20.09		
Occupational therapist assistants and aides	12.10	14.03	15.45	19.56	26.6		
Occupational therapist assistants	12.58	14.96	17.88	19.56	26.6		
Occupational therapist aides	9.22	12.55	15.45	15.45	25.0		
Physical therapist assistants and aides	9.00	9.50	12.00	13.00	18.10		
Physical therapist assistants	9.00	9.00	18.10	21.75	24.00		
Physical therapist aides	9.50	9.50	10.80	13.00	13.00		
Miscellaneous healthcare support occupations	9.50	11.50	14.00	18.00	20.10		
Dental assistants	13.00	13.40	14.47	17.00	24.63		
Medical assistants	9.00	11.00	14.61	20.00	20.10		
Medical equipment preparers	10.72	11.58	18.33	18.46	18.7		
Medical transcriptionists	11.80	11.89	12.76	18.85	20.16		
Protective service occupations	9.27	13.46	22.85	29.76	36.06		
workers First-line supervisors/managers of correctional	30.45	33.27	36.73	44.47	51.3		
officersFirst-line supervisors/managers of police and	30.45	35.32	36.84	37.95	41.89		
detectivesFirst-line supervisors/managers of fire fighting and	28.46	33.17	36.73	47.22	58.3		
prevention workers	27.48	28.50	37.27	38.71	40.90		
Fire fighters	20.16	22.85	29.69	31.06	31.8		
Bailiffs, correctional officers, and jailers	16.27	19.62	24.19	28.30	31.39		
Correctional officers and jailers	16.27	19.36	24.19	28.29	31.39		
Detectives and criminal investigators	25.22	26.60	28.69	42.14	50.02		
Police officers	20.16	22.82	28.65	31.38	38.5		
Police and sheriff's patrol officers	20.16	22.82	28.65	31.38	38.5		
		9.00	10.00		16.20		
Security guards and gaming surveillance officers Security guards	8.00 8.00	9.00	10.00	12.50 12.50	16.20		
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	4.35	7.00	9.00	12.01	16.4		
serving workers	11.98	13.30	17.31	20.00	23.40		
Chefs and head cooks	13.00	13.00	23.86	27.55	28.00		
First-line supervisors/managers of food preparation	44.54	40.10	4	46.55			
and serving workers	11.91	13.46	15.74	19.95	22.78		
Cooks	7.50	9.25	10.61	13.00	16.2		
Cooks, institution and cafeteria	9.00	10.53	11.46	14.20	17.5		
Cooks, restaurant	7.00	9.00	10.75	13.59	15.80		
Cooks, short order	6.60	7.53	10.00	11.58	11.5		
Food preparation workers	7.50	9.00	10.08	14.42	16.70		
Food service, tipped	2.85	3.70	4.75	7.30	9.00		
	4.17						
Bartenders		4.95	6.00	7.50	9.00		
Waiters and waitresses Dining room and cafeteria attendants and bartender	2.83	3.00	4.35	7.30	8.19		
helpers	4.00	4.00	6.75	9.05	10.60		
Fast food and counter workers	6.67	6.95	8.20	9.68	10.84		
Combined food preparation and serving workers,	_	_					
including fast food	6.75	7.75	9.68 7.07	9.68	12.2		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Food servers, nonrestaurant	\$8.20	\$9.25	\$11.50	\$14.47	\$15.73		
Dishwashers	6.00	6.75	7.70	9.00	10.00		
Hosts and hostesses, restaurant, lounge, and coffee	0.00	0.75	1.70	3.00	10.00		
shop	4.19	8.00	9.01	15.00	16.00		
·							
Building and grounds cleaning and maintenance occupations	8.50	10.82	13.62	18.19	20.19		
First-line supervisors/managers, building and grounds	12.57	40.04	20.50	07.47	40.04		
cleaning and maintenance workers First-line supervisors/managers of housekeeping and	12.57	18.31	20.56	27.47	40.04		
janitorial workers	12.38	17.76	20.56	25.78	32.39		
Building cleaning workers	8.50	10.50	13.18	17.65	19.00		
Janitors and cleaners, except maids and							
housekeeping cleaners	8.61	11.00	13.38	18.82	19.07		
Maids and housekeeping cleaners	7.50	8.60	10.50	13.29	16.06		
Grounds maintenance workers	8.00	9.25	11.88	15.00	19.32		
Landscaping and groundskeeping workers	8.00	9.00	11.50	14.25	17.86		
Personal care and service occupations	7.15	8.75	10.00	15.48	26.71		
First-line supervisors/managers of gaming workers	9.85	11.03	13.29	18.43	23.43		
			23.08	24.46	27.20		
Gaming supervisors	18.43 9.64	20.56 10.66	11.16	14.25	16.00		
First-line supervisors/managers of personal service	9.64	10.00	11.16	14.25	16.00		
workers	11.75	16.06	20.63	29.23	30.00		
Gaming services workers	4.75	6.31	7.75	8.50	8.75		
Gaming dealers	4.75	6.31	7.75	8.50	8.75		
Baggage porters, bellhops, and concierges	8.00	8.50	10.00	18.19	18.19		
Transportation attendants	22.54	26.71	26.71	30.10	38.09		
	26.71	26.71	30.10	30.10	40.55		
Flight attendants				1			
Child care workers	7.67	9.27	11.19	13.01	14.88		
Personal and home care aides	7.15	7.92	9.40	9.90	11.97		
Recreation and fitness workers	7.50 7.50	11.84 11.84	12.28 12.28	13.03 13.00	16.83 17.04		
Sales and related occupations	7.60	10.10	15.17	24.04	39.42		
First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales	11.42	13.44	17.66	24.41	29.27		
workers	11.00	12.74	17.03	22.22	26.43		
First-line supervisors/managers of non-retail sales							
workers	13.15	16.89	26.25	29.92	52.47		
Retail sales workers	7.00	8.50	10.96	14.25	20.64		
Cashiers, all workers	6.75	7.50	9.50	11.04	13.83		
Cashiers	6.75	7.50	9.50	11.04	13.60		
Counter and rental clerks and parts salespersons	9.00	9.58	11.78	14.00	19.80		
Counter and rental clerks	9.00	9.58	11.25	12.50	13.75		
Parts salespersons	9.50	10.00	12.00	19.80	20.66		
Retail salespersons	7.25	9.00	11.74	15.94	25.58		
Advertising sales agents	7.25	12.16	17.03	27.10	29.76		
	17.86	17.86	22.60	30.08	75.00		
Insurance sales agents Securities, commodities, and financial services sales	17.00	17.00	22.00	30.00	75.00		
	16.02	22.12	21 72	E/ 10	72.00		
agents Sales representatives, wholesale and manufacturing	16.02 13.00	18.02	31.73 29.92	54.13	73.09		
Sales representatives, wholesale and manufacturing	13.00	10.02	29.92	39.38	52.89		
technical and scientific products	15.69	18.02	32.57	43.28	52.89		
Sales representatives, wholesale and manufacturing,	10.00	10.02	02.07	10.20	02.00		
except technical and scientific products	12.92	18.27	26.44	38.00	50.13		
Sales engineers	20.37	20.37	31.08	37.71	42.31		
Miscellaneous sales and related workers	9.44	11.17	15.20	24.49	33.38		
Office and administrative support occupations First-line supervisors/managers of office and	10.00	12.25	15.69	19.67	25.00		
administrative support workers	14.20	16.93	21.52	28.18	34.49		
Switchboard operators, including answering service	8.65	12.38	16.15	17.86	19.01		
Financial clerks	10.07	12.00	14.50	17.20	21.49		
Bill and account collectors	12.00	12.65	13.50	17.55	18.13		
					19.24		
	11 75						
Billing and posting clerks and machine operators	11.75	12.73 13.50	15.00	16.50			
	11.75 11.22 11.97	12.73 13.50 14.50	15.39 15.37	19.23 20.65	22.50 20.65		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Procurement clerks	\$9.79	\$15.00	\$15.50	\$15.96	\$19.53		
	9.54	10.00	10.77		14.50		
Tellers			_	13.40			
Brokerage clerks	15.48	17.03	19.28	24.02	28.85		
Court, municipal, and license clerks	14.61	15.81	18.02	18.72	20.00		
Credit authorizers, checkers, and clerks	13.00	14.35	14.50	20.00	21.64		
Customer service representatives	9.73	12.26	14.86	18.92	26.33		
Eligibility interviewers, government programs	15.10	16.99	17.15	18.91	20.76		
File clerks	9.29	10.58	12.98	13.58	15.96		
Hotel, motel, and resort desk clerks	6.81	8.00	10.00	10.50	12.74		
Interviewers, except eligibility and loan	10.56	12.72	16.10	17.58	20.88		
	9.36	10.95	14.42	15.01	16.8		
Library assistants, clerical							
Loan interviewers and clerks	11.78	12.99	15.58	18.24	19.36		
Order clerks	8.50	9.00	11.69	15.00	18.75		
Human resources assistants, except payroll and							
timekeeping	11.97	14.34	17.79	20.95	23.08		
Receptionists and information clerks	8.63	11.00	12.56	15.23	20.00		
Reservation and transportation ticket agents and travel							
clerks	10.50	15.93	17.54	22.29	22.29		
Couriers and messengers	9.00	9.00	11.45	13.00	17.6		
9	13.88	16.48	20.16	28.67	33.56		
Dispatchers							
Police, fire, and ambulance dispatchers	13.22	15.09	17.27	19.49	20.52		
Dispatchers, except police, fire, and ambulance	14.05	16.83	20.98	28.67	33.56		
Production, planning, and expediting clerks	11.75	14.25	17.65	23.02	25.96		
Shipping, receiving, and traffic clerks	8.25	10.00	12.65	15.74	18.30		
Stock clerks and order fillers	8.00	9.35	11.05	14.64	17.60		
Weighers, measurers, checkers, and samplers,							
recordkeeping	12.00	12.53	13.80	23.13	27.82		
Secretaries and administrative assistants	12.06	15.07	19.23	24.25	29.15		
Executive secretaries and administrative assistants	14.82	16.83	20.83	24.25	30.05		
Legal secretaries	17.25	21.95	26.06	29.35	30.33		
Medical secretaries	10.71	11.29	13.48	18.58	19.02		
Secretaries, except legal, medical, and executive	11.50	13.46	16.97	20.74	24.86		
Computer operators	12.50	15.00	18.60	22.37	32.78		
Data entry and information processing workers	10.50	11.54	13.41	16.04	17.84		
Data entry keyers	10.05	11.54	11.70	14.90	16.45		
Word processors and typists	11.73	13.41	14.99	18.32	22.88		
Insurance claims and policy processing clerks	10.53	13.00	15.66	17.17	19.76		
Mail clerks and mail machine operators, except postal							
service	9.30	10.00	11.85	13.78	18.43		
Office clerks, general	10.31	12.41	15.19	18.03	21.27		
Office machine operators, except computer	9.28	9.28	10.84	15.65	17.03		
arming, fishing, and forestry occupations	13.00	13.00	13.49	16.42	19.50		
	40.50	45.75	00.00	00.40	44.44		
onstruction and extraction occupations First-line supervisors/managers of construction trades	12.58	15.75	22.00	29.43	41.40		
	10.05	22.74	26.27	20.04	40.5		
and extraction workers	19.95	22.74	26.37	30.81	49.54		
Brickmasons, blockmasons, and stonemasons	25.66	25.66	27.80	40.00	40.00		
Brickmasons and blockmasons	25.66	25.66	27.80	40.00	40.00		
Carpenters	15.75	18.00	22.00	24.00	27.88		
Construction laborers	10.93	12.50	18.00	25.15	33.44		
Construction equipment operators	17.35	19.00	25.71	29.53	32.73		
Operating engineers and other construction equipment		.5.55			52.70		
operators	17.50	20.70	28.10	29.53	32.73		
Electricians	14.50	19.53	27.10	43.16	44.00		
Painters and paperhangers	10.25	12.25	13.25	15.00	17.23		
Painters, construction and maintenance	10.25	12.25	13.25	15.00	16.50		
Pipelayers, plumbers, pipefitters, and steamfitters	11.00	14.85	25.64	41.40	41.40		
Plumbers, pipefitters, and steamfitters	14.25	15.96	29.94	41.40	41.40		
Roofers	10.00	13.85	17.00	26.25	27.9		
Sheet metal workers	13.55	14.40	17.60	22.15	32.29		
Structural iron and steel workers	24.07	28.18	29.43	52.30	53.34		
Helpers, construction trades	9.50	10.50	12.00	14.00	16.49		
Construction and building inspectors	12.73	19.15	21.06	25.01	30.46		
	12.31	14.01	16.12	17.72	20.39		
Highway maintenance workers							
Highway maintenance workers	11.50	17.61	21.00	23.50	32.00		

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

		F	ull-time worke	rs	
Occupation ³	10	25	Median 50	75	90
First-line supervisors/managers of mechanics, installers,					
and repairers	\$17.78	\$20.39	\$26.48	\$34.70	\$41.25
Radio and telecommunications equipment installers and	•		'		
repairers	23.14	29.68	31.81	31.81	32.98
Telecommunications equipment installers and					
repairers, except line installers	23.14	29.68	31.81	31.81	32.98
Miscellaneous electrical and electronic equipment	7.00	4400	40.00	00.00	00.00
mechanics, installers, and repairers	7.00	14.00	16.30	23.00	28.86
Electrical and electronics repairers, powerhouse, substation, and relay	19.01	27.69	29.08	33.47	33.47
Security and fire alarm systems installers	15.50	16.30	20.49	21.75	24.47
Aircraft mechanics and service technicians	23.00	23.00	27.15	30.21	30.24
Automotive technicians and repairers	10.65	12.50	16.50	23.17	28.44
Automotive body and related repairers	9.50	11.00	12.50	14.49	19.09
Automotive service technicians and mechanics	12.50	15.50	19.50	28.33	28.44
Bus and truck mechanics and diesel engine specialists	13.66	17.50	20.93	25.72	30.00
Heavy vehicle and mobile equipment service technicians					
and mechanics	10.00	13.00	19.54	23.45	26.00
Mobile heavy equipment mechanics, except engines	17.75	19.54	21.50	26.00	26.30
Control and valve installers and repairers	17.50	18.50	23.37	33.48	36.82
Control and valve installers and repairers, except					
mechanical door	21.26	23.33	33.48	36.82	36.82
Heating, air conditioning, and refrigeration mechanics					
and installers	15.00	17.00	19.30	24.73	26.80
Home appliance repairers	13.00	14.50	16.50	28.77	30.98
Industrial machinery installation, repair, and maintenance					
workers	13.28	15.41	18.00	22.08	26.25
Industrial machinery mechanics	15.39	15.87	19.28	24.44	32.10
Maintenance and repair workers, general	11.43	15.17	17.80	21.00	25.49
Maintenance workers, machinery	12.46	15.29	16.93	19.83	23.80
Millwrights	18.77	18.97	22.10	29.83	31.86
Line installers and repairers	23.86	26.51	31.05	34.15	36.95
Electrical power-line installers and repairers	24.13	28.77	33.47	35.37	36.95
Telecommunications line installers and repairers	18.28	25.44	28.21	29.85	31.55
Precision instrument and equipment repairers	10.00	11.46	19.00	27.73	33.32
Miscellaneous installation, maintenance, and repair					
workers	11.00	14.00	17.46	20.58	25.25
Helpersinstallation, maintenance, and repair workers	9.10	12.28	16.30	18.00	20.58
landination commetted	0.46	10.07	1175	40.00	24.00
Production occupations First-line supervisors/managers of production and	8.46	10.97	14.75	18.82	24.00
operating workers	11.90	17.48	22.87	25.99	29.74
Electrical, electronics, and electromechanical	11.50	17.40	22.01	25.99	25.74
assemblers	10.86	13.25	14.48	17.95	19.70
Electrical and electronic equipment assemblers	10.00	11.44	13.84	16.44	20.47
			1	17.96	19.25
	13.5/	12.52	1 1563		
Electromechanical equipment assemblers	13.54 10.50	13.58	15.63 15.00		
Electromechanical equipment assemblers Structural metal fabricators and fitters	10.50	10.58	15.00	15.00	16.50
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators	10.50 7.00	10.58 8.35	15.00 11.00	15.00 15.08	16.50 17.84
Electromechanical equipment assemblers	10.50 7.00 7.65	10.58 8.35 10.00	15.00 11.00 13.89	15.00 15.08 17.50	16.50 17.84 19.84
Electromechanical equipment assemblers	10.50 7.00	10.58 8.35	15.00 11.00	15.00 15.08	16.50 17.84
Electromechanical equipment assemblers	10.50 7.00 7.65 9.89	10.58 8.35 10.00 10.00	15.00 11.00 13.89 12.00	15.00 15.08 17.50 23.50	16.50 17.84 19.84 38.46
Electromechanical equipment assemblers	10.50 7.00 7.65 9.89	10.58 8.35 10.00 10.00	15.00 11.00 13.89 12.00	15.00 15.08 17.50 23.50	16.50 17.84 19.84 38.46 23.48
Electromechanical equipment assemblers	10.50 7.00 7.65 9.89 13.25 12.75	10.58 8.35 10.00 10.00 15.21 15.26	15.00 11.00 13.89 12.00 17.10 17.23	15.00 15.08 17.50 23.50 20.00 20.00	16.50 17.84 19.84 38.46 23.48 24.10
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers	10.50 7.00 7.65 9.89 13.25 12.75 8.00	10.58 8.35 10.00 10.00 15.21 15.26 10.25	15.00 11.00 13.89 12.00 17.10 17.23 14.18	15.00 15.08 17.50 23.50 20.00 20.00 16.95	16.50 17.84 19.84 38.46 23.48 24.10 17.77
Electromechanical equipment assemblers	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70	15.00 11.00 13.89 12.00 17.10 17.23 14.18	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers Food batchmakers Computer control programmers and operators Computer-controlled machine tool operators, metal	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25 12.00	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70 14.00	15.00 11.00 13.89 12.00 17.10 17.23 14.18 14.18 17.20	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95 19.76	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72 22.07
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers Food batchmakers Computer control programmers and operators Computer-controlled machine tool operators, metal and plastic	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70	15.00 11.00 13.89 12.00 17.10 17.23 14.18	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers Food batchmakers Computer control programmers and operators Computer-controlled machine tool operators, metal and plastic Forming machine setters, operators, and tenders, metal and plastic	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25 12.00	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70 14.00	15.00 11.00 13.89 12.00 17.10 17.23 14.18 14.18 17.20	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95 19.76	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72 22.07
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers Food batchmakers Computer control programmers and operators Computer-controlled machine tool operators, metal and plastic Forming machine setters, operators, and tenders, metal and plastic Extruding and drawing machine setters, operators,	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25 12.00 12.00 9.25	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70 14.00 14.00	15.00 11.00 13.89 12.00 17.10 17.23 14.18 14.18 17.20 17.00	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95 19.76 18.00	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72 22.07 20.01 27.89
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers Food batchmakers Computer control programmers and operators Computer controlled machine tool operators, metal and plastic Forming machine setters, operators, and tenders, metal and plastic Extruding and drawing machine setters, operators, and tenders, metal and plastic	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25 12.00	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70 14.00	15.00 11.00 13.89 12.00 17.10 17.23 14.18 14.18 17.20	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95 19.76	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72 22.07
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers Food batchmakers Computer control programmers and operators Computer-controlled machine tool operators, metal and plastic Forming machine setters, operators, and tenders, metal and plastic Extruding and drawing machine setters, operators, and tenders, metal and plastic Rolling machine setters, operators, and tenders, metal	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25 12.00 12.00 9.25 9.80	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70 14.00 14.00 10.50	15.00 11.00 13.89 12.00 17.10 17.23 14.18 14.18 17.20 17.00 14.97	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95 19.76 18.00 18.12	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72 22.07 20.01 27.89
Electromechanical equipment assemblers Structural metal fabricators and fitters Miscellaneous assemblers and fabricators Team assemblers Bakers Butchers and other meat, poultry, and fish processing workers Butchers and meat cutters Miscellaneous food processing workers Food batchmakers Computer control programmers and operators Computer controlled machine tool operators, metal and plastic Forming machine setters, operators, and tenders, metal and plastic Extruding and drawing machine setters, operators, and tenders, metal and plastic	10.50 7.00 7.65 9.89 13.25 12.75 8.00 10.25 12.00 12.00 9.25	10.58 8.35 10.00 10.00 15.21 15.26 10.25 12.70 14.00 14.00	15.00 11.00 13.89 12.00 17.10 17.23 14.18 14.18 17.20 17.00	15.00 15.08 17.50 23.50 20.00 20.00 16.95 16.95 19.76 18.00	16.50 17.84 19.84 38.46 23.48 24.10 17.77 17.72 22.07 20.01 27.89

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

		F	ull-time worke	rs	
Occupation ³	10	25	Median 50	75	90
Cutting, punching, and press machine setters,					
operators, and tenders, metal and plastic	\$9.42	\$12.09	\$14.85	\$18.08	\$20.50
	φ9.42	\$12.09	\$14.65	\$10.00	φ20.50
Grinding, lapping, polishing, and buffing machine tool					
setters, operators, and tenders, metal and plastic	12.25	12.86	15.00	17.50	20.50
Machinists	15.00	17.26	19.90	24.22	24.70
Metal furnace and kiln operators and tenders	15.69	16.75	16.75	17.04	19.76
Metal-refining furnace operators and tenders	15.60	16.86	17.04	18.32	28.83
	13.00	10.00	17.04	10.52	20.0
Molders and molding machine setters, operators, and					
tenders, metal and plastic	7.85	9.90	12.62	15.50	28.2
Molding, coremaking, and casting machine setters,					
operators, and tenders, metal and plastic	7.80	9.50	12.36	15.50	23.3
Multiple machine tool setters, operators, and tenders,					
metal and plastic	9.50	9.50	13.07	18.34	28.66
Tool and die makers	18.38	22.55	24.55	26.60	29.50
Welding, soldering, and brazing workers	11.00	13.25	15.44	19.58	21.19
Welders, cutters, solderers, and brazers	12.71	13.27	15.50	19.39	21.16
Welding, soldering, and brazing machine setters,				1	
operators, and tenders	9.42	10.65	14.18	21.45	27.96
	-		-		
Miscellaneous metalworkers and plastic workers	7.10	8.10	12.02	16.80	21.20
Heat treating equipment setters, operators, and					
tenders, metal and plastic	14.60	15.70	17.31	21.20	22.30
Plating and coating machine setters, operators, and		****			
	0.50	0.50	16.50	17.50	23.8
tenders, metal and plastic	8.50	9.50	16.50	17.50	
Printers	11.00	13.50	15.98	19.75	21.3
Prepress technicians and workers	10.25	11.25	13.19	17.00	20.23
Printing machine operators	10.34	14.62	15.98	18.94	21.10
Laundry and dry-cleaning workers	9.70	9.80	9.80	13.83	16.0
Sewing machine operators	7.75	9.37	10.34	10.50	12.50
Tailors, dressmakers, and sewers	11.43	11.43	11.43	19.57	24.2
Tailors, dressmakers, and custom sewers	11.43	11.43	11.43	19.94	24.20
Textile machine setters, operators, and tenders	10.00	11.00	11.05	17.55	21.2
Miscellaneous textile, apparel, and furnishings workers	6.15	6.30	9.75	16.08	17.00
Woodworking machine setters, operators, and tenders	10.53	10.70	13.00	14.51	18.5
Woodworking machine setters, operators, and					
tenders, except sawing	12.60	12.90	13.87	14.51	16.5
Power plant operators, distributors, and dispatchers	21.59	22.24	30.17	32.61	38.0
Power plant operators	21.59	22.23	26.91	32.61	38.0
Stationary engineers and boiler operators	18.34	22.02	26.44	26.44	33.4
	10.54	22.02	20.44	20.44	33.4
Water and liquid waste treatment plant and system					
operators	17.36	19.73	21.25	26.51	26.93
Chemical processing machine setters, operators, and					
tenders	13.62	16.24	19.25	25.20	25.8
Chemical equipment operators and tenders	14.27	15.50	18.50	25.20	25.2
	14.41	10.00	10.30	25.20	20.2
Separating, filtering, clarifying, precipitating, and still					
machine setters, operators, and tenders	12.23	16.80	23.09	25.88	25.8
Crushing, grinding, polishing, mixing, and blending					
workers	11.25	14.44	17.32	19.60	25.1
Grinding and polishing workers, hand	6.75	10.00	14.44	17.00	19.0
	0.75	10.00	'	17.00	19.0
Mixing and blending machine setters, operators, and					
tenders	11.25	15.07	18.22	20.90	26.2
Cutting workers	9.50	13.25	14.79	16.57	17.5
Cutting and slicing machine setters, operators, and			1	1	
tenders	8.50	12.50	14.17	16.57	17.6
Inspectors, testers, sorters, samplers, and weighers	10.36	13.38	17.09	20.24	23.5
Packaging and filling machine operators and tenders	10.00	11.26	14.43	16.23	18.09
Painting workers	10.00	11.00	12.07	15.20	18.18
Coating, painting, and spraying machine setters,					
operators, and tenders	10.00	11.00	12.00	14.50	10 1
	10.00	11.00	12.00	14.50	18.18
Photographic process workers and processing machine					
operators	9.50	10.71	11.00	13.09	18.40
Miscellaneous production workers	7.50	8.40	11.41	15.45	19.43
Paper goods machine setters, operators, and			1		
	7 40	0.40	10.00	17.40	40.7
tenders	7.49	9.18	13.36	17.10	18.7
Helpersproduction workers	8.00	8.23	10.85	13.42	16.12
riolpoid production from the first f					
Tiopere production notices imministration	1				1
	8 00	10 21	14 54	20 24	25.84
ansportation and material moving occupations	8.00	10.21	14.54	20.24	25.84
	8.00 10.00	10.21 15.80	14.54 19.51	20.24 30.00	25.8 ⁴ 48.46

Table 9. Full-time1 civilian workers: Hourly wage percentiles2, Middle Atlantic, June 2006 — Continued

		F	ull-time worke	rs	
Occupation ³	10	25	Median 50	75	90
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	\$16.52 23.89 56.68 10.50 10.00 16.20 10.75 11.50 13.00 9.50 6.75 17.25 14.25	\$21.64 29.88 58.15 11.00 11.00 17.62 13.66 16.29 14.99 10.00 6.75 19.36 15.19	\$21.94 57.62 81.60 19.40 18.00 16.48 20.65 16.86 13.25 6.75 23.69 16.20	\$25.37 115.34 128.71 23.81 22.88 24.03 21.78 22.55 20.28 21.78 11.32 26.52 16.20	\$28.45 162.61 172.89 24.28 24.28 27.06 27.00 24.35 27.00 26.16 20.29 31.83 19.25
Excavating and loading machine and dragline operators Industrial truck and tractor operators Laborers and material movers, hand Cleaners of vehicles and equipment Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand Refuse and recyclable material collectors	14.17 10.94 7.00 7.18 7.00 10.25 7.00 7.41	15.19 14.08 8.00 8.00 8.00 11.09 8.40 8.25	16.20 16.90 10.80 9.25 11.00 13.21 11.24 10.00	16.20 21.38 14.25 12.87 14.31 16.55 13.36 14.91	17.01 22.14 18.00 14.90 19.77 33.36 15.35 26.75

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 to the salary and the salary are classified to the salary and the salary are classified to the salary are classified to the salary and the salary are salary and the salary are classified to the salary are salary and the salary and the salary are salary are salary and the salary are salary and the salary

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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 same as or less than the rate shown. At the 75th 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 shown. The 10th and 90th percentiles follow the same logic. Hourly

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006

		Р	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
All workers	\$6.00	\$7.00	\$8.70	\$12.56	\$20.60
Management occupations	7.08	7.08	19.23	29.96	29.96
Business and financial operations occupations	17.25	29.96	30.00	32.00	35.77
Computer and mathematical science occupations	15.00	19.90	39.59	40.39	50.00
Life, physical, and social science occupations	24.50	24.50	34.08	38.56	53.55
Psychologists	24.50	24.50	34.08	38.56	53.55
Clinical, counseling, and school psychologists	24.50	24.50	34.08	38.56	53.55
Social workers	11.97	14.59	20.92	26.00	27.00
Legal occupations	29.96	36.41	42.56	50.00	62.40
Lawyers	34.87	39.48	49.05	50.00	62.40
Education, training, and library occupations	7.40	9.92	14.53	23.89	33.61
Postsecondary teachers	7.50	23.59	36.42	68.28	112.66
Health teachers, postsecondary	60.78	68.28	85.13	112.66	112.66
Health specialties teachers, postsecondary	60.78	68.28	85.13	112.66	112.66
Arts, communications, and humanities teachers,	44.05	44.05	40.00	00.40	20.40
postsecondary	11.35	11.35	13.80	28.46	33.18
Miscellaneous postsecondary teachers Primary, secondary, and special education school	6.75	7.50	29.10	33.77	38.99
teachers	10.49	11.09	14.77	30.40	49.45
Elementary and middle school teachers Elementary school teachers, except special	10.49	10.71	12.00	21.87	26.42
education	10.49	10.71	12.86	21.87	30.40
Secondary school teachers	13.85	24.69	35.58	38.02	58.82
Secondary school teachers, except special and	40.05				
vocational education	13.85	24.69	35.58	38.02	58.82
Vocational education teachers, secondary school	33.61	33.61	33.61	33.61	33.61
Special education teachers Teacher assistants	11.93 6.75	14.77 7.40	17.27 11.57	55.00 20.86	65.00 26.79
Arte decise sutertainment ensute and media					
Arts, design, entertainment, sports, and media occupations	9.80	12.36	19.18	27.31	31.99
Athletes, coaches, umpires, and related workers	10.00	12.59	19.18	25.00	28.86
Broadcast and sound engineering technicians and radio	10.00	12.00	10.10	20.00	20.00
operators	31.99	31.99	32.33	32.33	32.33
Healthcare practitioner and technical occupations	13.41	19.49	24.63	32.64	41.00
Pharmacists	11.26	11.26	12.50	41.85	46.00
Physicians and surgeons	57.52	61.13	66.35	82.05	90.14
Registered nurses	19.97	20.62	26.00	33.18	37.50
Therapists	13.00	20.82	29.50	40.19	100.62
Occupational therapists	28.35	29.50	34.80	40.00	45.00
Respiratory therapists	23.11	23.11	29.00	32.88	32.88
Clinical laboratory technologists and technicians	14.05	15.17	19.52	20.74	25.05
Medical and clinical laboratory technologists	18.17	18.61	20.74	20.74	20.74
Medical and clinical laboratory technicians	14.05	14.63 21.99	16.12 27.10	20.71	25.05 30.94
Diagnostic related technologists and technicians	15.87 17.11	26.43	28.40	30.66 30.66	30.94
Health diagnosing and treating practitioner support					
techniciansLicensed practical and licensed vocational nurses	8.00 13.44	8.00 14.63	13.41 19.13	14.71 26.00	15.39 29.00
Healtheare support occupations	6 75	0.04	10.00	11.98	14 02
Healthcare support occupations	6.75 7.00	8.81 9.07	10.00 9.60	11.98	14.83 14.65
Home health aides	7.00 6.75	7.07	9.60	9.60	9.60
Nursing aides, orderlies, and attendants	8.38	10.00	11.32	13.08	16.16
	6.50	8.51	10.33	14.50	15.00
Miscellaneous nealthcare support occupations	10.33	10.33	10.33	13.00	15.12
Miscellaneous healthcare support occupations Dental assistants					1
Dental assistants Pharmacy aides	6.41	6.41	7.00	8.51	8.60
Dental assistantsPharmacy aides	6.41				
Dental assistants		7.88 8.00	7.00 9.00 9.00	8.51 12.52 12.52	8.60 14.29 14.14

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

		P	art-time worke	ers	
Occupation ³			Median		
·	10	25	50	75	90
Miscellaneous protective service workers	\$6.75	\$7.25	\$8.00	\$9.50	\$13.77
Crossing guards	6.67	8.25	10.10	13.77	13.77
Lifeguards, ski patrol, and other recreational protective	0.07	0.20			
service workers	6.75	7.00	7.86	9.00	9.50
Food preparation and serving related occupations	3.00	5.15	6.41	7.50	9.75
Cooks	6.00	6.00	6.75	8.50	11.00
Cooks, institution and cafeteria	7.40	9.27	10.00	13.04	13.72
Cooks, restaurant	6.45	8.27	8.50	10.55	12.75
Cooks, short order	6.00	7.00	7.59	10.00	12.01
Food preparation workers	6.00	6.11	7.00	8.55	11.00
Food service, tipped	2.83	2.88	4.35	5.50	10.00
Bartenders	4.00	5.00	6.00	7.07	12.00
Waiters and waitresses	2.60	2.83	3.30	4.35	5.25
Dining room and cafeteria attendants and bartender helpers	4.00	4.75	7.55	10.84	11.91
Fast food and counter workers	5.30	6.15	6.75	7.20	8.41
Combined food preparation and serving workers,	3.30	0.13	0.73	7.20	0.41
including fast food	5.30	6.10	6.85	7.14	8.45
Counter attendants, cafeteria, food concession, and					
coffee shop	5.25	6.15	6.75	7.46	8.18
Food servers, nonrestaurant	7.00	7.30	7.81	11.50	12.00
Dishwashers Hosts and hostesses, restaurant, lounge, and coffee	5.25	6.00	6.21	7.50	8.00
shop	5.20	6.75	7.00	8.00	9.00
Building and grounds cleaning and maintenance					
occupations	6.75	7.15	8.04	10.65	14.36
Building cleaning workers	6.75	7.15	8.00	10.48	15.00
Janitors and cleaners, except maids and					
housekeeping cleaners	7.00	7.25	8.00	10.50	16.53
Maids and housekeeping cleaners	6.55	6.55	8.04	11.06	13.29
Grounds maintenance workers Landscaping and groundskeeping workers	7.00 7.00	8.12 8.12	9.00 9.50	12.23 12.23	12.23 12.23
Personal care and service occupations	6.43	7.40	8.63	11.43	13.43
Gaming services workers	4.00	4.00	4.25	5.80	10.00
Gaming dealers	4.00	4.00	4.25	4.55	6.05
Ushers, lobby attendants, and ticket takers	8.00	9.23	10.50	12.35	14.31
Miscellaneous entertainment attendants and related					
workers	6.00	7.37	7.40	8.00	8.50
Barbers and cosmetologists	7.71	10.27	12.50	14.39	22.34
Hairdressers, hairstylists, and cosmetologists	7.50	10.27	10.27	16.80	22.34
Child care workers	6.00	7.72	9.85	11.91	12.78
Recreation and fitness workers	6.75 5.75	7.42 6.75	8.50 8.46	10.75 12.00	12.00 15.00
Sales and related occupations	6.50	6.95	7.75	8.95	10.50
Retail sales workers	6.48	6.92	7.60	8.75	10.05
Cashiers, all workers	6.30	6.75	7.25	8.25	9.39
Cashiers Counter and rental clerks and parts salespersons	6.30 6.00	6.75 6.75	7.25 7.50	8.25 9.00	9.39 10.25
Counter and rental clerks and parts salespersons	6.75	7.00	7.50	8.00	9.50
Parts salespersons	5.50	6.00	8.00	11.00	12.50
Retail salespersons	6.50	7.00	7.80	9.25	10.53
Telemarketers	7.00	7.00	13.04	13.04	17.95
Miscellaneous sales and related workers	6.25	7.00	8.16	9.00	10.25
	7.00	8.75	11.06	14.11	17.00
Office and administrative support occupations			0.42	11.25	13.36
Office and administrative support occupations Switchboard operators, including answering service	6.50	8.49	9.43	11.20	
		8.49 9.34	11.75	13.56	16.75
Switchboard operators, including answering service Financial clerks Billing and posting clerks and machine operators	6.50			13.56 15.35	16.75 16.35
Switchboard operators, including answering service Financial clerks Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks	6.50 8.00	9.34	11.75	13.56	16.75
Switchboard operators, including answering service Financial clerks Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Tellers	6.50 8.00 11.00	9.34 11.75 12.31 8.35	11.75 12.00	13.56 15.35	16.75 16.35 21.10 12.53
Switchboard operators, including answering service Financial clerks Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Tellers Customer service representatives	6.50 8.00 11.00 10.50 8.00 7.00	9.34 11.75 12.31 8.35 8.25	11.75 12.00 13.60 9.28 9.48	13.56 15.35 16.75 11.00 16.74	16.75 16.35 21.10 12.53 17.32
Switchboard operators, including answering service Financial clerks Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Tellers Customer service representatives File clerks	6.50 8.00 11.00 10.50 8.00 7.00 7.78	9.34 11.75 12.31 8.35 8.25 8.00	11.75 12.00 13.60 9.28 9.48 9.00	13.56 15.35 16.75 11.00 16.74 14.07	16.75 16.35 21.10 12.53 17.32 14.07
Switchboard operators, including answering service Financial clerks Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Tellers Customer service representatives	6.50 8.00 11.00 10.50 8.00 7.00	9.34 11.75 12.31 8.35 8.25	11.75 12.00 13.60 9.28 9.48	13.56 15.35 16.75 11.00 16.74	16.75 16.35 21.10 12.53 17.32

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², Middle Atlantic, June 2006 — Continued

		P	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
Receptionists and information clerks	\$8.15	\$8.80	\$9.50	\$12.00	\$13.25
Shipping, receiving, and traffic clerks	7.40	7.91	9.00	13.57	18.45
Stock clerks and order fillers	6.50	7.00	7.00	7.90	10.00
Secretaries and administrative assistants	10.00	11.75	15.52	16.00	18.49
Medical secretaries	11.95	13.07	15.52	15.71	16.97
Secretaries, except legal, medical, and executive	9.75	11.00	13.62	16.00	16.00
Computer operators	10.05	10.10	16.54	23.30	23.30
Data entry and information processing workers	10.25	12.00	12.39	16.81	22.00
Data entry keyers	11.19	12.39	12.39	22.00	22.00
Word processors and typists	9.00	10.77	14.11	15.65	16.81
Mail clerks and mail machine operators, except postal					
service	10.00	11.25	11.25	12.28	12.28
Office clerks, general	6.78	9.33	10.47	13.00	17.00
Office machine operators, except computer	7.13	7.71	9.18	10.40	12.86
Construction and extraction occupations	7.13	7.50	11.23	25.00	25.00
Installation, maintenance, and repair occupations	7.25	10.00	10.00	10.44	11.40
Production occupations	7.00	7.01	8.75	11.15	13.50
Miscellaneous production workers	7.01	7.01	8.00	8.75	12.00
Transportation and material moving occupations	6.50	7.77	10.35	13.85	15.96
Bus drivers	11.50	13.55	14.60	16.50	21.31
Bus drivers, school	11.72	13.60	14.60	16.50	21.31
Driver/sales workers and truck drivers	5.65	8.00	11.08	14.00	15.42
Truck drivers, light or delivery services	7.71	8.00	11.00	13.51	14.00
Laborers and material movers, hand	6.50	7.15	8.50	9.97	12.65
Cleaners of vehicles and equipment	6.50	6.50	8.50	8.50	8.50
Laborers and freight, stock, and material movers,					
hand	6.75	7.50	8.50	11.97	12.65
Packers and packagers, hand	5.55	6.55	7.25	9.03	11.25

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.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006

	Hourly e	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
All workers	\$22.97	\$18.45	\$894	\$727	38.9	\$45,509	\$37,613	1,981
Management occupations General and operations managers	45.17 46.74	38.60 41.94	1,780 1,985	1,525 1,731	39.4 42.5	92,028 103,239	79,263 90,017	2,037 2,209
Advertising and promotions	04.04	00.00	4 474	4.400	07.5	00.004	00.005	4 0 40
managers	31.24	29.98	1,171	1,199	37.5	60,891	62,365	1,949
Marketing and sales managers	46.26	41.35	1,867	1,665	40.4	97,100	86,599	2,099
Marketing managers	47.67	41.35	1,915	1,734	40.2	99,575	90,176	2,089
Sales managers	43.86	38.46	1,785	1,665	40.7	92,810	86,599	2,116
Public relations managers	58.75	60.44	2,215	1,750	37.7	115,158	91,001	1,960
Administrative services managers Computer and information systems	28.21	28.35	1,105	1,134	39.2	57,480	58,960	2,038
managers	57.52	53.58	2,260	2,143	39.3	117,543	111,453	2,044
Financial managers	45.81	39.54	1,779	1,531	38.8	92,503	79,618	2,019
Human resources managers	35.98	33.82	1,412	1,284	39.2	73,413	66,763	2,040
Compensation and benefits								
managers	36.13	37.58	1,406	1,503	38.9	73,106	78,166	2,024
Industrial production managers	42.44	38.96	1,701	1,558	40.1	88,397	81,039	2,083
Purchasing managers	46.92	41.25	1,852	1,650	39.5	96,290	85,800	2,052
Transportation, storage, and								
distribution managers	37.77	39.46	1,500	1,578	39.7	77,976	82,077	2,064
Education administrators Education administrators,	39.15	31.52	1,507	1,234	38.5	74,972	65,367	1,915
elementary and secondary	EE 00	E4.54	2.000	0.400	27.0	05.000	100 222	4 744
school Education administrators,	55.96	54.51	2,089	2,132	37.3	95,880	100,323	1,714
postsecondary	35.01	33.06	1,325	1,256	37.9	68,860	65,396	1,967
Engineering managers	49.03	45.23	1,930	1,747	39.4	100,364	90,834	2,047
Food service managers	32.30	28.85	1,316	1,154	40.8	66,978	60,000	2,074
Medical and health services managers	38.43	33.06	1,458	1,300	37.9	75,827	67,579	1,973
Property, real estate, and community								
association managers Social and community service	25.04	25.00	989	1,000	39.5	51,406	52,000	2,053
managers	28.91	24.09	1,083	865	37.5	56,298	45,001	1,948
Business and financial operations								
occupations	29.70	26.88	1,160	1,047	39.1	60,342	54,427	2,031
Buyers and purchasing agents	26.64	26.18	1,043	1,014	39.1	54,239	52,915	2,036
Claims adjusters, appraisers,								
examiners, and investigators	25.84	23.12	996	910	38.5	51,795	47,318	2,004
Claims adjusters, examiners, and investigators	25.88	22.80	996	875	38.5	E1 001	45,510	2,002
Compliance officers, except	23.00	22.00	990	075	36.5	51,804	45,510	2,002
agriculture, construction, health								
and safety, and transportation	28.62	28.61	1,114	1,124	38.9	57,971	58,465	2,026
Cost estimators	32.49	38.25	1,293	1,530	39.8	67,220	79,560	2,069
Human resources, training, and labor								
relations specialists Employment, recruitment, and	25.89	24.12	997	903	38.5	51,842	46,946	2,002
placement specialists	25.52	22.51	977	846	38.3	50,788	44,017	1,990
Compensation, benefits, and job analysis specialists	27.42	27.47	1,051	1,042	38.3	54,657	54,178	1,994
Training and development	26.07	20.10	1.052	1 122	20.0	E 4 765	E9 02E	2 020
specialists	26.97 26.94	30.18 25.96	1,053	1,133 1,038	39.0 39.6	54,765 55.547	58,935 54,001	2,030 2,062
Logisticians Management analysts		I I	1,068			55,547 63,685		
Accountants and auditors	31.09 29.68	28.19 29.53	1,225 1 152	1,116 1,103	39.4 38.8	63,685 59,880	58,007 57,366	2,048 2,018
Credit analysts	26.69	29.53	1,152 1,025	941	38.4	53,276	57,366 48,942	
Financial analysts and advisors	26.69 37.87	32.60		1,284	38.9		66,747	1,996
Financial analysts and advisors	43.54	37.16	1,473 1,722	1,284	39.5	76,620 89,540	77,301	2,023 2,056
Personal financial advisors			1,722		39.5	63,908	55,885	2,050
	31.30	26.87	1,229	1,075				
Insurance underwriters Financial examiners	29.81 29.94	27.47 30.58	1,118	1,015	37.5	58,111 61 387	52,800	1,949 2,050
Loan counselors and officers		23.67	1,181 1 318	1,223 923	39.4 38.2	61,387	63,606	1,985
LUAIT COULISCIOIS ALIG UITICEIS	34.53	23.01	1,318	923	30.2	68,525	47,999	1,900

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	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 annua hours
Loan officers	\$35.45	\$24.16	\$1,350	\$947	38.1	\$70,224	\$49,236	1,981
Computer and mathematical science								
occupations	36.26	35.12	1,426	1,378	39.3	74,145	71,656	2,045
Computer programmers	32.98	32.05	1,307	1,282	39.6	67,950	66,658	2,060
Computer software engineers	42.40	40.49	1,679	1,609	39.6	87,306	83,680	2,059
Computer software engineers,								
applications	44.51	40.49	1,754	1,619	39.4	91,200	84,213	2,049
Computer software engineers,	40.74	20.00	4.040	4.507	20.7	04.400	00.005	0.00
systems software	40.71	39.92	1,618	1,597	39.7	84,132	83,025	2,06
Computer support specialists	29.37	23.59	1,138	944	38.8	59,194	49,063	2,01
Computer systems analysts Database administrators	37.68 30.79	35.68 28.24	1,480 1,160	1,404 1,061	39.3 37.7	76,978 60,309	73,000 55,182	2,04 1,95
Network and computer systems	30.79	20.24	1,100	1,001	31.1	00,309	33,162	1,93
administrators	30.92	29.93	1,215	1,179	39.3	63,168	61,304	2,04
Network systems and data	50.32	23.30	1,210	1,173	00.0	00,100	01,004	2,04
communications analysts	49.41	45.43	1,937	1,817	39.2	100,715	94,501	2,03
Analytications and an aircenting								
Architecture and engineering	22.54	24.05	4 200	1.050	20.0	67 400	65.000	2.07
occupations Architects, except naval	32.54 38.45	31.25 36.26	1,296 1,520	1,250 1,310	39.8 39.5	67,409 79,054	65,000 68,099	2,07
Architects, except landscape and	36.43	30.20	1,320	1,310	39.5	79,054	00,099	2,03
naval	38.49	36.26	1,522	1,310	39.5	79,129	68,099	2,05
Engineers	36.78	34.65	1,472	1,310	40.0	76,556	72,286	2,03
Civil engineers	29.93	28.92	1,225	1,138	40.9	63,691	59,182	2,12
Electrical and electronics	20.00	20.02	1,220	1,100	10.0	00,001	00,102	,
engineers	37.82	36.25	1,513	1,450	40.0	78,666	75,400	2,08
Electrical engineers	38.59	37.42	1,544	1,497	40.0	80,266	77,834	2,08
Electronics engineers, except								
computer	35.17	34.75	1,407	1,390	40.0	73,160	72,286	2,08
Industrial engineers, including			4.040					
health and safety	33.65	32.61	1,346	1,304	40.0	69,987	67,825	2,08
Industrial engineers	32.68	31.20	1,307	1,248	40.0	67,972	64,896	2,08
Materials engineers	29.31 31.80	30.07	1,231	1,250 1,221	42.0 39.7	64,009	65,000	2,18
Mechanical engineers Drafters	25.49	30.51 28.77	1,263 1,007	1,151	39.7	65,652 52,369	63,467 59,833	2,00
Architectural and civil drafters	27.79	28.77	1,112	1,151	40.0	57,804	59,833	2,08
Electrical and electronics drafters	24.05	24.72	962	989	40.0	50,015	51,418	2,08
Engineering technicians, except	200		002			00,0.0	0.,	,
drafters	25.74	26.92	1,024	1,062	39.8	53,253	55,245	2,06
Civil engineering technicians	26.47	30.66	1,033	1,226	39.0	53,770	63,773	2,03
Electrical and electronic								
engineering technicians	27.35	27.16	1,093	1,086	40.0	56,831	56,451	2,07
Mechanical engineering								
technicians	26.20	27.00	1,048	1,080	40.0	54,501	56,168	2,08
Surveying and mapping technicians	17.16	16.66	677	651	39.5	35,224	33,862	2,05
Life, physical, and social science								
occupations	30.99	29.00	1,196	1,134	38.6	60,673	57,250	1,95
Life scientists	36.39	38.19	1,404	1,495	38.6	73,030	77,719	2,00
Biological scientists	35.56	37.35	1,344	1,385	37.8	69,871	71,999	1,96
Medical scientists	37.48	39.42	1,468	1,577	39.2	76,353	82,000	2,03
Physical scientists	29.49	26.96	1,155	1,077	39.2	59,895	55,750	2,03
Chemists and materials scientists	28.73	26.72	1,149	1,069	40.0	59,763	55,580	2,08
Market and survey researchers	27.72	24.12	1,088	965	39.2	56,559 56,550	50,170	2,04
Market research analysts	27.72 44.99	24.12 44.09	1,088	965	39.2	56,559	50,170	2,04
Psychologists Clinical, counseling, and school	44.99	44.09	1,608	1,539	35.7	70,203	70,424	1,56
psychologists	47.69	47.33	1,670	1,763	35.0	70,648	73,225	1,48
Miscellaneous social scientists and	77.03	77.33	1,070	1,703	33.0	70,040	10,223	1,40
related workers	39.84	32.25	1,586	1,290	39.8	82,461	67,082	2,07
Chemical technicians	27.51	26.23	1,081	1,049	39.3	56,186	54,558	2,04
			,	1 /2	1	,	',,,,,,,,,	.,
Miscellaneous life, physical, and					l		1	l

 $\label{thm:continuous} \begin{tabular}{ll} Table 11. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued 1 Continued 2 and 3 Continued 3 Cont$

	Hourly ea	arnings ³	Wee	kly earnings	₅ 4	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Community and social services	CO4 07	£40.00	COO4	¢700	07.4	C44 740	¢00.700	4 000
occupations Counselors	\$21.97 24.17	\$19.88 20.91	\$821 904	\$738 780	37.4 37.4	\$41,718 44,397	\$38,760 40,584	1,899 1,837
Substance abuse and behavioral	24.17	20.91	304	700	37.4	44,397	40,364	1,037
disorder counselors	19.45	19.88	732	779	37.6	38,057	40,530	1,956
Educational, vocational, and school		10.00	.02		0.10	00,00.	10,000	.,000
counselors	31.43	27.47	1,124	1,063	35.8	51,298	49,844	1,632
Mental health counselors	24.06	25.00	931	1,000	38.7	48,403	52,000	2,012
Social workers	22.25	21.20	823	785	37.0	42,415	40,823	1,906
Child, family, and school social								
workers	22.78	20.17	818	735	35.9	41,179	38,584	1,807
Medical and public health social								
workers	26.49	27.43	992	1,036	37.5	51,586	53,880	1,948
Mental health and substance abuse								
social workers	19.00	18.13	712	700	37.5	37,048	36,415	1,950
Miscellaneous community and social								
service specialists	19.28	16.00	728	625	37.8	37,865	32,479	1,964
Probation officers and correctional								
treatment specialists	28.17	29.00	1,048	1,099	37.2	54,516	57,148	1,935
Social and human service								
assistants	14.49	13.13	551	506	38.0	28,677	26,291	1,979
Land and the same	45.47	05.70	4.700	4 000	00.0	04.055	07.004	0.000
Legal occupations	45.17	35.72	1,760	1,306	39.0	91,355	67,901	2,023
Lawyers	59.08	46.70	2,351	1,923	39.8	122,242	100,000	2,069
Paralegals and legal assistants	20.56	19.74	783	790	38.1	40,728	41,063	1,981
Miscellaneous legal support workers	26.59	23.28	956	815	36.0	48,444	42,368	1,822
Court reporters	25.41	23.28	909	815	35.8	45,915	42,368	1,807
Education, training, and library								
occupations	38.81	37.32	1,367	1,330	35.2	55,523	52,965	1,431
Postsecondary teachers	52.53	48.51	1,939	1,779	36.9	77,600	70,000	1,477
Business teachers,	02.00	40.01	1,555	1,775	30.3	77,000	70,000	1,777
postsecondary	71.28	71.19	2,512	2,505	35.2	91,418	88,100	1,283
Math and computer teachers,	20	1	2,0.2	_,000	00.2	0.,	00,.00	.,
postsecondary	46.11	41.56	1,630	1,608	35.4	63,618	62,701	1,380
Computer science teachers,			,	, , , , , ,		,-	, -	,
postsecondary	32.83	32.12	1,150	964	35.0	46,459	42,400	1,415
Mathematical science teachers,								
postsecondary	56.00	52.52	1,995	1,905	35.6	75,857	76,187	1,355
Life sciences teachers,								
postsecondary	51.04	41.64	2,032	1,827	39.8	87,778	83,999	1,720
Biological science teachers,								
postsecondary	51.10	40.94	2,045	1,827	40.0	88,802	91,801	1,738
Physical sciences teachers,								
postsecondary	56.84	54.43	2,066	2,021	36.4	76,235	73,478	1,341
Chemistry teachers,								
postsecondary	53.39	53.81	1,864	1,883	34.9	64,754	60,149	1,213
Social sciences teachers,								
postsecondary	51.58	43.69	1,909	1,674	37.0	68,658	66,378	1,331
Psychology teachers,						=0.404		
postsecondary	54.11	52.50	1,975	1,921	36.5	73,184	73,350	1,352
Health teachers, postsecondary	62.23	54.59	2,328	2,037	37.4	90,941	73,692	1,461
Health specialties teachers,	07.40	00.50	0.500	0.454	07.4	05.054	77 700	4 400
postsecondary	67.43	60.59	2,502	2,154	37.1	95,954	77,700	1,423
Nursing instructors and teachers,	00.00	04.07	4 445	4 000	20.0	04.004	70.000	4 000
postsecondary	36.28	34.07	1,415	1,363	39.0	61,234	70,866	1,688
Arts, communications, and humanities teachers,								
,	51 /2	47.42	1 95/	1,755	36.1	72 104	64,409	1,404
postsecondary Art, drama, and music teachers,	51.43	47.42	1,854	1,733	30.1	72,194	04,409	1,404
postsecondary	47.46	45.38	1 794	1,702	36.3	63,920	61,260	1,347
English language and literature	47.40	45.50	1,724	1,702	30.3	03,920	01,200	1,347
	55.79	55.46	1,984	2,024	35.6	81,379	83,467	1,459
teachers, postsecondary								

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
History teachers,								
postsecondary	\$42.45	\$44.48	\$1,633	\$1,698	38.5	\$58,211	\$58,258	1,37
Philosophy and religion teachers,								
postsecondary	56.72	55.15	1,974	1,930	34.8	79,415	74,819	1,40
Miscellaneous postsecondary	46.89	44.74	1 720	1 621	27.1	74 274	62 107	1 50
teachers Primary, secondary, and special	46.69	44.74	1,739	1,621	37.1	74,374	63,107	1,58
education school teachers	39.40	38.28	1,381	1,353	35.1	54,621	52,840	1,38
Preschool and kindergarten	00.10	00.20	1,001	1,000	00.1	01,021	02,010	1,00
teachers	25.57	25.08	852	808	33.3	38,024	35,023	1,48
Preschool teachers, except						,-	,	, -
special education	23.41	17.69	760	808	32.4	35,005	35,023	1,49
Kindergarten teachers, except								
special education	33.02	33.45	1,216	1,238	36.8	48,199	47,346	1,46
Elementary and middle school								
teachers	39.08	37.76	1,389	1,353	35.6	54,001	52,827	1,38
Elementary school teachers,						=		
except special education	39.47	38.29	1,398	1,353	35.4	54,442	53,086	1,37
Middle school teachers, except								
special and vocational education	37.02	36.71	1,346	1,352	36.4	51,648	50,819	1,39
Secondary school teachers	43.36	40.84	1,540	1,462	35.6	59,783	57,019	1,35
Secondary school teachers,	45.50	40.04	1,542	1,402	33.0	33,703	37,019	1,5
except special and vocational								
education	43.11	40.73	1,534	1,452	35.6	59,385	57,019	1,37
Vocational education teachers,			.,	','				.,
secondary school	46.20	46.12	1,636	1,688	35.4	64,321	64,744	1,39
Special education teachers	45.38	45.17	1,540	1,466	33.9	60,803	57,611	1,34
Special education teachers,								
preschool, kindergarten, and								
elementary school	45.90	45.48	1,563	1,464	34.0	62,166	61,009	1,35
Special education teachers,								
middle school	40.25	35.39	1,470	1,327	36.5	55,939	49,467	1,39
Special education teachers,	44.00	47.04	4 404	4.500	20.0	F7 400	57.500	40-
secondary school Other teachers and instructors	44.90 46.89	47.21 44.25	1,481 1,550	1,509 1,468	33.0 33.0	57,439 62,721	57,500 60,039	1,27
Librarians	32.31	27.01	1,157	971	35.8	55,587	47,790	1,72
Library technicians	17.28	16.38	601	573	34.8	31,275	29,812	1,81
Instructional coordinators	26.55	22.56	1,029	902	38.7	53,234	46,929	2,00
Teacher assistants	12.58	12.10	449	448	35.7	19,893	19,183	1,58
							,	,
Arts, design, entertainment, sports,								
and media occupations	33.63	25.55	1,308	1,019	38.9	66,040	51,072	1,96
Artists and related workers	25.90	24.94	1,028	998	39.7	53,444	51,881	2,06
Designers	27.16	22.84	1,063	885	39.2	55,302	45,999	2,03
Graphic designers	24.51	19.25	936	769	38.2	48,662	40,000	1,98
Actors, producers, and directors	81.67	75.09	3,220	2,628	39.4	167,431	136,657	2,05
Producers and directors	81.67	75.09	3,220	2,628	39.4	167,431	136,657	2,05
Athletes, coaches, umpires, and	21 21	22.00	016	909	20.2	20.012	20.275	100
related workers Coaches and scouts	21.31 21.31	23.08 23.08	816 816	808 808	38.3 38.3	39,012 39,012	39,275 39,275	1,83 1,83
Public relations specialists	33.17	29.17	1,255	1,167	37.8	65,268	60,674	1,96
Writers and editors	26.28	21.63	1,016	809	38.7	52,828	42,089	2,01
Editors	29.71	23.46	1,128	898	38.0	58,662	46,688	1,97
Broadcast and sound engineering			, -			,	.,	,-
technicians and radio operators	31.68	32.24	1,254	1,289	39.6	65,234	67,051	2,05
lealthcare practitioner and technical								
occupations	29.89	26.31	1,157	1,014	38.7	59,818	52,156	2,00
Dietitians and nutritionists	24.06	23.76	940	932	39.1	48,864	48,458	2,00
Pharmacists	43.42	45.90	1,708	1,808	39.3	88,803	94,029	2,04
Physicians and surgeons	49.95	35.90	2,045	2,025	40.9	106,333	105,290	2,12
Family and general practitioners	55.30	59.85	2,114	2,244	38.2	109,950	116,708	1,98
Internists, general	59.58	64.92	2,243	2,435	37.6	116,640	126,594	1,95
	75.47	87.91	2,875	3,077	38.1	149,504	159,996	1,98

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours	
Registered nurses	\$31.66	\$31.26	\$1,211	\$1,181	38.2	\$62,580	\$61,191	1,97	
Therapists	27.94	28.46	1,069	1,080	38.3	53,316	53,789	1,908	
Occupational therapists	32.85	26.44	1,228	1,050	37.4	55,829	53,290	1,700	
Physical therapists	31.23	30.88	1,201	1,188	38.5	59,927	56,610	1,91	
Recreational therapists	18.46	18.94	719	710	38.9	37,385	36,933	2,02	
Respiratory therapists	25.35	26.40	992	1,028	39.1	51,559	53,451	2,03	
Clinical laboratory technologists and technicians	20.41	19.65	795	763	38.9	41,328	39,666	2,02	
Medical and clinical laboratory technologists	23.68	24.04	917	930	38.8	47,710	48,381	2,01	
Medical and clinical laboratory	40.00	40.40	700	0.57	20.4	07.000	04.474	0.00	
technicians	18.66	16.43	729	657	39.1	37,892	34,174	2,03	
Dental hygienists Diagnostic related technologists and	29.91	29.65	981	953	32.8	51,016	49,575	1,70	
techniciansCardiovascular technologists and	23.42	24.06	904	906	38.6	46,989	47,120	2,00	
technicians	14.45	13.52	564	541	39.0	29,317	28,122	2,02	
technicians	23.41	24.00	910	902	38.8	47,297	46,917	2,02	
Emergency medical technicians and paramedics Health diagnosing and treating	21.24	19.00	826	786	38.9	42,928	40,851	2,02	
practitioner support technicians	16.44	16.50	638	660	38.8	33,198	34,320	2,01	
Pharmacy techniciansLicensed practical and licensed	14.33	14.92	573	597	40.0	29,780	31,034	2,07	
vocational nurses Medical records and health	19.25	18.72	740	729	38.4	38,458	37,886	1,99	
information technicians	16.51	15.88	650	629	39.4	33,797	32,702	2,04	
Miscellaneous health technologists and technicians Occupational health and safety	15.84	16.00	625	640	39.4	32,480	33,280	2,05	
specialists and technicians	20.73	21.29	851	851	41.0	44,230	44,277	2,13	
Occupational health and safety specialists	20.73	21.29	851	851	41.0	44,230	44,277	2,13	
Healthcare support occupations Nursing, psychiatric, and home health	13.23	12.04	500	467	37.8	25,967	24,274	1,96	
aides	12.64	11.62	483	454	38.2	25,082	23,606	1,98	
Home health aides Nursing aides, orderlies, and	10.96	10.37	404	396	36.9	21,030	20,592	1,91	
attendants	13.15	12.51	508	492	38.7	26,425	25,584	2,01	
Psychiatric aides Occupational therapist assistants and	14.93	15.85	587	627	39.3	30,518	32,604	2,04	
aides	17.32	15.45	669	618	38.6	32,388	32,136	1,87	
Occupational therapist assistants	18.40	17.88	712	715	38.7	34,606	37,180	1,88	
Occupational therapist aides Physical therapist assistants and	15.72	15.45	604	618	38.4	29,148	32,136	1,85	
aides	12.51	12.00	473	442	37.8	24,512	22,984	1,96	
Physical therapist assistants	16.28	18.10	659	679	40.5	33,773	35,295	2,07	
Physical therapist aides	11.12	10.80	411	441	36.9	21,363	22,913	1,92	
Miscellaneous healthcare support	4474	4400	540	500	00.7	00.075	00.000	4.0	
occupations	14.71	14.00	540	506	36.7	28,075	26,333	1,90	
Dental assistants	15.90	14.47	533	469	33.5	27,736	24,388	1,74	
Medical assistants	15.03	14.61	562	600	37.4	29,209	31,200	1,9	
Medical equipment preparers Medical transcriptionists	15.54 14.59	18.33 12.76	620 567	733 511	39.9 38.8	32,219 29,469	38,126 26,549	2,02	
Protective service occupations First-line supervisors/managers, law	23.06	22.85	910	907	39.5	47,062	47,172	2,04	
enforcement workers	39.50	36.73	1,573	1,469	39.8	81,762	76,403	2,07	
First-line supervisors/managers of correctional officers	36.62	36.84	1,466	1,474	40.0	76,064	76,625	2,07	
First-line supervisors/managers of police and detectives	39.94	36.73	1,589	1,469	39.8	82,631	76,403	2,06	

 $\label{thm:continuous} \begin{tabular}{ll} Table 11. Full-time 1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued 1 Continued 2 Continued 2 Continued 3

	Hourly ea	arnings ³	Wee	kly earnings	34	Annı	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
First-line supervisors/managers of fire								
fighting and prevention workers	\$34.09	\$37.27	\$1,519	\$1,718	44.6	\$79,001	\$89,319	2,318
Fire fighters	27.13	29.69	1,137	1,217	41.9	59,088	63,309	2,178
Bailiffs, correctional officers, and	00.00	0440	0.47	000	00.7	40.045	50.044	0.004
jailers	23.86	24.19	947	968	39.7	49,245	50,311	2,064
Correctional officers and jailers	23.79	24.19	950	968	39.9	49,421	50,311	2,078
Detectives and criminal	33.83	28.69	1 206	1,103	38.3	67.382	57,341	1,992
investigators Police officers	28.47	28.65	1,296 1,128	1,146	39.6	58,668	59,588	2,061
Police and sheriff's patrol officers	28.47	28.65	1,128	1,146	39.6	58,668	59,588	2,061
Security guards and gaming	20.47	20.03	1,120	1,140	39.0	36,006	39,366	2,001
surveillance officers	11.26	10.00	441	400	39.2	22,916	20,800	2,035
Security guards	11.26	10.00	441	400	39.2	22,914	20,800	2,035
Food preparation and serving related								
occupations	9.91	9.00	383	339	38.6	19,628	17,160	1,980
First-line supervisors/managers, food								
preparation and serving workers	17.50	17.31	752	743	43.0	38,804	38,633	2,218
Chefs and head cooks	20.87	23.86	892	954	42.7	45,357	45,831	2,174
First-line supervisors/managers of								
food preparation and serving	47.05	45.74	700	740	40.0	07.000	07 770	0.004
workers	17.05	15.74	733	740	43.0	37,922	37,772	2,224
Cooks	11.41 12.55	10.61 11.46	440 484	420 428	38.5 38.5	22,503	21,570	1,972
Cooks, institution and cafeteria		1		1	l	24,145	22,277	1,924
Cooks, restaurant	11.37 9.60	10.75 10.00	437 379	409 400	38.4 39.5	22,539 19,719	21,243 20,800	1,983 2,055
Cooks, short order Food preparation workers	11.67	10.00	450	410	38.5	22.634	20,800	1,939
Food service, tipped	5.83	4.75	215	174	36.8	10,942	9,048	1,876
Bartenders	6.32	6.00	219	240	34.6	11,285	12,480	1,786
Waiters and waitresses Dining room and cafeteria	5.47	4.35	202	151	36.9	10,289	7,696	1,881
attendants and bartender								
helpers	6.76	6.75	260	268	38.4	12,983	13,041	1,921
Fast food and counter workers Combined food preparation and serving workers, including fast	8.66	8.20	329	315	38.0	17,006	16,344	1,963
food Counter attendants, cafeteria, food	9.34	9.68	353	360	37.8	18,187	18,720	1,948
concession, and coffee shop	7.62	7.07	291	267	38.2	15,133	13,872	1,987
Food servers, nonrestaurant	11.74	11.50	448	451	38.1	22,816	22,547	1,943
Dishwashers	7.96	7.70	313	308	39.4	16,281	16,012	2,046
Hosts and hostesses, restaurant,						,		
lounge, and coffee shop	10.39	9.01	410	360	39.4	21,300	18,743	2,050
Building and grounds cleaning and maintenance occupations First-line supervisors/managers, building and grounds cleaning and	14.64	13.62	579	543	39.5	29,512	27,955	2,016
maintenance workers First-line supervisors/managers of	25.36	20.56	1,003	822	39.5	52,139	42,765	2,056
housekeeping and janitorial workers	21.70	20.56	852	822	39.2	44,280	42,765	2,041
Building cleaning workers	13.86	13.18	548	523	39.5	28,212	27,040	2,041
Janitors and cleaners, except maids and housekeeping	13.00	15.10	J -1 0	023	09.0	20,212	21,040	2,033
cleaners	14.22	13.38	562	528	39.6	28,955	27,236	2,037
cleaners	11.27	10.50	437	420	38.8	22,446	21,840	1,992
Grounds maintenance workers	12.73	11.88	507	475	39.8	22,576	19,463	1,774
Landscaping and groundskeeping						,	1.5,.55	',
workers	12.08	11.50	481	456	39.8	21,103	18,525	1,747
Personal care and service occupations	13.32	10.00	476	420	35.8	24,432	21,104	1,834

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
First-line supervisors/managers of								
gaming workers	\$15.07	\$13.29	\$603	\$532	40.0	\$31,335	\$27,643	2,08
Gaming supervisors	22.67	23.08	907	923	40.0	47,162	48,000	2,08
Slot key persons First-line supervisors/managers of	12.43	11.16	497	446	40.0	25,849	23,202	2,08
personal service workers	21.89	20.63	868	825	39.7	45,144	42,900	2,06
Gaming services workers	7.29	7.75	291	310	40.0	15,153	16,120	2,08
Gaming dealers	7.29	7.75	291	310	40.0	15,153	16,120	2,08
Baggage porters, bellhops, and								
Concierges	12.37 29.39	10.00 26.71	485 636	380 641	39.2 21.6	25,242 33,051	19,760 33,339	2,04 1,12
Transportation attendants Flight attendants	30.42	30.10	623	633	20.5	32,389	32,931	1,06
Child care workers	11.22	11.19	425	446	37.9	21,096	21,653	1,88
Personal and home care aides	9.22	9.40	352	346	38.2	18,287	17,971	1,98
Recreation and fitness workers	12.87	12.28	525	491	40.8	23,042	25,542	1,79
Recreation workers	12.51	12.28	512	491	40.9	21,802	25,542	1,74
Sales and related occupations First-line supervisors/managers, sales	20.60	15.17	819	589	39.8	42,495	30,612	2,06
workers First-line supervisors/managers of	20.68	17.66	859	742	41.6	44,682	38,599	2,16
retail sales workers First-line supervisors/managers of	18.25	17.03	766	682	42.0	39,832	35,474	2,18
non-retail sales workers	29.74	26.25	1,192	1,050	40.1	61,977	54,600	2,08
Retail sales workers	13.09	10.96	519	426	39.6	26,854	21,882	2,05
Cashiers, all workers	9.88	9.50	386	378	39.0	20,044	19,644	2,02
Cashiers Counter and rental clerks and parts	9.86	9.50	385	378	39.0	20,006	19,644	2,02
salespersons	12.71	11.78	519	471	40.8	26,651	24,315	2,09
Counter and rental clerks	11.48	11.25	469	447	40.9	23,827	23,254	2,07
Parts salespersons	14.10	12.00	575	480	40.8	29,887	24,960	2,12
Retail salespersons	14.97	11.74	595	456	39.7	30,781	23,712	2,0
Advertising sales agents	19.01	17.03	733	633	38.6	38,114	32,891	2,00
Insurance sales agents	32.23	22.60	1,296	837	40.2	67,412	43,501	2,09
Securities, commodities, and financial	45.40	04.70	4 700	4.000	00.0	00.000	05.000	
services sales agents	45.40	31.73	1,782	1,268	39.3	92,680	65,926	2,04
Sales representatives, wholesale and	20.00	20.02	4 000	1 200	20.0	62.007	62.400	2.0-
manufacturing Sales representatives, wholesale	30.90	29.92	1,233	1,200	39.9	63,997	62,400	2,07
and manufacturing, technical	22.60	22.57	1 200	1 202	20.7	67 506	67 741	2.00
and scientific products Sales representatives, wholesale and manufacturing, except	32.68	32.57	1,298	1,303	39.7	67,506	67,741	2,06
technical and scientific								
products	30.20	26.44	1,207	1,070	40.0	62,629	54,995	2,07
Sales engineers	30.15	31.08	1,305	1,374	43.3	67,860	71,423	2,25
workers	19.52	15.20	764	600	39.2	39,743	31,194	2,03
Office and administrative support	40.70	45.00	0.45	000	20.5	22.227	24 000	4.00
occupationsFirst-line supervisors/managers of	16.73	15.69	645	600	38.5	33,397	31,200	1,99
office and administrative support workers	23.70	21.52	910	826	38.4	47,332	42,952	1,99
Switchboard operators, including								
answering service	14.91	16.15	566	606	38.0	29,447	31,500	1,9
Financial clerks	15.09	14.50	589	573	39.1	30,637	29,784	2,03
Bill and account collectors Billing and posting clerks and	15.00	13.50	598	540	39.9	31,119	28,080	2,0
machine operators	15.22	15.00	595	600	39.1	30,913	31,200	2,03
Bookkeeping, accounting, and			333					
auditing clerks	16.45	15.39	638	604	38.8	33,148	31,408	2,0
Payroll and timekeeping clerks	16.37	15.37	646	600	39.5	33,597	31,200	2,0
Procurement clerks	15.28	15.50	611	620	40.0	31,772	32,240	2,07
Tellers	11.69	10.77	460	431	39.3	23,900	22,387	2,04

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea anni hou
Brokerage clerks	\$21.89	\$19.28	\$817	\$754	37.3	\$42,481	\$39,208	1,94
Court, municipal, and license clerks	17.56	18.02	614	631	34.9	31,909	32,787	1,8
Credit authorizers, checkers, and						- 1,	,	.,-
clerks	16.29	14.50	652	580	40.0	33,885	30,160	2,08
Customer service representatives	16.33	14.86	642	587	39.3	33,246	30,347	2,0
Eligibility interviewers, government		''''				,		_,-
programs	17.94	17.15	630	604	35.1	32,774	31,386	1.8
File clerks	12.33	12.98	482	519	39.1	25.044	27,000	2,0
Hotel, motel, and resort desk clerks	9.80	10.00	392	400	40.0	20,379	20,800	2,0
Interviewers, except eligibility and	0.00	.0.00	002			20,0.0	20,000	_,
loan	15.54	16.10	577	589	37.1	29,990	30,642	1,9
Library assistants, clerical	13.64	14.42	487	485	35.7	22,745	19,958	1,6
Loan interviewers and clerks	15.68	15.58	611	605	39.0	31,794	31,434	2,0
Order clerks	12.57	11.69	502	465	40.0	25,874	23,920	2,0
Human resources assistants, except	12.01	11.09	302	403	70.0	25,014	23,320	2,0
payroll and timekeeping	17.56	17.79	688	697	39.2	35,800	36,254	2,0
Receptionists and information clerks	13.51	17.79	520	490	39.2	26,860		1,9
Reservation and transportation ticket	13.31	12.50	320	490	30.0	20,000	25,220	1,9
	19.00	1754	712	702	20.6	27.020	26 494	2.0
agents and travel clerks Couriers and messengers	18.00 11.80	17.54 11.45	430	702 408	39.6 36.4	37,030	36,481	, -
9		1				22,348	21,236	1,8
Dispatchers	22.90	20.16	908	792	39.7	47,221	41,199	2,0
Police, fire, and ambulance	47.05	47.07	005	004	20.7	05.005	05 500	
dispatchers	17.25	17.27	685	684	39.7	35,635	35,568	2,0
Dispatchers, except police, fire, and	00.40	00.00	000	000	00.7	40.400	44.007	
ambulance	23.49	20.98	932	806	39.7	48,438	41,937	2,0
Production, planning, and expediting	40 =0		=					
clerks	18.70	17.65	740	694	39.6	38,480	36,069	2,0
Shipping, receiving, and traffic								
clerks	12.96	12.65	515	495	39.8	26,784	25,760	2,0
Stock clerks and order fillers	12.31	11.05	485	442	39.4	25,210	22,984	2,0
Weighers, measurers, checkers, and								
samplers, recordkeeping	17.21	13.80	684	552	39.8	35,592	28,694	2,0
Secretaries and administrative								
assistants	19.98	19.23	761	720	38.1	39,313	37,089	1,9
Executive secretaries and								
administrative assistants	21.55	20.83	819	808	38.0	42,594	42,000	1,9
Legal secretaries	25.70	26.06	965	990	37.6	50,193	51,501	1,9
Medical secretaries	14.53	13.48	556	480	38.3	28,934	24,945	1,9
Secretaries, except legal, medical,								
and executive	17.73	16.97	678	660	38.3	34,840	33,961	1,9
Computer operators	19.67	18.60	770	744	39.1	40,045	38,688	2,0
Data entry and information processing								
workers	14.25	13.41	532	505	37.3	27,576	26,260	1,9
Data entry keyers	12.89	11.70	489	441	37.9	25,426	22,926	1,9
Word processors and typists	16.76	14.99	609	551	36.3	31,363	28,601	1,8
Insurance claims and policy	-					,	1	′-
processing clerks	15.81	15.66	607	597	38.4	31,560	31,050	1,9
Mail clerks and mail machine		.0.00		00.	00	0.,000	0.,000	.,0
operators, except postal service	12.54	11.85	487	461	38.8	25,310	23,982	2,0
Office clerks, general	15.55	15.19	592	570	38.1	30,609	29,557	1,9
Office machine operators, except	10.00	15.19	332	370	30.1	30,003	29,557	1,3
computer	12.22	10.84	463	392	37.9	24,009	20,269	1,9
computer	12.22	10.04	403	332	37.3	24,003	20,203	1,3
arming, fishing, and forestry								
occupations	14.98	13.49	596	556	39.8	30,991	28,912	2,0
	1 7.00	.5.45	330		55.5	00,001	20,012	
onstruction and extraction							1	
occupations	24.13	22.00	952	880	39.5	48,999	45,760	2,0
First-line supervisors/managers of	27.10	22.00	332		00.0	- 0,333	1 45,700	2,0
construction trades and extraction							1	
I	20.64	26 27	1 102	1 000	30 0	62.054	52,000	20
Workers	30.64	26.37	1,193	1,000	38.9	62,054	52,000	2,0
Brickmasons, blockmasons, and	20.05	07.00	4 005	1 110	400	60 700	E7 004	4.0
stonemasons	30.65	27.80	1,225	1,112	40.0	60,769	57,824	1,9
Brickmasons and blockmasons	30.65	27.80	1,225	1,112	40.0	60,769	57,824	1,9
Carpenters	21.61	22.00	855	880	39.6	44,453	45,760	2,0

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Construction laborers	\$19.99	\$18.00	\$795	\$720	39.7	\$38,634	\$32,060	1,93
Construction equipment operators Operating engineers and other construction equipment	25.27	25.71	1,011	1,028	40.0	52,552	53,477	2,08
operators	26.08	28.10	1,043	1,124	40.0	54,256	58,448	2,08
Electricians	29.68	27.10	1,143	1,100	38.5	59,413	57,200	2,00
Painters and paperhangers Painters, construction and	14.18	13.25	562	530	39.7	29,239	27,560	2,06
maintenance Pipelayers, plumbers, pipefitters, and	14.15	13.25	561	530	39.7	29,188	27,560	2,06
steamfittersPlumbers, pipefitters, and	26.56	25.64	1,053	1,025	39.6	54,766	53,321	2,0
steamfitters	29.16	29.94	1,156	1,198	39.6	60,119	62,275	2,0
Roofers	19.23	17.00	748	610	38.9	35,569	25,893	1,84
Sheet metal workers	19.55	17.60	766	689	39.2	39,733	35,818	2,03
Structural iron and steel workers	37.30	29.43	1,492	1,177	40.0	77,587	61,214	2,0
Helpers, construction trades	12.39	12.00	496	480	40.0	25,768	24,960	2,0
Construction and building inspectors	22.16	21.06	855	833	38.6	44,459	43,306	2,0
Highway maintenance workers Miscellaneous construction and	15.86	16.12	632	645	39.9	32,871	33,532	2,0
related workers	21.45	21.00	854	840	39.8	43,858	43,680	2,0
nstallation, maintenance, and repair occupations	21.11	19.55	842	782	39.9	43,752	40,643	2,0
mechanics, installers, and repairers	28.34	26.48	1,138	1,059	40.2	59,168	55,076	2,0
equipment installers and repairers	29.78	31.81	1,191	1,272	40.0	61,946	66,163	2,0
Telecommunications equipment installers and repairers, except line installers	29.78	31.81	1 101	1,272	40.0	61,946	66,163	2,0
Miscellaneous electrical and electronic equipment mechanics,	29.70	31.01	1,191	1,272	40.0	01,940	00,103	2,0
installers, and repairers Electrical and electronics repairers, powerhouse, substation, and	18.16	16.30	725	652	39.9	37,692	33,904	2,0
relay Security and fire alarm systems	28.96	29.08	1,159	1,163	40.0	60,246	60,486	2,0
installers	19.70	20.49	783	780	39.7	40,722	40,560	2,0
technicians	26.03	27.15	1,041	1,086	40.0	54,141	56,472	2,0
repairers	18.17	16.50	726	660	39.9	37,732	34,320	2,0
repairers	13.87	12.50	554	500	39.9	28,799	26,000	2,0
mechanics Bus and truck mechanics and diesel	20.71	19.50	827	780	39.9	43,011	40,560	2,0
engine specialists Heavy vehicle and mobile equipment	21.62	20.93	865	837	40.0	44,938	43,534	2,0
service technicians and mechanics	19.09	19.54	788	782	41.3	40,989	40,643	2,1
Mobile heavy equipment mechanics, except engines Control and valve installers and	21.41	21.50	856	860	40.0	44,530	44,720	2,0
repairers	25.96	23.37	1,038	935	40.0	53,992	48,610	2,0
door Heating, air conditioning, and refrigeration mechanics and	29.14	33.48	1,165	1,339	40.0	60,603	69,638	2,0
installers	21.04	19.30	841	760	40.0	43,728	39,520	2,0
Home appliance repairers	19.26	16.50	771	660	40.0	40,070	34,320	2,0

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Industrial machinery installation,								
repair, and maintenance			_					
workers Industrial machinery mechanics	\$18.95 20.97	\$18.00 19.28	\$755 846	\$720 771	39.9 40.4	\$39,194 44,008	\$37,440 40,096	2,06 2,09
Maintenance and repair workers,	10.44	17.80	700	740	20.6	27 772	27.024	2,05
general Maintenance workers, machinery	18.41 17.67	16.93	729 707	712 677	39.6 40.0	37,772 36,710	37,024 35.131	2,00
Millwrights	24.22	22.10	969	884	40.0	50,373	45,968	2,08
Line installers and repairers	30.30	31.05	1,212	1,242	40.0	63,032	64,592	2,08
Electrical power-line installers and								
repairers Telecommunications line installers	32.25	33.47	1,290	1,339	40.0	67,087	69,618	2,08
and repairers Precision instrument and equipment	27.73	28.21	1,109	1,128	40.0	57,668	58,673	2,08
repairers	20.52	19.00	821	760	40.0	42,676	39,512	2,08
workers	17.74	17.46	695	699	39.2	36,156	36,325	2,03
Helpersinstallation, maintenance, and repair workers	15.57	16.30	620	652	39.8	32,225	33,904	2,07
Production occupations First-line supervisors/managers of	15.50	14.75	616	587	39.7	31,975	30,410	2,06
production and operating workers	22.01	22.87	882	916	40.1	45,861	47,653	2,08
Electrical, electronics, and electromechanical assemblers	15.21	14.48	607	578	39.9	31,569	30,035	2,07
Electrical and electronic equipment assemblers	14.39	13.84	576	554	40.0	29,929	28,787	2,08
Electromechanical equipment assemblers	15.86	15.63	632	625	39.9	32,868	32,510	2,07
Structural metal fabricators and fitters	13.89	15.00	556	600	40.0	28,887	31,200	2,08
fabricators	12.17	11.00	483	437	39.7	25,080	22,745	2,06
Team assemblers	13.76	13.89	551	556	40.0	28,478	28,891	2,06
Bakers	18.24	12.00	719	456	39.4	37,397	23,712	2,05
Butchers and other meat, poultry, and	10.21	12.00	, 10	100	00.1	01,001	20,7 12	,00
fish processing workers	17.44	17.10	692	684	39.7	36,007	35,570	2,06
Butchers and meat cutters Miscellaneous food processing	18.29	17.23	723	689	39.5	37,571	35,838	2,05
workers	13.76	14.18	540	567	39.3	28,087	29,492	2,04
Food batchmakers Computer control programmers and	14.45	14.18	560	567	38.8	29,135	29,492	2,01
operators	16.81	17.20	672	688	40.0	34,924	35,776	2,07
operators, metal and plastic	16.10	17.00	644	680	40.0	33,430	35,360	2,07
Forming machine setters, operators, and tenders, metal and plastic	15.50	14.97	620	599	40.0	32,243	31,138	2,08
Extruding and drawing machine setters, operators, and tenders,								
metal and plastic Rolling machine setters, operators,	15.71	16.67	629	667	40.0	32,686	34,674	2,08
and tenders, metal and plastic Machine tool cutting setters,	19.34	17.21	774	688	40.0	40,226	35,797	2,08
operators, and tenders, metal and plastic	15.70	15.00	624	594	39.7	32,443	30,888	2,06
Cutting, punching, and press machine setters, operators, and								
tenders, metal and plastic Grinding, lapping, polishing, and buffing machine tool setters,	15.28	14.85	603	583	39.5	31,377	30,328	2,05
operators, and tenders, metal and plastic	45 =0	45.00	000	000	40.0	00.00=	04.000	
	15.70	15.00	628	600	40.0	32,635	31,200	2,07

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Metal furnace and kiln operators and								
tenders	\$17.63	\$16.75	\$705	\$670	40.0	\$36,612	\$34,840	2,07
Metal-refining furnace operators and tenders	18.60	17.04	744	682	40.0	38,582	35,443	2,07
Molders and molding machine setters,	10.00	17.04	744	002	40.0	30,302	33,443	2,01
operators, and tenders, metal and								
plastic	14.50	12.62	577	502	39.8	29,998	26,083	2,0
Molding, coremaking, and casting machine setters, operators, and								
tenders, metal and plastic	13.81	12.36	550	494	39.8	28,568	25,520	2,0
Multiple machine tool setters,								
operators, and tenders, metal and plastic	15.84	13.07	630	500	39.8	32,616	26,000	2,0
Tool and die makers	23.80	24.55	944	982	39.6	49,108	51,064	2,0
Welding, soldering, and brazing						,	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	_,-
workers	16.33	15.44	653	616	40.0	33,938	32,032	2,0
Welders, cutters, solderers, and brazers	16.33	15.50	652	618	40.0	33,929	32,136	2,0
Welding, soldering, and brazing	10.55	13.50	032	010	40.0	33,929	32,130	2,0
machine setters, operators, and								
tenders	16.39	14.18	656	567	40.0	34,093	29,494	2,0
Miscellaneous metalworkers and plastic workers	13.17	12.02	527	481	40.0	27,366	25,000	2,0
Heat treating equipment setters,	15.17	12.02	321	401	40.0	27,500	23,000	2,0
operators, and tenders, metal								
and plastic	17.89	17.31	715	692	40.0	37,204	36,005	2,0
Plating and coating machine setters, operators, and tenders,								
metal and plastic	14.87	16.50	595	660	40.0	30,937	34,320	2,0
Printers	16.45	15.98	644	650	39.2	33,508	33,800	2,0
Prepress technicians and workers	14.57	13.19	579	527	39.7	30,091	27,429	2,0
Printing machine operators	16.03 11.70	15.98 9.80	639 461	639 392	39.9	33,245	33,234	2,0 2,0
Laundry and dry-cleaning workers Sewing machine operators	10.09	10.34	400	414	39.5 39.6	23,993 20,802	20,384 21,507	2,0
Tailors, dressmakers, and sewers	14.81	11.43	536	400	36.2	27,864	20,801	1,8
Tailors, dressmakers, and custom								
Sewers	15.01	11.43	542	400	36.1	28,171	20,801	1,8
Textile machine setters, operators, and tenders	14.06	11.05	532	387	37.8	27,664	20,118	1,9
Miscellaneous textile, apparel, and						_,,,,,,,,		.,,-
furnishings workers	11.08	9.75	430	367	38.8	22,352	19,074	2,0
Woodworking machine setters, operators, and tenders	13.63	13.00	545	520	40.0	28,346	27,040	2,0
Woodworking machine setters,	13.03	13.00	343	320	40.0	20,340	27,040	2,0
operators, and tenders, except								
sawing	13.75	13.87	550	555	40.0	28,605	28,850	2,0
Power plant operators, distributors, and dispatchers	28.42	30.17	1,134	1,183	39.9	58,978	61,506	2,0
Power plant operators	27.49	26.91	1,096	1,103	39.9	57,017	55,973	2,0
Stationary engineers and boiler								
operators	25.02	26.44	999	1,058	39.9	51,941	54,999	2,0
Water and liquid waste treatment plant and system operators	22.12	21.25	885	850	40.0	46,018	44,200	2,0
Chemical processing machine setters,	22.12	21.20	000		10.0	10,010	11,200	,0
operators, and tenders	20.30	19.25	812	770	40.0	42,138	40,040	2,0
Chemical equipment operators and	10.05	10.50	770	740	40.0	20.004	20.400	
tenders	19.25	18.50	770	740	40.0	39,904	38,480	2,0
precipitating, and still machine								
setters, operators, and								
tenders	21.77	23.09	871	923	40.0	45,292	48,019	2,0
Crushing, grinding, polishing, mixing, and blending workers	17.22	17 22	600	690	39.9	35 177	34,684	20
Grinding and polishing workers,	11.22	17.32	688	680	39.9	35,177	34,004	2,0
Gillulla alla polisilla workers								

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Mixing and blending machine setters, operators, and								
tenders Cutting workers	\$18.51 14.43	\$18.22 14.79	\$738 577	\$729 592	39.9 40.0	\$38,399 28,522	\$37,898 30,763	2,074 1,976
Cutting and slicing machine setters, operators, and tenders Inspectors, testers, sorters, samplers,	14.10	14.17	564	567	40.0	27,375	29,474	1,942
and weighers Packaging and filling machine	17.44	17.09	691	706	39.6	35,911	36,712	2,059
operators and tenders	14.17	14.43	566	577	40.0	29,448	30,004	2,078
Painting workers Coating, painting, and spraying machine setters, operators, and	13.55	12.07	542	483	40.0	28,194	25,110	2,080
tendersPhotographic process workers and	13.16	12.00	526	480	40.0	27,375	24,960	2,080
processing machine operators Miscellaneous production workers Paper goods machine setters,	12.15 12.69	11.00 11.41	478 507	440 453	39.4 40.0	24,875 26,308	22,880 23,546	2,048 2,074
operators, and tenders	13.05	13.36	531	561	40.7	27,599	29,178	2,115
Helpersproduction workers	11.25	10.85	448	434	39.8	23,118	22,568	2,054
Transportation and material moving occupations First-line supervisors/managers of	16.94	14.54	678	586	40.0	34,910	30,056	2,061
helpers, laborers, and material movers, hand	23.94	19.51	1,015	769	42.4	52,787	40,000	2,205
material-moving machine and								
vehicle operators Aircraft pilots and flight engineers	22.79 74.89	21.94 57.62	1,011 2,204	1,015 2,267	44.3 29.4	52,559 114,616	52,774 117,901	2,306 1,531
Airline pilots, copilots, and flight	101 26	91.60	2.500	2 2 4 0	25.6	105 171	122 160	1 224
engineers Bus drivers	101.36 17.95	81.60 19.40	2,599 698	2,349 751	38.9	135,171 35,351	122,169 33,408	1,334 1,969
Bus drivers, transit and intercity	17.51	19.40	699	776	39.9	36,370	40,354	2,077
Bus drivers, school Driver/sales workers and truck	20.32	18.00	693	576	34.1	31,338	27,648	1,542
drivers Driver/sales workers	17.82 19.66	16.48 20.65	736 823	702 826	41.3 41.8	37,618 42,773	36,943 42,952	2,111 2,176
Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery	18.55	16.86	783	728	42.2	39,492	37,488	2,129
services	15.57	13.25	615	522	39.5	31,923	27,138	2,050
Taxi drivers and chauffeurs	10.47	6.75	404	270	38.6	20,857	14,040	1,992
Crane and tower operators Dredge, excavating, and loading	23.31	23.69	933	948	40.0	48,493	49,275	2,080
machine operators Excavating and loading machine	17.08	16.20	683	648	40.0	35,523	33,694	2,080
and dragline operators	16.76	16.20	671	648	40.0	34,870	33,694	2,080
Industrial truck and tractor operators Laborers and material movers, hand Cleaners of vehicles and	17.03 11.86	16.90 10.80	680 470	676 428	40.0 39.6	34,956 24,244	34,986 22,006	2,053 2,044
equipmentLaborers and Laborers and freight, stock, and	10.40	9.25	416	370	40.0	21,630	19,240	2,080
material movers, hand	12.03	11.00	477	428	39.7	24,510	21,778	2,037

Table 11. Full-time1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Machine feeders and offbearers Packers and packagers, hand Refuse and recyclable material collectors	\$16.22 11.07 12.63	\$13.21 11.24 10.00	\$629 437 579	\$552 439 465	38.8 39.5 45.9	\$32,656 22,741 30,119	\$28,704 22,818 24,158	2,014 2,055 2,385

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 overtime.

5 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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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.

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

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours	
All workers	\$22.03	\$17.50	\$863	\$687	39.2	\$44,518	\$35,474	2,020	
Management occupations General and operations managers	45.51 47.00	38.46 43.89	1,809 1,999	1,531 1,731	39.8 42.5	94,055 103,962	79,618 90,017	2,067 2,212	
Advertising and promotions managers	31.24	29.98	1,171	1,199	37.5	60,891	62,365	1,949	
Marketing and sales managers	46.30	41.35	1,869	1,665	40.4	97,188	86,599	2,099	
Marketing managers	47.74	41.35	1,918	1,755	40.2	99,722	91,271	2,089	
Sales managers	43.86	38.46	1,785	1,665	40.7	92,810	86,599	2,116	
Public relations managers	65.99	80.19	2,473	3,208	37.5	128,607	166,799	1,949	
Administrative services managers	27.93	28.35	1,095	1,134	39.2	56,916	58,960	2,037	
Computer and information systems managers	58.18	53.58	2,294	2,143	39.4	119,272	111,453	2,050	
Financial managers	47.39	40.72	1,867	1,582	39.4	97,091	82,249	2,049	
Human resources managers	35.80	31.44	1,405	1,109	39.2	73,042	57,642	2,040	
Compensation and benefits									
managers	36.53	37.58	1,426	1,503	39.0	74,160	78,166	2,030	
Industrial production managers	42.44	38.96	1,701	1,558	40.1	88,397	81,039	2,083	
Purchasing managers	47.28	45.90	1,868	1,836	39.5	97,113	95,472	2,054	
Transportation, storage, and distribution managers	37.75	39.46	1,499	1,578	39.7	77,969	82,077	2,065	
Education administrators Education administrators,	28.74	28.37	1,141	1,135	39.7	59,139	58,999	2,057	
postsecondary	33.41	28.36	1,267	1,083	37.9	65,773	56,427	1,969	
Engineering managers	49.96	43.67	1,989	1,747	39.8	103,425	90,834	2,070	
Food service managers Medical and health services	31.67	28.85	1,302	1,154	41.1	67,719	60,000	2,138	
managers Property, real estate, and community	39.56	33.29	1,520	1,332	38.4	79,052	69,243	1,998	
association managers	25.22	25.00	996	1,000	39.5	51,791	52,000	2,054	
managers	28.39	21.64	1,067	865	37.6	55,506	45,001	1,955	
Business and financial operations occupations	29.87	26.88	1,172	1,048	39.2	60,937	54,500	2,040	
Buyers and purchasing agents	26.69	26.37	1,172	1,048	39.2	54,392	53,300	2,040	
Claims adjusters, appraisers,	20.00	20.07	1,040	1,020	00.2	04,002	35,500	2,000	
examiners, and investigators Claims adjusters, examiners, and	26.08	23.79	1,005	922	38.5	52,265	47,945	2,004	
investigators	26.13	22.89	1,006	902	38.5	52,300	46,892	2,001	
Cost estimators	32.85	38.25	1,314	1,530	40.0	68,331	79,560	2,080	
Human resources, training, and labor relations specialists	25.56	23.35	992	861	38.8	51,562	44,754	2,018	
Employment, recruitment, and placement specialists	25.95	23.07	1,021	862	39.3	53,075	44,824	2,046	
Compensation, benefits, and job				962	38.1		,		
analysis specialists Training and development	26.74	26.20	1,020			53,020	50,001	1,983	
specialists	26.36	30.18	1,031	1,133	39.1	53,601	58,935	2,034	
Logisticians	26.94	25.96	1,068	1,038	39.6	55,547	54,001	2,062	
Management analysts	31.00	28.15	1,227	1,116	39.6	63,827	58,007	2,059	
Accountants and auditors	29.81	29.67	1,161	1,120	39.0	60,388	58,240	2,026	
Credit analysts	26.69	23.90	1,025	941	38.4	53,276	48,942	1,996	
Financial analysts and advisors	37.97	32.60	1,477	1,284	38.9	76,804	66,747	2,023	
Financial analysts Personal financial advisors	43.88 31.30	37.16	1,735	1,487	39.6	90,242	77,301	2,057 2,042	
Insurance underwriters	29.81	26.87 27.47	1,229 1,118	1,075 1,015	39.3 37.5	63,908 58,111	55,885 52,800	1,949	
Financial examiners	28.60	30.58	1,110	1,223	38.7	57,563	63,606	2,013	
Loan counselors and officers	34.53	23.67	1,107	923	38.2	68,525	47,999	1,985	
Loan officers	35.45	24.16	1,350	947	38.1	70,224	49,236	1,981	
Computer and mathematical science									
occupations	36.51	35.35	1,436	1,380	39.3	74,683	71,735	2,046	
Computer programmers	33.80	33.00	1,342	1,308	39.7	69,762	67,999	2,064	
Computer software engineers	42.40	40.49	1,679	1,609	39.6	87,306	83,680	2,059	

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour	
Computer software engineers,									
applications	\$44.51	\$40.49	\$1,754	\$1,619	39.4	\$91,200	\$84,213	2,04	
Computer software engineers,									
systems software	40.71	39.92	1,618	1,597	39.7	84,132	83,025	2,06	
Computer support specialists	29.41	23.59	1,140	944	38.8	59,301	49,063	2,01	
Computer systems analysts	37.87	35.77	1,489	1,417	39.3	77,434	73,701	2,04	
Database administrators	30.79	28.24	1,160	1,061	37.7	60,309	55,182	1,95	
Network and computer systems									
administrators	30.98	29.93	1,217	1,179	39.3	63,285	61,304	2,04	
Network systems and data									
communications analysts	49.41	45.43	1,937	1,817	39.2	100,715	94,501	2,03	
Architecture and engineering									
occupations	32.79	31.85	1,311	1,276	40.0	68,168	66,331	2,07	
Architects, except naval	38.62	38.80	1,535	1,535	39.8	79,824	79,815	2,06	
Architects, except landscape and	, .		.,	.,		-,	-,,,,,,	_,5\	
naval	38.67	38.80	1,537	1,535	39.7	79,917	79,815	2,0	
Engineers	37.40	35.58	1,503	1,442	40.2	78,170	75,001	2,0	
Civil engineers	29.42	29.12	1,240	1,200	42.2	64,501	62,400	2,1	
Electrical and electronics	20.12	20.12	1,210	1,200	12.2	01,001	02,100	,	
engineers	37.82	36.25	1,513	1,450	40.0	78,666	75,400	2,0	
Electrical engineers	38.59	37.42	1,544	1,497	40.0	80,266	77,834	2,0	
Electronics engineers, except	00.00	07.42	1,044	1,437	40.0	00,200	77,004	2,0	
computer	35.17	34.75	1,407	1,390	40.0	73,160	72,286	2,0	
Industrial engineers, including									
health and safety	33.65	32.61	1,346	1,304	40.0	69,987	67,825	2,0	
Industrial engineers	32.68	31.20	1,307	1,248	40.0	67,972	64,896	2,0	
Materials engineers	28.98	25.00	1,268	1,250	43.7	65,930	65,000	2,2	
Mechanical engineers	32.08	31.25	1,295	1,254	40.4	67,305	65,218	2,0	
Drafters	25.49	28.77	1,007	1,151	39.5	52,369	59,833	2,0	
Architectural and civil drafters	27.79	28.77	1,112	1,151	40.0	57,804	59,833	2,0	
Electrical and electronics drafters	24.05	24.72	962	989	40.0	50,015	51,418	2,0	
Engineering technicians, except									
drafters	26.00	27.00	1,038	1,080	39.9	53,955	56,168	2,0	
Electrical and electronic engineering technicians	27.35	27.16	1,093	1,086	40.0	56,831	56,451	2,0	
Mechanical engineering									
technicians	26.20	27.00	1,048	1,080	40.0	54,501	56,168	2,08	
ife, physical, and social science	20.40	26.02	4.450	1.007	20.4	E0 760	FF 404	2.0	
occupations	29.49	26.92	1,153	1,067	39.1	59,768	55,494	2,0	
Life scientists	36.36 35.40	38.44 36.15	1,408 1,347	1,513 1,385	38.7 38.1	73,202 70,061	78,680 71,999	2,0 1,9	
Biological scientists	35.40 37.48	39.42	1,347	1,565	39.2	76,353	82,000	2,0	
Medical scientists Physical scientists	37.46 29.55	26.96	1,466	1,072	39.2	60,113	55,750	2,0	
Chemists and materials scientists	29.55	26.72	1,136	1,072	40.0	59,763	55,580	2,0	
		24.12		965	39.2				
Market and survey researchers	27.72 27.72	24.12	1,088	1		56,559	50,170	2,0	
Market research analysts	35.77	27.51	1,088	965	39.2	56,559	50,170	2,0 1,8	
Psychologists Clinical, counseling, and school	33.11	27.51	1,396	1,077	39.0	65,620	56,709	1,0	
psychologists	25 77	27.51	1,396	1.077	39.0	65,620	56,709	10	
Chemical technicians	35.77	27.51		1,077			1 '	1,8	
Miscellaneous life, physical, and	27.51	26.23	1,081	1,049	39.3	56,186	54,558	2,0	
social science technicians	17.87	16.97	698	673	39.1	36,280	35,006	2,0	
community and social services									
occupations	18.92	16.93	717	673	37.9	37,130	35,000	1,9	
Counselors	19.18	16.93	738	673	38.5	37,130	35,000	1,9	
Substance abuse and behavioral	13.10	10.07	130	0/3	30.0	31,304	33,000	1,9	
disorder counselors	16.88	16.93	663	677	39.3	34,493	35,223	2,0	
	10.00	10.93	003	677	39.3	J 4 ,493	30,223	2,0	
Educational, vocational, and school	23.39	20.28	957	749	36.6	43,437	40.000	1,8	
Counselors			857	1	36.6		- ,		
Mental health counselors	20.12	19.23	793 700	769	39.4	41,260	39,998	2,0	
Social workers	21.38	20.48	790	753	36.9	40,930	39,177	1,9	

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Child, family, and school social								
workers Medical and public health social	\$20.41	\$18.28	\$728	\$658	35.7	\$37,386	\$33,852	1,83
workers Mental health and substance abuse	26.23	27.43	968	1,007	36.9	50,353	52,343	1,92
social workers Miscellaneous community and social	18.63	15.78	702	647	37.7	36,502	33,661	1,95
service specialists	15.87	14.42	609	577	38.4	31,675	30,000	1,99
assistants	13.57	12.64	524	506	38.6	27,237	26,291	2,00
Legal occupations	47.80	37.59	1,901	1,400	39.8	98,582	71,500	2,06
Lawyers	64.00	51.44	2,614	2,308	40.9	135,950	119,999	2,12
Paralegals and legal assistants	20.36	19.74	777	790	38.1	40,381	41,063	1,98
Education, training, and library	22.22	00.00	4 000	000	00.5	47.540	07.440	4.5
occupations	29.80	22.96	1,088	808	36.5	47,518	37,142	1,59
Postsecondary teachers Business teachers,	51.86	44.35	1,940	1,748	37.4	77,847	67,550	1,50
postsecondary Math and computer teachers,	67.30	67.87	2,440	2,501	36.3	85,079	82,670	1,26
postsecondaryComputer science teachers,	43.27	38.28	1,551	1,449	35.9	61,234	62,701	1,4
postsecondary	32.83	32.12	1,150	964	35.0	46,459	42,400	1,4
postsecondary	56.21	54.28	2,077	2,171	36.9	79,545	82,498	1,4
Life sciences teachers, postsecondary	53.50	41.64	2,208	1,827	41.3	105,163	94,999	1,96
Physical sciences teachers, postsecondary	55.87	53.81	2,007	1,991	35.9	72,610	62,887	1,30
Chemistry teachers, postsecondary	53.59	53.81	1,917	1,883	35.8	66,038	60,149	1,23
Social sciences teachers, postsecondary	53.54	52.28	1,977	1,960	36.9	70,887	67,550	1,32
Psychology teachers,	52.90	53.41	1,907	1,972	36.0	70,035	66,378	1,32
postsecondary Health teachers, postsecondary Health specialties teachers,	63.44	57.02	2,362	2,053	37.2	93,378	75,000	1,4
postsecondary Arts, communications, and	68.56	63.43	2,533	2,195	36.9	98,131	78,030	1,43
humanities teachers, postsecondary	48.55	44.88	1,761	1,652	36.3	68,044	64,050	1,40
English language and literature teachers, postsecondary	50.02	46.18	1,800	1,616	36.0	73,227	67,684	1,46
Philosophy and religion teachers, postsecondary	56.72	55.15	1,974	1,930	34.8	79,415	74,819	1,40
Miscellaneous postsecondary								
teachers Primary, secondary, and special	38.96	33.48	1,493	1,287	38.3	67,096	54,922	1,72
education school teachers Preschool and kindergarten	24.55	22.53	862	808	35.1	36,056	35,023	1,46
teachers Preschool teachers, except	20.16	16.35	663	680	32.9	30,849	35,023	1,5
special education Elementary and middle school	21.17	17.00	682	772	32.2	31,952	35,023	1,5
teachers	22.33	20.79	840	759	37.6	33,234	30,160	1,48
Elementary school teachers,	00.74	04.47	050	704	07.4	00.500	04 400	ہا
except special education Secondary school teachers	22.74 40.63	21.47 41.67	850 1,389	781 1,458	37.4 34.2	33,530 51,991	31,403 52,500	1,4 ¹
Secondary school teachers, except special and vocational								
education	40.63	41.67	1,389	1,458	34.2	51,991	52,500	1,2
Special education teachers	32.36	29.16	1,159	1,083	35.8	46,298	45,425	1,43
Other teachers and instructors	29.45	21.43	1,056	741	35.9	43,603	33,047	1,48
Librarians	30.05	21.18	1,079	764	35.9	54,524	38,540	1,8

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

Teacher assistants		Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Arts, design, entertainment, sports, and media occupations	Occupation ²	Mean	Median	Mean	Median	weekly	Mean	Median	Mean annual hours
And media occupations	Teacher assistants	\$10.90	\$10.51	\$419	\$419	38.4	\$21,065	\$20,987	1,932
Artists and related workers									
Designers		33.77		1,312			66,281	50,950	1,963
Graphic designers				· '	1				2,063
Actors producers, and directors					1		,		2,037
Athletes, coaches, umpires, and related workers — 21.31 23.08 816 808 38.3 39.012 39.275 18.30 Coaches and scouts — 21.31 23.08 816 808 38.3 39.012 39.275 18.30 Public relations specialists — 35.90 30.44 1.322 1.169 36.8 68,740 60.00 19.15							,	- ,	
Athletes, coaches, umpires, and related workers					,				
related workers		81.67	75.09	3,220	2,628	39.4	167,431	136,657	2,050
Coaches and soouts		04.04	00.00	040		00.0	00.040	00.075	4 000
Public relations specialists									
Writers and editors									
Editors 29.71 23.46 1,128 898 38.0 58,662 46,688 1,974									
Broadcast and sound engineering technicians and radio operators 32.73 34.58 1.295 1.383 39.5 67.320 71.916 2.057									
Healthcare practitioner and technical occupations 30.92 27.56 1,188 1,060 38.4 61.662 54.908 1,994 1,000 38.4 1,000 39.5 30.		29.71	23.46	1,128	898	38.0	58,662	40,088	1,974
Healthcare practitioner and technical occupations		32.73	34.58	1,295	1,383	39.5	67.320	71.916	2,057
occupations 30.92 27.56 1,188 1,060 38.4 61.66Z 54,908 1,994 Physicians and surgeons 56.15 59.85 2,123 2,238 38.5 110,392 116,396 2,002 Family and general practitioners 55.20 59.85 2,106 2,244 38.2 109,530 116,708 39.82 Rejistered nurses 32.37 32.28 1,240 1,220 38.3 64,483 63,440 1,992 Physical therapists 27.26 28.98 1,049 1,089 35.5 59.93 44,732 1,949 Physical therapists 30.54 30.53 1,178 1,159 38.6 59,581 56,610 1,951 Recreational therapists 20.57 26.38 989 1,029 39.5 51,434 53,522 2,051 Clinical laboratory technologists and technicians 19.92 18.71 777 737 39.0 40,425 38,334 2,038 Medical and clinical laboratory technologists and technic	·	020	000	.,200	1,000	00.0	0.,020	,	2,00.
Pharmacists		20.00	07.50	4 400	4 000	20.4	64.000	E4.000	1 004
Physicians and surgeons									
Family and general practitioners 55.20 59.85 2,106 2,244 38.2 109,530 116,708 1,984 1,954									
Internists, general									
Registered nurses									
Therapists							,		
Physical therapists									
Recreational therapists							,		
Respiratory therapists				· '					
Clinical laboratory technologists and technicians 19.92 18.71 777 737 39.0 40,425 38,334 2,029 40,425					1				
Medical and clinical laboratory technologists 22.98 24.01 900 930 39.2 46.820 48,381 2,038 Medical and clinical laboratory technicians 18.24 16.04 710 641 38.9 36,938 33,322 2,025 Dental hygienists 30.56 31.00 983 930 32.2 51,133 48,360 1,673 Diagnostic related technologists and technicians 23.42 24.06 904 906 38.6 46,989 47,120 2,006 Cardiovascular technologists and technicians 14.45 13.52 564 541 39.0 29,317 28,122 2,029 Radiologic technologists and technicians 23.41 24.00 910 902 38.8 47,297 46,917 2,020 Emergency medical technicians and paramedics 22.36 22.07 857 828 38.3 44,542 43,037 1,992 Health diagnosing and treating practitioner support technicians 16.07 16.32 630 653 39.2	Clinical laboratory technologists and								
Medical and clinical laboratory technicians 18.24 technicians 16.04 technicians 710 dest 641 as.9 36.938 33.322 3.025 33.322 2.025 20.25 Dental hygienists 30.56 31.00 983 930 32.2 51,133 48,360 1,673 20.25 20.25 20.25 20.25 20.25 20.25 20.25 20.26 20.20 20.26 20.20 20.26 20.20	Medical and clinical laboratory								
Dental hygienists		22.98	24.01	900	930	39.2	46,820	48,381	2,038
Diagnostic related technologists and technicians	technicians	18.24	16.04		641		36,938	33,322	2,025
Cardiovascular technologists and technicians 14.45 13.52 564 541 39.0 29,317 28,122 2,029 Radiologic technologists and technicians 23.41 24.00 910 902 38.8 47,297 46,917 2,020 Emergency medical technicians 22.36 22.07 857 828 38.3 44,542 43,037 1,992 Health diagnosing and treating practitioner support technicians 16.07 16.32 630 653 39.2 32,758 33,946 2,039 Pharmacy technicians 14.33 14.92 573 597 40.0 29,780 31,034 2,078 Licensed practical and licensed vocational nurses 19.36 18.90 741 737 38.2 38,512 38,334 1,989 Medical records and health information technicians 16.64 16.77 656 629 39.4 34,092 32,702 2,049 Miscellaneous health technologists and technicians 15.86 16.00 627 640 39.5 32,586		30.56	31.00	983	930	32.2	51,133	48,360	1,673
technicians 14.45 13.52 564 541 39.0 29,317 28,122 2,029 Radiologic technologists and technicians 23.41 24.00 910 902 38.8 47,297 46,917 2,020 Emergency medical technicians and paramedics 22.36 22.07 857 828 38.3 44,542 43,037 1,992 Health diagnosing and treating practitioner support technicians 16.07 16.32 630 653 39.2 32,758 33,946 2,038 Pharmacy technicians 14.33 14.92 573 597 40.0 29,780 31,034 2,078 Licensed practical and licensed vocational nurses 19.36 18.90 741 737 38.2 38,512 38,334 1,989 Medical records and health information technicians 16.64 16.77 656 629 39.4 34,092 32,702 2,049 Miscellaneous health technologists and technicians 15.86 16.00 627 640 39.5 32,586 33,280		23.42	24.06	904	906	38.6	46,989	47,120	2,006
technicians 23.41 24.00 910 902 38.8 47,297 46,917 2,020 Emergency medical technicians and paramedics 22.36 22.07 857 828 38.3 44,542 43,037 1,992 Health diagnosing and treating practitioner support technicians 16.07 16.32 630 653 39.2 32,758 33,946 2,039 Pharmacy technicians 14.33 14.92 573 597 40.0 29,780 31,034 2,078 Licensed practical and licensed vocational nurses 19.36 18.90 741 737 38.2 38,512 38,334 1,989 Medical records and health information technicians 16.64 16.77 656 629 39.4 34,092 32,702 2,049 Miscellaneous health technologists and technicians 15.86 16.00 627 640 39.5 32,586 33,280 2,055 Healthcare support occupations 12.62 11.50 473 450 37.5 24,581 23,381 1,94	technicians	14.45	13.52	564	541	39.0	29,317	28,122	2,029
Paramedics 22.36 22.07 857 828 38.3 44,542 43,037 1,992	technicians	23.41	24.00	910	902	38.8	47,297	46,917	2,020
practitioner support technicians 16.07 16.32 630 653 39.2 32,758 33,946 2,039 Pharmacy technicians 14.33 14.92 573 597 40.0 29,780 31,034 2,078 Licensed practical and licensed vocational nurses 19.36 18.90 741 737 38.2 38,512 38,334 1,989 Medical records and health information technicians 16.64 16.77 656 629 39.4 34,092 32,702 2,049 Miscellaneous health technologists and technicians 15.86 16.00 627 640 39.5 32,586 33,280 2,055 Healthcare support occupations 12.62 11.50 473 450 37.5 24,581 23,381 1,948 Nursing, psychiatric, and home health aides 10.61 10.02 390 396 36.8 20,285 20,592 1,912 Nursing aides, orderlies, and attendants 12.52 11.80 482 460 38.5 25,062 23,920 2,002 </td <td>paramedics</td> <td>22.36</td> <td>22.07</td> <td>857</td> <td>828</td> <td>38.3</td> <td>44,542</td> <td>43,037</td> <td>1,992</td>	paramedics	22.36	22.07	857	828	38.3	44,542	43,037	1,992
Pharmacy technicians 14.33 14.92 573 597 40.0 29,780 31,034 2,078 Licensed practical and licensed vocational nurses 19.36 18.90 741 737 38.2 38,512 38,334 1,989 Medical records and health information technicians 16.64 16.77 656 629 39.4 34,092 32,702 2,049 Miscellaneous health technologists and technicians 15.86 16.00 627 640 39.5 32,586 33,280 2,055 Healthcare support occupations 12.62 11.50 473 450 37.5 24,581 23,381 1,948 Nursing, psychiatric, and home health aides 11.79 11.15 446 434 37.9 23,207 22,568 1,968 Nursing aides, orderlies, and attendants 12.52 11.80 482 460 38.5 25,062 23,920 2,002 Physical therapist assistants and aides 11.58 10.55 437 441 37.7 22,699 22,913		16.07	16 32	630	653	39.2	32 758	33 946	2 030
vocational nurses 19.36 18.90 741 737 38.2 38,512 38,334 1,989 Medical records and health information technicians 16.64 16.77 656 629 39.4 34,092 32,702 2,049 Miscellaneous health technologists and technicians 15.86 16.00 627 640 39.5 32,586 33,280 2,055 Healthcare support occupations 12.62 11.50 473 450 37.5 24,581 23,381 1,948 Nursing, psychiatric, and home health aides 11.79 11.15 446 434 37.9 23,207 22,568 1,968 Home health aides 10.61 10.02 390 396 36.8 20,285 20,592 1,912 Nursing aides, orderlies, and attendants 12.52 11.80 482 460 38.5 25,062 23,920 2,002 Physical therapist assistants and aides 11.58 10.55 437 441 37.7 22,699 22,913 1,961	Pharmacy technicians								2,078
information technicians	vocational nurses	19.36	18.90	741	737	38.2	38,512	38,334	1,989
and technicians 15.86 16.00 627 640 39.5 32,586 33,280 2,055 Healthcare support occupations Nursing, psychiatric, and home health aides 12.62 11.50 473 450 37.5 24,581 23,381 1,948 Nursing, psychiatric, and home health aides 11.79 11.15 446 434 37.9 23,207 22,568 1,968 Home health aides 10.61 10.02 390 396 36.8 20,285 20,592 1,912 Nursing aides, orderlies, and attendants 12.52 11.80 482 460 38.5 25,062 23,920 2,002 Psychiatric aides 11.11 10.28 423 411 38.1 22,017 21,387 1,983 Physical therapist assistants and aides 11.58 10.55 437 441 37.7 22,699 22,913 1,961	information technicians	16.64	16.77	656	629	39.4	34,092	32,702	2,049
Healthcare support occupations 12.62 11.50 473 450 37.5 24,581 23,381 1,948 Nursing, psychiatric, and home health aides 11.79 11.15 446 434 37.9 23,207 22,568 1,968 Home health aides 10.61 10.02 390 396 36.8 20,285 20,592 1,912 Nursing aides, orderlies, and attendants 12.52 11.80 482 460 38.5 25,062 23,920 2,002 Psychiatric aides 11.11 10.28 423 411 38.1 22,017 21,387 1,983 Physical therapist assistants and aides 11.58 10.55 437 441 37.7 22,699 22,913 1,961		15.86	16.00	627	640	39.5	32,586	33,280	2,055
aides 11.79 11.15 446 434 37.9 23,207 22,568 1,968 Home health aides 10.61 10.02 390 396 36.8 20,285 20,592 1,912 Nursing aides, orderlies, and attendants 12.52 11.80 482 460 38.5 25,062 23,920 2,002 Psychiatric aides 11.11 10.28 423 411 38.1 22,017 21,387 1,983 Physical therapist assistants and aides 11.58 10.55 437 441 37.7 22,699 22,913 1,961		12.62	11.50	473	450	37.5	24,581	23,381	1,948
Home health aides 10.61 10.02 390 396 36.8 20,285 20,592 1,912		11 79	11 15	446	434	37.9	23 207	22 568	1,968
attendants 12.52 11.80 482 460 38.5 25,062 23,920 2,002 Psychiatric aides 11.11 10.28 423 411 38.1 22,017 21,387 1,983 Physical therapist assistants and aides 11.58 10.55 437 441 37.7 22,699 22,913 1,961	Home health aides				1			,	1,912
Psychiatric aides		12.52	11 20	182	460	38.5	25.062	23 020	2 002
Physical therapist assistants and aides					1				
	Physical therapist assistants and						,		
Environmenalistrations 1 1109 1009 (409 441 369 71783 77013 1009	Physical therapist aides	11.09	10.55	409	441	36.9	21,283	22,913	1,961

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Miscellaneous healthcare support								
occupations	\$14.59	\$13.99	\$533	\$488	36.5	\$27,701	\$25,350	1,89
Dental assistants	15.90	14.47	533	469	33.5	27,736	24,388	1,74
Medical assistants	15.02	14.33	562	600	37.4	29,228	31,200	1,94
Medical equipment preparers	15.59	18.33	624	733	40.0	32,428	38,126	2,08
Medical transcriptionists	14.57	12.76	566	511	38.9	29,437	26,549	2,02
Protective service occupations	13.26	11.27	517	439	39.0	26,571	22,437	2,00
surveillance officers	10.95	10.00	430	400	39.2	22,337	20,800	2,04
Security guards	10.95	10.00	430	400	39.2	22,335	20,800	2,04
Food preparation and serving related occupations	9.67	8.75	374	328	38.7	19,355	17,035	2,00
First-line supervisors/managers, food								
preparation and serving workers	17.54	17.31	758	743	43.2	39,291	38,633	2,24
Chefs and head cooks First-line supervisors/managers of food preparation and serving	21.16	25.05	938	881	44.3	48,775	45,831	2,30
workers	17.15	16.83	739	743	43.1	38,287	38,633	2,23
Cooks	11.19	10.53	434	415	38.8	22,482	21,767	2,00
Cooks, institution and cafeteria	11.99	10.71	473	428	39.4	24,602	22,277	2,05
Cooks, restaurant	11.37	10.75	437	409	38.4	22,539	21,243	1,98
Cooks, short order	9.60	10.00	379	400	39.5	19,719	20,800	2,05
Food preparation workers	10.66	10.00	414	380	38.8	21,336	19,760	2,00
Food service, tipped	5.77	4.70	213	174	36.9	10,902	9,048	1,89
Bartenders	6.32	6.00	219	240	34.6	11,285	12,480	1,78
Waiters and waitresses Dining room and cafeteria attendants and bartender	5.47	4.35	202	151	36.9	10,289	7,696	1,88
helpers	6.47	6.70	252	257	38.9	13,005	13,358	2,01
Fast food and counter workers Combined food preparation and serving workers, including fast	8.43	8.20	320	300	38.0	16,641	15,600	1,97
food Counter attendants, cafeteria, food	8.99	9.00	340	353	37.8	17,689	18,346	1,96
concession, and coffee shop	7.62	7.07	291	267	38.2	15,133	13,872	1,98
Food servers, nonrestaurant	11.23	10.62	430	420	38.3	22,380	21,819	1,99
Dishwashers	7.94	7.70	313	308	39.4	16,246	16,012	2,04
Hosts and hostesses, restaurant,								
lounge, and coffee shop	10.39	9.01	410	360	39.4	21,300	18,743	2,05
Building and grounds cleaning and								
maintenance occupations First-line supervisors/managers, building and grounds cleaning and	14.19	13.42	563	537	39.6	28,594	27,000	2,01
maintenance workers	24.67	20.53	994	822	40.3	51,675	42,765	2,09
workers	19.73	20.41	791	816	40.1	41,109	42,453	2,08
Building cleaning workers Janitors and cleaners, except	13.50	12.98	534	509	39.5	27,491	26,000	2,03
maids and housekeeping cleaners	13.73	12.98	545	519	39.7	28,033	26,487	2,04
Maids and housekeeping		1						
cleaners	11.27	10.50	437	420	38.7	22,401	21,840	1,98
Grounds maintenance workers Landscaping and groundskeeping workers	11.81 11.11	10.61	471 443	422	39.8 39.8	20,467 18,993	18,525 18,525	1,73
		10.20	7.70	410	55.5	10,000	10,020	',,,
Personal care and service occupations	13.14	9.90	468	400	35.6	24,068	20,800	1,83
First-line supervisors/managers of		"""				,		
gaming workers	15.07	13.29	603	532	40.0	31,335	27,643	2,08
Gaming supervisors	22.67	23.08	907	923	40.0	47,162	48,000	2,08

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Slot key persons	\$12.43	\$11.16	\$497	\$446	40.0	\$25,849	\$23,202	2,08
First-line supervisors/managers of								
personal service workers	21.19	20.63	843	825	39.8	43,827	42,900	2,06
Gaming services workers	7.29	7.75	291	310	40.0	15,153	16,120	2,08
Gaming dealers Baggage porters, bellhops, and	7.29	7.75	291	310	40.0	15,153	16,120	2,08
concierges Transportation attendants	12.37 30.34	10.00 30.10	485 622	380 625	39.2 20.5	25,242 32,361	19,760 32,502	2,04 1,06
Flight attendants	30.34	30.10	623	633	20.5	32,389	32,502	1,06
Child care workers	10.80	10.98	414	420	38.3	21,032	21,821	1,94
Personal and home care aides	9.22	9.40	352	346	38.2	18,287	17,971	1,98
Recreation and fitness workers	13.58	12.85	559	514	41.2	23,053	26,520	1,69
Recreation workers	13.23	12.75	550	510	41.6	21,254	24,856	1,60
Sales and related occupationsFirst-line supervisors/managers, sales	20.61	15.16	820	589	39.8	42,532	30,612	2,06
workers First-line supervisors/managers of	20.68	17.66	859	742	41.6	44,682	38,599	2,16
retail sales workers First-line supervisors/managers of	18.25	17.03	766	682	42.0	39,832	35,474	2,18
non-retail sales workers	29.74	26.25	1,192	1,050	40.1	61,977	54,600	2.08
Retail sales workers	13.04	10.90	517	420	39.6	26,761	21,861	2,0
Cashiers, all workers	9.61	9.40	375	370	39.0	19,506	19,240	2,02
CashiersCounter and rental clerks and parts	9.59	9.29	374	368	39.0	19,462	19,115	2,0
salespersons	12.71	11.78	519	471	40.8	26,651	24,315	2,0
Counter and rental clerks	11.48	11.25	469	447	40.9	23,827	23,254	2,0
Parts salespersons	14.10	12.00	575	480	40.8	29,887	24,960	2,1
Retail salespersons	14.97	11.74	595	456	39.7	30,781	23,712	2,0
Advertising sales agents	19.01	17.03	733	633	38.6	38,114	32,891	2,00
Insurance sales agents Securities, commodities, and financial	33.50	23.59	1,348	904	40.2	70,106	46,998	2,09
services sales agents	45.40	31.73	1,782	1,268	39.3	92,680	65,926	2,04
manufacturingSales representatives, wholesale and manufacturing, technical	30.90	29.92	1,233	1,200	39.9	63,997	62,400	2,07
and manufacturing, technical and scientific products	32.68	32.57	1,298	1,303	39.7	67,506	67,741	2,06
products	30.20	26.44	1,207	1,070	40.0	62,629	54,995	2,07
Sales engineers	30.15	31.08	1,305	1,374	43.3	67,860	71,423	2,2
Miscellaneous sales and related workers	19.52	15.20	764	600	39.2	39.743	31,194	2,0
Office and administrative support								
occupationsFirst-line supervisors/managers of	16.51	15.38	641	598	38.8	33,264	31,087	2,0
office and administrative support workers	23.73	20.78	920	826	38.8	47,823	42,946	2,0
Switchboard operators, including								
answering service	14.89	16.15	566	606	38.0	29,452	31,500	1,9
Financial clerks	14.98	14.50	587	573	39.2	30,511	29,773	2,03
Bill and account collectors Billing and posting clerks and	15.08	13.50	602	540	40.0	31,325	28,080	2,0
machine operators Bookkeeping, accounting, and	15.23	15.00	595	600	39.1	30,939	31,200	2,03
auditing clerks	16.34	15.39	637	600	39.0	33,103	31,200	2,0
Payroll and timekeeping clerks	16.30	15.20	645	600	39.5	33,520	31,200	2,0
Procurement clerks	15.25	15.50	610	620	40.0	31,724	32,240	2,08
Tellers	11.69	10.77	460	431	39.3	23,900	22,387	2,0
Brokerage clerks	21.89	19.28	817	754	37.3	42,481	39,208	1,9
Credit authorizers, checkers, and	40.00	4450	050	500	40.0	00.005	00.400	0.0
clerks	16.29	14.50	652	580	40.0	33,885	30,160	2,0

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Customer service representatives	\$16.32	\$14.86	\$641	\$587	39.3	\$33,238	\$30,347	2,03
File clerks	11.93	11.94	471	478	39.5	24,486	24,835	2,05
Hotel, motel, and resort desk clerks Interviewers, except eligibility and	9.80	10.00	392	400	40.0	20,379	20,800	2,08
loan	15.54	16.10	577	589	37.1	29,990	30,642	1,93
Library assistants, clerical	12.93	12.10	485	454	37.5	25,146	23,633	1,94
Loan interviewers and clerks	15.68	15.58	611	605	39.0	31,794	31,434	2,02
Order clerks	12.57	11.69	502	465	40.0	25,874	23,920	2,05
payroll and timekeeping	17.58	17.79	692	697	39.4	35,986	36,254	2,04
Receptionists and information clerks Reservation and transportation ticket agents and travel clerks	13.46 16.74	12.56 17.54	518 660	485 702	38.5	26,773 34,303	25,220 36,481	1,98 2,04
Couriers and messengers	10.74	10.99	401	385	37.1	20,833	20,000	1,9
Dispatchers	22.17	19.49	878	773	39.6	45,656	40,171	2,05
ambulance Production, planning, and expediting	22.33	19.31	884	773	39.6	45,954	40,171	2,0
clerks	18.73	17.65	741	694	39.6	38,541	36,069	2,0
clerks	12.71	12.38	507	495	39.9	26,326	25,750	2,0
Stock clerks and order fillers	12.13	11.00	478	440	39.4	24,851	22,880	2,04
samplers, recordkeeping	17.47	13.80	699	552	40.0	36,332	28,694	2,0
assistants Executive secretaries and	19.99	19.23	767	727	38.4	39,884	37,800	1,9
administrative assistants	21.58	20.73	822	808	38.1	42,766	42,000	1,9
Legal secretaries	26.63	27.67	1,008	1,000	37.8	52,404	52,000	1,9
Medical secretaries Secretaries, except legal, medical,	14.51	13.48	556	480	38.3	28,889	24,945	1,9
and executive	17.11	16.38	664	640	38.8	34,505	33,280	2,0
Data entry and information processing	20.28	18.45	808	738	39.9	42,039	38,376	2,0
workers	13.69	11.54	512	404	37.4	26,633	20,999	1,9
Data entry keyers	12.51 23.21	11.54 18.75	469 852	404 1,149	37.5 36.7	24,394 44,316	20,999 59,769	1,9 1,9
Insurance claims and policy processing clerks	15.76	15.66	606	597	38.4	31,508	31,050	1,9
operators, except postal service	12.42	11.85	482	458	38.8	25,049	23,831	2,0
Office clerks, general	15.19	14.73	585	559	38.5	30,265	29,078	1,9
computer	11.74	10.84	448	379	38.1	23,271	19,731	1,98
onstruction and extraction occupations	24.36	22.00	963	880	39.5	49,498	45,760	2,0
First-line supervisors/managers of construction trades and extraction						,	, , , ,	,-
workers Brickmasons, blockmasons, and	31.06	26.37	1,209	1,000	38.9	62,878	52,000	2,0
stonemasons	30.65	27.80	1,225	1,112	40.0	60,769	57,824	1,9
Brickmasons and blockmasons	30.65	27.80	1,225	1,112	40.0	60,769	57,824	1,9
Carpenters	21.43	22.00	852	880	39.7	44,272	45,760	2,0
Construction laborers	20.43	19.00	817	760	40.0	39,564	32,060	1,93
Construction equipment operators Operating engineers and other	25.75	25.71	1,030	1,028	40.0	53,559	53,477	2,0
construction equipment	26 55	20.52	1.062	1 101	40.0	55 220	61 422	200
operators Electricians Pipelayers, plumbers, pipefitters, and	26.55 30.44	29.53 28.00	1,062 1,169	1,181 1,120	40.0 38.4	55,230 60,803	61,422 58,240	2,08 1,98
steamfitters	26.71	25.64	1,061	1,025	39.7	55,146	53,321	2,0
steamfitters	29.65	31.50	1,175	1,225	39.6	61,104	63,710	2,0
0.00	19.23	17.00	748	610	38.9	35,569	25,893	1,8

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Sheet metal workers	\$19.55	\$17.60	\$766	\$689	39.2	\$39,733	\$35,818	2,03
Helpers, construction trades	12.20	12.00	488	480	40.0	25,381	24,960	2,08
Construction and building inspectors	19.21	20.80	768	832	40.0	39,958	43,264	2,08
Miscellaneous construction and								
related workers	22.73	21.50	903	860	39.7	46,177	44,800	2,03
nstallation, maintenance, and repair occupations	20.94	19.50	836	780	39.9	43,427	40,560	2,07
mechanics, installers, and repairers	28.34	25.58	1,139	1,000	40.2	59,206	51,987	2,08
Radio and telecommunications equipment installers and								
repairers Telecommunications equipment installers and repairers, except	29.78	31.81	1,191	1,272	40.0	61,946	66,163	2,08
line installers	29.78	31.81	1,191	1,272	40.0	61,946	66,163	2,08
installers, and repairers Electrical and electronics repairers, powerhouse, substation, and	16.06	16.00	641	640	39.9	33,332	33,280	2,07
relay Security and fire alarm systems	28.96	29.08	1,159	1,163	40.0	60,246	60,486	2,08
installers	19.70	20.49	783	780	39.7	40,722	40,560	2,06
technicians	26.03	27.15	1,041	1,086	40.0	54,141	56,472	2,08
Automotive technicians and repairers	17.08	15.28	683	611	40.0	35,518	31,782	2,08
Automotive body and related repairers	13.87	12.50	554	500	39.9	28,799	26,000	2,07
Automotive service technicians and mechanics	19.42	18.50	777	740	40.0	40,429	38,480	2,08
Bus and truck mechanics and diesel engine specialists	21.71	20.06	868	802	40.0	45,160	41,725	2,08
mechanics	19.07	19.54	788	782	41.3	40,997	40,643	2,15
mechanics, except engines Control and valve installers and	21.50	21.96	860	878	40.0	44,712	45,677	2,08
repairers Control and valve installers and	26.49	23.46	1,060	938	40.0	55,103	48,797	2,08
repairers, except mechanical door Heating, air conditioning, and refrigeration mechanics and	30.45	33.48	1,218	1,339	40.0	63,336	69,638	2,08
installers	21.00 19.26	19.00 16.50	840 771	760 660	40.0 40.0	43,682 40,070	39,520 34,320	2,08 2,08
repair, and maintenance								
workers	19.26	18.27	769	728	39.9	39,902	37,752	2,07
Industrial machinery mechanics Maintenance and repair workers,	20.97	19.28	846	771	40.4	44,015	40,096	2,09
general	18.88	18.58	749	726	39.7	38,767	37,752	2,05
Maintenance workers, machinery	17.48	16.72	699	669	40.0	36,305	34,778	2,07
Millwrights	24.22	22.10	969	884	40.0	50,373	45,968	2,08
Line installers and repairers Electrical power-line installers and	30.32	31.05	1,213	1,242	40.0	63,064	64,592	2,08
repairers Telecommunications line installers	32.29	33.47	1,291	1,339	40.0	67,157	69,618	2,08
and repairers Precision instrument and equipment	27.73	28.21	1,109	1,128	40.0	57,668	58,673	2,08
repairers	20.52	19.00	821	760	40.0	42,676	39,512	2,08

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Miscellaneous installation,								
maintenance, and repair	.							
workers	\$17.41	\$17.46	\$682	\$699	39.2	\$35,466	\$36,325	2,03
Helpersinstallation, maintenance, and repair workers	14.77	16.30	591	652	40.0	30,730	33,904	2,08
Production occupations	15.40	14.62	612	580	39.8	31,775	30,160	2,06
First-line supervisors/managers of production and operating								
workers	22.01	22.87	882	916	40.1	45,861	47,653	2,08
Electrical, electronics, and	45.04	14.40	607	570	20.0	24 500	20.025	2.0-
electromechanical assemblers Electrical and electronic equipment	15.21	14.48	607	578	39.9	31,569	30,035	2,07
assemblers Electromechanical equipment	14.39	13.84	576	554	40.0	29,929	28,787	2,08
assemblers Structural metal fabricators and	15.86	15.63	632	625	39.9	32,868	32,510	2,07
fitters Miscellaneous assemblers and	13.89	15.00	556	600	40.0	28,887	31,200	2,08
_fabricators	12.17	11.00	483	437	39.7	25,080	22,745	2,06
Team assemblers	13.76	13.89	551	556	40.0	28,478	28,891	2,06
Bakers	18.24	12.00	719	456	39.4	37,397	23,712	2,05
Butchers and other meat, poultry, and fish processing workers	17.44	17.10	692	684	39.7	36,007	35,570	2,06
Butchers and meat cutters	18.29	17.10	723	689	39.5	37,571	35,838	2,05
Miscellaneous food processing	10.23	17.20	720	003	00.0	07,071	35,000	2,00
workers	13.76	14.18	540	567	39.3	28,087	29,492	2,04
Food batchmakers	14.45	14.18	560	567	38.8	29,135	29,492	2,0
Computer control programmers and								
operators Computer-controlled machine tool	16.81	17.20	672	688	40.0	34,924	35,776	2,07
operators, metal and plastic Forming machine setters, operators,	16.10	17.00	644	680	40.0	33,430	35,360	2,07
and tenders, metal and plastic Extruding and drawing machine setters, operators, and tenders,	15.50	14.97	620	599	40.0	32,243	31,138	2,08
metal and plastic	15.71	16.67	629	667	40.0	32,686	34,674	2,08
Rolling machine setters, operators, and tenders, metal and plastic	19.34	17.21	774	688	40.0	40,226	35,797	2,08
Machine tool cutting setters, operators, and tenders, metal and						,		_,
plastic	15.70	15.00	624	594	39.7	32,443	30,888	2,06
machine setters, operators, and								
tenders, metal and plastic Grinding, lapping, polishing, and	15.28	14.85	603	583	39.5	31,377	30,328	2,05
buffing machine tool setters,								
operators, and tenders, metal	45.70	45.00	000		40.0	00.005	04.000	
and plastic	15.70	15.00	628	600	40.0	32,635	31,200	2,0
Machinists Metal furnace and kiln operators and	19.75	19.20	789	768	39.9	41,014	39,936	
tenders Metal-refining furnace operators	17.63	16.75	705	670	40.0	36,612	34,840	2,07
and tenders Molders and molding machine setters, operators, and tenders, metal and	18.60	17.04	744	682	40.0	38,582	35,443	2,07
plastic	13.95	12.36	558	494	40.0	28,985	25,520	2,07
machine setters, operators, and tenders, metal and plastic	13.19	12.25	527	490	40.0	27,407	25,480	2,07
Multiple machine tool setters, operators, and tenders, metal and	15.04	10.07	620	F00	20.0	22.646	26 000	2.0
plastic Tool and die makers	15.84 23.80	13.07 24.55	630 944	500 982	39.8 39.7	32,616 49,108	26,000 51,064	2,08
roor and die makers	20.00	24.00	344	302	03.7	75,100	51,004	2,0

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	nual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou		
Welding, soldering, and brazing										
workers	\$16.33	\$15.44	\$653	\$616	40.0	\$33,938	\$32,032	2,07		
brazers Welding, soldering, and brazing	16.33	15.50	652	618	40.0	33,929	32,136	2,07		
machine setters, operators, and tenders	16.39	14.18	656	567	40.0	34,093	29,494	2,08		
Miscellaneous metalworkers and plastic workers	13.17	12.02	527	481	40.0	27,366	25,000	2,07		
Heat treating equipment setters, operators, and tenders, metal										
and plasticPlating and coating machine	17.89	17.31	715	692	40.0	37,204	36,005	2,0		
setters, operators, and tenders,										
metal and plastic	14.87	16.50	595	660	40.0	30,937	34,320	2,08		
Printers	16.49	16.29	645	652	39.1	33,525	33,904	2,0		
Prepress technicians and workers	14.57	13.19	579	527	39.7	30,091	27,429	2,0		
Printing machine operators	16.04	15.24	639	600	39.9	33,243	31,200	2,0		
Laundry and dry-cleaning workers	10.81	9.80	429	392	39.7	22,298	20,384	2,0		
Sewing machine operators	10.07	10.34	399	413	39.6	20,764	21,486	2,0		
Tailors, dressmakers, and sewers Tailors, dressmakers, and custom	14.81	11.43	536	400	36.2	27,864	20,801	1,8		
sewers Textile machine setters, operators,	15.01	11.43	542	400	36.1	28,171	20,801	1,8		
and tenders	14.06	11.05	532	387	37.8	27,664	20,118	1,9		
furnishings workersWoodworking machine setters,	11.08	9.75	430	367	38.8	22,352	19,074	2,0		
operators, and tenders Woodworking machine setters, operators, and tenders, except	13.63	13.00	545	520	40.0	28,346	27,040	2,0		
sawing	13.75	13.87	550	555	40.0	28,605	28,850	2,0		
and dispatchersStationary engineers and boiler	32.63	32.61	1,305	1,304	40.0	67,861	67,829	2,0		
operators	27.15	26.44	1,084	1,058	39.9	56,369	54,999	2,0		
operators, and tenders Chemical equipment operators and	20.30	19.25	812	770	40.0	42,138	40,040	2,0		
tenders	19.25	18.50	770	740	40.0	39,904	38,480	2,0		
tenders Crushing, grinding, polishing, mixing,	21.77	23.09	871	923	40.0	45,292	48,019	2,0		
and blending workersGrinding and polishing workers,	17.22	17.32	688	680	39.9	35,177	34,684	2,0		
hand Mixing and blending machine	13.74	14.44	550	578	40.0	26,991	30,035	1,9		
setters, operators, and	40	,,								
tenders Cutting workers	18.51 14.43	18.22 14.79	738 577	729 592	39.9 40.0	38,399 28,522	37,898 30,763	2,0 1,9		
Cutting and slicing machine setters, operators, and tenders	14.10	14.17	564	567	40.0	27,375	29,474	1,9		
Inspectors, testers, sorters, samplers, and weighers	17.39	17.09	689	706	39.6	35,822	36,712	2,0		
Packaging and filling machine	44.47	,,,,	500		40.0	00.440	00.00:			
operators and tenders	14.17	14.43	566	577	40.0	29,448	30,004	2,0		
Painting workers Coating, painting, and spraying	13.55	12.07	542	483	40.0	28,194	25,110	2,0		
machine setters, operators, and tenders	13.16	12.00	526	480	40.0	27,375	24,960	2,0		
Photographic process workers and processing machine operators	12.15	11.00	478	440	39.4	24,875	22,880	2,0		
	12.67	11.40	507	453	40.0	26,267	23,546	2,0		

Table 12. Full-time1 private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Átlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Paper goods machine setters,								
operators, and tenders	\$13.05	\$13.36	\$531	\$561	40.7	\$27,599	\$29,178	2.115
Helpersproduction workers	11.23	10.85	447	434	39.8	23,059	22,568	2,054
Transportation and material moving								
occupations	16.49	13.80	662	555	40.2	34,115	28,630	2,069
First-line supervisors/managers of								
helpers, laborers, and material								
movers, hand	24.10	19.23	1,033	769	42.9	53,727	40,000	2,230
First-line supervisors/managers of								
transportation and								
material-moving machine and	22.42	21.94	1.027	1.015	45.8	53.400	52.774	2,382
vehicle operators				1,015		,		
Aircraft pilots and flight engineers Airline pilots, copilots, and flight	74.89	57.62	2,204	2,267	29.4	114,616	117,901	1,531
engineers	101.36	81.60	2,599	2,349	25.6	135,171	122,169	1,334
Bus drivers	15.72	13.50	616	540	39.2	31,806	27,648	2,024
Bus drivers, transit and intercity	15.57	13.50	622	540	40.0	32,363	28,080	2,078
Driver/sales workers and truck						· ·	,	
drivers	17.64	16.29	730	700	41.4	37,261	36,816	2,113
Driver/sales workers	19.66	20.65	823	826	41.8	42,773	42,952	2,176
Truck drivers, heavy and								
tractor-trailer	18.29	16.67	774	720	42.3	38,989	37,488	2,132
Truck drivers, light or delivery								
services	15.43	13.01	609	515	39.5	31,637	26,770	2,051
Taxi drivers and chauffeurs	10.47	6.75	404	270	38.6	20,857	14,040	1,992
Crane and tower operators	21.99	21.61	880	864	40.0	45,748	44,949	2,080
Dredge, excavating, and loading								
machine operators	17.19	16.20	688	648	40.0	35,763	33,694	2,080
Excavating and loading machine								
and dragline operators	16.88	16.20	675	648	40.0	35,114	33,694	2,080
Industrial truck and tractor operators	17.03	16.90	680	676	40.0	34,956	34,986	2,053
Laborers and material movers, hand	11.76	10.70	466	428	39.6	24,028	21,778	2,043
Cleaners of vehicles and								
equipment	10.20	9.25	408	370	40.0	21,224	19,240	2,081
Laborers and freight, stock, and							1	
material movers, hand	11.90	10.80	472	428	39.7	24,242	21,549	2,037
Machine feeders and offbearers	16.22	13.21	629	552	38.8	32,656	28,704	2,014
Packers and packagers, hand	11.07	11.24	437	439	39.5	22,740	22,818	2,055

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

The standard of 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

overtime.

5 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, Middle Atlantic, June 2006

	Hourly ea	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	\$28.49	\$24.54	\$1,065	\$968	37.4	\$50,642	\$47,613	1,777
Management occupations	42.77	39.50	1,585	1,480	37.1	78,934	76,976	1,845
Financial managers	35.12	32.31	1,241	1,115	35.3	64,548	57,954	1,838
Education administrators Education administrators, elementary and secondary	52.51	46.65	1,945	1,782	37.0	92,365	94,190	1,759
school Education administrators,	59.27	57.21	2,192	2,180	37.0	99,785	100,780	1,683
postsecondary Medical and health services	38.45	37.42	1,451	1,397	37.7	75,462	72,626	1,962
managersSocial and community service	33.75	32.20	1,217	1,146	36.1	63,307	59,567	1,876
managers	32.87	31.22	1,196	1,140	36.4	62,173	59,272	1,892
Business and financial operations								
Occupations Human resources, training, and labor	27.88	27.14	1,043	1,014	37.4	54,240	52,915	1,946
relations specialists	27.37 27.76	27.91 27.58	1,019 1,013	1,018 1,103	37.2 36.5	53,015 52,676	52,923 57,366	1,937 1,898
Computer and mathematical science								
occupations	25.27	22.15	975	806	38.6	50,692	41,900	2,006
Computer programmers Computer systems analysts	22.18 32.16	19.23 29.63	858 1,235	769 1,140	38.7 38.4	44,640 64,200	39,998 59,265	2,013 1,996
Architecture and engineering								
_occupations	28.74	28.45	1,091	1,131	37.9	56,721	58,787	1,974
Engineers Civil engineers	30.21 31.09	28.45 28.45	1,160 1,192	1,138 1,138	38.4 38.3	60,330 61,996	59,182 59,182	1,997 1,994
Engineering technicians, except drafters	20.32	21.38	755	802	37.2	39,301	41,681	1,934
Life, physical, and social science								
occupations	42.10	37.43	1,481	1,331	35.2	65,856	68,221	1,564
Psychologists	48.02	46.30	1,670	1,624	34.8	71,423	71,337	1,487
Clinical, counseling, and school psychologists	53.45	55.19	1,783	1,831	33.3	72,441	76,754	1,355
Community and social services occupations	27.56	24.53	1,005	919	36.4	49,383	47,640	1,792
Counselors Educational, vocational, and school	31.97	25.46	1,144	994	35.8	52,725	48,221	1,649
counselors Social workers	41.18 24.20	37.67 22.42	1,432 895	1,389 793	34.8 37.0	58,609 45,669	53,970 41,867	1,423 1,887
Child, family, and school social workers	29.42	23.30	1,074	834	36.5	51,252	44,265	1,742
Medical and public health social workers Mental health and substance abuse	27.53	28.08	1,096	1,123	39.8	56,967	58,404	2,069
social workers Miscellaneous community and social	21.86	22.43	791	785	36.2	41,123	40,823	1,881
service specialists Probation officers and correctional	25.10	26.28	923	942	36.8	47,994	48,963	1,912
treatment specialists Social and human service	28.17	29.00	1,048	1,099	37.2	54,516	57,148	1,935
assistants	18.05	16.51	651	619	36.1	33,872	32,202	1,876
Legal occupations	33.72	35.72	1,210	1,250	35.9	62,897	65,010	1,865
Lawyers	37.84 26.75	35.72 23.28	1,353 960	1,250 815	35.8 35.9	70,357 49,937	65,010 42,368	1,859 1,867
Court reporters	27.10	23.28	973	815	35.9	50,592	42,368	1,867
Education, training, and library occupations	43.28	42.14	1,498	1,440	34.6	58,922	57,019	1,361

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	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 annua hours
Postsecondary teachers Life sciences teachers,	\$53.38	\$52.31	\$1,937	\$1,905	36.3	\$77,297	\$72,558	1,448
postsecondary	45.69	40.65	1,688	1,529	36.9	61,770	52,114	1,352
Biological science teachers, postsecondary	45.69	40.65	1,688	1,529	36.9	61,770	52,114	1,352
Physical sciences teachers, postsecondary	57.86	54.43	2,131	2,041	36.8	80,322	73,478	1,388
Social sciences teachers, postsecondary	46.99	42.59	1,747	1,597	37.2	63,341	56,948	1,348
Health teachers, postsecondary Health specialties teachers,	55.00	48.43	2,117	1,854	38.5	77,064	73,692	1,401
postsecondary Arts, communications, and	59.37	54.59	2,278	2,047	38.4	81,222	73,692	1,368
humanities teachers,								
postsecondary	54.54	51.72	1,954	1,939	35.8	76,677	69,818	1,406
English language and literature								
teachers, postsecondary Miscellaneous postsecondary	58.55	66.32	2,070	2,321	35.4	85,255	89,833	1,456
teachers Primary, secondary, and special	51.67	52.31	1,880	1,770	36.4	78,238	74,486	1,514
education school teachers Preschool and kindergarten	43.82	42.39	1,535	1,464	35.0	59,755	57,561	1,363
teachers Kindergarten teachers, except	41.96	42.64	1,458	1,332	34.8	57,473	57,561	1,370
special education	45.46	44.83	1,605	1,608	35.3	60,907	59,327	1,340
Elementary and middle school teachers	43.03	41.88	1,510	1,445	35.1	58,470	57,680	1,359
Elementary school teachers, except special education Middle school teachers, except	43.67	43.04	1,526	1,474	35.0	59,275	58,436	1,357
special and vocational education	39.87	38.51	1,431	1,353	35.9	54,446	51,117	1,366
Secondary school teachers Secondary school teachers,	43.77	40.77	1,566	1,473	35.8	61,050	57,019	1,395
except special and vocational education	43.52	40.73	1,559	1,451	35.8	60,712	57,019	1,39
Vocational education teachers,								
secondary school	46.20	46.12	1,636	1,688	35.4	64,321	64,744	1,392
Special education teachers Special education teachers,	46.91	46.39	1,582	1,515	33.7	62,383	61,357	1,330
preschool, kindergarten, and elementary school	47.87	47.33	1,617	1,585	33.8	63,921	61,610	1,33
middle school	40.05	35.39	1,464	1,327	36.5	55,731	49,467	1,392
secondary school	45.34	44.80	1,488	1,466	32.8	58,566	55,528	1,29
Other teachers and instructors	48.28	46.14	1,586	1,558	32.8	64,079	62,306	1,32
Librarians	41.15	41.21	1,458	1,471	35.4	58,856	57,134	1,43
Library technicians	18.17	17.62	632	604	34.8	32,848	31,420	1,80
Teacher assistants	14.83	14.21	483	460	32.6	18,854	17,618	1,27
lealthcare practitioner and technical occupations	24.72	22.29	993	918	40.1	50,416	46,800	2,03
Pharmacists	28.04	26.03	1,106	1,041	39.4	57,505	54,136	2,05
Physicians and surgeons	27.16	15.91	1,540	991	56.7	80,106	51,534	2,95
Psychiatrists	62.47	66.35	2,621	2,869	42.0	136,347	149,169	2,18
Registered nurses	27.41	25.12	1,038	950	37.9	51,797	48,726	1,89
Therapists	31.38	25.62	1,172	989	37.3	54,926	51,418	1,75
Occupational therapists	38.37	48.79	1,384	1,579	36.1	58,558	68,821	1,52
Recreational therapists Clinical laboratory technologists and technicians	24.17	24.72	942	982	39.0	49,017	51,051	2,02
	25.02	21.12	956	845	38.2	49,688	43,923	1,98

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	₅ 4	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Healthcare support occupations	\$15.68	\$15.12	\$ 615	\$596	39.2	\$31,747	\$30,971	2,025
Nursing, psychiatric, and home health								
aides Home health aides	15.39 17.21	14.94 14.51	604 672	585 583	39.3 39.0	31,378 34,918	30,424 30,293	2,039 2,029
Nursing aides, orderlies, and								
attendants Psychiatric aides	14.86 16.72	14.61 17.01	581 667	567 680	39.1 39.9	30,167 34,685	29,504 35,377	2,030 2,075
Occupational therapist assistants and	10.72	17.01	007	000	33.3	34,003	33,377	2,073
aides	18.12	17.88	693	715	38.2	32,839	35,965	1,812
Miscellaneous healthcare support						,	· '	,
occupations	16.31	15.58	646	609	39.6	33,461	31,689	2,051
Protective service occupations First-line supervisors/managers, law	28.45	28.29	1,130	1,125	39.7	58,646	58,477	2,061
enforcement workers First-line supervisors/managers of	39.50	36.73	1,573	1,469	39.8	81,762	76,403	2,070
correctional officers First-line supervisors/managers of	36.62	36.84	1,466	1,474	40.0	76,064	76,625	2,077
police and detectives	39.94	36.73	1,589	1,469	39.8	82,631	76,403	2,069
fighting and prevention workers	34.09	37.27	1,519	1,718	44.6	79,001	89,319	2,318
Fire fighters Bailiffs, correctional officers, and	27.13	29.69	1,137	1,217	41.9	59,088	63,309	2,178
jailers Correctional officers and jailers	24.28 24.24	24.19 24.19	963 968	968 968	39.7 39.9	50,087 50,361	50,311 50,311	2,063 2,078
Detectives and criminal investigators	33.83	28.69	1,296	1,103	38.3	67,382	57,341	1,992
Police officers	28.88	28.65	1,144	1,146	39.6	59,486	59,588	2,060
Police and sheriff's patrol officers Security guards and gaming	28.88	28.65	1,144	1,146	39.6	59,486	59,588	2,060
surveillance officers Security guards	17.42 17.42	16.80 16.80	661 661	650 650	37.9 37.9	33,594 33,594	33,794 33,794	1,928 1,928
Food preparation and serving related								
occupations	14.11	13.05	521	500	36.9	23,629	22,551	1,674
First-line supervisors/managers, food preparation and serving workers	16.51	13.05	630	522	38.2	30,491	27,144	1,847
Cooks	14.84	13.48	522	500	35.2	22,746	16,267	1,533
Cooks, institution and cafeteria	14.84	13.48	522	500	35.2	22,746	16,267	1,533
Food preparation workers	14.42	13.86	544	544	37.7	25,774	23,446	1,787
Fast food and counter workers Combined food preparation and	13.07	12.44	496	476	38.0	23,021	22,526	1,762
serving workers, including fast								
food	13.07	12.44	496 609	476 617	38.0 36.1	23,021	22,526	1,762
Food servers, nonrestaurant	16.88	15.98	609	617	30.1	26,208	27,668	1,553
Building and grounds cleaning and maintenance occupations	16.49	15.10	646	599	39.2	33,325	30,767	2,021
building and grounds cleaning and maintenance workers First-line supervisors/managers of	27.46	25.83	1,028	1,134	37.4	53,461	58,946	1,947
housekeeping and janitorial								
workers	27.35	32.39	1,013	1,134	37.0	52,678	58,946	1,926
Building cleaning workers Janitors and cleaners, except maids and housekeeping	15.31	14.18	601	559	39.3	31,041	28,900	2,028
cleaners	15.64	14.90	613	576	39.2	31,634	29,513	2,023
cleaners	11.20	10.83	446	433	39.9	23,218	22,535	2,073
Grounds maintenance workers Landscaping and groundskeeping	17.49	16.14	695	646	39.7	35,358	33,575	2,021
workers	17.86	16.14	708	646	39.7	35,853	33,575	2,008

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Personal care and service						000 110		
occupations Child care workers	\$16.13 13.65	\$14.73 13.51	\$621 488	\$540 460	38.5 35.7	\$30,449 21,397	\$26,814 17,364	1,88 1,56
Sales and related occupations	18.70	19.03	734	761	39.3	38,183	39,582	2,04
Retail sales workers	17.48	16.79	678	666	38.8	35,294	34,653	2,01
Cashiers, all workers	17.48	16.79	678	666	38.8	35,294	34,653	2,01
Cashiers	17.48	16.79	678	666	38.8	35,294	34,653	2,01
Office and administrative support								
occupations	18.43	17.25	673	634	36.5	34,382	32,663	1,86
office and administrative support	00.50	00.44	004	005	00.7	44.050	45.004	4.00
workers	23.58	23.41	864	865	36.7	44,950	45,001	1,90
Financial clerks Bookkeeping, accounting, and	17.55	16.23	639	630	36.4	33,244	32,784	1,89
auditing clerks	17.84	16.37	648	640	36.3	33,677	33,294	1,88
Court, municipal, and license clerks Eligibility interviewers, government	17.56	18.02	614	631	34.9	31,909	32,787	1,81
programs	17.94	17.15	630	604	35.1	32,774	31,386	1,82
Library assistants, clerical	14.38	14.82	489	485	34.0	20,899	19,958	1,45
Dispatchers Police, fire, and ambulance	25.58	27.03	1,020	1,081	39.9	53,037	56,220	2,07
dispatchers	16.04	15.70	634	628	39.6	32,985	32,656	2,05
Stock clerks and order fillers Secretaries and administrative	14.93	15.39	586	616	39.2	30,466	32,110	2,04
assistants	19.91	19.04	718	698	36.1	35,705	34,548	1,79
Executive secretaries and administrative assistants	21.00	21.99	768	770	36.6	39,618	40,022	1,88
Secretaries, except legal, medical, and executive	20.34	19.92	736	717	36.2	36,075	35,727	1,77
Computer operators Data entry and information processing	18.56	21.10	703	811	37.9	36,579	42,167	1,97
workers	15.00	14.74	559	559	37.3	28,835	29,011	1,92
Data entry keyers	14.30	14.69	566	582	39.6	29,447	30,254	2,05
Word processors and typists	15.34	14.79	556	548	36.2	28,567	28,490	1,86
Office clerks, general	17.33	16.44	626	591	36.1	32,217	30,421	1,85
Construction and extraction								
occupations	22.03	20.29	856	805	38.9	44,519	41,850	2,02
Carpenters	23.66	19.25	893	770	37.8	46,478	40,040	1,96
Construction equipment operators Operating engineers and other	23.69	28.10	948	1,124	40.0	49,274	58,448	2,08
construction equipment								
operators	24.53	28.10	981	1,124	40.0	51,025	58,448	2,08
Electricians Pipelayers, plumbers, pipefitters, and	20.36	19.66	806	781	39.6	41,910	40,612	2,05
steamfitters	24.60	22.08	954	883	38.8	49,622	45,926	2,01
Construction and building inspectors	25.67	24.54	950	859	37.0	49,413	44,670	1,92
Highway maintenance workers Miscellaneous construction and	15.86	16.12	632	645	39.9	32,871	33,532	2,07
related workers	18.12	18.39	725	736	40.0	37,697	38,251	2,08
nstallation, maintenance, and repair								
occupations	22.58	21.80	895	845	39.6	46,500	43,921	2,05
First-line supervisors/managers of mechanics, installers, and								
repairers Automotive technicians and	28.34	28.39	1,134	1,135	40.0	58,955	59,041	2,08
repairers	26.24	28.33	1,036	1,077	39.5	53,896	55,985	2,05
Automotive service technicians and mechanics	26.24	28.33	1,036	1,077	39.5	53,896	55,985	2,05
Bus and truck mechanics and diesel								
engine specialists	20.65	21.12	826	845	40.0	42,613	43,921	2,06

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Weel	kly earnings	s ⁴	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Heating, air conditioning, and								
refrigeration mechanics and								
installers	\$21.81	\$21.58	\$859	\$863	39.4	\$44,680	\$44,882	2,048
Industrial machinery installation,	*=	1	4555	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		4 ,	.,,,,,,	_,,,,,,
repair, and maintenance								
workers	17.41	16.68	688	664	39.5	35,771	34,520	2,054
Maintenance and repair workers,								
general	17.03	15.41	670	616	39.3	34,854	32,053	2,046
Miscellaneous installation,								
maintenance, and repair								
workers	19.55	20.58	768	823	39.3	39,914	42,806	2,042
Helpersinstallation, maintenance,								
and repair workers	18.24	19.70	715	745	39.2	37,161	38,731	2,037
5	04.40	04.05	0.40	050	00.5	40.000	44.000	0.050
Production occupations	21.40	21.25	846	850	39.5	43,986	44,200	2,056
Stationary engineers and boiler	00.47	40.04	040	704	20.0	40.407	20.454	0.074
operators	20.47	18.34	816	734	39.9	42,467	38,151	2,074
Water and liquid waste treatment	21.95	21.25	878	850	40.0	45,647	44,200	2,080
plant and system operators	21.95	21.25	0/0	000	40.0	45,647	44,200	2,000
Transportation and material moving								
occupations	20.86	20.24	811	803	38.9	41,516	40,581	1,990
First-line supervisors/managers of	20.00		0		00.0	,	10,001	.,000
helpers, laborers, and material								
movers, hand	23.04	19.51	915	772	39.7	47,572	40,168	2,065
First-line supervisors/managers of						,	· ·	· ·
transportation and								
material-moving machine and								
vehicle operators	24.34	25.45	951	1,018	39.1	49,528	52,936	2,035
Bus drivers	21.80	22.18	836	842	38.3	41,022	43,801	1,881
Bus drivers, transit and intercity	21.90	22.18	874	887	39.9	45,464	46,134	2,076
Bus drivers, school	21.57	21.40	757	751	35.1	33,324	30,033	1,545
Driver/sales workers and truck								
drivers	22.22	22.64	887	904	39.9	45,968	47,008	2,069
Truck drivers, heavy and								
tractor-trailer	23.52	27.44	941	1,098	40.0	48,923	57,075	2,080
Truck drivers, light or delivery								
services	19.01	17.34	756	694	39.8	38,837	36,076	2,043
Laborers and material movers, hand	18.64	20.31	741	812	39.8	38,557	42,249	2,069
Laborers and freight, stock, and	40.70	00.04	700	040	20.0	40.004	40.040	0.075
material movers, hand	19.70	20.31	786	812	39.9	40,884	42,249	2,075
Refuse and recyclable material	22.22	26.32	928	1.052	39.8	48,249	54,748	2,069
collectors	23.32	20.32	920	1,053	39.0	40,249	34,748	2,069

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 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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

overtime.

5 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, Middle Atlantic, June 2006

Occupational group ²	Total	1-99 workers	100-499 workers	500 workers or more
All workers	\$20.68	\$17.88	\$20.88	\$26.54
Management, professional, and related	33.96	30.01	34.18	38.18
Management, business, and financial	37.68	33.79	35.37	44.97
Professional and related	31.76	27.34	33.51	34.86
Service	11.11	9.93	11.73	13.22
Sales and office	16.53	15.90	16.32	18.90
Sales and related	17.40	17.04	16.67	21.73
Office and administrative support	16.02	15.05	16.14	18.16
Natural resources, construction, and maintenance	22.40	19.48	27.01	28.15
Construction and extraction	24.21	19.75	_	_
Installation, maintenance, and repair	20.82	19.28	22.08	25.57
Production, transportation, and material moving	15.49	14.17	14.63	20.50
Production		13.83	14.55	18.81
Transportation and material moving	15.80	14.45	14.72	23.07
		Relative err	or ³ (percent)	1
All workers	1.2	2.0	1.8	2.2
Management, professional, and related	1.5	3.4	2.6	5.1
Management, business, and financial	4.0	2.4	4.7	9.8
Professional and related	1.7	6.0	2.1	2.8
Service	4.3	2.4	5.0	5.5
Sales and office	1.2	3.6	2.1	5.0
Sales and related	2.9	6.6	3.2	19.2
Office and administrative support	.8	1.4	3.1	1.5
Natural resources, construction, and maintenance		4.4	4.6	2.6
Construction and extraction		3.5	_	_
Installation, maintenance, and repair	4.4	6.2	3.3	3.9
Production, transportation, and material moving	2.3	2.7	4.2	6.2
Draduction				
Production		2.9	2.5	7.2
Transportation and material moving		2.9 2.9	2.5 6.7	7.2 9.9

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.

SOURCE: Bureau of Labor Statistics, National Compensation

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, Middle Atlantic, June 2006

	Hourly e	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	\$19.42	\$16.00	\$766	\$626	39.4	\$39,442	\$32,255	2,031
Management occupations	39.17	31.44	1,577	1,274	40.2	81,947	66,254	2,092
General and operations managers	44.60	36.13	1,914	1,525	42.9	99,547	79,300	2,232
Marketing and sales managers	47.93	45.67	1,925	1,827	40.2	100,110	95,000	2,088
Marketing managers	46.26	48.02	1,864	1,442	40.3	96,942	75,000	2,096
Sales managers	50.26	45.67	2,009	1,974	40.0	104,457	102,632	2,078
Financial managers	42.01	35.81	1,660	1,432	39.5	86,327	74,485	2,055
Human resources managers	28.76	23.20	1,161	1,044	40.4	60,351	54,297	2,099
Purchasing managers	44.20	31.44	1,742	1,249	39.4	90,576	64,927	2,049
Social and community service managers	27.54	21.43	1,035	761	37.6	53,809	39,570	1,954
Business and financial operations occupations	28.59	26.39	1,125	1,047	39.4	58,505	54,427	2,047
Buyers and purchasing agents Human resources, training, and labor relations	30.68	29.75	1,159	1,154	37.8	60,257	60,000	1,964
specialists	26.96	24.12	1,069	965	39.6	55,565	50,163	2,061
Accountants and auditors	29.86	30.77	1,174	1,154	39.3	61,072	60,000	2,046
Financial analysts and advisors	29.73	27.40	1,149	1,075	38.6	59,747	55,885	2,010
Insurance underwriters	28.92	27.47	1,092	1,015	37.8	56,797	52,800	1,964
Loan counselors and officers	35.18	28.28	1,336	1,085	38.0	69,471	56,420	1,975
Loan officers	36.16	30.14	1,368	1,085	37.8	71,134	56,420	1,967
Computer and mathematical science								
occupations	31.54	31.01	1,253	1,247	39.7	65,140	64,838	2,065
Computer programmers	31.33	30.34	1,253	1,213	40.0	65,166	63,101	2,080
Computer software engineers	31.50	30.53	1,260	1,221	40.0	65,527	63,502	2,080
Computer support specialists	27.13	21.92	1,038	877	38.3	53,969	45,600	1,989
Computer systems analysts Network and computer systems administrators	31.81 31.05	32.01 29.93	1,323 1,216	1,317 1,179	41.6 39.2	68,783 63,211	68,501 61,304	2,162 2,036
Architecture and engineering occupations	30.39	29.50	1,211	1,180	39.8	62,969	61,366	2,072
Engineers	34.74	33.02	1,397	1,329	40.2	72,637	69,100	2,072
Electrical and electronics engineers	33.32	32.79	1,333	1,312	40.0	69,300	68,199	2,080
Mechanical engineers	32.31	31.70	1,308	1,250	40.5	68,032	65,000	2,106
Drafters	25.03	28.77	983	1,151	39.3	51,119	59,833	2,042
Engineering technicians, except drafters	25.82	27.14	1,033	1,086	40.0	53,704	56,451	2,080
Life, physical, and social science occupations Physical scientists	26.02 25.26	24.15 26.29	1,034 1,010	962 1,052	39.8 40.0	53,791 52,535	50,001 54,685	2,067 2,080
Community and social services occupations	18.38	15.51	696	615	37.9	35,828	32,001	1,950
Counselors	21.49	19.23	817	745	38.0	41,648	38,760	1,938
Social workers Mental health and substance abuse social	19.82	18.34	735	700	37.1	37,792	36,415	1,907
workers	20.55	20.01	760	711	37.0	39,504	36,973	1,922
Miscellaneous community and social service specialists	14.67	14.42	560	577	38.2	29,113	30,000	1,985
Social and human service assistants	13.24	13.13	514	479	38.8	26,706	24,916	2,018
Legal occupations	32.26	24.04	1,269	962	39.3	66,007	49,999	2,046
Lawyers Paralegals and legal assistants	46.38 18.60	39.61 19.23	1,850 722	1,558 769	39.9 38.8	96,189 37,557	80,999 40,000	2,074 2,020
Education, training, and library occupations Postsecondary teachers	19.06 30.27	16.00 32.70	687 1,059	625 1,145	36.0 35.0	30,269 50,615	27,849 54,558	1,588 1,672
Primary, secondary, and special education school								
teachers	22.50	19.26	787 654	803	35.0	33,000	35,023	1,467
Preschool and kindergarten teachers Preschool teachers, except special	19.89	16.00	654	680	32.9	30,180	35,023	1,517
education	20.95	16.75	673	680	32.1	31,287	35,023	1,494
Elementary and middle school teachers Elementary school teachers, except special	22.44	20.84	836	759	37.3	32,583	28,894	1,452
education	23.36	22.25	866	832	37.1	33,693	31,892	1,442
Teacher assistants	10.40	10.00	397	400	38.2	19,921	19,282	1,915

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Arts, design, entertainment, sports, and media	CO4 O4	¢00.00	£4 000	#00 5	20.4	# 00 F 00	¢45.000	0.05
occupations	\$31.01	\$22.60	\$1,223	\$885	39.4	\$63,580	\$45,999	2,05
Designers Graphic designers	26.93 22.04	22.12 19.23	1,061 848	846 769	39.4 38.5	55,175 44,116	44,000 40,000	2,04
Healthcare practitioner and technical	22.04	19.23	040	703	30.3	77,110	40,000	2,00
occupations	34.48	26.95	1,322	1,000	38.3	68,598	51,480	1,99
Pharmacists	45.97	46.00	1,813	1,840	39.4	94,292	95,680	2,05
Registered nurses	28.65	25.35	1,127	1,014	39.3	58,600	52,728	2,04
Therapists	22.17	20.81	870	832	39.2	43,809	44,760	1,97
Dental hygienists	30.58	31.00	979	930	32.0	50,923	48,360	1,66
Derital Hygieriists	50.50	01.00	373	330	32.0	30,323	40,000	1,00
lealthcare support occupations	12.82	11.35	476	454	37.2	24,771	23,606	1,93
Nursing, psychiatric, and home health aides	10.11	10.28	403	411	39.8	20,945	21,387	2,0
Home health aides	10.15	10.53	403	421	39.8	20,975	21,902	2,0
Nursing aides, orderlies, and attendants	9.97	10.00	399	400	40.0	20,739	20,800	2,0
Miscellaneous healthcare support occupations	14.61	14.00	521	476	35.7	27,093	24,752	1,8
Dental assistants	15.90	14.47	533	469	33.5	27,736	24,388	1,7
Medical assistants	15.38	15.00	569	600	37.0	29,608	31,200	1,9
Protective service occupations	9.67	9.50	383	380	39.6	19,913	19,760	2,0
Security guards and gaming surveillance officers	9.67	9.50	383	380	39.6	19,913	19,760	2,0
Security guards	9.67	9.50	383	380	39.6	19,913	19,760	2,0
ood preparation and serving related						40.404	45.050	
occupationsFirst-line supervisors/managers, food preparation	9.07	8.00	351	308	38.6	18,134	15,652	1,9
and serving workersFirst-line supervisors/managers of food	17.72	16.83	791	769	44.6	41,106	40,000	2,3
preparation and serving workers	17.22	15.48	768	769	44.6	39,931	40,000	2,3
Cooks	10.32	10.00	398	400	38.6	20,691	20,800	2,0
Cooks, restaurant	10.94	10.61	418	400	38.2	21,712	20,800	1,9
Cooks, short order	9.60	10.00	379	400	39.5	19,719	20,800	2,0
Food preparation workers	9.01	9.00	354	360	39.2	18,386	18,720	2,0
Food service, tipped	5.36	4.50	196	160	36.6	10,010	8,320	1,8
Bartenders	6.07	6.00	210	240	34.6	10,846	12,480	1,7
Waiters and waitresses	5.07	4.35	185	148	36.5	9,392	7,696	1,8
Dining room and cafeteria attendants and	3.07	4.33	100	140	30.3	9,392	7,090	1,0
bartender helpers	6.19	6.70	246	268	39.8	12.816	13,936	2,0
Fast food and counter workers	8.18	8.00	310	300	37.9	16,140	15,600	1,9
Combined food preparation and serving	0.10	0.00	310	300	07.5	10,140	10,000	1,5
workers, including fast food	8.65	9.00	326	316	37.7	16,964	16,453	1,9
Counter attendants, cafeteria, food concession,						-,		, ,
and coffee shop	7.54	6.80	288	267	38.2	14,994	13,872	1,9
Dishwashers	7.63	7.70	300	308	39.3	15,579	16,012	2,0
Building and grounds cleaning and maintenance	40.00	40.00				07.540		
occupations	13.82	12.98	550	519	39.8	27,548	25,301	1,9
First-line supervisors/managers, building and grounds cleaning and maintenance workers	18.86	18.31	765	687	40.5	39,757	35,701	2,1
First-line supervisors/managers of housekeeping and janitorial workers	18.19	18.31	731	687	40.2	38,016	35,701	2,0
Building cleaning workers	13.23	12.16	525	465	39.7	26,751		2,0
Janitors and cleaners, except maids and	13.23	12.10	525	400	39.1	20,731	24,176	2,0
housekeeping cleaners	13.39	11.75	533	465	39.8	27,167	24,176	2,0
Maids and housekeeping cleaners	9.18	8.10	357	324	38.9	17,611	16,640	1,9
Grounds maintenance workers	12.18	11.75	485	456	39.8	21,014	18,720	1,9
Landscaping and groundskeeping workers	11.47	10.75	457	430	39.8	19,477	18,525	1,6
Annual control and condensate of the control of the	40.40	40.50	50.4	500	00.0	07.507	00.000	
Personal care and service occupations Child care workers	13.48 11.04	12.50 11.16	534 427	500 446	39.6 38.7	27,527 21,192	26,000 22,750	2,0
	11.04	11.10	441	440	30.7	۷۱,۱۵۷	22,730	1,9
		'						
Sales and related occupations	20.24	15.50	809	600	40.0	41,910	31,200	2,0

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
First-line supervisors/managers of retail sales								
workers	\$17.93	\$16.82	\$765	\$653	42.7	\$39,786	\$33,943	2,22
First-line supervisors/managers of non-retail		1						
sales workers	30.09	21.59	1,211	823	40.2	62,978	42,789	2,0
Retail sales workers	13.28	10.90	530	420	39.9	27,337	21,634	2,0
Cashiers, all workers	8.85	8.50	344	340	38.9	17,903	17,680	2,0
Cashiers Counter and rental clerks and parts	8.85	8.50	344	340	38.9	17,903	17,680	2,0
salespersons	12.52	11.78	512	468	40.9	26,258	24,303	2,0
Counter and rental clerks	10.95	11.18	449	447	41.0	22,730	20,800	2,0
Parts salespersons	14.10	12.00	575	480	40.8	29,887	24,960	2,1
Retail salespersons	16.59	13.34	667	500	40.2	34,314	26,013	2,0
Insurance sales agents	36.71	20.67	1,446	827	39.4	75,189	42,998	2,0
Securities, commodities, and financial services			.,	02.	00	. 0, . 00	12,000	_,
sales agents	44.76	38.22	1,738	1,529	38.8	90,366	79,500	2,0
Sales representatives, wholesale and			1,100	1,,,,,		,	1 0,000	_,-
manufacturing	29.90	26.44	1,197	1,058	40.0	62,110	54,995	2,0
Sales representatives, wholesale and		1	,	1 '		,	,	'
manufacturing, technical and scientific		1						
products	31.57	31.06	1,263	1,242	40.0	65,674	64,601	2,0
Sales representatives, wholesale and		1						
manufacturing, except technical and		1						
scientific products	29.21	25.24	1,170	1,015	40.1	60,638	52,805	2,0
Miscellaneous sales and related workers	16.87	15.00	668	600	39.6	34,740	31,194	2,0
Office and administrative support occupations First-line supervisors/managers of office and	15.62	14.42	608	568	38.9	31,573	29,536	2,0
administrative support workers	20.04	17.37	785	658	39.2	40,845	34,191	2,0
Financial clerks	14.49	13.94	569	558	39.3	29,595	28,999	2,0
operators	14.36	15.00	572	600	39.9	29,730	31,200	2,0
Bookkeeping, accounting, and auditing clerks	16.68	15.89	653	625	39.2	33,969	32,490	2,0
Tellers	11.52	10.50	452	420	39.2	23,500	21,840	2,0
Brokerage clerks	23.68	18.26	826	615	34.9	42,933	31,999	1,8
Customer service representatives	15.20	14.38	600	570	39.5	31,186	29,639	2,0
Loan interviewers and clerks	15.44	15.87	597	635	38.6	31,029	33,010	2,0
Order clerks	12.11	10.85	484	430	40.0	25,179	22,360	2,0
Receptionists and information clerks	12.51	11.33	483	453	38.6	25,127	23,566	2,0
Dispatchers	19.58	18.50	800	750	40.9	41,625	39,000	2,1
Dispatchers, except police, fire, and	40.50	40.50	000	750	40.0	44.005	20,000	
ambulance	19.58	18.50	800	750	40.9	41,625	39,000	2,1
Production, planning, and expediting clerks	18.84 12.60	14.90	731	596	38.8	38,037	31,000	2,0
Shipping, receiving, and traffic clerks		11.00	501	440	39.8	26,024	22,880	
Stock clerks and order fillers Secretaries and administrative assistants	11.72 19.01	11.00 18.13	461 734	440 692	39.3 38.6	23,983 38,167	22,880 36,001	2,0
Executive secretaries and administrative	19.01	10.13	734	092	30.0	30,107	30,001	2,0
assistants	21.75	21.56	831	808	38.2	43,227	42,000	1,9
Legal secretaries	25.01	25.00	955	983	38.2	49,682	51,106	1,9
Medical secretaries	14.59	13.48	560	472	38.4	29,142	24,525	1,9
Secretaries, except legal, medical, and								
executive	16.27	16.00	635	614	39.0	33,025	31,935	2,0
Insurance claims and policy processing clerks Office clerks, general	16.41 14.61	15.66 13.46	626 562	595 520	38.2 38.4	32,571 29,031	30,950 27,040	1,9 1,9
Construction and extraction occupations First-line supervisors/managers of construction	19.80	18.00	789	720	39.9	40,285	37,440	2,0
trades and extraction workers	25.18	25.00	1,007	1,000	40.0	52,379	52,000	2,0
Carpenters	21.38	22.00	849	880	39.7	44,131	45,760	2,0
Construction laborers	17.79	17.25	712	690	40.0	32,488	32,060	1,8
Electricians	19.68	18.50	787	740	40.0	40,944	38,480	2,0
Pipelayers, plumbers, pipefitters, and	47.05	15.00	740	000	20.0	27.000	24.000	
steamfitters	17.95	15.00	713	600	39.8	37,099	31,200	2,0
Plumbers, pipefitters, and steamfitters	19.10	15.75	756 748	630	39.6 38.9	39,325	32,760	2,0
Roofers Sheet metal workers	19.23 16.77	17.00		610	1	35,569	25,893	1,8
Sheet metal workers	16.77	15.60	651	576	38.8	33,749	29,952	2,0

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Helpers, construction trades	\$12.01	\$11.60	\$480	\$464	40.0	\$24,976	\$24,128	2,08
nstallation, maintenance, and repair								
occupations	19.43	18.11	777	724	40.0	40,301	37,663	2,07
First-line supervisors/managers of mechanics,	07.00	00.07	4.400	007	40.4	50 770	40.000	
installers, and repairers	27.99	22.07	1,130	927	40.4	58,770	48,203	2,1
Radio and telecommunications equipment installers and repairers	29.15	31.18	1,166	1,247	40.0	60,639	64,859	2,0
Telecommunications equipment installers and	20.10	01.10	1,100	1,217	10.0	00,000	0 1,000	,0
repairers, except line installers	29.15	31.18	1,166	1,247	40.0	60,639	64,859	2,0
Miscellaneous electrical and electronic equipment								
mechanics, installers, and repairers	15.06	15.50	601	620	39.9	31,236	32,240	2,0
Automotive technicians and repairers	16.70	14.75	669	590	40.1	34,796	30,680	2,0
Automotive body and related repairers	13.22	12.50	529	500	40.0	27,508	26,000	2,0
Automotive service technicians and	40.07	10.50	770	740	40.4	40 400	20.400	20
mechanics	19.27	18.50	773	740	40.1	40,189	38,480	2,0
Bus and truck mechanics and diesel engine specialists	21.76	21.76	870	870	40.0	45,265	45,261	2.0
Heavy vehicle and mobile equipment service	21.70	21.70	670	870	40.0	45,205	45,201	2,0
technicians and mechanics	18.72	19.54	781	782	41.7	40,623	40,643	2,1
Mobile heavy equipment mechanics, except	10.72	10.01	701	702		10,020	10,010	_,.
engines	21.92	22.10	877	884	40.0	45,592	45,968	2,0
Heating, air conditioning, and refrigeration						-,	.,	'-
mechanics and installers	20.96	19.00	838	760	40.0	43,588	39,520	2,0
Industrial machinery installation, repair, and								
maintenance workers	18.27	16.97	735	679	40.2	37,859	33,134	2,0
Maintenance and repair workers, general	18.31	17.81	731	707	39.9	37,522	36,739	2,0
Line installers and repairers	29.80	29.85	1,192	1,194	40.0	61,986	62,092	2,0
Electrical power-line installers and repairers	31.86	33.14	1,274	1,326	40.0	66,270	68,931	2,0
Miscellaneous installation, maintenance, and	40.00	4= 0=						١.,
repair workers	16.99	17.85	663	699	39.0	34,461	36,325	2,0
Helpersinstallation, maintenance, and repair workers	14.80	17.40	592	696	40.0	30,784	36,192	2,0
roduction occupations	14.19 19.47	13.19	561 779	524 720	39.5 40.0	29,125 40,476	27,227 37,440	2,0
Electrical, electronics, and electromechanical	13.47	10.00	119	720	40.0	40,476	37,440	2,0
assemblers Electrical and electronic equipment	12.92	12.00	511	480	39.6	26,596	24,960	2,0
assemblers	13.65	13.05	546	522	40.0	28,396	27,144	2,0
Miscellaneous assemblers and fabricators	10.69	10.00	425	391	39.8	22,099	20,342	2,0
Butchers and other meat, poultry, and fish	16.96	17.10	670	684	39.5	34,841	35,570	2,0
processing workers Forming machine setters, operators, and tenders,	10.90	17.10	070	004	39.3	34,041	33,370	2,0
metal and plastic	11.08	10.30	443	412	40.0	23,053	21,424	2,0
Machine tool cutting setters, operators, and tenders, metal and plastic	14.38	14.25	575	570	40.0	29,915	29,640	2,0
Cutting, punching, and press machine setters,								
operators, and tenders, metal and plastic	12.51	12.10	501	484	40.0	26,028	25,168	2,0
Machinists	19.28	19.20	768	768	39.8	39,959	39,936	2,0
Welding, soldering, and brazing workers	15.72 15.75	15.00 15.00	628 629	600 600	39.9 39.9	32,649 32,704	31,200 31,200	2,0
Printers	15.73	15.00	604	600	39.0	31,422	31,200	2,0
Printing machine operators	14.46	14.77	578	591	40.0	30,073	30,722	2,0
Sewing machine operators	10.04	10.34	402	414	40.0	20,892	21,507	2,0
Crushing, grinding, polishing, mixing, and blending			.02			20,002	2.,007	_,
workers	15.59	16.81	622	650	39.9	31,407	32,200	2,0
Mixing and blending machine setters, operators, and tenders	16.36	17.10	651	669	39.8	33,838	34,798	2,0
Cutting workers	15.08	15.00	603	600	40.0	31,370	31,200	2,0
Cutting and slicing machine setters, operators,						·		'
and tenders	14.49	15.00	580	600	40.0	30,149	31,200	2,0
Inspectors, testers, sorters, samplers, and		1	652	736				
weighers	16.70	18.27			39.0	33,897	38,260	2,0

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Anni	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Painting workers	\$12.39	\$12.00	\$496	\$480	40.0	\$25,778	\$24,960	2,080
Photographic process workers and processing	Ψ12.55	ψ12.00	Ψ430	Ψ+00	40.0	Ψ25,776	Ψ24,900	2,000
machine operators	12.15	11.00	478	440	39.4	24,875	22,880	2,048
Miscellaneous production workers	10.95	8.85	436	351	39.9	22.684	18,262	2.073
Helpersproduction workers	11.33	9.00	450	360	39.7	23,382	18,720	2,063
Transportation and material moving								
occupationsFirst-line supervisors/managers of helpers,	14.97	12.75	610	510	40.7	31,216	25,896	2,085
laborers, and material movers, hand First-line supervisors/managers of transportation and material-moving machine and vehicle	26.68	23.42	1,195	650	44.8	62,130	33,800	2,328
operators	22.02	21.94	1,028	1,015	46.7	53,450	52,774	2,427
Driver/sales workers and truck drivers	16.36	15.50	679	630	41.5	34,234	33,280	2,092
Driver/sales workers	19.40	19.78	814	902	42.0	42,351	46,906	2,183
Truck drivers, heavy and tractor-trailer	17.55	16.00	746	697	42.5	36.696	36,943	2.090
Truck drivers, light or delivery services	12.32	11.00	486	440	39.4	25,202	22,880	2,046
Dredge, excavating, and loading machine						,	1	· ·
operators	17.52	16.20	701	648	40.0	36,444	33,694	2,080
Industrial truck and tractor operators	17.11	18.45	683	738	39.9	35,507	38,376	2,075
Laborers and material movers, hand	10.56	10.00	417	400	39.4	21,265	20,149	2,013
Cleaners of vehicles and equipment	8.35	8.00	334	320	40.0	17,379	16,640	2,082
Laborers and freight, stock, and material						,	/-	,
movers, hand	10.98	10.12	432	405	39.4	21,878	20,800	1,992
Packers and packagers, hand	10.07	9.36	395	363	39.3	20,565	18,860	2,043

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.

Workers are classified by occupation using the 2000 Standard Occupational

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 manual exprints are the straight-time annual wages or coloring points.

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

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

⁵ 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, Middle Atlantic, June 2006

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
All workers	\$24.43	\$19.16	\$951	\$751	38.9	\$49,114	\$39,000	2,011
Management occupations	50.39	41.35	1,985	1,651	39.4	103,187	85,876	2,048
General and operations managers	51.83	50.48	2,165	2,115	41.8	112,600	109,990	2,173
Marketing and sales managers	44.93	39.40	1,821	1,617	40.5	94,715	84,103	2,108
Marketing managers	48.81	41.35	1,956	1,804	40.1	101,724	93,829	2,084
Sales managers	36.99	32.05	1,535	1,442	41.5	79,838	74,999	2,158
Public relations managers	69.53	80.19	2,646	3,208	38.1	137,616	166,799	1,97
Administrative services managers	30.54 59.41	31.73 53.58	1,194	1,134 2,143	39.1 39.2	62,112	58,960	2,03
Computer and information systems managers Financial managers	50.78	43.59	2,329 1,997	1,667	39.2	121,118 103,852	111,453	2,03
Human resources managers	39.44	33.05	1,526	1,270	38.7	79,340	66,030	2,01
Compensation and benefits managers	43.12	52.00	1,650	2,074	38.3	85,825	107,866	1,99
Industrial production managers	39.38	38.96	1,575	1,558	40.0	81,825	81,039	2,07
Purchasing managers	48.79	45.96	1,930	1,838	39.5	100,346	95,597	2,05
Transportation, storage, and distribution								
managers	37.67	39.46	1,505	1,578	39.9	78,244	82,077	2,07
Education administrators	34.24	31.52	1,298	1,125	37.9	67,331	58,299	1,96
Education administrators, postsecondary	33.85	30.13	1,286	1,144	38.0	66,776	59,510	1,97
Engineering managers	56.34	61.68	2,238	2,488	39.7	116,385	129,376	2,06
Food service managers	33.56	28.85	1,350	1,154	40.2	70,196	60,000	2,09
Medical and health services managersSocial and community service managers	42.82 29.14	40.00 25.17	1,655 1,096	1,520 900	38.6 37.6	86,054 57,002	79,053 46,810	2,01 1,95
Business and financial operations occupations	30.82	27.16	1,206	1,067	39.1	62,710	55,464	2,03
Buyers and purchasing agents Claims adjusters, appraisers, examiners, and	24.41	23.31	978	913	40.1	50,838	47,466	2,08
investigators Claims adjusters, examiners, and	24.31	22.46	931	846	38.3	48,392	44,000	1,99
investigators	24.25	21.88	927	809	38.2	48,179	42,078	1,98
specialists Employment, recruitment, and placement	25.20	23.07	973	861	38.6	50,581	44,754	2,00
specialists	26.47	23.07	1,039	908	39.2	54,016	47,237	2,04
specialists	26.12	24.73	1,003	962	38.4	52,132	50,001	1,99
Training and development specialists	26.20	30.18	1,022	1,133	39.0	53,169	58,935	2,02
Logisticians	27.33	29.89	1,078	1,195	39.4	56,064	62,165	2,05
Management analysts	32.04	28.85	1,245	1,124	38.8	64,718	58,459	2,02
Accountants and auditors Credit analysts	29.76 27.50	26.88 24.83	1,150 1,060	1,075 956	38.6 38.5	59,785 55,124	55,902 49,704	2,00
Financial analysts and advisors	42.58	37.16	1,662	1,463	39.0	86,443	76,079	2,00
Financial analysts	44.20	37.16	1,746	1,487	39.5	90,810	77,301	2,05
Personal financial advisors	41.26	36.06	1,574	1,262	38.1	81,825	65,626	1,98
Insurance underwriters	32.37	29.92	1,188	1,047	36.7	61,791	54,451	1,90
Loan counselors and officers	33.61	19.54	1,292	781	38.4	67,182	40,633	1,99
Loan officers	34.47	19.54	1,326	781	38.5	68,952	40,633	2,00
Computer and mathematical science occupations	38.19	36.08	1 407	1 422	39.2	77 065	74,464	2,03
Computer programmers	34.90	34.03	1,497 1,380	1,432 1,333	39.2	77,865 71,778	69,340	2,03
Computer programmers	44.24	41.65	1,749	1,666	39.5	90,935	86,640	2,05
Computer software engineers, applications Computer software engineers, systems	45.55	41.59	1,792	1,619	39.3	93,185	84,213	2,04
software	43.09	43.02	1,710	1,687	39.7	88,927	87,723	2,06
Computer support specialists	29.88	23.93	1,161	944	38.9	60,392	49,063	2,02
Computer systems analysts	39.38	36.16	1,528	1,432	38.8	79,445	74,464	2,01
Database administrators	31.09	33.57	1,166	1,059	37.5	60,645	55,070	1,95
Network and computer systems administrators Network systems and data communications	30.88	29.93	1,219	1,192	39.5	63,401	62,007	2,05
analysts	49.28	45.31	1,942	1,812	39.4	100,958	94,239	2,04
Architecture and engineering occupations Engineers	34.36 38.31	32.50 37.50	1,377 1,540	1,310 1,505	40.1 40.2	71,587 80,069	68,099 78,250	2,08 2,09
	JJ.U.		.,0.0	, .,				_, _,

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Electrical and electronics engineers	\$39.80	\$40.13	\$1,592	\$1,605	40.0	\$82,792	\$83,470	2,08
Electrical engineers	40.09	41.13	1,604	1,645	40.0	83,396	85,559	2,08
Electronics engineers, except computer	37.65	39.03	1,506	1,561	40.0	78,302	81,191	2,08
Industrial engineers, including health and	24.06	20.50			40.0			
safety	31.86	29.58	1,275	1,183	40.0	66,276	61,526	2,08
Industrial engineers	31.86	29.58	1,275	1,183	40.0	66,276	61,526	2,0
Materials engineers	28.98	25.00	1,268	1,250	43.7	65,930	65,000	2,2
Mechanical engineers	31.82	30.51	1,280	1,254	40.2	66,482	65,218	2,0
Drafters	26.46	21.77	1,058	871	40.0	55,032	45,284	2,0
Electrical and electronics drafters	24.05	24.72	962	989	40.0	50,015	51,418	2,0
Engineering technicians, except drafters	26.12	26.56	1,041	1,062	39.9	54,133	55,205	2,0
Electrical and electronic engineering								
technicians	27.54	27.16	1,100	1,084	39.9	57,184	56,389	2,0
Mechanical engineering technicians	27.85	25.89	1,114	1,035	40.0	57,921	53,845	2,0
ife, physical, and social science occupations	31.36	30.10	1,216	1,170	38.8	62,897	60,861	2,0
Life scientists	37.47	38.88	1,448	1,528	38.6	75,280	79,444	2,0
Biological scientists	38.99	38.24	1,468	1,446	37.7	76,347	75,200	1,9
Medical scientists	37.48	39.42	1,468	1,577	39.2	76,353	82,000	2,0
Physical scientists	36.20	32.40	1,370	1,275	37.8	71,230	66,310	1,9
Chemists and materials scientists	35.43	31.42	1,417	1,257	40.0	73,690	65,354	2,0
Market and survey researchers	30.96	30.10	1,221	1,204	39.4	63,485	62,614	2,0
Market research analysts	30.96	30.10	1,221	1,204	39.4	63,485	62,614	2,0
Psychologists	35.77	27.51	1,396	1,077	39.0	65,620	56,709	1,8
Clinical, counseling, and school psychologists	35.77	27.51	1,396	1,077	39.0	65,620	56,709	1,8
Chemical technicians	20.19	20.09	781	788	38.7	40,532	41,001	2,0
Miscellaneous life, physical, and social science technicians	17.54	16.78	686	664	39.1	35,678	34,503	2,0
Community and social services occupations	19.33	17.51	733	673	37.9	38,123	35,000	1,9
Counselors Educational, vocational, and school	17.27	16.83	670	673	38.8	34,849	35,000	2,0
counselors	18.32	18.46	690	673	37.7	35,860	34,999	1,9
Social workers	22.07	21.50	814	814	36.9	42,325	42,322	1,9
Child, family, and school social workers	20.53	18.60	726	670	35.4	37,739	34,853	1,8
Medical and public health social workers	26.85	27.70	995	1,008	37.0	51,714	52,416	1,9
Mental health and substance abuse social				,,,,,,		- ,	', '	,-
workers	15.35	14.18	598	567	39.0	31,102	29,501	2,0
Miscellaneous community and social service								
specialistsSocial and human service assistants	17.32 13.96	14.14 12.64	669 536	544 506	38.7 38.4	34,809 27,852	28,288 26,291	2,0 1,9
egal occupations	64.43	58.61	2,591	2,479	40.2	134,039	128,918	2,0
Lawyers	76.02	66.06	3,158	2,869	41.5	164,230	149,211	2,1
Paralegals and legal assistants	25.28	25.45	918	891	36.3	47,754	46,310	1,8
Education, training, and library occupations	40.10	34.26	1,484	1,276	37.0	64,169	57,500	1,6
Postsecondary teachers	52.44	44.59	1,965	1,762	37.5	78,502	67,860	1,4
Business teachers, postsecondary	67.30	67.87	2,440	2,501	36.3	85,079	82,670	1,2
Math and computer teachers, postsecondary Mathematical science teachers,	48.16	40.19	1,711	1,608	35.5	64,360	62,701	1,3
postsecondary	62.94	66.09	2,293	2,375	36.4	84,013	82,498	1,3
Physical sciences teachers, postsecondary	55.87	53.81	2,293	1,991	35.9	72,610	62,496	1,3
Chemistry teachers, postsecondary	53.59	53.81	1,917	1,883	35.8	66,038	60,149	1,3
Social sciences teachers, postsecondary	53.59	52.28	1,917	1,960	36.9	70,887	67,550	1,2
Psychology teachers, postsecondary	52.90	53.41	1,977	1,900	36.0	70,007	66,378	1,3
Health teachers, postsecondary	63.72	57.02	2,376		37.3	93,748	75,000	1,3
Health specialties teachers, postsecondary	68.92	64.90	2,551	2,061 2,234	37.3	98,586	78,030	1,4
Arts, communications, and humanities teachers, postsecondary	48.55	44.88	1,761	1,652	36.3	68,046	64,050	1,4
English language and literature teachers,								
postsecondary Philosophy and religion teachers,	50.02	46.18	1,800	1,616	36.0	73,227	67,684	1,4
postsecondary	56.75	55.15	1,975	1,930	34.8	79,444	74,819	1,4
Miscellaneous postsecondary teachers	39.05	33.48	1,499	1,290	38.4	67,293	54,922	1,7

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, Middle Atlantic, June 2006 — Continued

	Hourly e	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Primary, secondary, and special education school	# 00.00	007.50	04.477	A4.000	05.7	0.40.070	** 405	4 47
teachers	\$32.98	\$27.53	\$1,177	\$1,032	35.7	\$48,673	\$45,425	1,476
Elementary and middle school teachers	21.66	19.34	862	774	39.8	37,918	30,900	1,75
Special education teachersLibrarians	32.42 31.70	27.53 23.80	1,160 1,124	1,154 878	35.8 35.5	46,688 58,473	52,635 45,633	1,440 1,849
Teacher assistants	12.32	11.74	481	470	39.1	24,387	23,317	1,98
Arts, design, entertainment, sports, and media								
occupations	36.57	28.25	1,401	1,111	38.3	68,804	51,072	1,88
Designers	28.23	25.55	1,080	1,022	38.3	56,161	53,144	1,98
Graphic designers	34.22	38.78	1,270	1,454	37.1	66,042	75,625	1,93
Actors, producers, and directors	46.94	46.41	1,835	1,941	39.1	95,421	100,913	2,03
Producers and directors	46.94	46.41	1,835	1,941	39.1	95,421	100,913	2,03
Athletes, coaches, umpires, and related workers	21.26	20.45	817	755	38.4	38,922	39,275	1,83
Coaches and scouts	21.26	20.45	817	755	38.4	38,922	39,275	1,83
Public relations specialists	35.90	30.44	1,322	1,169	36.8	68,740	60,800	1,91
Writers and editors	27.90	21.51	1,066	809	38.2	55,453	42,089	1,98
Editors	31.57	23.65	1,184	923	37.5	61,566	48,001	1,95
Broadcast and sound engineering technicians and radio operators	34.30	34.58	1,372	1,383	40.0	71,334	71,916	2,08
·	04.00	04.00	1,072	1,000	40.0	71,004	71,510	2,00
Healthcare practitioner and technical								
occupations	29.96	27.68	1,152	1,069	38.5	59,785	55,130	1,99
Pharmacists	44.91	45.90	1,758	1,780	39.1	91,419	92,560	2,03
Physicians and surgeons	46.40	29.16	1,775	1,093	38.3	92,297	56,854	1,98
Family and general practitioners	53.82	59.85	2,028	2,244	37.7	105,454	116,708	1,9
Internists, general	52.63	23.72	1,982	949	37.7	103,088	49,346	1,9
Registered nurses	32.84	32.94	1,254	1,247	38.2	65,203	64,857	1,98
Therapists	28.26	29.03	1,083	1,125	38.3	54,723	55,086	1,93
Physical therapists	30.63	30.88	1,176	1,160	38.4	59,216	56,610	1,93
Recreational therapists	15.53 26.59	15.20 27.45	598	608	38.5 39.3	31,098	31,620	2,00 2,04
Respiratory therapists	18.64	16.77	1,044 734	1,033 670	39.4	54,313 38,167	53,702 34,819	2,04
Medical and clinical laboratory technologists	22.94	24.01	902	960	39.3	46,919	49,941	2,04
Medical and clinical laboratory technicians	15.54	15.48	612	608	39.4	31,839	31,595	2,04
Diagnostic related technologists and technicians	23.42	24.06	904	906	38.6	46,989	47,120	2,00
Cardiovascular technologists and technicians	14.45	13.52	564	541	39.0	29,317	28,122	2,02
Radiologic technologists and technicians	23.41	24.00	910	902	38.8	47,297	46,917	2,02
Emergency medical technicians and paramedics	22.36	22.07	857	828	38.3	44,542	43,037	1,99
Health diagnosing and treating practitioner support								
techniciansLicensed practical and licensed vocational	16.07	15.60	626	630	38.9	32,538	32,781	2,02
nurses	20.22	20.24	776	776	38.4	40,373	40,331	1,99
Medical records and health information technicians	18.04	16.89	709	634	39.3	36,860	32,945	2,04
Healthcare support occupations	12.51	11.65	471	450	37.6	24,469	23,381	1,95
Nursing, psychiatric, and home health aides	12.20	11.31	456	442	37.4	23,733	22,963	1,94
Home health aides	10.92	10.00	382	396	35.0	19,881	20,592	1,82
Nursing aides, orderlies, and attendants	12.71	11.91	488	471	38.4	25,384	24,502	1,99
Physical therapist assistants and aides	13.44	12.27	523	480	38.9	27,201	24,960	2,02
Miscellaneous healthcare support occupations	14.54	13.99	570	532	39.2	29,651	27,671	2,03
Medical assistants	13.38	13.10	526	530	39.3	27,372	27,581	2,0
Medical equipment preparers	15.59	18.33	624	733	40.0	32,428	38,126	2,0
Medical transcriptionists	14.57	12.76	566	511	38.9	29,437	26,549	2,02
Protective service occupations	14.62	12.50	568	496	38.8	29,016	25,621	1,98
Security guards and gaming surveillance officers	11.64	10.50	454	414	39.1	23,628	21,552	2,03
Security guards	11.63	10.50	454	414	39.1	23,627	21,552	2,03
Food preparation and serving related	44.00	40.74	407	400	00.0	00.557	04.000	0.00
occupationsFirst-line supervisors/managers, food preparation	11.26	10.71	437	422	38.8	22,557	21,888	2,00
	17 07	17.31	682	692	40.0	35.030	36 005	2,05
and serving workers	17.07	17.31	682	692	40.0	35,030	36,005	

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, Middle Atlantic, June 2006 — Continued

	Hourly e	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
First-line supervisors/managers of food	0.10.00	*	4000			404.00=	******	
preparation and serving workers	\$16.99	\$17.31	\$680	\$692	40.0	\$34,907	\$36,005	2,054
Cooks	13.08	12.36	513	494	39.2	26,382	25,709	2,017
Cooks, institution and cafeteria	12.83	12.13	503	485	39.2 39.3	26,163	25,222	2,040
Cooks, restaurant Food preparation workers	12.91 13.13	12.00 13.93	507 503	480 522	38.3	25,501 25,560	25,000 27,164	1,975
Food service, tipped	6.96	5.26	264	180	38.0	13,670	9,360	1,96
Bartenders	7.76	5.40	267	171	34.4	13,894	8,902	1,78
Waiters and waitresses	6.98	4.88	268	180	38.4	13,955	9,360	1,99
Dining room and cafeteria attendants and	6.76	6.45	257	204	20.0			
bartender helpers	6.76 10.49	6.15 9.48	257 402	204	38.0	13,187	10,600	1,95
Fast food and counter workers Combined food preparation and serving	10.49	9.40	402	356	38.3	20,889	18,488	1,99
workers, including fast food	11.52	10.52	444	421	38.5	23,095	21,888	2,00
Counter attendants, cafeteria, food concession,								
and coffee shop	8.44	8.24	319	310	37.8	16,584	16,141	1,96
Food servers, nonrestaurant	11.23	10.62	430	420	38.3	22,380	21,819	1,99
Dishwashers	9.03	8.62	359	345	39.7	18,601	17,930	2,05
Building and grounds cleaning and maintenance occupations	14.58	13.82	576	547	39.5	29,707	28,454	2,037
First-line supervisors/managers, building and grounds cleaning and maintenance workers First-line supervisors/managers of	32.91	20.56	1,314	822	39.9	68,331	42,765	2,070
housekeeping and janitorial workers	22.18	20.56	885	822	39.9	46.013	42,765	2,07
Building cleaning workers	13.71	13.62	541	545	39.4	28,085	28,330	2,07
Janitors and cleaners, except maids and housekeeping cleaners	14.10	13.62	558	545	39.6	28,966	28,330	2,05
Maids and housekeeping cleaners	11.96	10.50	462	420	38.7	24,044	21,840	2,03
Grounds maintenance workers	10.59	8.75	422	350	39.8	18,609	15,680	1,75
Landscaping and groundskeeping workers	9.98	8.75	398	350	39.8	17,398	15,647	1,74
Personal care and service occupations First-line supervisors/managers of gaming	13.03	9.60	449	374	34.4	23,049	19,436	1,76
workers	15.07	13.29	603	532	40.0	31,335	27,643	2,08
Gaming supervisors	22.67	23.08	907	923	40.0	47,162	48,000	2,08
Slot key persons	12.43	11.16	497	446	40.0	25,849	23,202	2,08
First-line supervisors/managers of personal								
service workers	22.22	28.50	881	1,140	39.6	45,809	59,280	2,06
Gaming services workers	7.29	7.75	291	310	40.0	15,153	16,120	2,08
Gaming dealers	7.29	7.75	291	310	40.0	15,153	16,120	2,08
Transportation attendants	30.34 30.42	30.10 30.10	622 623	625 633	20.5 20.5	32,361 32,389	32,502 32,931	1,06
Child care workers	10.61	10.70	403	393	38.0	20,902	20,420	1,97
Personal and home care aides	8.78	9.40	332	338	37.8	17,247	17,597	1,96
Recreation and fitness workers	11.04	11.95	461	506	41.8	17,196	24,627	1,55
Recreation workers	10.94	11.95	458	478	41.9	16,829	24,627	1,53
Sales and related occupations	21.30	14.27	840	546	39.4	43,661	28,410	2,05
First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales	21.92	22.05	880	882	40.1	45,757	45,864	2,08
workersFirst-line supervisors/managers of non-retail	19.07	18.26	768	730	40.3	39,942	37,981	2,09
sales workers	29.23	28.66	1,164	1,147	39.8	60,542	59,621	2,07
Retail sales workers	12.65	10.94	497	427	39.3	25,824	22,173	2,04
Cashiers, all workers	11.14	10.27	438	410	39.3	22,735	21,278	2,04
Cashiers	11.12	10.25	437	407	39.3	22,688	21,112	2,04
Retail salespersons	13.15	11.00	516 1.027	439	39.2	26,843	22,818	2,04
Insurance sales agents Securities, commodities, and financial services	24.13	24.50	1,037	1,045	43.0	53,925	54,332	2,23
sales agents	45.91	30.77	1,818	1,231	39.6	94,549	64,002	2,05
Sales representatives, wholesale and	.5.01	33.77	.,010	.,20	55.5	0 .,0 10	3 1,002	_,50
manufacturing	33.88	35.37	1,338	1,412	39.5	69,588	73,436	2,05

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Sales representatives, wholesale and manufacturing, technical and scientific								
products Sales representatives, wholesale and manufacturing, except technical and	\$36.73	\$39.03	\$1,422	\$1,503	38.7	\$73,969	\$78,175	2,01
scientific products	32.98	32.82	1,311	1,375	39.7	68,162	71,500	2,06
Miscellaneous sales and related workers	21.18	16.83	824	608	38.9	42,826	31,616	2,02
Office and administrative support occupations	17.32	16.05	670	617	38.7	34,775	32,087	2,00
First-line supervisors/managers of office and administrative support workers	27.04	23.82	1,038	954	38.4	53,954	49,610	1,99
service	15.56	16.43	586	616	37.7	30,479	32,039	1,9
Financial clerks	15.60	14.87	609	585	39.1	31,666	30,401	2,03
Bill and account collectors	15.16	14.13	605	565	39.9	31,483	29,390	2,0
Billing and posting clerks and machine operators	15.88	15.68	612	608	38.5	31,813	31,612	2,0
Bookkeeping, accounting, and auditing clerks	15.92	14.92	617	586	38.8	32,060	30,491	2,0
Payroll and timekeeping clerks	16.30	15.20	645	600	39.5	33,520	31,200	2,0
Tellers	12.96	12.91	516	517	39.8	26,837	26,859	2,0
Brokerage clerks	20.90	20.19	812	778	38.8	42,204	40,464	2,0
Credit authorizers, checkers, and clerks	17.00	15.50	680	620	40.0	35,358	32,240	2,0
Customer service representatives	16.83	14.86	660	594	39.2	34,145	30,810	2,0
File clerks	11.76	11.26	462	450	39.3	24,015	23,421	2,0
Hotel, motel, and resort desk clerks	10.02	10.00	401	400	40.0	20,846	20,800	2,0
Interviewers, except eligibility and loan	15.09	15.55	565	570	37.4	29,389	29,639	1,9
Library assistants, clerical	15.17	14.91	564	577	37.2	29,155	30,000	1,9
Loan interviewers and clerks	15.83	15.29	620	605	39.2	32,240	31,434	2,0
Order clerks Human resources assistants, except payroll and	15.27	15.00	608	600	39.8	29,672	31,100	1,9
timekeeping	17.58	17.79	692	697	39.4	35,986	36,254	2,0
Receptionists and information clerks	14.69	13.00	563	520	38.3	28,848	26,730	1,9
Reservation and transportation ticket agents and travel clerks	17.20	17.54	676	702	39.3	35,147	36,481	2,0
Dispatchers	25.35	20.52	967	773	38.1	50,275	40,171	1,9
Dispatchers, except police, fire, and	25.55	20.52	307	""	30.1	30,273	40,171	1,3
ambulance	26.10	20.77	990	773	37.9	51,478	40,171	1,9
Production, planning, and expediting clerks	18.66	17.65	747	694	40.0	38,848	36,069	2,0
Shipping, receiving, and traffic clerks	12.76	12.50	509	495	39.9	26,460	25,760	2,0
Stock clerks and order fillers	12.20	11.05	481	444	39.4	24,993	23,088	2,0
Weighers, measurers, checkers, and samplers,								
recordkeeping	18.74	14.37	750	575	40.0	38,989	29,890	2,0
Secretaries and administrative assistants	20.97	19.92	800	763	38.1	41,583	39,654	1,9
Executive secretaries and administrative	04.40	40.04	040	700	20.0	40.440	40.000	4.0
assistants	21.46	19.81	816	769	38.0	42,442	40,000	1,9
Legal secretaries Medical secretaries	28.18 14.36	29.35 13.19	1,057	1,062	37.5 38.0	54,966	55,201 26,832	1,9
Secretaries, except legal, medical, and	14.30	13.19	546	516	36.0	28,379	20,032	1,9
executive	18.04	17.69	695	696	38.5	36,134	36,190	2,0
Computer operators	20.28	18.45	808	738	39.9	42,039	38,376	2,0
Data entry and information processing workers	14.97	12.60	577	493	38.6	30,021	25,643	2,0
Data entry keyers	12.96	12.15	506	486	39.0	26,288	25,270	2,0
Insurance claims and policy processing clerks Mail clerks and mail machine operators, except	15.20	15.52	588	597	38.7	30,582	31,050	2,0
postal service	13.07	12.06	501	458	38.3	26,061	23,831	1,9
Office clerks, general Office machine operators, except computer	15.86 13.36	15.98 10.95	611 486	612 404	38.5 36.4	31,693 25,250	31,826 20,990	1,9 1,8
Construction and extraction occupations First-line supervisors/managers of construction	32.21	30.80	1,257	1,284	39.0	65,278	65,894	2,0
trades and extraction workers	35.30	30.80	1,348	1,232	38.2	70,106	64,064	1,9
Carpenters	21.77	22.51	868	900	39.9	45,132	46,821	2,0
Construction laborers	23.47	20.89	939	836	40.0	48,824	43,451	2,0
Construction equipment operators	27.06	29.53	1,082	1,181	40.0	56,279	61,422	2,0

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Operating engineers and other construction equipment operators	\$27.06	\$29.53	\$1,082	\$1,181	40.0	\$56,279	\$61,422	2,08
	35.28	43.00	1,331		37.7		1	1,96
Electricians	33.20	43.00	1,331	1,505	31.1	69,226	78,260	1,90
nstallation, maintenance, and repair								
occupations	23.41	22.81	934	912	39.9	48,547	47,445	2,07
First-line supervisors/managers of mechanics,						-,-	'	,-
installers, and repairers	28.72	26.66	1,148	1,100	40.0	59,666	57,200	2,07
Radio and telecommunications equipment								
installers and repairers	30.17	31.81	1,207	1,272	40.0	62,762	66,163	2,08
Telecommunications equipment installers and								
repairers, except line installers	30.17	31.81	1,207	1,272	40.0	62,762	66,163	2,08
Miscellaneous electrical and electronic equipment								
mechanics, installers, and repairers	20.40	19.45	816	778	40.0	42,433	40,456	2,08
Aircraft mechanics and service technicians	26.03	27.15	1,041	1,086	40.0	54,141	56,472	2,0
Automotive technicians and repairers	20.05	19.50	791	780	39.5	41,130	40,560	2,0
Bus and truck mechanics and diesel engine								
specialists	21.54	19.25	862	770	40.0	44,799	40,040	2,0
Control and valve installers and repairers	30.45	33.48	1,218	1,339	40.0	63,336	69,638	2,0
Control and valve installers and repairers,	00.45	00.40	4.040	4 000	40.0	00.000	00.000	
except mechanical door	30.45	33.48	1,218	1,339	40.0	63,336	69,638	2,0
Heating, air conditioning, and refrigeration	04.00	04.50	054	000	40.0	44.007	44.700	
mechanics and installers	21.28	21.50	851	860	40.0	44,267	44,720	2,0
Industrial machinery installation, repair, and	40.00	40.07	700	750	20.0	40.700	00.440	
maintenance workers	19.66	18.97	783	758	39.8	40,726	39,416	2,0
Industrial machinery mechanics	21.21	19.49	850	780	40.1	44,189	40,539	2,0
Maintenance and repair workers, general	19.25	19.42	761 720	760	39.6 40.0	39,589	39,514	2,0
Maintenance workers, machinery	18.01	17.22	720	689		37,424	35,214	2,0
Millwrights	24.22 30.67	22.10 32.59	969	884 1,304	40.0 40.0	50,373 63,786	45,968	2,0
Line installers and repairers Electrical power-line installers and repairers	32.50		1,227 1,300		40.0	67,596	67,787	
Telecommunications line installers and	32.50	34.22	1,300	1,369	40.0	67,596	71,178	2,0
repairers	27.48	28.21	1,099	1,128	40.0	57,158	58,673	2,0
Miscellaneous installation, maintenance, and	27.40	20.21	1,000	1,120	40.0	07,100	30,073	2,0
repair workers	18.31	16.30	723	652	39.5	37,602	33,904	2,0
Helpersinstallation, maintenance, and repair	10.01	10.00	720	002	00.0	07,002	00,001	,0
workers	14.71	16.01	589	640	40.0	30,605	33,299	2,0
			-			,	,	_,-
roduction occupations	16.23	15.35	648	610	39.9	33,612	31,720	2,0
First-line supervisors/managers of production and						ŕ	1	
operating workers	24.53	24.03	986	976	40.2	51,256	50,731	2,0
Electrical, electronics, and electromechanical								
assemblers	15.78	15.30	631	612	40.0	32,813	31,824	2,0
Electrical and electronic equipment								
assemblers	14.88	14.15	595	566	40.0	30,954	29,432	2,0
Electromechanical equipment assemblers	16.29	16.14	651	646	40.0	33,875	33,571	2,0
Miscellaneous assemblers and fabricators	12.87	12.30	510	475	39.6	26,465	24,594	2,0
Team assemblers	14.85	13.89	594	556	40.0	30,663	28,891	2,0
Bakers	23.07	17.31	923	692	40.0	47,985	36,005	2,0
Butchers and other meat, poultry, and fish								
processing workers	18.15	15.53	726	621	40.0	37,749	32,302	2,0
Miscellaneous food processing workers	15.93	16.88	636	675	39.9	33,076	35,110	2,0
Food batchmakers	15.31	16.40	610	656	39.9	31,745	34,112	2,0
Computer control programmers and operators	16.73	17.20	669	688	40.0	34,743	35,776	2,0
Computer-controlled machine tool operators,								
metal and plastic	15.94	15.82	637	633	40.0	33,095	32,906	2,0
Forming machine setters, operators, and tenders,	40.00	40.40	700	705	40.0	00.040	07.000	
metal and plastic	19.06	18.12	762	725	40.0	39,648	37,692	2,0
Extruding and drawing machine setters,	47.45	10.75	000	070	40.0	05.077	24.040	
operators, and tenders, metal and plastic	17.15	16.75	686	670	40.0	35,677	34,840	2,0
Rolling machine setters, operators, and tenders,	25.52	27.00	1.004	1 110	40.0	E2 440	E0 044	20
metal and plastic	25.53	27.89	1,021	1,116	40.0	53,110	58,011	2,0
Machine tool cutting setters, operators, and	16.67	15.76	660	611	30.6	24 202	21 020	20
tenders, metal and plastic	16.67	15.76	660	614	39.6	34,282	31,928	2,0

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, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea anni hou
Cutting, punching, and press machine setters,								
operators, and tenders, metal and plastic	\$16.09	\$15.18	\$633	\$594	39.3	\$32,916	\$30,888	2,0
Grinding, lapping, polishing, and buffing								
machine tool setters, operators, and								
tenders, metal and plastic	16.69	14.48	668	579	40.0	34,651	30,118	2,0
Machinists	20.16	20.16	807	806	40.0	41,943	41,933	2,0
Metal furnace and kiln operators and tenders	17.63	16.75	705	670	40.0	36,612	34,840	2,0
Metal-refining furnace operators and tenders	18.60	17.04	744	682	40.0	38,582	35,443	2,0
Molders and molding machine setters, operators,								
and tenders, metal and plastic	13.95	12.36	558	494	40.0	28,985	25,520	2,0
Molding, coremaking, and casting machine								
setters, operators, and tenders, metal and								
plastic	13.19	12.25	527	490	40.0	27,407	25,480	2,0
Multiple machine tool setters, operators, and								
tenders, metal and plastic	22.56	20.85	903	834	40.0	46,345	43,056	2,0
Tool and die makers	25.25	25.23	1,001	1,007	39.6	52,032	52,374	2,0
Welding, soldering, and brazing workers	17.54	17.10	702	684	40.0	36,493	35,568	2,0
Welders, cutters, solderers, and brazers	17.67	17.10	707	684	40.0	36,748	35,568	2,0
Welding, soldering, and brazing machine						ŕ	,	
setters, operators, and tenders	16.86	17.55	674	702	40.0	35,061	36,512	2,0
Miscellaneous metalworkers and plastic workers	12.41	11.36	496	454	40.0	25,778	23,629	2,0
Heat treating equipment setters, operators, and								
tenders, metal and plastic	17.89	17.31	715	692	40.0	37,204	36,005	2,0
Plating and coating machine setters, operators,						ŕ	,	
and tenders, metal and plastic	17.61	16.65	704	666	40.0	36,627	34,632	2,0
Printers	18.58	18.94	732	746	39.4	38,084	38,792	2,0
Printing machine operators	18.05	17.59	716	704	39.7	37,248	36,587	2,0
Laundry and dry-cleaning workers	11.37	9.80	449	392	39.5	23,340	20,384	2,0
Sewing machine operators	10.12	9.65	395	385	39.0	20,543	20,010	2,0
Textile machine setters, operators, and tenders	17.61	17.55	704	702	40.0	36,625	36,504	2,0
Woodworking machine setters, operators, and						ŕ	,	
tenders	15.01	14.19	600	568	40.0	31,223	29,515	2,0
Woodworking machine setters, operators, and								
tenders, except sawing	13.69	13.87	548	555	40.0	28,474	28,850	2,0
Power plant operators, distributors, and								
dispatchers	33.99	32.61	1,360	1,304	40.0	70,695	67,829	2,0
Stationary engineers and boiler operators	27.68	26.44	1,105	1,058	39.9	57,475	54,999	2,0
Chemical processing machine setters, operators,								
and tenders	20.82	25.20	833	1,008	40.0	43,184	52,416	2,0
Separating, filtering, clarifying, precipitating, and								
still machine setters, operators, and								
tenders	21.44	25.88	857	1,035	40.0	44,590	53,830	2,0
Crushing, grinding, polishing, mixing, and blending								
workers	19.34	18.38	774	735	40.0	40,227	38,230	2,0
Mixing and blending machine setters, operators,								
and tenders	20.26	18.38	810	735	40.0	42,137	38,230	2,0
Cutting workers	14.07	14.47	563	579	40.0	27,067	29,474	1,9
Cutting and slicing machine setters, operators,								
and tenders	13.97	14.17	559	567	40.0	26,561	29,474	1,9
Inspectors, testers, sorters, samplers, and								
weighers	17.84	17.09	714	684	40.0	37,112	35,547	2,0
Packaging and filling machine operators and								
tenders	14.93	14.80	596	582	40.0	31,015	30,285	2,0
Painting workers	14.85	15.20	594	608	40.0	30,895	31,616	2,0
Coating, painting, and spraying machine setters,								
operators, and tenders	14.58	13.85	583	554	40.0	30,330	28,808	2,0
Miscellaneous production workers	13.66	12.20	547	492	40.1	28,325	25,605	2,0
Paper goods machine setters, operators, and							1	
tenders	13.01	13.47	533	566	41.0	27,732	29,418	2,1
Helpersproduction workers	11.14	11.32	445	450	39.9	22,791	23,322	2,0
ansportation and material moving								
occupations	18.17	14.72	719	598	39.6	37,287	30,992	2,0
		1 1		1	1		1	
First-line supervisors/managers of helpers, laborers, and material movers, hand	19.70	19.23	788	769	40.0	40,970	40,000	2,0

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, Middle Atlantic, June 2006 — Continued

	Hourly earnings ³		Wee	kly earnings	s ⁴	Anr	Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours	
Aircraft pilots and flight engineers	\$125.58	\$118.00	\$2,676	\$2,513	21.3	\$139,151	\$130,697	1,108	
Airline pilots, copilots, and flight engineers	125.58	118.00	2,676	2,513	21.3	139,151	130,697	1,108	
Driver/sales workers and truck drivers	19.55	19.28	806	811	41.2	41,934	42,182	2,145	
Driver/sales workers	20.42	20.65	846	826	41.4	43,966	42,952	2,154	
Truck drivers, heavy and tractor-trailer	19.29	18.00	812	771	42.1	42,245	40,102	2,190	
Truck drivers, light or delivery services	19.83	21.78	785	871	39.6	40,794	45,302	2,057	
Taxi drivers and chauffeurs	16.50	16.20	604	518	36.6	30,582	24,883	1,854	
Crane and tower operators	20.93	21.20	837	848	40.0	43,542	44,096	2,080	
ndustrial truck and tractor operators	16.97	16.44	679	658	40.0	34,605	34,195	2,039	
Laborers and material movers, hand	12.73	12.17	506	487	39.8	26,324	25,314	2,069	
Cleaners of vehicles and equipment Laborers and freight, stock, and material	12.37	12.69	495	508	40.0	25,725	26,395	2,080	
movers, hand	12.67	12.25	506	487	39.9	26.304	25,314	2,075	
Machine feeders and offbearers	17.46	12.54	669	502	38.3	34,737	26,083	1,989	
Packers and packagers, hand	11.74	11.85	466	472	39.7	24,219	24,544	2,064	

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

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 annual wages or salaries paid to

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

establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

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

Searnings 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.

Mean weekly earnings are the straight-time weekly 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 17. Union¹ and nonunion workers: Mean hourly earnings² for major occupational groups, Middle Atlantic, June 2006

		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	\$24.56	\$21.40	\$28.17	\$20.61	\$20.54	\$23.94
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	35.61 35.15 35.67 18.41 17.55 13.51 18.32 28.11 30.75 25.16 20.04 17.66 21.86	29.99 24.38 30.43 14.47 16.67 12.91 18.09 29.86 32.78 26.26 19.92 17.47 22.36	37.50 37.20 37.54 22.15 18.52 18.63 18.51 22.07 22.24 22.03 20.60 21.08 20.53	34.13 37.79 31.73 10.27 16.50 17.66 15.81 18.41 18.22 18.60 13.79 14.31	34.28 37.87 31.93 10.15 16.52 17.66 15.83 18.32 18.18 18.46 13.76 14.30	30.07 35.58 25.98 15.48 14.73 — 14.74 23.70 19.96 27.89 21.67 — 21.24
			Relative err	or ⁴ (percent)		<u> </u>
All workers	0.9	1.7	1.2	1.4	1.5	4.7
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	2.3 4.3 3.0 .6 3.4 5.7 3.4 2.3 2.8 3.5 3.5 6.4 3.1	9.0 12.8 9.6 6.0 7.5 8.2 8.9 2.8 4.1 3.3 4.3 7.0 4.1	1.0 6.1 1.7 1.2 1.4 5.4 1.5 5.0 3.2 9.4 1.4 7.5	1.1 3.7 2.4 2.3 1.0 2.9 1.7 4.4 4.1 5.3 1.9 2.0 2.3	1.2 3.9 2.7 2.2 1.0 2.9 1.7 4.6 4.3 5.5 1.8 2.0 2.1	4.8 3.7 11.3 11.1 4.8 - 4.8 4.4 8.0 8.4 3.8 - 4.5

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, Middle Atlantic, June 2006

	Tiı	me	Ince	ntive
Occupational group ³	Civilian workers	Private industry workers	Civilian workers	Private industry workers
All workers	\$21.46	\$20.42	\$25.62	\$25.63
Management, professional, and related	34.08	33.44	69.94	70.49
Management, business, and financial	36.47	36.45	_	_
Professional and related	32.93	31.70	45.78	47.57
Service	13.21	11.05	14.55	14.55
Sales and office	15.81	15.62	24.62	24.62
Sales and related	14.65	14.62	26.67	26.67
Office and administrative support	16.29	16.08	13.55	13.55
Natural resources, construction, and maintenance	22.43	22.45	21.45	21.45
Construction and extraction		24.21	-	_
Installation, maintenance, and repair	20.96	20.76	21.45	21.45
Production, transportation, and material moving	15.80	15.48	15.70	15.70
Production	15.31	15.21	14.00	14.00
Transportation and material moving	16.30	15.77	16.15	16.15
		Relative err	or ⁴ (percent)	
All workers	1.9	2.1	12.9	12.9
Management, professional, and related	1.1	1.6	44.7	44.9
Management, business, and financial	1.7	2.0	_	_
Professional and related	.9	1.6	33.7	33.6
Service	2.2	4.2	10.6	10.6
Sales and office	1.9	2.2	8.4	8.4
Sales and related	8.0	8.1	8.0	8.0
Office and administrative support	.6	.7	3.8	3.8
Natural resources, construction, and maintenance	2.4	2.4	11.5	11.5
Construction and extraction		1.8		
Installation, maintenance, and repair	4.5	4.2	11.5	11.5
Production, transportation, and material moving	2.0	2.0	14.4	14.4
Production	2.8	3.0	12.4	12.4
Transportation and material moving	2.4	2.7	14.5	14.5

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, Middle Atlantic, June 2006

	Goods p	roducing			Se	ervice providi	ng		
Occupational group ³	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
All workers	_	\$20.54	_	-	_	_	\$20.90	\$10.24	\$17.30
Management, professional, and related	_	35.44	_	_	_	_	28.64	29.89	29.48
Management, business, and financial	_	39.67	_	_	_	_	33.09	28.24	32.72
Professional and related		32.20	_	_	_	_	27.89	31.97	_
Service		14.96	_	_	_	1 _	11.74	8.51	11.35
Sales and office		17.92	_	_	_	_	15.10	13.27	14.31
				_	_	_		-	-
Sales and related		24.03	-	_	_	_	12.10	11.31	11.47
Office and administrative support	_	16.27	-	_	_	_	15.16	15.10	15.23
Natural resources, construction, and									
maintenance	_	20.63	-	_	_	_	19.79	12.90	15.53
Installation, maintenance, and repair Production, transportation, and material	_	20.69	-	-	_	-	20.45	-	14.85
moving	_	15.52	_	_	_	_	16.10	13.19	11.32
Production	_	15.64	_	_	_	_	14.95	19.00	11.53
Transportation and material moving	-	14.87	-	-	-	-	16.31	7.54	11.10
				Rela	tive error ⁴ (p	ercent)			
All workers	-	4.1	-	-	-	-	2.1	10.1	1.9
Management, professional, and									
related Management, business, and	_	2.7	-	-	_	_	2.2	8.3	14.2
financial	_	4.0	-	_	_	_	3.1	14.1	22.7
Professional and related	_	2.3	_	_	_	_	2.0	15.5	_
Service		18.5	_	_	_	_	1.2	7.7	11.2
Sales and office		5.2	_	_	_	_	2.6	18.6	9.2
Sales and related		11.1	_	_	_	_	21.5	10.8	19.5
Office and administrative support		2.5	_	_	l _	_	2.3	19.2	5.5
Natural resources, construction, and	_	2.5	-	_	_	_	2.3	13.4	3.3
	1	6.5			1		F 0	21.2	7.9
maintenance	_	6.5	-	_	_	_	5.0		-
Installation, maintenance, and repair	_	5.1	-	-	_	_	10.3	_	6.9
Production, transportation, and material	1				1		l		
_moving		3.6	-	_	-	-	29.4	29.6	3.3
Production	_	3.4	-	-	-	-	12.8	42.6	7.6
Transportation and material moving	1 _	5.8	_	_	_	l –	34.3	8.3	13.1

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.

Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, Middle Atlantic, June 2006

	Hourly ea	arnings ²	Wee	kly earnings	s ³	Ann	ual earnings	₅ 4
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
All workers	\$24.38	\$21.05	\$941	\$819	38.6	\$48,911	\$42,565	2,007
Level 1	12.37	11.96	478	458	38.6	24,843	23,790	2,008
Level 2	13.52	13.04	520	512	38.5	27,062	26,624	2,002
Level 3	13.91	13.94	539	552	38.8	28,047	28,729	2,016
Level 4	15.71	16.23	604	609	38.5	31,426	31,676	2,001
Level 5	18.07	16.95	699	663	38.7	36,366	34,457	2,013
Level 6	21.43	20.04	824	777	38.4	42,853	40,404	1,999
Level 7	22.63	21.64	888	865	39.2	46,156	45,003	2,039
Level 8	31.12	31.67	1,197	1,226	38.5	62,266	63,731	2,001
Level 9	30.65	30.18	1,178	1,159	38.4	61,188	60,268	1,997
Level 10	32.34	32.15	1,346	1,247	41.6	69,986	64,857	2,164
Level 11	36.06	35.80	1,417	1,346	39.3	73,458	70,015	2,037
Level 12	60.36	59.85	2,279	2,244	37.8	118,518	116,708	1,963
Level 13	48.45	24.98	1,890	1,042	39.0	97,385	54,205	2,010
Not able to be leveled	28.74	25.31	1,081	962	37.6	56,157	50,003	1,954
Management occupations Level 9	41.93 35.11	37.56 31.06	1,584	1,408 1.165	37.8 37.8	82,354 69,098	73,240 60,567	1,964
Level 11	38.35	38.10	1,329 1,490	1,524	38.9	,	79,248	1,968 2,020
Not able to be leveled Medical and health services	44.58	38.29	1,672	1,419	37.5	77,481 86,967	73,814	1,951
managers	43.94	38.48	1,651	1,443	37.6	85,846	75,036	1,954
Level 11	38.70	40.54	1,481	1,520	38.3	77,005	79,053	1,990
Not able to be leveled	46.79	40.00	1,739	1,519	37.2	90,428	79,001	1,933
Social and community service								
managers	31.39	31.24	1,151	1,067	36.7	59,844	55,490	1,907
Business and financial operations occupations	23.78	23.31	906	874	38.1	47,112	45,460	1,981
Level 8	22.58	21.98	825	817	36.5	42,890	42,501	1,900
Level 9	22.97	21.55	880	720	38.3	45,781	37,421	1,900
Human resources, training, and labor	22.31	21.55	000	120	30.3	43,701	37,421	1,333
relations specialists	28.87	30.18	1,145	1,207	39.6	59,525	62,774	2,062
Accountants and auditors	19.86	19.19	754	720	38.0	39,208	37,421	1,974
Computer and mathematical science								
occupations	30.68	27.20	1,186	1,020	38.6	61,647	53,040	2,009
Computer systems analysts	37.05	35.80	1,445	1,432	39.0	75,129	74,464	2,028
Life, physical, and social science occupations	27.24	25.65	1.064	1.000	20.1	EE 22E	E2 479	2.024
Psychologists	27.24 28.04	25.65 29.84	1,064 1,111	1,009 1,182	39.1 39.6	55,335 57,750	52,478 61,472	2,031 2,060
Community and social services								
occupations	26.39	26.80	1,015	1,046	38.5	52,796	54,384	2,000
Level 6	18.33	18.45	722	738	39.4	37,536	38,376	2,047
Level 8	30.06	28.22	1,143	1,058	38.0	59,423	55,033	1,977
Level 9	26.89	28.31	1,020	1,076	37.9	53,028	55,965	1,972
Counselors	19.55	19.03	764	761	39.1	39,749	39,582	2,033
Level 9	21.94	23.34	823	853	37.5	42,820	44,363	1,952
Social workers	27.70	28.22	1,056	1,058	38.1	54,905	55,033	1,982
Medical and public health social workers	27.91	28.22	1,063	1,070	38.1	55,293	55,620	1,981
	۱۳.۱	20.22	1,000	1,070	30.1	55,235	33,020	1,301
Education, training, and library occupations	39.27	34.07	1,500	1,363	38.2	73,895	70,866	1,882
Postsecondary teachers	42.91	34.41	1,595	1,363	37.2	71,635	70,866	1,670
Healthcare practitioner and technical								
occupations	30.62	28.55	1,187	1,100	38.8	61,731	57,200	2,016
Level 4	14.51	14.16	578	566	39.8	30,061	29,447	2,072
Level 5	19.30	18.60	741	713	38.4	38,513	37,075	1,996
Level 6	23.39	22.07	897	871	38.4	46,650	45,282	1,994
Level 7	24.10	22.98	937	899	38.9	48,746	46,758	2,023
Level 8	31.46	33.07	1,214	1,252	38.6	63,124	65,079	2,007

 $\label{thm:continuous} \begin{tabular}{ll} Table 20. {\it Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, Middle Atlantic, June 2006 — Continued & Conti$

	Hourly ea	arnings ²	Wee	kly earnings	3	Ann	ual earnings	s ⁴
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Healthcare practitioner and technical occupations –Continued								
Level 9	\$31.66	\$31.60	\$1,219	\$1,197	38.5	\$63,384	\$62,238	2,002
Level 10	32.97	32.34	1,403	1,286	42.5	72,931	66,872	2,212
Level 11	37.91	37.89	1,493	1,459	39.4	77,655	75,843	2,049
Level 12	61.59	60.00	2,335	2,250	37.9	121,431	117,000	1,972
Level 13	45.39	24.98	1,798	999	39.6	93,482	51,956	2,060
Not able to be leveled	31.26	28.30	1,184	1,103	37.9	61,550	57,330	1,969
Dietitians and nutritionists	28.51	31.88	1,106	1,275	38.8	57,537	66,310	2,018
Pharmacists	40.18	43.05 26.03	1,567	1,655	39.0 39.0	81,506	86,054	2,028 2,028
Level 9Physicians and surgeons	33.85 39.72	26.83	1,320 1,605	1,233 1,093	40.4	68,645 83,440	64,136 56,854	2,028
Level 9	18.81	13.13	976	961	51.9	50,744	49,959	2,698
Level 10	23.13	25.36	1,103	1,170	47.7	57,344	60,859	2,479
Level 11	27.07	29.16	1,159	1,093	42.8	60,253	56,854	2,226
Level 13	44.69	24.98	1,778	999	39.8	92,446	51,956	2,068
Not able to be leveled	26.07	26.48	1,001	993	38.4	52,069	51,636	1,997
Family and general practitioners	54.00	59.85	2,040	2,244	37.8	106,075	116,708	1,964
Registered nurses	33.48	33.26	1,280	1,283	38.2	66,562	66,718	1,988
Level 7	24.29	22.96	949	883	39.1	49,330	45,926	2,031
Level 8	32.41	33.53	1,245	1,285	38.4	64,748	66,813	1,998
Level 9	32.53	32.94	1,235	1,240	38.0	64,224	64,480	1,974
Level 10	35.95	34.09	1,403	1,318	39.0	72,969	68,557	2,030
Level 11 Not able to be leveled	42.52	41.60	1,632	1,664	38.4	84,871	86,522	1,996
Therapists	39.24 27.64	36.00 28.53	1,473 1,071	1,350 1,087	37.5 38.7	76,598 55,674	70,200 56,541	1,952 2,014
Level 7	24.51	26.73	953	1,037	38.9	49,532	53,702	2,014
Level 8	26.54	26.91	1,048	1,040	39.5	54,482	54,101	2,053
Level 9	30.06	29.76	1,158	1,159	38.5	60,193	60,268	2,002
Physical therapists	28.72	29.03	1,108	1,100	38.6	57,625	57,203	2,006
Level 9	29.83	28.98	1,146	1,159	38.4	59,581	60,268	1,997
Recreational therapists	21.52	23.25	839	927	39.0	43,643	48,189	2,028
Respiratory therapists	26.78	27.45	1,041	1,029	38.9	54,146	53,522	2,022
Clinical laboratory technologists and								
technicians	19.27	18.60	756	731	39.2	39,305	38,006	2,040
Level 5	15.74	16.02	620	641	39.4	32,227	33,322	2,048
Level 7	21.56	21.12	842	845	39.1	43,795	43,923	2,031
Level 8	24.70	24.52	968	933	39.2	50,350	48,498	2,039
Level 9 Medical and clinical laboratory	28.30	28.12	1,097	1,088	38.8	57,020	56,576	2,015
technologists	21.51	21.24	832	842	38.7	43,289	43,763	2,013
Level 7	24.26	25.71	917	938	37.8	47,660	48,797	1,964
Level 8	24.70	24.52	968	933	39.2	50,350	48,498	2,039
Level 9	28.40	28.69	1,100	1,114	38.7	57,196	57,907	2,014
Medical and clinical laboratory								
technicians	17.17	16.43	682	657	39.7	35,479	34,174	2,066
Level 5	15.74	16.02	620	641	39.4	32,227	33,322	2,048
Diagnostic related technologists and								
technicians	23.42	24.06	904	906	38.6	46,989	47,120	2,006
Level 5	23.37	22.03	910	881	38.9	47,307	45,822	2,024
Level 6 Level 7	23.35 27.01	25.32 28.00	889 1,040	906 1,120	38.1 38.5	46,227 54,084	47,120 58,240	1,979 2,003
Cardiovascular technologists and	27.01	20.00	1,040	1,120	30.3	34,004	30,240	2,000
technicians	14.45	13.52	564	541	39.0	29,317	28,122	2,029
Radiologic technologists and		.5.52	001	"	55.5	_0,017		_,020
technicians	23.41	24.00	910	902	38.8	47,297	46,917	2,020
Level 5	23.64	22.03	919	881	38.9	47,807	45,822	2,022
Level 6	22.79	21.58	885	845	38.8	46,000	43,930	2,019
Emergency medical technicians and								
paramedics	24.12	23.38	912	935	37.8	47,443	48,630	1,967
Health diagnosing and treating								1
practitioner support technicians	17.73	18.65	679	699	38.3	35,309	36,368	1,992
Pharmacy technicians	12.36	11.53	492	461	39.8	25,564	23,982	2,068

Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, Middle Atlantic, June 2006 — Continued

Licensed practical and licensed vocational nurses	T								
Licensed practical and licensed vocational nurses		Hourly ea	arnings ²	Wee	kly earnings	₅ 3	Ann	ual earnings	₅ 4
Vocational nurses	Occupation ¹	Mean	Median	Mean	Median	weekly	Mean	Median	Mean annual hours
Level 4	Licensed practical and licensed								
Level 5	vocational nurses	\$18.19	\$18.58	\$712	\$710	39.1	\$37,015	\$36,917	2,035
Level 6	Level 4	15.83	14.16	633	566	40.0	32,935	29,447	2,080
Medical records and health information technicians 15.24 15.88 596 629 39.1 30,984 32,702 2.			17.77	659	683		34,293	35,496	1,986
Information technicians		20.85	21.77	828	871	39.7	43,067	45,282	2,065
Healthcare support occupations			4=00	===					
Level 2	information technicians	15.24	15.88	596	629	39.1	30,984	32,702	2,033
Level 3	Healthcare support occupations	15.07	15.13	587	586	39.0	30,540	30,496	2,027
Level 4					1				2,015
Level 5				537	551				2,017
Level 6					1				2,007
Nursing, psychiatric, and home health aides ————————————————————————————————————					1			1	2,066
aides		18.79	18.71	738	748	39.3	38,374	38,917	2,042
Level 2			1						
Level 3					1				2,023
Level 4					1				2,001
Level 5									2,009
Nursing aides, orderlies, and attendants					1			1	2,005
attendants		16.16	16.48	643	659	39.8	33,445	34,268	2,070
Level 2		1116	1157	E 47	F60	20.6	20.422	20.114	2 000
Level 3					1		-, -		2,008
Level 4					1				1,997 1,998
Psychiatric aides					1				2,005
Physical therapist assistants and aides					1				2,003
Miscellaneous healthcare support occupations 15.96 15.49 625 609 39.2 32,509 31,676 2,0 Level 3 13.55 13.83 537 553 39.6 27,926 28,746 2,0 Level 4 14.80 15.35 573 598 38.7 29,783 31,075 2,1 Medical equipment preparers 15.55 18.33 620 733 39.9 32,261 38,126 2,1 Medical transcriptionists 14.57 12.76 566 511 38.9 29,437 26,549 2,1 Protective service occupations 14.52 14.90 553 559 38.1 28,773 29,055 1, Level 2 13.53 12.80 516 512 38.1 26,818 26,624 1, Level 5 15.68 16.21 608 635 38.8 31,641 33,000 2, Security guards and garming 14.23 14.89 543 559	Physical therapist assistants and								
occupations 15,96 15,49 625 609 39,2 32,509 31,676 2,1 Level 3 13,55 13,83 537 553 39,6 27,926 28,746 2,1 Level 4 14,80 15,35 573 598 38,7 29,783 31,075 2,2 Medical equipment preparers 15,55 18,33 620 733 39,9 32,261 38,126 2,2 Medical transcriptionists 14,57 12,76 566 511 38.9 29,437 26,549 2,1 Protective service occupations 14,52 14,90 553 559 38.1 28,773 29,055 1,1 Level 2 13,53 12,80 516 512 38.1 28,773 29,055 1,2 Security guards and gaming 14,23 14,89 543 559 38.1 28,224 29,055 1,5 Level 2 13,53 12,80 516 512 38.1 28,224 </td <td></td> <td>18.82</td> <td>18.10</td> <td>734</td> <td>679</td> <td>39.0</td> <td>38,186</td> <td>35,295</td> <td>2,029</td>		18.82	18.10	734	679	39.0	38,186	35,295	2,029
Level 3		15.96	15.49	625	609	39.2	32 509	31 676	2,037
Level 4					1				2,060
Medical equipment preparers									2,013
Medical transcriptionists					1			1	2,075
Level 2									2,020
Level 2	Protective service occupations	14 52	14 90	553	559	38.1	28 773	29 055	1,981
Level 5					1				1,982
Security guards and gaming Surveillance officers 14.23								1 '	2,018
surveillance officers 14.23 14.89 543 559 38.1 28,224 29,055 1, Level 2 13.53 12.80 516 512 38.1 26,818 26,624 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1							,-	,	,
Level 5		14.23	14.89	543	559	38.1	28,224	29,055	1,983
Security guards					1				1,982
Security guards	Level 5	15.68	16.21	608	635	38.8			2,018
Food preparation and serving related occupations	Security guards	14.23	14.89	543	559	38.1	28,224	29,055	1,983
Food preparation and serving related occupations					1				1,982
occupations 14.24 14.19 549 549 38.5 28,546 28,573 2,0 Level 1 9.89 10.49 379 398 38.4 19,725 20,709 1,9 Level 2 13.30 12.68 497 479 37.4 25,845 24,898 1,1 Level 3 13.38 13.78 518 522 38.7 26,911 27,164 2,0 Level 4 16.49 15.76 646 626 39.2 33,589 32,569 2,0 Cooks 15.74 16.45 621 635 39.4 32,293 33,030 2,0 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,0 Cooks, institution and cafeteria 15.74 16.45 621 635 39.4 32,293 33,030 2,0 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,0	Level 5	15.68	16.21	608	635	38.8	31,641	33,000	2,018
occupations 14.24 14.19 549 549 38.5 28,546 28,573 2,0 Level 1 9.89 10.49 379 398 38.4 19,725 20,709 1,9 Level 2 13.30 12.68 497 479 37.4 25,845 24,898 1,1 Level 3 13.38 13.78 518 522 38.7 26,911 27,164 2,0 Level 4 16.49 15.76 646 626 39.2 33,589 32,569 2,0 Cooks 15.74 16.45 621 635 39.4 32,293 33,030 2,0 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,0 Cooks, institution and cafeteria 15.74 16.45 621 635 39.4 32,293 33,030 2,0 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,0	Food preparation and serving related								
Level 1 9.89 10.49 379 398 38.4 19,725 20,709 1,8 Level 2 13.30 12.68 497 479 37.4 25,845 24,898 1,9 Level 3 13.38 13.78 518 522 38.7 26,911 27,164 2,0 Level 4 16.49 15.76 646 626 39.2 33,589 32,569 2,0 Cooks 15.74 16.45 621 635 39.4 32,293 33,030 2,0 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,0 Cooks, institution and cafeteria 15.74 16.45 621 635 39.4 32,293 33,030 2,1 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,0 Food preparation workers 15.63 15.33 594 575 38.0 30,875 29,895 1,5 <td></td> <td>14.24</td> <td>14.19</td> <td>549</td> <td>549</td> <td>38.5</td> <td>28,546</td> <td>28,573</td> <td>2,004</td>		14.24	14.19	549	549	38.5	28,546	28,573	2,004
Level 2 13.30 12.68 497 479 37.4 25,845 24,898 1,888									1,995
Level 3 13.38 13.78 518 522 38.7 26,911 27,164 2,1 Level 4 16.49 15.76 646 626 39.2 33,589 32,569 2,0 Cooks 15.74 16.45 621 635 39.4 32,293 33,030 2,0 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,0 Cooks, institution and cafeteria 15.74 16.45 621 635 39.4 32,293 33,030 2,0 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,1 Food preparation workers 15.63 15.33 594 575 38.0 30,875 29,895 1, Fast food and counter workers 12.50 12.65 489 491 39.1 25,430 25,530 2,0 Combined food preparation and serving workers, including fast food 12.41 12.27 486 491 39.1 25,253 25,530 2,0									1,944
Level 4 16.49 15.76 646 626 39.2 33,589 32,569 2,000 Cooks 15.74 16.45 621 635 39.4 32,293 33,030 2,000 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,000 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,000 Food preparation workers 15.63 15.33 594 575 38.0 30,875 29,895 1,700 Fast food and counter workers 12.50 12.65 489 491 39.1 25,430 25,530 2,000 Combined food preparation and serving workers, including fast food 12.41 12.27 486 491 39.1 25,253 25,530 2,000									2,012
Cooks 15.74 16.45 621 635 39.4 32,293 33,030 2,005 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,005 Cooks, institution and cafeteria 15.74 16.45 621 635 39.4 32,293 33,030 2,054 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,005 Food preparation workers 15.63 15.33 594 575 38.0 30,875 29,895 1,50 Fast food and counter workers 12.50 12.65 489 491 39.1 25,430 25,530 2,005 Combined food preparation and serving workers, including fast food 10.24 12.27 486 491 39.1 25,253 25,530 2,005	Level 4				1			1	2,037
Cooks, institution and cafeteria 15.74 16.45 621 635 39.4 32,293 33,030 2,1 Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,1 Food preparation workers 15.63 15.33 594 575 38.0 30,875 29,895 1,9 Fast food and counter workers 12.50 12.65 489 491 39.1 25,430 25,530 2,1 Level 3 11.97 11.90 478 476 39.9 24,848 24,756 2,1 Combined food preparation and serving workers, including fast food 12.41 12.27 486 491 39.1 25,253 25,530 2,1				621	635	39.4			2,051
Level 4 14.33 15.22 559 571 39.0 29,054 29,677 2,077 Food preparation workers 15.63 15.33 594 575 38.0 30,875 29,895 1,977 Fast food and counter workers 12.50 12.65 489 491 39.1 25,430 25,530 2,177 Level 3 11.97 11.90 478 476 39.9 24,848 24,756 2,177 Combined food preparation and serving workers, including fast food 12.41 12.27 486 491 39.1 25,253 25,530 2,177		14.33	15.22	559	571	39.0	29,054	29,677	2,027
Food preparation workers									2,051
Fast food and counter workers					1				2,027
Level 3					1				1,976
Combined food preparation and serving workers, including fast food					1				2,034
serving workers, including fast food		11.97	11.90	478	476	39.9	24,848	24,756	2,075
food									
		12.41	12.27	486	491	39.1	25.253	25.530	2,035
LEVELO 11.37 11.30 470 470 39.9 24.648 74.756 71	Level 3	11.97	11.90	478	476	39.9	24,848	24,756	2,075
									1,955

Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, Middle Atlantic, June 2006 — Continued

	Hourly ea	arnings ²	Wee	kly earnings	3	Ann	ual earnings	s ⁴
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Building and grounds cleaning and								
maintenance occupations	\$13.23	\$13.51	\$511	\$536	38.6	\$26,586	\$27,846	2,01
Level 1	12.35	12.45	477	495	38.6	24,800	25,750	2,00
Level 2	11.81	11.53	454	446	38.4	23,584	23,192	1,99
Level 3	13.77	14.28	533	559	38.7	27,708	29,053	2,01
Building cleaning workers	13.04	13.38	504	521	38.6	26,198	27,082	2,00
Level 1	12.35	12.45	477	495	38.6	24,800	25,750	2,00
Level 2	11.81	11.53	454	446	38.4	23,584	23,192	1,99
Level 3	13.77	14.28	533	559	38.7	27,708	29,053	2,01
Janitors and cleaners, except								
maids and housekeeping								
cleaners	13.59	14.28	525	559	38.6	27,289	29,076	2,00
Level 1	12.56	11.89	484	462	38.5	25,150	24,003	2,00
Level 2	12.02	12.20	465	458	38.6	24,155	23,790	2,0
Level 3	13.99	14.90	540	571	38.6	28,076	29,699	2,00
Maids and housekeeping cleaners	12.08	12.45	462	498	38.3	24,044	25,896	1,99
Level 1	12.16	12.45	471	498	38.7	24,499	25,896	2,0
Level 2	11.30	10.09	430	404	38.0	22,337	20,987	1,97
Office and administrative support								
occupations	16.83	16.58	642	627	38.2	33,396	32,610	1,98
Level 2	14.05	14.13	543	580	38.7	28,256	30,160	2,0
Level 3	14.18	13.84	549	547	38.7	28,535	28,434	2,0
Level 4	16.46	16.85	623	629	37.8	32,385	32,699	1,9
Level 5	17.67	16.70	681	637	38.5	35,403	33,111	2,00
Level 6	18.44	20.72	712	777	38.6	37,047	40,404	2,00
Level 7	20.89	21.37	861	840	41.2	44,753	43,688	2,14
Not able to be leveled First-line supervisors/managers of	19.49	19.32	721	704	37.0	37,469	36,600	1,92
office and administrative support	00.07	04.00	000	0.40	00.4	40 70 4	40.000	
workers	22.97	21.96	899	840	39.1	46,734	43,680	2,03
Financial clerks	16.20	16.23	624	609	38.5	32,437	31,649	2,00
Level 4	16.64	16.23	628	609	37.7	32,662	31,649	1,96
Billing and posting clerks and	40.44	40.07	005	000	00.0	00.504	00.000	
machine operators	16.11	16.27	625	636	38.8	32,501	33,093	2,0
Level 4	16.68	18.00	634	660	38.0	32,971	34,320	1,9
File clerks Interviewers, except eligibility and loan	11.77	11.76	468	473	39.8	24,344 30.091	24,606	2,0
Stock clerks and order fillers	15.26 12.25	15.55 11.38	579 464	570 455	37.9 37.9	24,130	29,639	1,9
Secretaries and administrative	12.23	11.30	404	455	37.9	24,130	23,670	1,97
assistants	18.23	18.86	688	704	37.8	35,781	36,600	1,96
		11.12		1			1	
Level 3	12.67	1	492	446	38.8	25,565	23,192	2,0
Level 4	17.28	17.73	665	707	38.5	34,576	36,777	2,00
Level 5 Not able to be leveled	18.46 19.99	15.04 20.11	707 725	564 708	38.3 36.3	36,762 37,680	29,322 36,800	1,99
Executive secretaries and								
administrative assistants	17.02	15.04	651	564	38.2	33,833	29,322	1,98
Level 5	15.61	15.04	594	564	38.1	30,913	29,322	1,98
Medical secretaries	16.54	16.93	617	659	37.3	32,065	34,267	1,9
Level 4	13.38	13.26	517	528	38.6	26,894	27,435	2,0
Secretaries, except legal, medical,								
and executive	19.71	20.14	747	753	37.9	38,845	39,172	1,9
Level 4	18.43	18.86	711	707	38.6	36,986	36,777	2,00
Data entry and information processing								
workers	14.58	14.87	578	565	39.7	30,081	29,397	2,06
Office clerks, general	15.59	16.11	585	597	37.5	30,406	31,025	1,9
Level 3	13.99	13.32	544	530	38.9	28,299	27,539	2,02
Level 4	16.19	16.95	600	636	37.1	31,218	33,053	1,92
Construction and extraction								
occupations	21.28	17.61	806	660	37.9	41,894	34,332	1,96

Table 20. Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, Middle Atlantic, June 2006 — Continued

	Hourly ea	rnings ²	Weel	kly earnings	3	Annual earnings ⁴			
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours	
Installation, maintenance, and repair									
occupationsIndustrial machinery installation,	\$21.10	\$21.13	\$822	\$800	38.9	\$42,723	\$41,608	2,025	
repair, and maintenance workers Maintenance and repair workers,	19.16	19.71	759	774	39.6	39,465	40,269	2,059	
general	19.55	22.65	766	906	39.2	39,830	47,112	2,037	
Production occupations	18.41	17.24	720	678	39.1	37,466	35,235	2,035	
Level 7 Stationary engineers and boiler	25.72	24.86	1,009	994	39.2	52,456	51,709	2,040	
operators	24.88	24.86	983	994	39.5	51,107	51,709	2,054	
Transportation and material moving									
occupations	14.74	13.81	581	552	39.4	30,223	28,729	2,050	

 $^{^{1}}$ Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more

overtime.

⁴ Mean annual earnings are the straight-time annual wages or salaries mean almud earnings are the studght-time almud wages of satales 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

coccupational classification (SOC) system. See appendix B for indee information.

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 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

Table 21. Civilian workers in management occupations by supervisory responsibility: Mean and median weekly and annual earnings and mean weekly and annual hours, Middle Atlantic, June 2006

Mean		Wee	kly earnings	32	Annı	ual earnings	3
Team leader	Occupation ¹	Mean	Median	weekly	Mean	Median	annual
Team leader							
First line		C4 OC4	£4.000	20.4	# 70.707	#00.050	4.000
Second line		. ,					
Third line			, -				
Second line		,		-			
First line		2,867	2,433	41.4	149,082	126,501	2,152
Marketing managers First line 1,953 1,635 38.7 101,574 84,999 2,013 Sales managers First line 1,578 1,620 41.2 82,077 84,240 2,144 Administrative services managers First line 1,175 1,322 39.5 61,138 68,750 2,053 Computer and information systems managers First line 2,818 2,461 38.3 146,539 127,966 1,990 Financial managers First line 1,328 1,217 37.8 69,052 63,260 1,964 First line 1,328 1,217 37.8 69,052 63,260 1,964 First line 1,41 1,524 39.5 90,538 79,263 2,054 Second line 2,260 2,038 38.9 117,525 105,997 2,025 Compensation and benefits managers First line 1,613 1,558 40.1 83,881 81,039 2,046 Jourchasing managers First line 1,279							
Sales managers	First line	1,732	1,445	45.8	90,039	75,140	2,381
Sales managers First line 1,578 1,620 41.2 82,077 84,240 2,144 Administrative services managers First line 1,175 1,322 39.5 61,138 68,750 2,053 Computer and information systems managers First line 2,818 2,461 38.3 146,539 127,966 1,990 Financial managers Team leader 1,328 1,217 37.8 69,052 63,260 1,964 First line 2,260 2,038 38.9 117,525 105,997 2,025 Compensation and benefits managers First line 1,453 1,503 38.6 75,579 78,166 2,010 Industrial production managers First line 1,613 1,558 40.1 83,881 81,039 2,084 Second line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers First line 1,509 1,578 39.9 78,478 82,077 2,077							
First line	First line	1,953	1,635	38.7	101,574	84,999	2,013
Administrative services managers First line	Sales managers						
Administrative services managers First line		1,578	1,620	41.2	82,077	84,240	2,144
First line	Administrative services managers	,	· '		,	, , , , , , , , , , , , , , , , , , ,	,
Computer and information systems managers First line		1 175	1 322	39.5	61 138	68 750	2 053
Managers First line		.,	.,022	00.0	0.,.00	00,.00	_,000
First line							
Financial managers Team leader 1,328 1,217 37.8 69,052 63,260 1,964 First line 1,741 1,524 39.5 90,538 79,263 2,054 Second line 2,260 2,038 38.9 117,525 105,997 2,025 Compensation and benefits managers First line 1,453 1,503 38.6 75,579 78,166 2,010 Industrial production managers First line 1,613 1,558 40.1 83,881 81,039 2,084 Second line 1,279 1,010 40.2 66,522 52,499 2,090 Purchasing managers First line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers First line 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school Team leader 2,119 2,653 35.0 105,990 137,956 1,751 First line 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary First line 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers First line 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers Team leader 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers Team leader 1,256 1,056 36.9 65,331 54,902 1,918 1,918 1,942 1,918 1,940 1,956 1,		2 0 1 0	2.464	20.2	146 520	127.066	1 000
Team leader 1,328 1,217 37.8 69,052 63,260 1,964 First line 2,260 2,038 38.9 117,525 105,997 2,025 Compensation and benefits managers First line 1,453 1,503 38.6 75,579 78,166 2,010 Industrial production managers First line 1,613 1,558 40.1 83,881 81,039 2,084 Second line 1,279 1,010 40.2 66,522 52,499 2,090 Purchasing managers First line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers First line 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, postsecondary First line 1,798 1,782 37.4 85,282 84,001 1,775 Engineering managers		2,010	2,401	30.3	140,559	127,900	1,990
First line		4 000	4 047	07.0	00.050	00.000	4 00 4
Second line							
Compensation and benefits managers 1,453 1,503 38.6 75,579 78,166 2,010 Industrial production managers First line 1,613 1,558 40.1 83,881 81,039 2,084 Second line 1,279 1,010 40.2 66,522 52,499 2,090 Purchasing managers First line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, postsecondary 1,798 1,782 37.4 85,282 84,001 1,775 Engineering managers 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers 1,440 1,399 41.3							
First line		2,260	2,038	38.9	117,525	105,997	2,025
Industrial production managers First line 1,613 1,558 40.1 83,881 81,039 2,084 Second line 1,279 1,010 40.2 66,522 52,499 2,090 Purchasing managers First line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers First line 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school Team leader 2,119 2,653 35.0 105,990 137,956 1,751 First line 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary First line 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers Team leader 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers Team leader 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers Team leader 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers Team leader 1,256 1,056 36.9 65,331 54,902 1,918	Compensation and benefits managers						
First line		1,453	1,503	38.6	75,579	78,166	2,010
Second line 1,279 1,010 40.2 66,522 52,499 2,090 Purchasing managers First line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school 1,699 1,782 35.0 105,990 137,956 1,751 First line 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers 1,256 1,056 36.9 65,331 <	Industrial production managers						
Purchasing managers First line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school administrators, postsecondary 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers 1,077 898 39.1 55,981 46,675 2,032 7,0108 1,942 Social and community service managers 1,598 1,348 37.3 83,071 70,108 1,942	First line	1,613	1,558	40.1	83,881	81,039	2,084
Purchasing managers First line 2,306 2,416 40.0 119,914 125,615 2,080 Transportation, storage, and distribution managers 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school administrators, postsecondary 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers 1,077 898 39.1 55,981 46,675 2,032 7,0108 1,942 Social and community service managers 1,598 1,348 37.3 83,071 70,108 1,942	Second line	1,279	1,010	40.2	66,522	52,499	2,090
First line	Purchasing managers	,	· '		,	, , , , , , , , , , , , , , , , , , ,	,
Transportation, storage, and distribution managers 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school Team leader 2,119 2,653 35.0 105,990 137,956 1,751 First line 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers Team leader 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers First line 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers Team leader 1,077 898 39.1 55,981 46,675 2,032 70,108 1,942 Social and community service managers Team leader 1,598 1,348 37.3 83,071 70,108 1,942 Team leader 1,256 1,056 36.9 65,331 54,902 1,918		2 306	2 4 1 6	40.0	119 914	125 615	2 080
distribution managers 1,509 1,578 39.9 78,478 82,077 2,077 Education administrators, elementary and secondary school 2,119 2,653 35.0 105,990 137,956 1,751 First line 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers 1,077 898 39.1 55,981 46,675 2,032 70,108 1,942 Social and community service managers 1,598 1,348 37.3 83,071 70,108 1,942 Team leader 1,256 1,056 36.9 65,331 54,902 1,918		_,	_,		,	,	_,-,
First line							
Education administrators, elementary and secondary school Team leader		1 500	1 578	30.0	78 /78	82 077	2.077
and secondary school Team leader		1,503	1,576	33.3	70,470	02,011	2,011
Team leader							
First line 1,798 1,782 37.4 85,282 84,001 1,775 Education administrators, postsecondary 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers 1,256 1,056 36.9 65,331 54,902 1,918		0.440	0.050	05.0	405.000	407.050	4 754
Education administrators, postsecondary							
postsecondary First line 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers Team leader 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers First line 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers Team leader 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers Team leader 1,256 1,056 36.9 65,331 54,902 1,918		1,798	1,782	37.4	85,282	84,001	1,775
First line 1,298 1,269 38.5 67,222 66,000 1,995 Engineering managers Team leader 1,699 1,712 40.4 88,347 89,003 2,099 Food service managers First line 1,440 1,399 41.3 72,997 72,765 2,094 Medical and health services managers Team leader 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers Team leader 1,256 1,056 36.9 65,331 54,902 1,918 							
Engineering managers							
Team leader		1,298	1,269	38.5	67,222	66,000	1,995
Food service managers First line							
First line	Team leader	1,699	1,712	40.4	88,347	89,003	2,099
Medical and health services managers 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers 1,256 1,056 36.9 65,331 54,902 1,918	Food service managers						
managers 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers 1,256 1,056 36.9 65,331 54,902 1,918	First line	1,440	1,399	41.3	72,997	72,765	2,094
managers 1,077 898 39.1 55,981 46,675 2,032 First line 1,598 1,348 37.3 83,071 70,108 1,942 Social and community service managers 1,256 1,056 36.9 65,331 54,902 1,918	Medical and health services	•	'		,	'	·
Team leader			1			I	
First line		1 077	898	39.1	55 981	46 675	2 032
Social and community service managers Team leader							
managers 1,256 1,056 36.9 65,331 54,902 1,918		1,000	1,540	07.0	00,071	'0,100	1,542
Team leader						1	
		4.050	4.050	20.0	05.004	F4.000	1 4 040
First line 1,136 865 38.6 59,071 45,001 2,005							
	FIRST IINE	1,136	865	38.6	59,071	45,001	2,005

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

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

of overtime.

³ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings

Table 22. Summary: Mean hourly earnings1 and weekly hours for selected worker and establishment characteristics, Middle Atlantic, June 2006

		Total		Metro	politan area	ıs	Nonme	tropolitan ar	eas
Worker and establishment	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean
characteristics	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	\$21.64	1.2	34.8	\$21.98	1.2	34.8	\$16.49	3.9	34.8
Worker characteristics ^{4,5}									
Management, professional, and related	34.48 37.57 32.96 13.22 16.63 17.40 16.23 22.39 23.99 21.00 15.80 15.28 16.28 22.97 11.54	1.2 3.2 .9 2.3 1.0 2.9 .8 2.5 1.6 4.6 2.2 2.8 2.2	35.7 38.7 34.4 31.4 33.9 31.7 35.2 39.2 38.8 39.6 37.6 38.8 36.5	34.86 37.88 33.35 13.29 16.84 17.65 16.41 22.91 24.40 21.59 15.90 15.34 16.41 23.32 11.65	1.3 3.3 .9 2.3 1.2 3.1 .7 2.2 1.6 4.6 2.2 3.0 2.2	35.7 38.7 34.4 31.5 33.8 31.6 35.1 39.2 38.8 39.6 37.6 38.7 36.6	25.82 27.37 25.34 12.26 13.17 12.91 13.30 17.41 19.44 16.07 14.74 14.75 14.74	2.8 4.7 3.2 9.3 2.2 2.9 3.1 13.6 14.9 10.8 6.2 4.6 8.4	34.8 39.9 33.5 29.3 35.4 33.5 36.4 39.2 38.5 39.6 37.7 39.7 35.3 39.2 20.3
Union	24.56 20.61	.9 1.4	36.1 34.4	24.97 20.94	.9 1.5	36.1 34.4	19.59 15.03	1.3 6.5	35.9 34.4
TimeIncentive	21.46 25.62	1.9 12.9	34.7 38.2	21.78 26.38	2.0 13.4	34.7 38.4	16.54 15.54	3.9 5.6	34.8 35.6
Establishment characteristics									
Goods producing	(⁶)	(6) (6)	(⁶)	21.64 21.88	2.3 1.1	39.2 33.9	(⁶)	(6) (6)	(⁶)
1-49 workers	17.41 19.38 21.45 27.00	2.0 4.0 1.4 1.5	33.5 33.4 35.8 36.1	17.61 19.58 21.83 27.43	2.1 4.2 1.4 1.4	33.6 33.4 35.7 36.0	14.40 15.72 16.75 19.10	10.0 16.4 1.0 6.1	32.8 33.3 36.2 36.8

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 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 off productivity payments such as piece rates, commissions, and productions bonuses.

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

Technical Note

York, PA, MSA

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

Survey scope. In the Middle Atlantic Census Division, the NCS studied 4,301 establishments representing approximately 17,475,300 workers within the scope of the survey. (See Appendix tables.) The survey included establishments with one or more workers in private goods-producing industries, private service-providing industries, governments; and local governments employing 50 or more workers. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government entity. The employment figures reflect for the first time post-stratification, to adjust survey sample weights to reflect current employment by industry. For more information, see the article at www.bls.gov/opub/cwc/cm20070122ar01p1.htm.

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

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

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

Buffalo-Niagara Falls, NY, MSA
Clinton County, NY
Columbia County, NY
Johnstown, PA, MSA
New York-Northern New Jersey-Long Island, NY-NJCTPA,
CMSA
Northumberland County, PA
Philadelphia-Wilmington-Atlantic City, PA-NJ-DE-MD,
CMSA
Pittsburgh, PA, MSA
Reading, PA, MSA
Rochester, NY, MSA
St. Lawrence County, NY

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

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

Data collection. Collection was the responsibility of field economists, working out of the BLS regional offices, who contacted each establishment surveyed. Collection was conducted between December 2005 and January 2007. The average payroll reference month was June 2006. For each establishment in the survey, the data reflect the establishment's practices on the day of collection.

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

- 1. 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 vs. part-time, union vs. nonunion, and time vs. incentive
- 4. Determination of the level of work of each job

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

identified in the last three steps. 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 during a personal visit. A complete list of employees was used for sampling, with each selected worker representing a job within the establishment. As with the selection of establishments, the selection of a job was based on probability proportional to its size in the establishment. The greater the number of people working in a job in the establishment, the greater its chance of selection.

The second step of the process entailed classifying the selected jobs into occupations based on their duties. NCS now 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. For cases in which a job's duties overlapped two or more SOC classification codes, the duties used to set the wage level were used to classify the job. Classification by primary duties was the fallback.

Each occupational classification is an element of a broader classification known as a major group. Occupations can fall into any of 22 major groups (the group 55-0000, Military Specific Occupations, is not included). For more information on the SOC classification system and a complete list of all occupations, see the BLS Internet site www.bls.gov/soc/home.htm.

In step three, certain other job characteristics of the chosen workers were identified. First, the worker was identified as holding either a full-time or part-time job, based on the establishment's definition of those terms. Then, the worker was classified as having a time or incentive job, depending on whether any part of pay was directly based on the actual production of the worker, rather than solely on hours worked. The worker also was identified as being in a union or a nonunion job.

The fourth step in the job classification procedure was to determine the work level of each of the establishment's selected jobs, using an *occupational leveling* process. This process, involving discussions between the BLS field economist and the respondent, 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. For more information on occupational leveling and an example of how to use the criteria for leveling a job, see the publication "National Compensation Survey: Guide for Evaluating Your Firm's Jobs and Pay," available at the BLS Internet site http://www.bls.gov/ncs/ocs/sp/ncbr0004.pdf.

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

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

A measure of the variation among these differing estimates is called the standard error or sampling error. It indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. Tables in this bulletin provide RSE data for indicated series.

The 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 of \$19.29 per hour and a relative standard error of 1.2 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is from \$18.91 to \$19.67 ($$19.29 \times 1.645 \times 0.012 = 0.3808 , rounded to \$0.38); (\$19.29 - 0.38 = \$18.91; \$19.29 + 0.38 = \$19.67). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results. These errors can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, or mistakes in recording or coding the data obtained. Although such errors were not specifically measured, efforts were made to minimize nonsampling errors by the extensive training of field economists who gathered survey data by personal visit, computer editing of the data, and detailed data review.

Additional information. NCS reports for the nation and about 80 metropolitan areas. These publications, as well as a list of occupational classifications and the factors used in determining work levels, may be obtained from BLS by calling (202) 691-6199. You may also write to BLS at: Division of Compensation Data Analysis and Planning, 2 Massachusetts Ave., NE., Room 4175, Washington, DC 20212-0001; or send e-mail to NCSinfo@bls.gov.

The national summary and bulletin, along with locality publications, are available on the BLS Internet site: **www.bls.gov/ncs/home.htm** in a Portable Document Format (PDF).

Material in this summary 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.

Appendix table 1. Number of workers¹ represented by the survey, Middle Atlantic, June 2006

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	17,475,300	14,936,500	2,538,800
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	, ,	3,984,000 1,325,700 2,658,200 3,056,200 4,365,300 1,710,400 2,654,800 1,183,800 577,000 602,100 2,347,300 1,139,500	1,249,100 168,600 1,080,500 658,600 336,400 9,700 326,700 134,200 62,600 71,000 160,500 18,300
Transportation and material moving	1,349,900	1,207,800	142,100

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, Middle Atlantic, June 2006

Establishments	Total	Private industry	State and local government
Total in sampling frame ¹ Total in sample		756,536 3,943 2,235 1,146 562	2,106 358 310 44 4

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.