
1

This report provides estimates of occupational pay from the
National Compensation Survey (NCS) in the Middle Atlantic
census division. It highlights average (mean) hourly pay for
workers in six areas:

••••• Private industry and State and local government
••••• Metropolitan and nonmetropolitan areas
••••• Selected occupations and major occupational groups
••••• Full- and part-time wages
••••• Bargaining status
••••• Size of establishment

Wages in the Middle Atlantic census division averaged
$17.42 per hour during 1997. Workers in private industry in
the region averaged $16.47 per hour, whereas hourly pay of
workers in State and local government averaged $21.25. The
nationwide pay of all workers covered by the survey was
$15.09 an hour.

NCS summary reports are published for each of the nine
census regions: New England, Middle Atlantic, East North
Central, West North Central, South Atlantic, East South Cen-
tral, West South Central, Mountain, and Pacific. Data also
are published for some individual localities. These summary
reports are a new product of the National Compensation Sur-
vey and may be useful to NCS data users in localities where
separate NCS studies are not published.

Table 1 in this summary provides an overview of average
pay data for worker and establishment characteristics and geo-
graphic area by private industry and State and local govern-
ment. For example, white-collar workers in private industry
averaged $20.36 per hour; blue-collar workers averaged
$12.98; and service workers, $8.56. Corresponding averages
in State and local government were $24.60, $16.29, and
$16.22. Generally, average hourly earnings for private indus-
try workers were lower than for State and local government
workers. Part of this difference can be explained by differ-
ences in the occupational and industrial mix of the two sec-
tors. In State and local government, for example, professional
specialty and technical occupations are proportionately more
prevalent than in private industry. With the exception of the
construction industry, few State and local government work-
ers are in goods-producing industries.

Full-time workers in the Middle Atlantic region averaged
$18.24 per hour whereas part-time workers averaged $10.18.

In private industry, full-time workers averaged $17.31 an hour,
and part-time workers averaged $9.74. For workers in State
and local government, average hourly pay was $21.81 and
$13.21, respectively, for full- and part-time workers. NCS
classifies employees as full or part time based on the
empoyer’s classification.

Average hourly pay is generally higher for workers in larger
establishments than in smaller ones. Workers in large estab-
lishments in the Middle Atlantic region, that is, establishments
with 2,500 or more employees, earned, on average, $21.03
an hour. Workers in the smallest establishment-size category
studied (50-99) averaged $13.87.

Table 2 shows that workers in metropolitan areas averaged
$17.75 per hour, more than the average pay for workers in
nonmetropolitan areas, $12.22. Table 2 also shows that, most
of the time, regardless of employee or establishment charac-
teristics, pay was higher in metropolitan areas than in non-
metropolitan areas. (See the Technical Note for definitions
of metropolitan and nonmetropolitan areas.)

Among the nine census divisions, average earnings were
generally highest in the New England, Middle Atlantic, and
Pacific regions. Average earnings for all census divisions,
and for other characteristics, can be seen in tables 1 and 2.

Full-time, part-time, and combined average pay rates for
occupations in private industry and in State and local govern-
ment are shown in tables 3, 4, and 5. These tables contain
wage rates and mean weekly hours for the individual occupa-
tions and for major occupational groups. All registered nurses,
for example, averaged $22.74 per hour (table 3). Registered
nurses in private industry averaged $22.97 (table 4), whereas
their counterparts in State and local government averaged
$21.25 per hour (table 5). Laborers, except construction, av-
eraged $9.74 in private industry and $12.56 in State and local
government. Janitors and cleaners, a service occupation, av-
eraged $9.11 in private industry and $12.33 in State and local
government.

Average pay for most workers in white-collar occupa-
tions is usually higher for full-time work than for part-time
work. An exception, for example, was full-time physicians,
who averaged $33.69 per hour in private industry, whereas
their part-time counterparts averaged $51.78. No exceptions
were observed in blue-collar and service occupations.

Earnings by occupational group and level are shown in table
6. Generally, the levels tend to show higher pay at higher

Occupational Wages in the Middle
Atlantic Census Division, 1997

Summary 00-5

2

levels. The Bureau uses a generic leveling technique with 10
criteria to assign a level to an occupation. The Technical Note
has more information on generic leveling and generic level-
ing criteria. Table A in the Technical Note shows the number
of establishments studied in the Middle Atlantic census divi-
sion by employment size; most companies were in the 100-

499 worker size class. It also shows the number of establish-
ments represented. Table B shows the number of workers rep-
resented by the surveys in the Middle Atlantic census divi-
sion by major occupational groups such as professional spe-
cialty and technical, sales, and transportation and material
moving.

Table 1. Summary, Middle Atlantic: Mean hourly earnings1 and weekly hours by selected characteristics, private industry
and State and local government, National Compensation Survey,2 1997

Worker and establishment characteristics,
and geographic areas

Total Private industry State and local government

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean
weekly
hours

Hourly earnings
Mean
weekly
hoursMean

Relative
error3

(percent)
Mean

Relative
error3

(percent)
Mean

Relative
error3

(percent)

Total ... $17.42 1.5 35.7 $16.47 1.7 35.8 $21.25 1.5 35.5

Worker characteristics:4

White-collar occupations5 21.25 1.3 35.8 20.36 1.5 36.1 24.60 1.8 34.7
Professional specialty and technical ... 26.04 1.4 35.1 24.22 1.8 35.4 30.00 2.1 34.3
Executive, administrative, and
managerial .. 30.00 1.9 39.0 30.69 2.1 39.5 26.78 4.2 36.9

Sales ... 13.73 4.0 32.1 13.72 4.1 32.0 14.78 4.2 38.0
Administrative support 12.97 1.3 36.0 12.87 1.5 36.5 13.40 2.1 34.1

Blue-collar occupations5 13.29 2.6 37.9 12.98 2.8 37.9 16.29 2.7 37.7
Precision production, craft, and repair 17.83 1.6 39.4 17.77 1.7 39.4 18.17 3.8 39.3
Machine operators, assemblers, and
inspectors ... 11.08 4.9 39.7 11.06 5.0 39.7 13.72 7.3 36.2

Transportation and material moving ... 14.58 1.8 35.8 14.27 2.4 35.8 16.08 4.0 35.6
Handlers, equipment cleaners,
helpers, and laborers 10.44 2.4 35.7 10.08 2.5 35.4 13.79 4.9 38.4

Service occupations5 11.02 2.2 32.7 8.56 1.7 31.2 16.22 2.5 36.3

Full time .. 18.24 1.6 38.9 17.31 1.9 39.2 21.81 1.4 37.7
Part time ... 10.18 2.9 20.8 9.74 3.4 21.0 13.21 3.3 19.4

Union .. 17.80 1.3 36.2 14.71 1.7 35.9 21.50 1.5 36.6
Nonunion .. 17.19 2.2 35.5 17.06 2.3 35.7 19.88 4.0 30.5

Time .. 17.45 1.5 35.7 16.48 1.8 35.7 21.25 1.5 35.5
Incentive ... 15.91 5.8 37.1 15.91 5.8 37.1 – – –

Establishment characteristics:

Goods producing 6() 6() 6() 16.69 4.3 39.6 6() 6() 6()
Service producing 6() 6() 6() 16.38 1.9 34.5 6() 6() 6()

50-99 workers7 13.87 3.9 35.8 13.84 4.0 35.9 14.76 2.1 32.6
100-499 workers 15.42 2.0 35.3 14.71 2.2 35.4 22.59 3.0 33.6
500-999 workers 19.33 3.7 36.2 18.46 4.9 36.5 22.02 4.1 35.1
1000-2499 workers 20.03 2.7 35.6 19.73 3.1 35.9 20.79 5.2 34.7
2500 workers or more 21.03 2.8 36.3 21.06 4.7 35.9 20.99 2.3 36.8

Geographic areas:8

Metropolitan .. 17.75 1.3 35.7 16.80 1.5 35.7 21.72 1.4 35.5
Nonmetropolitan 12.22 7.4 36.1 10.32 7.1 36.3 16.56 .7 35.7

New England .. 16.96 1.8 35.1 16.29 2.1 35.0 20.14 2.1 35.2
Middle Atlantic .. 17.42 1.5 35.7 16.47 1.7 35.8 21.25 1.5 35.5
East North Central 15.45 .9 36.2 14.85 1.0 36.3 18.51 1.3 35.8
West North Central 14.44 1.8 36.3 13.70 2.2 36.2 17.24 .8 36.8
South Atlantic ... 13.73 1.4 37.0 13.20 1.8 36.7 15.47 1.4 37.9
East South Central 11.88 2.3 37.8 11.34 2.5 38.0 15.22 1.7 36.9
West South Central 13.82 1.0 37.2 13.45 1.2 37.0 14.96 1.3 37.8
Mountain ... 14.04 1.9 36.5 12.97 2.6 36.4 17.42 1.9 36.5
Pacific ... 16.88 1.5 36.2 15.89 1.8 36.4 20.23 1.7 35.5

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

2 In this census division, collection was conducted between November 1996
and June 1998. The average reference period was July 1997.

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

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

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

5 A classification system including about 480 individual occupations is used to
cover all workers in the civilian economy. See Technical Note for more information.

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

7 Establishments classified with 50-99 workers may contain establishments
with fewer than 50 due to staff reductions between survey sampling and collection.

8 Data are presented for metropolitan and nonmetropolitan area divisions as
well as 9 census area divisions. See Technical Note for a list of survey areas in
each census area division and the States comprising the 9 census area divisions.

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

3

Table 2. Summary, Middle Atlantic: Mean hourly earnings1 and weekly hours by selected characteristics, metropolitan
and nonmetropolitan areas,2 National Compensation Survey,3 1997

Worker and establishment characteristics,
and geographic areas

Total Metropolitan areas Nonmetropolitan areas

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean
weekly
hours

Hourly earnings
Mean
weekly
hoursMean

Relative
error4

(percent)
Mean

Relative
error4

(percent)
Mean

Relative
error4

(percent)

Total .. $17.42 1.5 35.7 $17.75 1.3 35.7 $12.22 7.4 36.1
Private Industry 16.47 1.7 35.8 16.80 1.5 35.7 10.32 7.1 36.3
State and local government 21.25 1.5 35.5 21.72 1.4 35.5 16.56 .7 35.7

Worker characteristics:5

White-collar occupations6 21.25 1.3 35.8 21.48 1.3 35.8 16.00 1.5 35.3
Professional specialty and technical ... 26.04 1.4 35.1 26.34 1.5 35.1 20.18 1.1 34.3
Executive, administrative, and
managerial .. 30.00 1.9 39.0 30.23 1.9 39.0 20.92 1.0 38.5

Sales ... 13.73 4.0 32.1 13.88 4.1 32.1 11.18 10.4 32.5
Administrative support 12.97 1.3 36.0 13.07 1.3 36.0 10.39 1.9 37.0

Blue-collar occupations6 13.29 2.6 37.9 13.68 1.2 37.8 9.39 7.7 38.6
Precision production, craft, and repair 17.83 1.6 39.4 18.00 1.7 39.4 14.01 3.6 40.1
Machine operators, assemblers, and
inspectors ... 11.08 4.9 39.7 11.71 2.2 39.6 7.82 4.0 40.2

Transportation and material moving ... 14.58 1.8 35.8 14.58 1.9 36.0 14.78 5.0 27.5
Handlers, equipment cleaners,
helpers, and laborers 10.44 2.4 35.7 10.51 2.6 35.5 9.90 3.0 37.2

Service occupations6 11.02 2.2 32.7 11.05 2.3 32.6 10.63 .5 33.3

Full time .. 18.24 1.6 38.9 18.62 1.3 38.9 12.29 8.3 39.3
Part time ... 10.18 2.9 20.8 10.10 3.1 20.8 11.54 4.0 20.9

Union .. 17.80 1.3 36.2 17.89 1.3 36.2 15.89 1.3 35.1
Nonunion .. 17.19 2.2 35.5 17.66 1.9 35.4 10.68 5.6 36.6

Time .. 17.45 1.5 35.7 17.79 1.3 35.7 12.16 7.3 36.1
Incentive ... 15.91 5.8 37.1 15.77 5.9 37.1 – – –

Establishment characteristics:

Goods producing7 16.69 4.3 39.6 17.40 2.6 39.6 9.28 8.1 40.3
Service producing7 16.38 1.9 34.5 16.58 1.9 34.5 11.27 1.2 33.3

50-99 workers8 13.87 3.9 35.8 14.43 2.5 35.6 8.67 15.8 37.4
100-499 workers 15.42 2.0 35.3 15.67 2.0 35.2 12.29 1.1 35.4
500-999 workers 19.33 3.7 36.2 19.60 3.9 36.2 15.18 2.4 35.4
1000-2499 workers 20.03 2.7 35.6 20.31 2.8 35.5 15.99 5.0 37.1
2500 workers or more 21.03 2.8 36.3 21.03 2.8 36.3 – – –

Geographic areas:9

New England .. 16.96 1.8 35.1 17.42 1.8 35.2 13.75 5.3 34.0
Middle Atlantic .. 17.42 1.5 35.7 17.75 1.3 35.7 12.22 7.4 36.1
East North Central 15.45 .9 36.2 15.90 1.0 36.2 12.98 1.3 36.4
West North Central 14.44 1.8 36.3 15.40 2.2 36.3 11.82 3.7 36.2
South Atlantic ... 13.73 1.4 37.0 14.17 1.7 36.9 11.56 4.0 37.4
East South Central 11.88 2.3 37.8 13.60 1.6 37.0 10.22 3.7 38.7
West South Central 13.82 1.0 37.2 14.13 1.2 37.2 11.88 4.0 37.3
Mountain ... 14.04 1.9 36.5 14.17 2.4 36.4 13.51 2.4 36.6
Pacific ... 16.88 1.5 36.2 17.06 1.5 36.2 13.37 2.9 36.1

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

2 Metropolitan areas can be a Metropolitan Statistical Area or Consolidated
Metropolitan Statistical Area as defined by the Office of Management and Budget,
1994. Nonmetropolitan areas are counties that do not fit the definitions above. For
more information, see Technical Note.

3 In this census division, collection was conducted between November 1996
and June 1998. The average reference period was July 1997.

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 Technical Note.

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

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

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

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

8 Establishments classified with 50-99 workers may contain establishments
with fewer than 50 workers due to reduction in staff from the time of sampling to
data collection.

9 See Technical Note for a list of survey areas in each census area division and
the States comprising the 9 census area divisions.

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

4

Table 3. Selected occupations, Middle Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2
National Compensation Survey,3 1997

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

All .. $17.42 1.5 35.7 $18.24 1.6 38.9 $10.18 2.9 20.8
All excluding sales ... 17.66 1.6 36.0 18.34 1.7 38.8 10.80 3.2 20.6

White collar .. 21.25 1.3 35.8 22.08 1.3 38.6 12.68 3.6 20.5
White collar excluding sales 22.16 1.3 36.3 22.61 1.3 38.5 15.64 4.1 19.9

Professional specialty and technical 26.04 1.4 35.1 26.40 1.4 38.0 21.64 4.0 18.1
Professional specialty .. 28.26 1.4 34.9 28.58 1.4 37.8 24.08 4.0 17.7

Engineers, architects, and surveyors 27.23 2.0 39.5 27.16 2.0 39.8 – – –
Architects ... 21.25 14.5 41.0 21.25 14.5 41.0 – – –
Aerospace engineers ... 29.38 8.9 40.0 29.38 8.9 40.0 – – –
Metallurgical and materials engineers 24.81 3.9 40.1 24.81 3.9 40.1 – – –
Chemical engineers ... 29.68 9.1 39.5 29.68 9.1 39.5 – – –
Civil engineers ... 25.25 4.1 39.2 25.25 4.1 39.2 – – –
Electrical and electronic engineers 28.76 4.3 39.2 28.57 4.3 39.5 – – –
Industrial engineers ... 25.12 8.9 40.5 25.47 9.1 41.0 – – –
Mechanical engineers .. 25.05 3.8 38.4 24.94 3.4 39.1 – – –
Engineers, n.e.c. .. 28.86 2.6 39.7 28.68 2.6 40.1 – – –

Mathematical and computer scientists 31.94 4.5 39.2 31.52 4.5 39.3 – – –
Computer systems analysts and scientists 30.46 3.6 39.3 30.46 3.6 39.3 – – –
Operations and systems researchers and
analysts .. 37.29 9.3 39.2 35.68 10.5 39.5 – – –

Statisticians .. 27.09 2.8 35.7 27.09 2.8 35.7 – – –
Natural scientists ... 29.22 3.8 39.1 29.42 3.8 39.4 – – –

Chemists, except biochemists 32.54 6.0 39.0 33.13 6.1 39.8 – – –
Physical scientists, n.e.c. 26.44 6.5 39.8 26.44 6.5 39.8 – – –
Biological and life scientists 29.47 7.6 38.1 29.47 7.6 38.1 – – –
Medical scientists ... 26.48 11.3 38.9 26.48 11.3 38.9 – – –

Health related .. 23.87 1.8 33.8 23.99 2.0 39.1 23.20 3.5 19.2
Physicians .. 32.29 6.0 39.7 30.93 7.1 43.5 51.78 4.4 17.6
Registered nurses .. 22.74 1.6 32.9 23.12 1.7 38.4 20.93 2.6 19.5
Pharmacists ... 25.77 3.3 33.5 26.20 3.6 39.3 23.07 6.3 17.4
Dietitians .. 16.76 6.4 34.5 15.81 4.3 37.9 – – –
Respiratory therapists .. 19.14 3.1 32.7 19.28 3.7 38.7 18.44 2.6 18.8
Occupational therapists 23.16 8.0 34.3 22.97 9.3 37.7 – – –
Physical therapists ... 26.41 5.5 34.3 25.36 3.1 38.3 32.13 21.9 22.1
Speech therapists .. 20.92 11.1 24.0 18.65 15.5 36.7 24.85 12.8 15.0
Therapists, n.e.c. ... 16.01 4.5 37.4 16.06 4.5 39.0 – – –
Physicians’ assistants .. 25.34 9.7 33.4 25.03 10.3 38.2 – – –

Teachers, college and university 40.42 3.7 32.3 40.11 3.9 36.6 44.35 6.0 13.0
Biological science teachers 34.20 4.2 32.5 34.97 4.3 35.7 – – –
Chemistry teachers .. 43.41 23.7 34.6 43.41 23.7 34.6 – – –
Natural science teachers, n.e.c. 49.06 1.6 37.7 49.38 2.6 39.2 – – –
Psychology teachers .. 41.04 13.5 31.9 41.82 13.6 35.8 – – –
Mathematical science teachers 48.09 7.6 32.7 48.64 8.8 35.4 – – –
Medical science teachers 54.12 7.1 28.6 46.19 8.0 36.3 – – –
Health specialities teachers 30.56 4.3 35.2 30.43 4.3 37.9 – – –
Business, commerce, and marketing teachers .. 42.24 15.3 31.4 42.91 16.1 35.0 – – –
Art, drama, and music teachers 32.11 4.9 30.9 32.93 5.4 36.2 23.66 10.0 12.3
Education teachers .. 25.74 3.0 26.3 – – – – – –
English teachers .. 35.35 8.3 34.1 35.58 8.5 35.2 – – –
Theology teachers ... 48.18 12.2 34.9 – – – – – –
Trade and industrial teachers 19.22 7.8 27.5 – – – – – –
Teachers, post secondary, subject not specified 29.96 7.1 35.5 31.27 6.2 39.5 – – –
Teachers, post secondary, n.e.c. 40.56 6.9 31.6 41.03 7.6 36.4 35.45 11.0 12.9

Teachers, except college and university 32.71 2.2 32.8 33.59 2.2 35.2 19.17 4.5 16.2
Prekindergarten and kindergarten 26.52 12.0 33.0 27.40 12.2 34.7 – – –
Elementary school teachers 34.96 2.4 34.9 35.26 2.5 35.6 26.01 12.5 21.6
Secondary school teachers 35.69 2.9 35.7 35.97 3.0 36.0 29.67 5.9 30.4
Teachers, special education 33.42 3.6 33.6 33.81 3.6 34.3 24.67 16.3 23.9
Teachers, n.e.c. ... 32.21 4.3 29.2 33.54 4.2 34.0 15.65 9.7 10.5
Substitute teachers .. 11.06 7.2 17.6 – – – 11.32 10.3 14.5
Vocational and educational counselors 24.39 13.7 35.6 24.55 13.6 36.4 – – –

Librarians, archivists, and curators 24.49 8.3 35.4 24.51 8.4 36.0 – – –
Librarians ... 24.85 8.6 34.9 24.88 8.8 35.6 – – –

See footnotes at end of table.

5

Table 3. Selected occupations, Middle Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2
National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Professional specialty and technical –Continued
Professional specialty –Continued

Librarians, archivists, and curators –Continued
Archivists and curators $23.02 23.0 37.5 $23.02 23.0 37.5 – – –

Social scientists and urban planners 26.67 7.3 35.3 26.64 7.6 37.0 $27.31 9.2 17.5
Economists .. 26.85 8.9 38.0 26.85 8.9 38.0 – – –
Psychologists ... 27.12 10.7 33.5 27.11 11.5 36.3 27.31 9.2 17.5

Social, recreation, and religious workers 17.52 3.0 35.3 17.72 3.0 37.6 14.48 5.5 18.3
Social workers ... 17.79 3.0 35.5 17.99 3.1 37.5 14.51 5.9 19.4
Recreation workers .. 13.20 10.1 33.1 13.07 11.1 39.0 – – –

Lawyers and judges ... 35.74 6.8 39.0 35.52 6.9 40.9 – – –
Lawyers ... 35.69 6.8 39.7 35.52 6.9 40.9 – – –

Writers, authors, entertainers, athletes, and
professionals, n.e.c. ... 23.98 5.5 34.5 23.93 5.8 38.4 24.55 14.3 15.1
Technical writers .. 20.83 7.1 39.2 20.83 7.1 39.2 – – –
Designers ... 22.50 6.2 38.8 22.76 6.3 39.2 – – –
Musicians and composers 47.96 7.6 13.1 – – – – – –
Actors and directors ... 30.27 14.1 33.2 32.63 12.9 37.6 – – –
Painters, sculptors, craft artists, and artist
printmakers .. 21.06 16.1 28.5 17.46 18.0 38.2 – – –

Editors and reporters ... 25.32 11.0 37.3 25.52 10.9 37.4 – – –
Public relations specialists 22.66 7.2 39.0 22.66 7.2 39.0 – – –
Athletes .. 16.26 9.0 17.6 18.36 11.2 37.8 14.30 9.2 11.7
Professional, n.e.c. .. 24.58 11.1 39.0 24.58 11.1 39.0 – – –

Technical ... 17.79 2.0 35.6 18.15 2.0 38.6 13.81 2.9 19.4
Clinical laboratory technologists and
technicians ... 16.47 4.0 35.4 16.60 4.1 38.4 14.90 9.4 18.7

Health record technologists and technicians 13.11 6.9 30.4 13.59 5.7 38.5 10.94 10.1 15.8
Radiological technicians 17.55 2.7 32.2 17.87 2.9 38.6 16.12 5.7 18.6
Licensed practical nurses 14.10 1.5 33.0 14.11 1.7 38.7 14.07 3.0 21.6
Health technologists and technicians, n.e.c. 14.69 3.5 33.8 14.88 3.8 38.6 13.16 5.1 17.1
Electrical and electronic technicians 18.92 5.0 39.5 18.97 5.0 40.2 – – –
Mechanical engineering technicians 20.75 3.8 39.6 20.75 3.8 39.6 – – –
Engineering technicians, n.e.c. 19.11 2.7 39.0 19.12 2.8 39.6 – – –
Drafters .. 15.54 4.4 39.4 15.58 4.4 39.9 – – –
Biological technicians .. 17.29 9.3 38.3 17.66 9.2 39.7 – – –
Chemical technicians ... 17.17 4.5 39.2 17.19 4.5 39.6 – – –
Science technicians, n.e.c. 16.68 5.7 38.8 16.75 5.7 39.3 – – –
Airplane pilots and navigators 56.17 25.5 26.8 56.17 25.5 26.8 – – –
Broadcast equipment operators 25.17 14.4 34.1 27.61 9.3 38.5 6.09 7.4 17.9
Computer programmers 20.03 5.3 38.1 20.06 5.3 38.6 – – –
Legal assistants ... 16.96 5.1 37.6 17.08 4.8 38.5 – – –
Technical and related, n.e.c. 20.54 3.2 37.1 20.79 3.1 38.8 10.76 11.8 13.3

Executive, administrative, and managerial 30.00 1.9 39.0 30.05 1.9 39.3 23.22 11.5 19.7
Executives, administrators, and managers 34.38 2.0 39.4 34.47 2.0 39.7 24.71 14.0 21.4

Administrators and officials, public
administration .. 28.39 4.4 36.6 28.39 4.4 36.6 – – –

Financial managers ... 39.31 6.2 40.1 39.31 6.2 40.1 – – –
Personnel and labor relations managers 36.17 9.4 39.5 36.38 9.6 40.1 – – –
Purchasing managers .. 33.90 9.8 40.6 33.90 9.8 40.6 – – –
Managers, marketing, advertising, and public
relations ... 37.61 4.6 40.0 37.61 4.6 40.0 – – –

Administrators, education and related fields 34.67 6.7 36.8 35.07 6.5 37.7 – – –
Managers, medicine and health 31.63 5.1 38.5 31.74 5.2 39.1 25.67 9.6 20.5
Managers, food servicing and lodging
establishments ... 19.91 7.2 43.8 19.91 7.2 43.8 – – –

Managers, service organizations, n.e.c. 31.27 9.7 37.7 31.84 9.3 38.1 – – –
Managers and administrators, n.e.c. 33.99 2.7 39.9 33.98 2.7 40.1 – – –

Management related .. 22.53 2.8 38.4 22.55 2.8 38.7 19.21 8.2 16.3
Accountants and auditors 23.33 5.2 38.3 23.34 5.2 38.7 – – –
Underwriters .. 26.95 13.4 38.0 26.95 13.4 38.0 – – –

See footnotes at end of table.

6

Table 3. Selected occupations, Middle Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2
National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Executive, administrative, and managerial
–Continued

Management related –Continued
Other financial officers $24.97 9.5 37.8 $25.00 9.5 37.9 – – –
Management analysts .. 26.78 7.4 39.4 26.81 7.5 39.5 – – –
Personnel, training, and labor relations
specialists .. 21.13 5.0 39.3 21.15 5.0 39.3 – – –

Buyers, wholesale and retail trade, except farm
products ... 23.54 10.7 40.1 23.54 10.7 40.1 – – –

Purchasing agents and buyers, n.e.c. 20.43 6.9 39.1 20.43 6.9 39.1 – – –
Construction inspectors 21.09 9.0 37.1 20.99 9.4 39.3 – – –
Inspectors and compliance officers, except
construction ... 19.51 8.8 37.7 19.51 8.8 37.7 – – –

Management related, n.e.c. 21.97 3.3 38.4 22.02 3.3 38.9 – – –

Sales ... 13.73 4.0 32.1 16.35 4.4 39.8 $7.19 3.9 21.7
Supervisors, sales ... 19.83 7.5 40.1 20.07 7.5 40.4 – – –
Insurance sales .. 24.47 16.9 38.6 24.47 16.9 38.6 – – –
Securities and financial services sales 30.02 22.0 35.5 30.87 22.5 39.5 – – –
Advertising and related sales 21.26 20.1 37.0 22.27 20.6 38.3 – – –
Sales, other business services 17.64 11.0 33.7 19.59 8.0 39.4 – – –
Sales engineers ... 23.07 9.1 42.1 23.07 9.1 42.1 – – –
Sales representatives, mining, manufacturing,
and wholesale .. 21.33 6.5 40.5 21.33 6.5 40.5 – – –

Sales workers, motor vehicles and boats 20.00 14.4 43.6 20.00 14.4 43.6 – – –
Sales workers, apparel 7.27 7.1 31.0 7.62 9.0 38.2 6.45 5.5 21.5
Sales workers, furniture and home furnishings .. 11.70 16.1 39.4 11.86 15.8 41.7 – – –
Sales workers, radio, tv, hi-fi, and appliances ... 8.89 9.6 35.0 9.05 10.6 40.6 – – –
Sales workers, hardware and building supplies 14.04 12.1 36.6 15.14 11.6 40.0 – – –
Sales workers, parts .. 17.98 16.3 38.0 – – – – – –
Sales workers, other commodities 11.23 15.8 28.4 14.43 20.5 39.6 6.92 4.0 20.6
Sales counter clerks .. 8.34 9.4 30.7 9.53 8.5 39.9 6.62 11.6 23.1
Cashiers ... 8.02 3.5 27.3 10.13 3.7 39.4 6.39 1.9 22.0
Street and door-to-door sales workers 35.83 41.6 27.3 – – – – – –
Demonstrators, promoters, and models, sales .. 8.41 9.2 26.9 9.68 12.2 36.7 7.20 3.4 21.5
Sales support, n.e.c. .. 11.78 9.2 35.7 12.19 9.6 38.9 8.76 13.4 22.3

Administrative support, including clerical 12.97 1.3 36.0 13.29 1.3 38.4 9.69 4.0 21.8
Supervisors, general office 18.22 3.7 38.6 18.22 3.7 38.6 – – –
Supervisors, computer equipment operators 19.68 7.9 38.2 19.68 7.9 38.2 – – –
Supervisors, financial records processing 18.26 4.3 38.4 18.28 4.3 38.7 – – –
Supervisors, distribution, scheduling, and
adjusting clerks .. 17.96 12.5 39.8 17.96 12.5 39.8 – – –

Computer operators ... 14.37 4.7 37.3 14.33 4.8 38.3 – – –
Secretaries ... 14.50 1.7 37.2 14.61 1.7 38.1 12.27 6.6 24.7
Stenographers ... 15.76 7.6 35.1 15.91 7.9 37.9 – – –
Typists ... 12.03 4.9 35.4 12.23 4.7 37.7 9.31 7.6 19.6
Interviewers ... 9.85 7.0 29.2 10.18 8.5 37.8 8.90 11.8 17.6
Hotel clerks .. 9.09 6.4 37.6 9.11 6.5 38.4 – – –
Transportation ticket and reservation agents 15.35 6.4 35.5 16.05 5.1 38.8 10.11 9.9 21.6
Receptionists ... 10.20 2.4 34.9 10.51 2.5 39.0 8.06 5.1 20.1
Information clerks, n.e.c. 12.65 10.1 34.0 11.53 4.3 38.8 15.29 22.5 26.2
Correspondence clerks 12.15 6.2 39.2 12.16 6.2 39.5 – – –
Order clerks ... 14.36 5.7 37.4 14.70 5.6 39.0 8.18 6.2 21.5
Personnel clerks, except payroll and
timekeeping ... 14.01 5.1 38.4 14.09 5.1 38.9 – – –

Library clerks ... 11.43 2.6 29.2 12.06 3.0 35.6 9.45 5.3 18.5
File clerks ... 9.62 5.4 35.3 9.65 5.7 37.7 9.27 8.3 17.6
Records clerks, n.e.c. .. 12.08 3.2 36.2 12.31 3.2 38.5 9.32 5.1 21.0
Bookkeepers, accounting and auditing clerks ... 12.71 2.4 37.4 12.84 2.4 38.6 8.90 4.5 19.7
Payroll and timekeeping clerks 12.95 4.7 38.0 13.04 4.8 39.8 – – –
Billing clerks ... 10.90 3.6 38.2 10.87 3.5 39.1 – – –

See footnotes at end of table.

7

Table 3. Selected occupations, Middle Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2
National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Administrative support, including clerical
–Continued

Billing, posting, and calculating machine
operators .. $10.04 16.3 33.3 – – – – – –

Duplicating machine operators 10.27 9.2 33.7 $10.65 10.4 38.2 – – –
Telephone operators .. 12.50 6.4 33.9 13.23 5.9 38.0 $8.81 6.0 21.9
Mail clerks, except postal service 10.27 8.1 37.0 10.34 8.6 38.2 9.22 6.3 24.9
Messengers ... 12.80 10.2 37.2 13.21 9.0 38.7 – – –
Dispatchers .. 15.75 9.4 38.4 15.90 9.4 39.7 9.83 3.9 16.1
Production coordinators 14.17 6.2 38.9 14.47 6.3 39.8 – – –
Traffic, shipping and receiving clerks 12.24 6.2 37.8 12.33 6.3 39.5 – – –
Stock and inventory clerks 11.23 5.8 34.0 12.37 4.4 39.3 – – –
Meter readers .. 16.63 4.2 40.0 16.63 4.2 40.0 – – –
Weighers, measurers, checkers, and samplers 13.68 16.3 38.8 14.25 16.0 39.6 – – –
Expeditors .. 12.57 10.9 36.8 13.32 10.4 39.7 – – –
Material recording, scheduling, and distribution
clerks, n.e.c. ... 10.77 7.4 32.5 11.66 8.2 39.0 7.84 6.5 21.0

Insurance adjusters, examiners, and
investigators ... 15.26 10.1 39.2 15.26 10.1 39.2 – – –

Investigators and adjusters, except insurance ... 12.68 3.0 35.0 13.16 4.2 39.4 – – –
Eligibility clerks, social welfare 13.65 3.7 35.9 13.65 3.7 35.9 – – –
Bill and account collectors 11.21 4.8 36.9 11.38 6.6 39.7 – – –
General office clerks .. 12.35 3.7 35.3 12.84 3.5 38.0 8.31 8.2 22.3
Bank tellers .. 9.18 3.0 34.9 9.31 3.0 38.3 8.26 4.8 21.6
Data entry keyers ... 10.21 2.5 38.1 10.33 2.7 39.2 8.97 6.1 29.1
Statistical clerks ... 13.49 9.0 36.4 13.56 9.2 37.0 – – –
Teachers’ aides ... 10.66 6.1 28.9 10.09 4.9 34.5 11.71 10.6 22.3
Administrative support, n.e.c. 12.79 3.7 34.6 13.33 3.7 38.0 8.99 6.1 21.0

Blue collar .. 13.29 2.6 37.9 13.54 2.8 39.9 9.48 6.9 21.8

Precision production, craft, and repair 17.83 1.6 39.4 17.87 1.6 39.8 15.15 14.1 23.7
Supervisors, mechanics and repairers 21.36 4.6 38.7 21.51 4.6 40.1 – – –
Automobile mechanics 18.66 6.9 39.9 18.68 6.9 39.9 – – –
Bus, truck, and stationary engine mechanics 16.55 2.4 39.8 16.55 2.4 39.8 – – –
Automobile body and related repairers 13.13 3.4 40.2 13.13 3.4 40.2 – – –
Aircraft mechanics, except engine 16.50 5.1 40.0 16.50 5.1 40.0 – – –
Heavy equipment mechanics 17.34 8.3 40.0 17.34 8.3 40.0 – – –
Industrial machinery repairers 16.20 2.9 40.0 16.20 2.9 40.0 – – –
Machinery maintenance 17.22 5.0 40.0 17.22 5.0 40.0 – – –
Electronic repairers, communications and
industrial equipment ... 19.45 6.0 38.9 19.52 6.1 40.0 – – –

Data processing equipment repairers – – – 13.63 9.9 40.0 – – –
Telephone line installers and repairers 21.07 2.5 40.4 21.07 2.5 40.4 – – –
Telephone installers and repairers 18.06 8.1 40.0 18.06 8.1 40.0 – – –
Heating, air conditioning, and refrigeration
mechanics .. 19.17 3.8 39.8 19.17 3.8 39.8 – – –

Office machine repairers 16.11 5.7 38.7 16.11 5.7 38.7 – – –
Mechanical controls and valve repairers 22.01 4.6 40.0 22.01 4.6 40.0 – – –
Millwrights .. 18.67 10.1 40.0 18.67 10.1 40.0 – – –
Mechanics and repairers, n.e.c. 17.07 3.3 39.1 17.12 3.3 39.4 – – –
Supervisors, electricians and power
transmission installers 29.33 8.6 39.2 29.33 8.6 39.2 – – –

Supervisors, construction trades, n.e.c. 20.94 7.7 39.7 20.94 7.7 39.7 – – –
Carpenters ... 18.71 5.8 38.8 19.14 6.2 39.6 – – –
Electricians .. 21.25 5.4 39.6 21.22 5.4 39.7 – – –
Electrician apprentices 16.15 10.4 39.9 16.15 10.4 39.9 – – –
Electrical power installers and repairers 24.35 3.1 40.0 24.35 3.1 40.0 – – –
Painters, construction and maintenance 17.19 12.1 38.4 17.26 12.1 38.5 – – –
Plumbers, pipefitters and steamfitters 20.83 3.5 39.5 20.83 3.5 39.5 – – –
Construction trades, n.e.c. 15.13 7.5 39.5 15.13 7.5 39.5 – – –
Supervisors, production 19.11 2.4 40.3 19.11 2.4 40.3 – – –

See footnotes at end of table.

8

Table 3. Selected occupations, Middle Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2
National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Blue collar –Continued

Precision production, craft, and repair –Continued
Tool and die makers .. $18.61 1.8 40.7 $18.61 1.8 40.7 – – –
Precision assemblers, metal 16.98 5.4 40.0 16.98 5.4 40.0 – – –
Machinists .. 16.59 3.5 40.0 16.59 3.5 40.0 – – –
Sheet metal workers .. 16.05 9.4 40.0 16.05 9.4 40.0 – – –
Electrical and electronic equipment assemblers 10.49 4.0 39.6 10.52 4.0 39.9 – – –
Miscellaneous precision workers, n.e.c. 17.18 8.6 39.9 17.18 8.6 39.9 – – –
Butchers and meat cutters 13.65 6.8 39.3 13.75 6.9 40.0 – – –
Bakers .. 9.80 13.2 32.8 10.82 15.1 37.5 – – –
Food batchmakers ... 8.50 7.8 34.7 9.08 11.0 40.0 – – –
Inspectors, testers, and graders 18.33 5.1 40.0 18.33 5.1 40.0 – – –
Water and sewer treatment plant operators 16.04 4.6 40.0 16.04 4.6 40.0 – – –
Stationary engineers .. 18.04 3.7 38.4 17.98 3.8 39.5 – – –
Miscellaneous plant and system operators,
n.e.c. .. 18.25 5.3 41.2 18.25 5.3 41.2 – – –

Machine operators, assemblers, and inspectors 11.08 4.9 39.7 11.12 5.0 40.0 $6.64 9.9 23.7
Lathe and turning machine operators 13.31 5.3 39.4 13.31 5.3 39.4 – – –
Punching and stamping press operators 11.82 8.9 41.0 11.82 8.9 41.0 – – –
Rolling machine operators 17.96 11.1 40.0 17.96 11.1 40.0 – – –
Drilling and boring machine operators 14.39 7.8 40.0 14.39 7.8 40.0 – – –
Grinding, abrading, buffing, and polishing
machine operators ... 13.19 5.2 40.4 13.19 5.2 40.4 – – –

Numerical control machine operators 12.56 6.6 42.2 12.56 6.6 42.2 – – –
Fabricating machine operators, n.e.c. 13.10 5.4 40.0 13.10 5.4 40.0 – – –
Molding and casting machine operators 10.17 10.9 39.2 10.23 11.1 39.3 – – –
Metal plating machine operators 12.42 4.0 40.0 12.42 4.0 40.0 – – –
Heat treating equipment operators 15.72 10.5 39.4 15.72 10.5 39.4 – – –
Printing press operators 15.71 6.4 39.3 15.71 6.4 39.3 – – –
Photoengravers and lithographers 14.37 11.1 37.6 14.37 11.1 37.6 – – –
Typesetters and compositors 17.03 8.3 34.0 18.20 6.4 38.1 – – –
Winding and twisting machine operators 9.75 6.3 38.4 9.82 6.3 40.0 – – –
Knitting, looping, taping, and weaving machine
operators .. 9.92 6.5 40.0 9.92 6.5 40.0 – – –

Laundering and dry cleaning machine operators 9.15 3.8 36.7 9.17 3.9 39.4 8.96 10.5 18.1
Packaging and filling machine operators 10.08 13.0 40.0 10.09 13.0 40.1 – – –
Extruding and forming machine operators 10.34 8.5 40.1 10.34 8.5 40.1 – – –
Mixing and blending machine operators 13.30 5.0 40.0 13.30 5.0 40.0 – – –
Separating, filtering, and clarifying machine
operators .. 14.35 2.6 40.0 14.35 2.6 40.0 – – –

Painting and paint spraying machine operators 12.84 3.7 40.0 12.84 3.7 40.0 – – –
Folding machine operators 10.40 6.8 39.1 10.40 6.8 39.1 – – –
Furnace, kiln, and oven operators, except food 13.21 5.7 39.4 13.21 5.7 40.0 – – –
Crushing and grinding machine operators 14.28 3.6 40.0 14.28 3.6 40.0 – – –
Slicing and cutting machine operators 11.81 3.3 40.5 11.81 3.3 40.5 – – –
Photographic process machine operators 10.56 8.1 40.0 10.59 8.1 40.2 – – –
Miscellaneous machine operators, n.e.c. 12.71 3.7 39.1 12.97 3.0 39.9 – – –
Welders and cutters ... 15.66 2.2 40.6 15.66 2.2 40.6 – – –
Solders and braziers .. 9.31 6.6 40.0 9.45 7.5 40.0 – – –
Assemblers .. 10.15 3.4 39.5 10.22 3.4 40.0 6.31 2.7 24.1
Miscellaneous hand working, n.e.c. 10.91 9.9 40.0 10.91 9.9 40.0 – – –
Production inspectors, checkers and examiners 11.64 3.9 40.1 11.64 3.9 40.1 – – –
Production testers .. 13.43 9.6 40.0 13.43 9.6 40.0 – – –
Graders and sorters, except agricultural 12.32 20.5 39.1 12.32 20.5 39.1 – – –

Transportation and material moving 14.58 1.8 35.8 15.00 1.8 39.8 11.66 7.2 20.9
Supervisors, motor vehicle operators 18.47 12.0 40.0 18.47 12.0 40.0 – – –
Truck drivers .. 14.99 1.8 36.6 15.31 1.8 40.1 – – –
Driver-sales workers .. 17.98 5.5 39.8 18.36 4.9 40.6 – – –
Bus drivers ... 14.29 4.1 31.3 15.29 4.6 37.9 11.89 5.8 22.1
Taxicab drivers and chauffeurs 9.67 11.4 33.0 9.81 12.1 39.2 9.25 20.7 22.4
Motor transportation, n.e.c. 12.95 8.9 37.6 13.32 8.6 39.6 – – –

See footnotes at end of table.

9

Table 3. Selected occupations, Middle Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2
National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Blue collar –Continued

Transportation and material moving –Continued
Locomotive operating .. $18.94 6.0 40.0 $18.94 6.0 40.0 – – –
Supervisors, material moving equipment 17.67 4.9 39.3 17.67 4.9 39.3 – – –
Crane and tower operators 17.56 9.8 40.0 17.56 9.8 40.0 – – –
Excavating and loading machine operators 15.01 5.9 40.0 15.01 5.9 40.0 – – –
Grader, dozer, and scrapper operators 18.94 9.3 39.6 18.94 9.3 39.6 – – –
Industrial truck and tractor equipment operators 11.85 3.6 40.3 11.85 3.6 40.3 – – –
Miscellaneous material moving equipment
operators, n.e.c. ... 14.61 3.1 31.6 15.01 2.6 38.8 – – –

Handlers, equipment cleaners, helpers, and
laborers ... 10.44 2.4 35.7 10.90 2.5 39.8 $7.67 4.5 22.0

Supervisors, agriculture-related workers 16.04 9.4 40.0 16.04 9.4 40.0 – – –
Groundskeepers and gardeners, except farm ... 10.82 5.1 36.4 11.05 5.1 39.3 8.62 11.2 20.9
Supervisors, handlers, equipment cleaners, and
laborers, n.e.c. ... 16.17 6.8 36.9 16.30 7.6 39.3 – – –

Helpers, mechanics and repairers 11.91 8.1 37.0 12.05 8.1 39.3 – – –
Helpers, construction trades 13.00 17.5 39.4 13.00 17.5 39.4 – – –
Construction laborers ... 11.57 4.2 39.6 11.62 4.2 39.6 – – –
Production helpers ... 9.75 6.3 38.8 9.80 6.3 39.6 – – –
Garbage collectors ... 16.03 9.1 39.9 16.03 9.1 39.9 – – –
Stock handlers and baggers 9.02 4.8 30.3 10.73 6.6 39.9 6.17 1.4 21.5
Machine feeders and offbearers 8.79 5.7 38.5 8.88 5.8 39.7 – – –
Freight, stock, and material handlers, n.e.c. 11.35 5.0 32.5 12.04 5.1 39.9 9.35 3.2 21.1
Vehicle washers and equipment cleaners 11.11 10.6 36.9 11.64 10.4 39.7 – – –
Hand packers and packagers 9.26 5.4 39.3 9.39 5.5 40.0 6.70 10.1 29.3
Laborers, except construction, n.e.c. 10.05 3.1 38.6 10.15 3.2 40.0 8.42 9.7 24.8

Service .. 11.02 2.2 32.7 12.08 2.3 38.4 6.98 1.9 20.8
Protective service .. 17.30 3.6 37.2 18.03 3.4 39.7 8.90 5.0 21.6

Supervisors, firefighters and fire prevention 24.03 10.2 44.4 24.03 10.2 44.4 – – –
Supervisors, police and detectives 27.37 3.9 39.9 27.37 3.9 39.9 – – –
Supervisors, guards ... 17.77 8.5 39.4 17.78 8.6 39.9 – – –
Firefighting ... 19.17 2.9 43.3 19.17 2.9 43.3 – – –
Police and detectives, public service 21.68 3.3 39.5 21.74 3.4 39.6 – – –
Sheriffs, bailiffs, and other law enforcement
officers ... 18.08 6.0 34.3 18.77 5.4 38.0 – – –

Correctional institution officers 18.54 2.4 39.8 18.56 2.4 39.8 – – –
Crossing guards ... 9.67 6.9 19.0 – – – 9.16 8.3 18.7
Guards and police, except public service 9.59 5.4 34.8 9.87 6.2 39.1 8.39 5.1 23.8
Protective service, n.e.c. 12.41 12.5 27.5 14.15 17.9 38.0 9.45 15.2 18.7

Food service .. 7.31 2.3 28.3 8.42 2.5 37.5 5.60 2.7 20.5
Supervisors, food preparation and service 11.65 8.4 38.1 11.81 8.4 39.4 6.77 7.5 19.9
Bartenders ... 6.51 14.9 25.0 7.90 16.1 35.7 4.35 11.0 17.1
Waiters and waitresses 4.44 6.4 25.0 4.93 9.0 36.6 3.89 6.2 18.5
Cooks ... 9.04 4.2 33.5 9.63 2.9 37.3 6.90 8.1 24.3
Food counter, fountain, and related 7.02 4.4 25.9 8.10 6.1 38.2 5.95 3.3 19.7
Kitchen workers, food preparation 8.66 4.2 29.7 9.73 4.9 38.4 6.66 2.2 20.8
Waiters’/Waitresses’ assistants 5.81 6.3 26.5 6.48 6.0 36.2 4.35 11.7 16.8
Food preparation, n.e.c. 7.25 4.2 27.7 8.36 3.2 37.6 6.20 5.8 22.2

Health service .. 9.54 2.1 33.9 9.74 2.5 38.0 8.33 2.1 20.8
Health aides, except nursing 11.13 2.7 34.1 11.45 2.8 38.7 8.71 4.2 18.0
Nursing aides, orderlies and attendants 9.19 2.5 33.9 9.35 2.9 37.8 8.27 2.4 21.4

Cleaning and building service 10.42 3.2 34.5 11.10 2.6 39.2 7.24 3.2 22.2
Supervisors, cleaning and building service
workers .. 14.86 6.2 39.1 15.89 2.8 39.5 – – –

Maids and housemen .. 9.74 5.4 35.7 9.79 5.5 37.9 9.07 11.4 20.7
Janitors and cleaners ... 10.22 3.9 33.8 11.03 3.2 39.3 7.10 3.0 21.9

Personal service .. 9.61 2.9 29.4 10.40 3.8 36.7 7.68 3.5 19.8
Supervisors, personal service 16.36 5.7 36.0 16.81 5.8 40.0 – – –

See footnotes at end of table.

10

Table 3. Selected occupations, Middle Atlantic: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2
National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Service –Continued
Personal service –Continued

Attendants, amusement, and recreation
facilities .. $7.21 6.1 28.6 $7.79 7.2 39.8 $6.08 8.0 18.6

Ushers ... 8.21 5.3 20.5 – – – – – –
Public transportation attendants 14.49 14.2 28.1 15.85 12.5 29.1 6.89 5.4 23.5
Baggage porters and bellhops 6.08 22.0 39.1 5.50 15.9 39.7 – – –
Welfare service aides .. 8.96 4.5 32.2 9.39 5.2 38.6 7.69 6.2 21.7
Early childhood teachers’ assistants 8.51 6.8 27.2 9.61 6.9 35.9 6.51 9.3 18.9
Child care workers, n.e.c. 8.46 2.6 28.5 8.35 3.4 38.8 8.66 4.0 19.9
Service, n.e.c. .. 9.27 6.7 28.5 10.10 8.6 35.7 7.26 6.3 19.2

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

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

3 In this census division, collection was conducted between November 1996 and June

1998. The average reference period was July 1997.
4 A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see Technical Note.
5 The relative standard error (RSE) is the standard error expressed as a percent of the

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

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

11

Table 4. Selected occupations, Middle Atlantic, private industry: Mean hourly earnings1 for full-time and part-time workers,2 National
Compensation Survey,3 1997

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

All .. $16.47 1.7 35.8 $17.31 1.9 39.2 $9.74 3.4 21.0
All excluding sales ... 16.69 1.8 36.1 17.37 2.0 39.2 10.36 3.9 20.8

White collar .. 20.36 1.5 36.1 21.25 1.6 39.1 12.09 4.2 20.8
White collar excluding sales 21.40 1.5 36.8 21.83 1.6 39.1 15.40 5.0 20.3

Professional specialty and technical 24.22 1.8 35.4 24.51 1.9 38.9 21.17 4.8 18.4
Professional specialty .. 26.51 1.8 35.4 26.76 1.9 39.0 23.85 5.0 17.9

Engineers, architects, and surveyors 27.76 2.1 39.7 27.70 2.1 40.1 – – –
Architects ... 18.35 12.6 43.8 18.35 12.6 43.8 – – –
Aerospace engineers ... 29.38 8.9 40.0 29.38 8.9 40.0 – – –
Metallurgical and materials engineers 27.14 4.2 40.3 27.14 4.2 40.3 – – –
Chemical engineers ... 29.68 9.1 39.5 29.68 9.1 39.5 – – –
Civil engineers ... 26.24 4.4 39.8 26.24 4.4 39.8 – – –
Electrical and electronic engineers 28.76 4.3 39.2 28.57 4.3 39.5 – – –
Industrial engineers ... 25.12 8.9 40.5 25.47 9.1 41.0 – – –
Mechanical engineers .. 25.59 4.1 39.1 25.47 3.6 40.0 – – –
Engineers, n.e.c. .. 29.30 2.3 39.7 29.11 2.3 40.2 – – –

Mathematical and computer scientists 32.16 4.5 39.2 31.74 4.5 39.3 – – –
Computer systems analysts and scientists 30.74 3.6 39.3 30.73 3.6 39.3 – – –
Operations and systems researchers and
analysts .. 37.29 9.3 39.2 35.68 10.5 39.5 – – –

Statisticians .. 27.09 2.8 35.7 27.09 2.8 35.7 – – –
Natural scientists ... 29.32 4.0 39.2 29.54 4.0 39.5 – – –

Chemists, except biochemists 32.54 6.0 39.0 33.13 6.1 39.8 – – –
Physical scientists, n.e.c. 26.55 7.1 39.8 26.55 7.1 39.8 – – –
Biological and life scientists 29.40 8.7 38.6 29.40 8.7 38.6 – – –
Medical scientists ... 26.50 11.4 38.9 26.50 11.4 38.9 – – –

Health related .. 24.22 2.0 32.9 24.44 2.3 38.8 23.17 3.8 19.0
Physicians .. 35.17 7.3 36.6 33.69 8.2 40.6 51.78 4.7 17.4
Registered nurses .. 22.97 1.6 32.3 23.45 1.8 38.5 21.00 2.7 19.4
Pharmacists ... 26.33 3.1 32.8 26.94 3.1 39.3 23.07 6.3 17.4
Dietitians .. 17.34 7.6 33.4 16.02 4.8 38.1 – – –
Respiratory therapists .. 19.03 3.3 32.4 19.17 4.0 39.2 18.44 2.6 18.8
Occupational therapists 20.50 8.5 34.3 21.20 8.8 38.1 – – –
Physical therapists ... 26.02 6.3 33.8 24.32 2.6 38.6 34.59 21.4 20.8
Speech therapists .. 19.75 12.5 23.9 15.78 6.0 37.6 – – –
Therapists, n.e.c. ... 15.33 5.0 37.0 15.37 5.1 38.9 – – –
Physicians’ assistants .. 25.39 10.2 33.2 25.06 10.9 38.2 – – –

Teachers, college and university 38.08 5.9 32.8 38.54 6.4 36.9 31.98 14.4 13.4
Biological science teachers 31.64 4.7 30.3 32.97 3.9 36.4 – – –
Medical science teachers 43.15 8.8 34.3 43.60 8.8 36.2 – – –
Health specialities teachers 29.43 5.7 37.1 29.43 5.7 37.1 – – –
Art, drama, and music teachers 27.80 4.4 27.7 28.57 5.2 34.9 23.81 10.3 13.3
Education teachers .. 25.74 3.0 26.3 – – – – – –
English teachers .. 25.23 10.0 32.7 25.22 10.5 34.5 – – –
Theology teachers ... 48.18 12.2 34.9 – – – – – –
Teachers, post secondary, subject not specified 29.25 9.1 34.8 30.61 8.0 38.4 – – –
Teachers, post secondary, n.e.c. 39.85 14.1 31.2 40.10 16.6 38.2 38.32 6.1 14.7

Teachers, except college and university 18.55 5.0 29.6 18.91 4.9 37.2 16.33 11.4 13.0
Prekindergarten and kindergarten 13.41 9.8 31.9 14.07 9.2 34.8 – – –
Elementary school teachers 23.39 7.2 32.3 23.54 7.1 37.8 22.75 14.0 20.1
Secondary school teachers 22.87 5.6 35.7 23.11 6.1 37.7 18.31 5.7 17.5
Teachers, special education 19.95 9.5 32.7 19.88 9.7 35.6 – – –
Teachers, n.e.c. ... 17.84 9.1 19.7 18.91 9.0 38.0 15.40 17.0 9.4
Vocational and educational counselors 14.40 12.6 36.7 14.48 12.5 38.5 – – –

Librarians, archivists, and curators 21.51 8.1 36.2 21.46 8.2 36.6 – – –
Librarians ... 20.69 6.4 35.8 20.62 6.6 36.2 – – –
Archivists and curators 24.17 26.0 37.9 24.17 26.0 37.9 – – –

Social scientists and urban planners 23.00 8.1 35.3 22.69 8.9 38.0 27.33 9.5 17.6
Economists .. 26.85 8.9 38.0 26.85 8.9 38.0 – – –
Psychologists ... 18.07 5.0 31.8 16.22 5.7 38.0 27.33 9.5 17.6

Social, recreation, and religious workers 15.66 3.7 34.4 15.76 3.9 38.1 14.81 5.6 18.9
Social workers ... 15.82 3.6 34.5 15.93 3.8 37.9 14.87 5.9 19.4
Recreation workers .. 11.22 12.3 33.2 10.63 13.7 39.5 – – –

See footnotes at end of table.

12

Table 4. Selected occupations, Middle Atlantic, private industry: Mean hourly earnings1 for full-time and part-time workers,2 National
Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Professional specialty and technical –Continued
Professional specialty –Continued

Lawyers and judges ... $41.90 6.3 45.8 $41.90 6.3 45.8 – – –
Lawyers ... 41.90 6.3 45.8 41.90 6.3 45.8 – – –

Writers, authors, entertainers, athletes, and
professionals, n.e.c. ... 24.26 5.7 34.8 24.14 6.0 38.4 $26.04 15.3 14.7
Technical writers .. 20.83 7.1 39.2 20.83 7.1 39.2 – – –
Designers ... 22.50 6.2 38.8 22.76 6.3 39.2 – – –
Musicians and composers 49.77 6.5 12.7 – – – – – –
Actors and directors ... 31.57 13.5 35.3 32.63 12.9 37.6 – – –
Painters, sculptors, craft artists, and artist
printmakers .. 21.01 16.5 28.4 17.28 18.6 38.3 – – –

Editors and reporters ... 25.36 11.1 37.3 25.56 11.0 37.4 – – –
Public relations specialists 24.13 7.3 39.0 24.13 7.3 39.0 – – –
Athletes .. 16.38 11.2 18.5 18.36 11.2 37.8 13.14 15.7 10.1
Professional, n.e.c. .. 24.66 11.6 39.1 24.66 11.6 39.1 – – –

Technical ... 18.08 2.2 35.7 18.47 2.2 38.7 13.93 3.0 19.8
Clinical laboratory technologists and
technicians ... 16.35 4.3 35.3 16.47 4.3 38.5 15.10 9.7 18.7

Health record technologists and technicians 13.13 7.1 30.3 13.63 5.8 38.5 10.94 10.1 15.8
Radiological technicians 17.55 2.7 32.2 17.87 2.9 38.6 16.12 5.7 18.6
Licensed practical nurses 14.09 1.8 32.7 14.13 2.1 38.6 13.95 3.3 22.4
Health technologists and technicians, n.e.c. 14.09 4.6 33.2 14.16 5.1 38.7 13.60 5.0 17.0
Electrical and electronic technicians 18.98 5.0 40.2 18.98 5.0 40.2 – – –
Mechanical engineering technicians 20.75 3.8 39.6 20.75 3.8 39.6 – – –
Engineering technicians, n.e.c. 19.30 2.8 39.2 19.31 2.8 39.8 – – –
Drafters .. 15.54 4.4 39.4 15.58 4.4 39.9 – – –
Biological technicians .. 17.66 9.2 39.7 17.66 9.2 39.7 – – –
Chemical technicians ... 17.17 4.5 39.2 17.19 4.5 39.6 – – –
Science technicians, n.e.c. 16.67 5.8 38.8 16.74 5.8 39.3 – – –
Airplane pilots and navigators 56.17 25.5 26.8 56.17 25.5 26.8 – – –
Broadcast equipment operators 25.50 14.3 34.0 28.05 8.9 38.5 6.09 7.4 17.9
Computer programmers 20.57 4.4 38.2 20.62 4.5 38.9 – – –
Legal assistants ... 16.72 5.6 37.7 16.85 5.2 38.8 – – –
Technical and related, n.e.c. 21.47 3.1 37.5 21.69 3.0 39.2 11.62 11.6 12.8

Executive, administrative, and managerial 30.69 2.1 39.5 30.71 2.1 39.7 26.65 12.6 22.2
Executives, administrators, and managers 34.73 2.2 39.8 34.79 2.3 40.0 27.80 13.8 22.5

Financial managers ... 39.93 6.4 40.2 39.93 6.4 40.2 – – –
Personnel and labor relations managers 37.36 9.9 39.5 37.63 10.2 40.2 – – –
Purchasing managers .. 34.14 10.0 40.7 34.14 10.0 40.7 – – –
Managers, marketing, advertising, and public
relations ... 37.65 4.6 40.0 37.65 4.6 40.0 – – –

Administrators, education and related fields 26.00 9.8 35.9 26.61 9.6 38.0 – – –
Managers, medicine and health 32.78 5.5 38.5 32.94 5.6 39.3 25.67 9.6 20.5
Managers, food servicing and lodging
establishments ... 19.60 7.4 44.3 19.60 7.4 44.3 – – –

Managers, service organizations, n.e.c. 32.38 9.7 38.0 32.56 9.6 38.2 – – –
Managers and administrators, n.e.c. 33.98 2.8 40.0 33.98 2.8 40.2 – – –

Management related .. 23.03 3.2 39.0 23.04 3.2 39.1 20.06 6.1 20.7
Accountants and auditors 23.66 5.5 38.8 23.66 5.5 38.9 – – –
Underwriters .. 26.95 13.4 38.0 26.95 13.4 38.0 – – –
Other financial officers 25.06 11.4 38.3 25.08 11.4 38.5 – – –
Management analysts .. 27.05 8.2 39.9 27.09 8.3 40.1 – – –
Personnel, training, and labor relations
specialists .. 21.72 5.5 39.5 21.74 5.5 39.5 – – –

Buyers, wholesale and retail trade, except farm
products ... 23.54 10.7 40.1 23.54 10.7 40.1 – – –

Purchasing agents and buyers, n.e.c. 20.51 7.2 39.1 20.51 7.2 39.1 – – –
Inspectors and compliance officers, except
construction ... 24.44 6.1 37.6 24.44 6.1 37.6 – – –

Management related, n.e.c. 21.34 4.0 39.2 21.34 4.0 39.3 – – –

See footnotes at end of table.

13

Table 4. Selected occupations, Middle Atlantic, private industry: Mean hourly earnings1 for full-time and part-time workers,2 National
Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Sales ... $13.72 4.1 32.0 $16.38 4.4 39.8 $7.19 3.9 21.7
Supervisors, sales ... 19.83 7.5 40.1 20.07 7.5 40.4 – – –
Insurance sales .. 29.85 10.3 37.8 29.85 10.3 37.8 – – –
Securities and financial services sales 30.02 22.0 35.5 30.87 22.5 39.5 – – –
Advertising and related sales 21.26 20.1 37.0 22.27 20.6 38.3 – – –
Sales, other business services 17.64 11.0 33.7 19.59 8.0 39.4 – – –
Sales engineers ... 23.07 9.1 42.1 23.07 9.1 42.1 – – –
Sales representatives, mining, manufacturing,
and wholesale .. 21.33 6.5 40.5 21.33 6.5 40.5 – – –

Sales workers, motor vehicles and boats 20.00 14.4 43.6 20.00 14.4 43.6 – – –
Sales workers, apparel 7.27 7.1 31.0 7.62 9.0 38.2 6.45 5.5 21.5
Sales workers, furniture and home furnishings .. 11.70 16.1 39.4 11.86 15.8 41.7 – – –
Sales workers, radio, tv, hi-fi, and appliances ... 8.89 9.6 35.0 9.05 10.6 40.6 – – –
Sales workers, hardware and building supplies 14.04 12.1 36.6 15.14 11.6 40.0 – – –
Sales workers, parts .. 17.98 16.3 38.0 – – – – – –
Sales workers, other commodities 11.23 15.8 28.4 14.43 20.5 39.6 6.92 4.0 20.6
Sales counter clerks .. 8.34 9.4 30.7 9.53 8.5 39.9 6.62 11.6 23.1
Cashiers ... 7.79 3.4 27.0 9.75 3.7 39.5 6.39 1.9 22.0
Street and door-to-door sales workers 35.83 41.6 27.3 – – – – – –
Demonstrators, promoters, and models, sales .. 8.41 9.2 26.9 9.68 12.2 36.7 7.20 3.4 21.5
Sales support, n.e.c. .. 11.78 9.2 35.7 12.19 9.6 38.9 8.76 13.4 22.3

Administrative support, including clerical 12.87 1.5 36.5 13.18 1.5 38.8 9.58 4.0 22.4
Supervisors, general office 18.48 4.4 39.1 18.48 4.4 39.1 – – –
Supervisors, computer equipment operators 19.11 8.3 38.6 19.11 8.3 38.6 – – –
Supervisors, financial records processing 18.36 4.7 38.8 18.38 4.7 39.2 – – –
Supervisors, distribution, scheduling, and
adjusting clerks .. 17.96 12.5 39.8 17.96 12.5 39.8 – – –

Computer operators ... 14.07 5.1 37.6 14.00 5.2 38.6 – – –
Secretaries ... 14.42 1.9 37.3 14.54 1.9 38.4 12.46 6.4 25.1
Stenographers ... 12.19 6.7 36.3 12.17 7.3 38.8 – – –
Typists ... 13.13 5.2 37.0 13.34 5.1 38.0 8.91 9.8 25.1
Interviewers ... 9.74 7.1 29.0 10.14 8.6 37.9 8.53 10.6 16.9
Hotel clerks .. 9.09 6.4 37.6 9.11 6.5 38.4 – – –
Transportation ticket and reservation agents 15.18 7.8 34.8 15.99 6.3 38.5 10.11 9.9 21.6
Receptionists ... 10.20 2.6 34.7 10.52 2.7 39.0 8.06 5.2 20.0
Information clerks, n.e.c. 12.39 11.1 33.9 11.04 4.5 39.2 15.30 22.6 26.2
Correspondence clerks 12.15 6.2 39.2 12.16 6.2 39.5 – – –
Order clerks ... 14.36 5.7 37.4 14.70 5.6 39.0 8.18 6.2 21.5
Personnel clerks, except payroll and
timekeeping ... 14.10 5.2 38.6 14.19 5.2 39.1 – – –

Library clerks ... 12.24 4.6 30.9 13.01 4.5 35.8 10.22 6.8 22.8
File clerks ... 9.64 5.6 35.6 9.64 5.8 37.7 – – –
Records clerks, n.e.c. .. 11.96 3.6 35.9 12.21 3.6 38.5 9.32 5.1 21.0
Bookkeepers, accounting and auditing clerks ... 12.63 2.5 38.0 12.78 2.4 38.8 8.30 4.2 23.7
Payroll and timekeeping clerks 13.00 4.8 38.5 13.10 5.0 39.9 – – –
Billing clerks ... 10.90 3.6 38.2 10.87 3.5 39.1 – – –
Billing, posting, and calculating machine
operators .. 10.04 16.3 33.3 – – – – – –

Duplicating machine operators 10.31 9.5 33.6 10.72 10.8 38.2 – – –
Telephone operators .. 12.61 6.7 33.8 13.41 6.1 38.1 8.71 6.2 21.8
Mail clerks, except postal service 10.22 8.3 36.9 10.30 8.8 38.2 9.22 6.3 24.9
Messengers ... 12.67 11.2 37.4 – – – – – –
Dispatchers .. 13.28 8.2 37.3 13.42 8.4 39.4 – – –
Production coordinators 14.20 6.2 38.9 14.50 6.3 39.9 – – –
Traffic, shipping and receiving clerks 12.15 6.5 37.8 12.25 6.7 39.6 – – –
Stock and inventory clerks 11.17 6.2 33.7 12.40 4.5 39.4 – – –
Meter readers .. 17.16 3.5 40.0 17.16 3.5 40.0 – – –
Weighers, measurers, checkers, and samplers 13.54 18.3 39.1 14.13 17.9 40.0 – – –
Expeditors .. 12.57 10.9 36.8 13.32 10.4 39.7 – – –
Material recording, scheduling, and distribution
clerks, n.e.c. ... 10.77 7.6 32.4 11.69 8.4 38.9 7.84 6.5 21.0

See footnotes at end of table.

14

Table 4. Selected occupations, Middle Atlantic, private industry: Mean hourly earnings1 for full-time and part-time workers,2 National
Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Administrative support, including clerical
–Continued

Insurance adjusters, examiners, and
investigators ... $15.22 10.2 39.2 $15.22 10.2 39.2 – – –

Investigators and adjusters, except insurance ... 12.50 3.1 34.8 12.98 4.6 39.4 – – –
Eligibility clerks, social welfare 12.28 12.1 39.0 12.28 12.1 39.0 – – –
Bill and account collectors 11.21 4.8 36.9 11.38 6.6 39.7 – – –
General office clerks .. 12.41 4.5 36.0 12.77 4.6 38.7 $9.20 3.3 22.5
Bank tellers .. 9.18 3.0 34.9 9.31 3.0 38.3 8.26 4.8 21.6
Data entry keyers ... 9.92 3.7 37.7 10.03 4.1 39.2 8.97 6.1 29.1
Statistical clerks ... 13.52 9.7 36.3 13.60 10.0 37.0 – – –
Teachers’ aides ... 8.24 4.0 35.4 8.19 5.2 37.4 – – –
Administrative support, n.e.c. 12.82 4.4 34.7 13.39 4.5 38.4 9.18 8.9 21.4

Blue collar .. 12.98 2.8 37.9 13.23 3.0 39.9 9.23 8.1 21.8

Precision production, craft, and repair 17.77 1.7 39.4 17.82 1.7 39.9 15.16 14.1 23.8
Supervisors, mechanics and repairers 21.97 4.9 38.5 22.15 5.1 40.2 – – –
Automobile mechanics 15.48 6.0 40.2 15.52 5.9 40.4 – – –
Bus, truck, and stationary engine mechanics 16.49 2.9 40.0 16.49 2.9 40.0 – – –
Automobile body and related repairers 13.13 3.4 40.2 13.13 3.4 40.2 – – –
Aircraft mechanics, except engine 16.50 5.1 40.0 16.50 5.1 40.0 – – –
Heavy equipment mechanics 17.53 10.2 40.0 17.53 10.2 40.0 – – –
Industrial machinery repairers 16.20 2.9 40.0 16.20 2.9 40.0 – – –
Machinery maintenance 17.22 5.0 40.0 17.22 5.0 40.0 – – –
Electronic repairers, communications and
industrial equipment ... 19.49 6.1 38.9 19.56 6.2 40.0 – – –

Data processing equipment repairers – – – 13.35 12.0 40.0 – – –
Telephone line installers and repairers 21.07 2.5 40.4 21.07 2.5 40.4 – – –
Telephone installers and repairers 18.06 8.1 40.0 18.06 8.1 40.0 – – –
Heating, air conditioning, and refrigeration
mechanics .. 19.62 4.0 40.0 19.62 4.0 40.0 – – –

Office machine repairers 16.11 5.7 38.7 16.11 5.7 38.7 – – –
Mechanical controls and valve repairers 23.76 3.5 40.0 23.76 3.5 40.0 – – –
Millwrights .. 18.67 10.1 40.0 18.67 10.1 40.0 – – –
Mechanics and repairers, n.e.c. 17.82 3.5 39.0 17.90 3.5 39.5 – – –
Supervisors, electricians and power
transmission installers 28.39 9.4 39.1 28.39 9.4 39.1 – – –

Supervisors, construction trades, n.e.c. 21.07 10.8 39.7 21.07 10.8 39.7 – – –
Carpenters ... 19.13 6.8 39.3 19.72 6.7 40.3 – – –
Electricians .. 22.30 5.4 39.6 22.27 5.4 39.8 – – –
Electrician apprentices 15.58 13.7 39.9 15.58 13.7 39.9 – – –
Electrical power installers and repairers 24.91 2.4 40.0 24.91 2.4 40.0 – – –
Painters, construction and maintenance 17.25 14.1 39.1 17.34 14.1 39.3 – – –
Plumbers, pipefitters and steamfitters 22.08 3.0 39.8 22.08 3.0 39.8 – – –
Construction trades, n.e.c. 16.94 8.2 39.3 16.94 8.2 39.3 – – –
Supervisors, production 19.09 2.4 40.3 19.09 2.4 40.3 – – –
Tool and die makers .. 18.61 1.8 40.7 18.61 1.8 40.7 – – –
Precision assemblers, metal 16.98 5.4 40.0 16.98 5.4 40.0 – – –
Machinists .. 16.02 2.6 40.0 16.02 2.6 40.0 – – –
Sheet metal workers .. 16.05 9.4 40.0 16.05 9.4 40.0 – – –
Electrical and electronic equipment assemblers 10.49 4.0 39.6 10.52 4.0 39.9 – – –
Miscellaneous precision workers, n.e.c. 17.18 8.6 39.9 17.18 8.6 39.9 – – –
Butchers and meat cutters 13.65 6.8 39.3 13.75 6.9 40.0 – – –
Bakers .. 9.81 13.6 32.6 10.88 15.7 37.5 – – –
Food batchmakers ... 8.50 7.8 34.7 9.08 11.0 40.0 – – –
Inspectors, testers, and graders 17.86 6.5 40.0 17.86 6.5 40.0 – – –
Stationary engineers .. 19.05 4.5 38.1 19.00 4.7 39.6 – – –
Miscellaneous plant and system operators,
n.e.c. .. 18.74 4.5 41.4 18.74 4.5 41.4 – – –

Machine operators, assemblers, and inspectors 11.06 5.0 39.7 11.10 5.0 40.0 6.50 9.7 23.9

See footnotes at end of table.

15

Table 4. Selected occupations, Middle Atlantic, private industry: Mean hourly earnings1 for full-time and part-time workers,2 National
Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Blue collar –Continued

Machine operators, assemblers, and inspectors
–Continued

Lathe and turning machine operators $13.31 5.3 39.4 $13.31 5.3 39.4 – – –
Punching and stamping press operators 11.82 8.9 41.0 11.82 8.9 41.0 – – –
Rolling machine operators 17.96 11.1 40.0 17.96 11.1 40.0 – – –
Drilling and boring machine operators 14.39 7.8 40.0 14.39 7.8 40.0 – – –
Grinding, abrading, buffing, and polishing
machine operators ... 13.19 5.2 40.4 13.19 5.2 40.4 – – –

Numerical control machine operators 12.56 6.6 42.2 12.56 6.6 42.2 – – –
Fabricating machine operators, n.e.c. 13.10 5.4 40.0 13.10 5.4 40.0 – – –
Molding and casting machine operators 10.17 10.9 39.2 10.23 11.1 39.3 – – –
Metal plating machine operators 12.42 4.0 40.0 12.42 4.0 40.0 – – –
Heat treating equipment operators 15.72 10.5 39.4 15.72 10.5 39.4 – – –
Printing press operators 15.89 6.6 39.3 15.89 6.6 39.3 – – –
Photoengravers and lithographers 14.37 11.1 37.6 14.37 11.1 37.6 – – –
Winding and twisting machine operators 9.75 6.3 38.4 9.82 6.3 40.0 – – –
Knitting, looping, taping, and weaving machine
operators .. 9.92 6.5 40.0 9.92 6.5 40.0 – – –

Laundering and dry cleaning machine operators 8.95 4.1 37.4 8.97 4.1 39.5 $8.54 15.9 17.8
Packaging and filling machine operators 10.08 13.0 40.0 10.09 13.0 40.1 – – –
Extruding and forming machine operators 10.34 8.5 40.1 10.34 8.5 40.1 – – –
Mixing and blending machine operators 13.30 5.0 40.0 13.30 5.0 40.0 – – –
Separating, filtering, and clarifying machine
operators .. 14.35 2.6 40.0 14.35 2.6 40.0 – – –

Painting and paint spraying machine operators 12.84 3.7 40.0 12.84 3.7 40.0 – – –
Folding machine operators 10.40 6.8 39.1 10.40 6.8 39.1 – – –
Furnace, kiln, and oven operators, except food 12.80 7.1 39.2 12.80 7.2 40.0 – – –
Crushing and grinding machine operators 14.28 3.6 40.0 14.28 3.6 40.0 – – –
Slicing and cutting machine operators 11.81 3.3 40.5 11.81 3.3 40.5 – – –
Photographic process machine operators 10.56 8.1 40.0 10.59 8.1 40.2 – – –
Miscellaneous machine operators, n.e.c. 12.71 3.7 39.1 12.97 3.0 39.9 – – –
Welders and cutters ... 15.66 2.2 40.6 15.66 2.2 40.6 – – –
Solders and braziers .. 9.31 6.6 40.0 9.45 7.5 40.0 – – –
Assemblers .. 10.15 3.4 39.5 10.22 3.4 40.0 6.31 2.7 24.1
Miscellaneous hand working, n.e.c. 10.91 9.9 40.0 10.91 9.9 40.0 – – –
Production inspectors, checkers and examiners 11.64 3.9 40.1 11.64 3.9 40.1 – – –
Production testers .. 13.43 9.6 40.0 13.43 9.6 40.0 – – –
Graders and sorters, except agricultural 12.32 20.5 39.1 12.32 20.5 39.1 – – –

Transportation and material moving 14.27 2.4 35.8 14.72 2.2 39.9 11.18 10.4 21.0
Truck drivers .. 14.94 1.9 36.5 15.26 1.9 40.1 – – –
Driver-sales workers .. 17.98 5.5 39.8 18.36 4.9 40.6 – – –
Bus drivers ... 11.63 8.1 30.6 12.58 9.0 36.1 9.99 7.3 24.2
Taxicab drivers and chauffeurs 9.30 11.3 33.9 9.81 12.2 39.2 7.30 8.4 22.1
Motor transportation, n.e.c. 11.89 14.2 36.4 12.47 14.2 40.0 – – –
Supervisors, material moving equipment 17.46 8.4 40.0 17.46 8.4 40.0 – – –
Crane and tower operators 17.56 9.8 40.0 17.56 9.8 40.0 – – –
Excavating and loading machine operators 15.45 6.2 40.0 15.45 6.2 40.0 – – –
Industrial truck and tractor equipment operators 11.85 3.6 40.3 11.85 3.6 40.3 – – –
Miscellaneous material moving equipment
operators, n.e.c. ... 14.39 4.3 29.6 14.96 4.2 39.6 – – –

Handlers, equipment cleaners, helpers, and
laborers ... 10.08 2.5 35.4 10.52 2.6 39.8 7.68 4.7 21.9

Groundskeepers and gardeners, except farm ... 10.18 5.3 35.9 10.22 5.7 39.4 – – –
Supervisors, handlers, equipment cleaners, and
laborers, n.e.c. ... 15.75 7.8 36.1 15.85 9.1 39.1 – – –

Helpers, mechanics and repairers 9.89 5.4 35.4 10.00 6.0 40.0 – – –
Helpers, construction trades 12.84 20.0 39.4 12.84 20.0 39.4 – – –
Construction laborers ... 11.37 6.9 39.8 11.37 6.9 39.8 – – –
Production helpers ... 9.72 6.4 38.8 9.78 6.4 39.6 – – –
Stock handlers and baggers 9.02 4.8 30.2 10.72 6.6 39.9 6.17 1.4 21.5

See footnotes at end of table.

16

Table 4. Selected occupations, Middle Atlantic, private industry: Mean hourly earnings1 for full-time and part-time workers,2 National
Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Blue collar –Continued

Handlers, equipment cleaners, helpers, and
laborers –Continued

Machine feeders and offbearers $8.79 5.7 38.5 $8.88 5.8 39.7 – – –
Freight, stock, and material handlers, n.e.c. 11.35 5.0 32.5 12.04 5.1 39.9 $9.35 3.2 21.1
Vehicle washers and equipment cleaners 10.80 11.8 36.6 11.37 11.8 39.7 – – –
Hand packers and packagers 9.26 5.4 39.3 9.39 5.5 40.0 6.70 10.1 29.3
Laborers, except construction, n.e.c. 9.74 3.7 38.8 9.81 3.8 40.0 8.50 11.6 25.9

Service .. 8.56 1.7 31.2 9.25 1.9 37.9 6.61 1.9 20.8
Protective service .. 9.59 5.5 34.2 9.94 6.3 39.3 8.09 6.0 21.9

Supervisors, guards ... 16.15 6.4 39.2 16.14 6.5 39.9 – – –
Guards and police, except public service 9.21 5.9 34.8 9.44 6.9 39.2 8.28 5.7 23.8
Protective service, n.e.c. 9.52 23.0 25.4 10.82 28.8 39.3 6.12 8.3 13.1

Food service .. 6.97 2.4 28.1 8.08 2.8 37.6 5.29 2.1 20.4
Supervisors, food preparation and service 11.47 8.7 38.1 11.65 8.7 39.4 6.77 7.5 19.9
Bartenders ... 6.51 14.9 25.0 7.90 16.1 35.7 4.35 11.0 17.1
Waiters and waitresses 4.44 6.4 25.0 4.93 9.0 36.6 3.89 6.2 18.5
Cooks ... 8.78 4.5 33.6 9.37 3.4 37.7 6.67 7.8 24.2
Food counter, fountain, and related 6.92 5.5 26.3 8.10 6.3 38.6 5.65 2.7 19.5
Kitchen workers, food preparation 8.38 4.7 29.1 9.44 6.0 38.2 6.63 2.2 20.8
Waiters’/Waitresses’ assistants 5.61 5.8 26.4 6.23 6.4 36.3 4.34 11.6 16.8
Food preparation, n.e.c. 6.61 4.0 27.6 7.72 3.0 37.6 5.63 3.6 22.3

Health service .. 8.84 2.1 33.2 8.96 2.5 37.7 8.29 2.2 21.1
Health aides, except nursing 10.14 2.9 32.9 10.43 3.1 38.6 8.54 4.3 18.1
Nursing aides, orderlies and attendants 8.59 2.2 33.2 8.66 2.6 37.5 8.25 2.4 21.6

Cleaning and building service 9.42 4.8 33.4 10.12 4.5 39.2 7.15 3.2 22.4
Supervisors, cleaning and building service
workers .. 11.82 9.5 38.8 12.81 7.9 39.3 – – –

Maids and housemen .. 9.77 5.5 35.7 9.82 5.6 37.8 9.10 12.3 20.6
Janitors and cleaners ... 9.11 6.1 32.1 9.98 6.1 39.4 7.00 3.0 22.1

Personal service .. 9.35 3.5 29.7 10.14 4.4 36.4 7.05 3.5 19.3
Supervisors, personal service 17.68 7.5 34.7 18.49 7.7 40.0 – – –
Attendants, amusement, and recreation
facilities .. 6.88 5.6 29.2 7.56 6.1 39.7 5.22 2.9 17.8

Ushers ... 8.21 5.3 20.5 – – – – – –
Public transportation attendants 13.96 16.8 26.6 15.33 15.1 27.3 – – –
Baggage porters and bellhops 6.08 22.0 39.1 5.50 15.9 39.7 – – –
Welfare service aides .. 8.56 4.6 31.9 8.90 4.6 38.8 7.62 6.7 21.5
Early childhood teachers’ assistants 7.62 6.2 24.2 9.13 8.1 35.2 6.53 9.5 19.7
Child care workers, n.e.c. 7.98 2.7 31.9 8.10 3.4 39.4 7.44 4.1 16.8
Service, n.e.c. .. 9.07 7.8 28.6 9.92 9.8 35.4 6.94 6.6 19.3

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

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

3 In this census division, collection was conducted between November 1996 and June

1998. The average reference period was July 1997.
4 A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see Technical Note.
5 The relative standard error (RSE) is the standard error expressed as a percent of the

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

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

17

Table 5. Selected occupations, Middle Atlantic, State and local government: Mean hourly earnings1 and weekly hours for full-time
and part-time workers,2 National Compensation Survey,3 1997

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

All .. $21.25 1.5 35.5 $21.81 1.4 37.7 $13.21 3.3 19.4
All excluding sales ... 21.28 1.5 35.5 21.84 1.4 37.7 13.22 3.3 19.4

White collar .. 24.60 1.8 34.7 25.07 1.8 36.6 16.54 5.2 18.2
White collar excluding sales 24.67 1.8 34.7 25.14 1.8 36.6 16.58 5.3 18.2

Professional specialty and technical 30.00 2.1 34.3 30.33 2.1 36.2 23.48 5.2 17.0
Professional specialty .. 31.29 2.0 34.2 31.61 2.1 36.0 24.80 5.2 17.1

Engineers, architects, and surveyors 23.57 3.4 38.1 23.57 3.4 38.1 – – –
Civil engineers ... 23.52 6.6 38.2 23.52 6.6 38.2 – – –

Mathematical and computer scientists 19.31 8.1 39.4 19.31 8.1 39.4 – – –
Computer systems analysts and scientists 19.31 8.1 39.4 19.31 8.1 39.4 – – –

Natural scientists ... 27.05 8.3 37.5 27.05 8.3 37.5 – – –
Health related .. 22.05 2.9 39.0 21.96 3.1 40.5 23.80 9.9 23.3

Physicians .. 23.67 11.0 53.2 23.21 11.4 54.4 – – –
Registered nurses .. 21.25 3.2 36.6 21.36 3.4 37.7 19.35 10.9 24.2
Pharmacists ... 21.93 5.5 39.1 21.93 5.5 39.1 – – –
Dietitians .. 15.38 8.4 37.6 15.38 8.4 37.6 – – –
Therapists, n.e.c. ... 18.99 1.6 39.5 18.99 1.6 39.5 – – –

Teachers, college and university 43.44 2.7 31.7 42.14 3.2 36.2 59.16 8.5 12.6
Biological science teachers 36.67 7.8 35.1 36.67 7.8 35.1 – – –
Natural science teachers, n.e.c. 49.38 2.6 39.2 49.38 2.6 39.2 – – –
Mathematical science teachers 43.36 4.5 31.3 – – – – – –
Health specialities teachers 32.86 9.1 31.9 32.53 8.8 39.7 – – –
Business, commerce, and marketing teachers .. 58.93 21.7 23.6 – – – – – –
English teachers .. 42.20 5.5 35.0 42.26 5.6 35.6 – – –
Teachers, post secondary, n.e.c. 41.16 3.9 31.9 41.74 4.1 35.3 26.85 10.5 9.6

Teachers, except college and university 34.69 2.3 33.3 35.45 2.3 34.9 20.28 4.6 17.9
Prekindergarten and kindergarten 35.35 7.2 33.7 35.37 7.4 34.5 – – –
Elementary school teachers 35.96 2.5 35.2 36.09 2.5 35.5 – – –
Secondary school teachers 36.61 3.0 35.7 36.88 3.1 35.9 30.58 3.6 32.3
Teachers, special education 35.22 2.9 33.8 35.69 2.9 34.1 – – –
Teachers, n.e.c. ... 34.37 4.1 31.5 35.13 4.1 33.7 15.95 7.3 12.3
Substitute teachers .. 11.27 7.3 17.4 – – – 11.68 10.4 14.1
Vocational and educational counselors 30.28 11.5 35.1 30.46 11.4 35.2 – – –

Librarians, archivists, and curators 32.21 13.9 33.4 32.40 14.0 34.5 – – –
Librarians ... 33.91 14.3 33.3 34.15 14.4 34.4 – – –

Social scientists and urban planners 33.75 7.6 35.3 33.78 7.6 35.4 – – –
Psychologists ... 34.66 7.1 35.1 34.69 7.1 35.3 – – –

Social, recreation, and religious workers 19.07 3.9 36.1 19.21 4.0 37.2 – – –
Social workers ... 19.32 4.1 36.4 19.46 4.2 37.2 – – –
Recreation workers .. 15.36 9.4 32.9 15.44 9.7 38.4 – – –

Lawyers and judges ... 28.83 6.1 33.3 28.18 6.2 36.4 – – –
Lawyers ... 28.68 6.2 34.5 28.18 6.2 36.4 – – –

Writers, authors, entertainers, athletes, and
professionals, n.e.c. ... 19.18 7.4 29.2 19.47 8.8 38.2 18.34 15.5 17.2

Technical ... 15.73 2.6 35.3 15.94 2.8 38.2 12.64 7.8 16.7
Clinical laboratory technologists and
technicians ... 17.56 12.8 36.5 17.85 13.3 38.0 – – –

Licensed practical nurses 14.15 2.2 34.3 14.03 2.2 39.3 15.28 4.3 15.8
Health technologists and technicians, n.e.c. 16.37 8.0 35.8 16.76 9.6 38.3 – – –
Computer programmers 17.40 7.5 37.6 17.40 7.5 37.6 – – –
Technical and related, n.e.c. 14.82 9.2 34.7 15.12 9.0 36.7 – – –

Executive, administrative, and managerial 26.78 4.2 36.9 26.94 4.3 37.6 15.12 16.7 15.6
Executives, administrators, and managers 32.30 4.4 37.1 32.55 4.4 37.6 – – –

Administrators and officials, public
administration .. 28.35 4.6 36.7 28.35 4.6 36.7 – – –

Financial managers ... 31.28 14.1 38.6 31.28 14.1 38.6 – – –
Administrators, education and related fields 39.71 5.8 37.4 39.80 5.8 37.5 – – –
Managers, medicine and health 25.61 5.6 38.3 25.61 5.6 38.3 – – –
Managers, service organizations, n.e.c. 19.28 13.6 35.1 21.60 12.8 36.6 – – –
Managers and administrators, n.e.c. 34.10 10.7 38.4 34.10 10.7 38.4 – – –

Management related .. 20.86 4.8 36.6 20.89 4.8 37.5 18.67 13.3 14.4
Accountants and auditors 20.29 7.1 34.2 20.26 7.6 37.1 – – –

See footnotes at end of table.

18

Table 5. Selected occupations, Middle Atlantic, State and local government: Mean hourly earnings1 and weekly hours for full-time
and part-time workers,2 National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Executive, administrative, and managerial
–Continued

Management related –Continued
Other financial officers $24.56 5.2 35.3 $24.59 5.1 35.4 – – –
Management analysts .. 24.56 3.7 35.4 24.56 3.7 35.4 – – –
Personnel, training, and labor relations
specialists .. 18.70 6.3 38.5 18.70 6.3 38.5 – – –

Construction inspectors 19.45 9.1 35.1 19.12 8.7 38.8 – – –
Inspectors and compliance officers, except
construction ... 18.21 10.1 37.8 18.21 10.1 37.8 – – –

Management related, n.e.c. 23.56 4.4 36.5 23.75 4.2 37.7 – – –

Sales ... 14.78 4.2 38.0 15.03 4.2 39.3 – – –
Cashiers ... 14.38 7.1 37.0 14.75 6.7 38.8 – – –

Administrative support, including clerical 13.40 2.1 34.1 13.74 2.0 36.9 $10.13 11.5 19.8
Supervisors, general office 17.23 6.7 36.7 17.23 6.7 36.7 – – –
Computer operators ... 16.38 7.1 35.4 16.46 7.0 36.2 – – –
Secretaries ... 14.84 2.9 36.6 14.93 2.9 37.1 – – –
Stenographers ... 17.41 9.8 34.5 17.57 10.1 37.5 – – –
Typists ... 11.20 6.6 34.3 11.36 6.4 37.4 9.49 8.7 17.9
Receptionists ... 10.34 3.4 38.6 10.38 3.2 38.8 – – –
Personnel clerks, except payroll and
timekeeping ... 12.13 6.4 35.1 12.13 6.4 35.1 – – –

Library clerks ... 10.82 2.7 28.0 11.40 2.4 35.6 8.69 4.7 15.6
Records clerks, n.e.c. .. 13.08 5.1 38.2 13.08 5.1 38.2 – – –
Bookkeepers, accounting and auditing clerks ... 13.26 6.6 33.3 13.29 6.6 36.9 – – –
Telephone operators .. 11.23 4.1 35.2 – – – – – –
Dispatchers .. 17.52 11.7 39.2 17.61 11.7 39.9 – – –
Stock and inventory clerks 12.06 6.7 38.5 12.07 6.7 38.6 – – –
Eligibility clerks, social welfare 13.99 3.3 35.3 13.99 3.3 35.3 – – –
General office clerks .. 12.22 6.1 33.9 12.97 4.7 36.7 6.66 15.7 21.7
Data entry keyers ... 11.55 4.5 39.6 11.55 4.5 39.6 – – –
Teachers’ aides ... 11.28 6.1 27.6 10.75 5.2 33.6 12.09 10.2 21.7
Administrative support, n.e.c. 12.69 5.1 34.1 13.10 4.7 36.7 7.73 7.9 18.4

Blue collar .. 16.29 2.7 37.7 16.50 2.8 39.4 12.49 6.3 21.1

Precision production, craft, and repair 18.17 3.8 39.3 18.17 3.8 39.4 – – –
Automobile mechanics 21.56 5.0 39.5 21.56 5.0 39.5 – – –
Bus, truck, and stationary engine mechanics 16.75 4.6 39.3 16.75 4.6 39.3 – – –
Heating, air conditioning, and refrigeration
mechanics .. 17.33 9.9 39.0 17.33 9.9 39.0 – – –

Mechanics and repairers, n.e.c. 15.02 6.2 39.3 15.02 6.2 39.3 – – –
Supervisors, construction trades, n.e.c. 20.82 12.9 39.7 20.82 12.9 39.7 – – –
Carpenters ... 17.31 15.1 37.2 17.35 15.2 37.7 – – –
Electricians .. 16.04 5.1 39.4 16.04 5.1 39.4 – – –
Plumbers, pipefitters and steamfitters 17.81 6.1 38.9 17.81 6.1 38.9 – – –
Construction trades, n.e.c. 12.19 7.2 39.9 12.19 7.2 39.9 – – –
Stationary engineers .. 15.97 3.8 39.2 15.97 3.8 39.2 – – –

Machine operators, assemblers, and inspectors 13.72 7.3 36.2 13.99 7.4 38.8 – – –
Laundering and dry cleaning machine operators 11.20 5.3 31.2 – – – – – –

Transportation and material moving 16.08 4.0 35.6 16.31 4.5 39.3 14.27 4.9 20.3
Truck drivers .. 15.97 7.6 38.1 16.12 7.5 39.7 – – –
Bus drivers ... 16.43 2.5 31.9 17.11 2.4 39.2 14.25 5.6 20.0
Motor transportation, n.e.c. 14.26 8.7 39.2 14.26 8.7 39.2 – – –
Miscellaneous material moving equipment
operators, n.e.c. ... 15.09 4.3 37.6 15.09 4.3 37.6 – – –

See footnotes at end of table.

19

Table 5. Selected occupations, Middle Atlantic, State and local government: Mean hourly earnings1 and weekly hours for full-time
and part-time workers,2 National Compensation Survey,3 1997–Continued

Occupation4

Total Full time Part time

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Blue collar –Continued

Handlers, equipment cleaners, helpers, and
laborers ... $13.79 4.9 38.4 $14.12 4.8 39.6 $7.41 8.3 24.5

Groundskeepers and gardeners, except farm ... 11.81 7.3 37.1 12.36 11.4 39.3 – – –
Supervisors, handlers, equipment cleaners, and
laborers, n.e.c. ... 17.45 12.7 39.9 17.45 12.7 39.9 – – –

Helpers, mechanics and repairers 13.93 6.5 38.8 13.93 6.5 38.8 – – –
Construction laborers ... 11.86 6.2 39.4 12.00 6.3 39.4 – – –
Garbage collectors ... 17.25 3.1 39.9 17.25 3.1 39.9 – – –
Laborers, except construction, n.e.c. 12.56 4.6 37.0 13.00 4.6 40.0 8.06 13.0 20.9

Service .. 16.22 2.5 36.3 16.95 2.4 39.3 9.15 2.6 20.7
Protective service .. 20.35 2.2 38.5 20.74 2.2 39.8 10.51 5.4 21.0

Supervisors, firefighters and fire prevention 24.03 10.2 44.4 24.03 10.2 44.4 – – –
Supervisors, police and detectives 27.46 3.9 39.9 27.46 3.9 39.9 – – –
Firefighting ... 19.17 2.9 43.3 19.17 2.9 43.3 – – –
Police and detectives, public service 21.68 3.3 39.5 21.74 3.4 39.6 – – –
Sheriffs, bailiffs, and other law enforcement
officers ... 18.08 6.0 34.3 18.77 5.4 38.0 – – –

Correctional institution officers 18.68 2.3 39.8 18.69 2.3 39.8 – – –
Crossing guards ... 9.67 6.9 19.0 – – – 9.16 8.3 18.7
Guards and police, except public service 13.28 4.6 34.3 14.06 4.0 38.0 9.56 7.2 23.4
Protective service, n.e.c. 15.21 12.5 29.8 – – – – – –

Food service .. 10.35 3.1 29.7 11.18 3.6 37.2 8.79 3.4 21.7
Cooks ... 11.39 2.8 32.5 11.79 2.4 34.5 – – –
Food counter, fountain, and related 8.16 6.4 22.6 – – – 8.19 6.7 20.8
Kitchen workers, food preparation 11.66 3.2 38.1 11.83 3.4 40.0 – – –
Food preparation, n.e.c. 9.77 3.5 28.2 10.54 5.1 37.7 8.84 4.5 21.6

Health service .. 12.42 2.4 37.4 12.54 2.4 39.1 9.07 5.6 17.0
Health aides, except nursing 13.56 2.9 37.4 13.66 2.8 38.9 – – –
Nursing aides, orderlies and attendants 12.02 3.4 37.4 12.15 3.3 39.2 8.57 5.6 17.0

Cleaning and building service 12.81 2.4 37.7 12.99 2.4 39.3 8.48 3.3 19.5
Supervisors, cleaning and building service
workers .. 20.87 2.7 39.7 20.87 2.7 39.7 – – –

Maids and housemen .. 9.08 3.7 36.1 – – – – – –
Janitors and cleaners ... 12.33 2.6 37.6 12.51 2.6 39.2 8.47 3.6 19.4

Personal service .. 10.32 4.8 28.4 11.32 6.9 37.7 8.81 3.6 20.7
Attendants, amusement, and recreation
facilities .. 7.82 11.1 27.6 – – – 7.17 5.5 19.6

Welfare service aides .. 11.39 12.1 34.1 12.06 11.9 37.4 – – –
Early childhood teachers’ assistants 9.83 9.0 33.4 9.92 8.9 36.4 – – –
Child care workers, n.e.c. 9.25 2.4 24.3 9.51 8.4 36.3 9.14 3.0 21.4
Service, n.e.c. .. 10.59 3.9 28.4 11.32 2.5 38.0 – – –

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

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

3 In this census division, collection was conducted between November 1996 and June

1998. The average reference period was July 1997.
4 A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see Technical Note.
5 The relative standard error (RSE) is the standard error expressed as a percent of the

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

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

20

Table 6. Occupational groups1 and levels,2 Middle Atlantic: Mean hourly earnings3 and weekly hours, private industry and State and
local government, National Compensation Survey,4 1997

Occupational group and level

Total Private industry State and local government

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

All .. $17.42 1.5 35.7 $16.47 1.7 35.8 $21.25 1.5 35.5
All excluding sales ... 17.66 1.6 36.0 16.69 1.8 36.1 21.28 1.5 35.5

White collar .. 21.25 1.3 35.8 20.36 1.5 36.1 24.60 1.8 34.7
1 ... 6.92 2.0 25.4 6.86 2.1 25.3 7.47 13.6 26.4
2 ... 8.51 2.8 31.7 8.34 3.1 32.1 9.86 5.2 28.5
3 ... 9.58 1.3 32.9 9.35 1.2 32.6 11.38 4.2 34.7
4 ... 11.95 1.9 35.7 11.88 2.1 35.8 12.44 3.1 35.0
5 ... 13.97 1.2 36.6 13.87 1.4 37.5 14.39 2.7 33.2
6 ... 15.47 1.3 36.7 15.53 1.4 37.3 15.22 2.7 34.4
7 ... 18.74 1.9 36.5 18.17 1.7 37.1 20.98 5.8 34.2
8 ... 22.89 2.4 36.0 20.64 1.7 36.5 29.13 4.9 34.6
9 ... 26.98 1.6 36.1 23.76 1.5 36.7 32.16 2.9 35.1
10 ... 27.62 2.5 37.8 27.69 3.0 38.0 27.34 4.3 37.2
11 ... 29.97 1.5 38.3 29.79 1.8 38.6 30.67 2.8 37.1
12 ... 37.43 1.9 38.8 37.33 2.0 39.3 38.14 4.9 35.9
13 ... 47.18 2.5 39.1 47.23 2.8 39.4 46.78 2.1 36.4
14 ... 58.12 3.9 38.9 58.77 4.3 39.4 53.19 2.0 35.3
15 ... 70.30 10.1 39.6 70.30 10.1 39.6 – – –
Not able to be leveled 26.52 4.8 35.3 29.30 5.3 35.1 21.44 7.5 35.7

White collar excluding sales 22.16 1.3 36.3 21.40 1.5 36.8 24.67 1.8 34.7
1 ... 7.69 3.5 27.7 7.75 2.9 28.0 7.47 13.6 26.4
2 ... 9.31 3.0 33.5 9.21 3.4 34.6 9.86 5.2 28.5
3 ... 10.17 1.4 34.8 9.99 1.3 34.8 11.19 4.1 34.6
4 ... 12.23 2.0 36.2 12.20 2.3 36.4 12.42 3.1 35.0
5 ... 13.94 1.1 36.4 13.81 1.4 37.4 14.38 2.7 33.2
6 ... 15.37 1.4 36.5 15.41 1.6 37.1 15.22 2.7 34.4
7 ... 18.79 2.0 36.3 18.17 1.7 36.9 21.12 5.9 34.1
8 ... 23.01 2.5 35.8 20.44 1.6 36.4 29.13 4.9 34.6
9 ... 27.00 1.7 36.0 23.68 1.6 36.6 32.16 2.9 35.1
10 ... 27.69 2.6 37.7 27.76 3.1 37.8 27.45 4.3 37.2
11 ... 29.89 1.5 38.2 29.68 1.8 38.5 30.67 2.8 37.1
12 ... 36.65 1.6 38.8 36.42 1.6 39.3 38.14 4.9 35.9
13 ... 47.18 2.5 39.1 47.23 2.8 39.4 46.78 2.1 36.4
14 ... 57.62 3.8 38.8 58.21 4.3 39.4 53.19 2.0 35.3
15 ... 70.30 10.1 39.6 70.30 10.1 39.6 – – –
Not able to be leveled 26.43 4.9 35.2 29.28 5.4 35.0 21.44 7.5 35.7

Professional specialty and technical 26.04 1.4 35.1 24.22 1.8 35.4 30.00 2.1 34.3
Professional specialty .. 28.26 1.4 34.9 26.51 1.8 35.4 31.29 2.0 34.2

5 ... 13.80 3.7 32.1 13.72 3.4 34.6 14.05 11.8 25.7
6 ... 16.10 4.8 32.1 15.38 7.3 34.2 17.44 3.2 28.9
7 ... 20.61 4.0 33.6 18.70 1.9 34.5 24.45 8.6 32.1
8 ... 25.54 3.4 34.1 21.10 2.0 33.9 31.74 4.6 34.3
9 ... 28.70 2.2 34.8 23.50 2.1 34.6 33.12 3.0 34.9
10 ... 26.97 2.7 36.7 26.35 2.6 36.5 28.44 6.7 37.4
11 ... 29.19 1.7 37.5 28.94 2.1 37.8 30.31 3.5 36.1
12 ... 35.54 2.0 37.6 34.93 2.2 38.5 39.60 3.1 32.5
13 ... 48.11 3.0 37.7 47.87 4.0 38.3 49.02 4.4 35.4
14 ... 55.69 3.8 37.7 55.58 4.5 38.1 56.23 2.3 35.5
15 ... 56.71 11.0 39.5 56.71 11.0 39.5 – – –
Not able to be leveled 29.31 4.6 32.6 30.28 6.6 30.9 27.34 3.5 36.6

Engineers, architects, and surveyors 27.23 2.0 39.5 27.76 2.1 39.7 23.57 3.4 38.1
5 ... 14.44 8.1 41.8 14.44 8.1 41.8 – – –
6 ... 17.60 4.4 40.0 17.60 4.4 40.0 – – –
7 ... 19.02 2.5 38.3 18.80 2.7 38.4 – – –
8 ... 20.25 6.3 40.3 19.93 7.7 41.7 – – –
9 ... 23.93 2.1 39.5 24.69 2.3 40.1 22.45 3.1 38.3
10 ... 25.40 4.0 39.9 26.43 4.5 39.9 – – –
11 ... 28.87 2.2 39.9 28.88 2.2 39.9 – – –
12 ... 32.90 3.3 39.3 32.69 3.4 39.5 – – –
13 ... 40.62 4.1 39.5 40.62 4.1 39.5 – – –
14 ... 47.76 3.6 36.3 47.76 3.6 36.3 – – –
Not able to be leveled 30.10 2.5 38.9 30.10 2.5 38.9 – – –

Mathematical and computer scientists 31.94 4.5 39.2 32.16 4.5 39.2 19.31 8.1 39.4

See footnotes at end of table.

21

Table 6. Occupational groups1 and levels,2 Middle Atlantic: Mean hourly earnings3 and weekly hours, private industry and State and
local government, National Compensation Survey,4 1997–Continued

Occupational group and level

Total Private industry State and local government

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Professional specialty and technical –Continued
Professional specialty –Continued

Mathematical and computer scientists –Continued
6 ... $19.41 6.1 38.6 $19.60 6.1 38.8 – – –
7 ... 21.32 7.4 39.1 21.32 7.4 39.1 – – –
8 ... 21.93 4.7 40.3 21.93 4.7 40.3 – – –
9 ... 28.20 8.1 38.8 28.57 8.3 38.8 – – –
10 ... 28.25 5.4 39.8 28.25 5.4 39.8 – – –
11 ... 30.84 3.2 39.3 31.00 3.1 39.3 – – –
12 ... 36.30 3.3 38.9 36.30 3.3 38.9 – – –
14 ... 54.25 9.2 38.9 54.25 9.2 38.9 – – –
Not able to be leveled 33.63 14.0 39.2 33.63 14.0 39.2 – – –

Natural scientists ... 29.22 3.8 39.1 29.32 4.0 39.2 $27.05 8.3 37.5
7 ... 16.74 6.8 36.1 16.74 6.8 36.1 – – –
9 ... 24.86 4.3 39.7 25.10 4.4 39.9 – – –
10 ... 25.71 6.2 40.0 25.71 6.2 40.0 – – –
11 ... 25.49 6.3 39.2 25.61 6.7 39.1 – – –
12 ... 32.67 5.0 39.3 32.83 5.3 39.6 – – –
13 ... 39.08 4.7 39.7 39.08 4.7 39.7 – – –
14 ... 45.11 6.6 39.0 45.03 7.0 39.0 – – –
15 ... 46.54 7.2 40.0 46.54 7.2 40.0 – – –

Health related .. 23.87 1.8 33.8 24.22 2.0 32.9 22.05 2.9 39.0
5 ... 17.96 9.0 31.6 18.02 9.0 31.8 – – –
6 ... 19.95 12.1 34.1 20.84 15.7 32.2 18.83 11.2 37.0
7 ... 18.82 2.8 33.0 19.04 3.1 32.8 17.12 5.2 35.3
8 ... 21.60 2.4 32.6 21.79 2.5 32.1 20.16 4.9 36.6
9 ... 22.63 1.8 33.0 22.83 2.1 32.2 21.73 4.0 37.7
10 ... 23.53 5.1 39.4 25.29 4.5 37.4 15.70 13.2 51.7
11 ... 27.26 4.6 36.9 27.45 4.8 36.1 25.57 14.8 45.9
12 ... 35.13 10.1 32.0 34.90 10.7 32.2 – – –
13 ... 60.84 6.3 33.5 63.60 7.5 33.1 49.75 3.8 34.9
14 ... 60.88 8.2 35.9 64.63 12.0 34.9 55.20 8.1 37.7
Not able to be leveled 23.47 11.0 40.4 29.67 16.1 33.5 16.02 10.5 53.7

Teachers, college and university 40.42 3.7 32.3 38.08 5.9 32.8 43.44 2.7 31.7
6 ... 20.15 8.3 18.5 – – – – – –
7 ... 22.05 3.9 28.2 – – – – – –
8 ... 47.86 19.2 15.0 19.36 13.8 17.5 74.07 10.2 13.3
9 ... 24.11 6.6 32.6 22.59 9.1 34.5 27.88 5.0 28.7
10 ... 33.06 8.4 25.4 33.58 10.9 21.7 32.40 13.3 32.6
11 ... 30.94 3.5 34.9 29.49 4.4 34.9 33.73 5.4 34.8
12 ... 38.97 4.7 35.4 38.15 9.2 36.5 39.65 3.9 34.6
13 ... 47.02 3.6 34.4 44.54 6.0 33.2 48.88 5.3 35.5
14 ... 63.32 5.5 35.7 66.70 7.6 36.7 57.61 5.0 34.0

Teachers, except college and university 32.71 2.2 32.8 18.55 5.0 29.6 34.69 2.3 33.3
5 ... 13.74 10.8 24.1 12.56 11.4 28.5 15.05 18.3 20.5
6 ... 13.74 8.8 24.5 11.64 10.3 29.1 16.74 3.5 19.9
7 ... 25.98 8.9 31.2 18.14 6.6 29.2 28.11 9.6 31.8
8 ... 33.69 4.5 34.7 22.09 7.1 34.0 35.27 4.3 34.8
9 ... 36.22 2.5 34.3 23.37 7.4 33.2 36.78 2.5 34.3
10 ... 33.07 6.4 32.9 – – – 34.34 7.1 33.9
11 ... 33.29 3.6 33.2 30.41 5.5 29.9 33.67 3.9 33.7

Librarians, archivists, and curators 24.49 8.3 35.4 21.51 8.1 36.2 32.21 13.9 33.4
7 ... 14.21 6.1 36.2 13.60 8.5 37.1 – – –
8 ... 20.43 12.6 38.1 – – – – – –
9 ... 26.44 16.5 35.2 19.68 9.2 35.8 39.08 19.5 34.2
11 ... 27.48 6.8 33.2 25.19 9.4 34.0 – – –

Social scientists and urban planners 26.67 7.3 35.3 23.00 8.1 35.3 33.75 7.6 35.3
7 ... 16.98 7.2 39.1 16.64 8.6 40.0 – – –
8 ... 20.15 11.6 38.1 20.15 11.6 38.1 – – –
9 ... 28.41 14.9 32.6 20.61 9.1 32.6 39.04 4.6 32.7
10 ... 27.17 12.8 35.5 23.67 16.6 35.5 – – –
11 ... 29.80 6.7 36.0 29.81 11.3 33.6 29.79 7.7 38.5

See footnotes at end of table.

22

Table 6. Occupational groups1 and levels,2 Middle Atlantic: Mean hourly earnings3 and weekly hours, private industry and State and
local government, National Compensation Survey,4 1997–Continued

Occupational group and level

Total Private industry State and local government

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Professional specialty and technical –Continued
Professional specialty –Continued

Social, religious, and recreation workers $17.52 3.0 35.3 $15.66 3.7 34.4 $19.07 3.9 36.1
5 ... 10.92 4.6 33.5 10.02 5.2 31.4 12.42 8.4 38.0
6 ... 14.71 4.1 37.3 10.44 8.5 37.3 17.18 3.6 37.3
7 ... 15.84 4.3 34.9 15.14 4.0 37.3 16.64 8.4 32.4
8 ... 17.08 3.4 34.8 15.71 4.4 35.1 18.22 3.9 34.5
9 ... 18.66 3.8 36.0 17.88 5.1 34.2 19.09 5.2 37.1
10 ... 26.89 18.0 36.0 22.01 7.4 37.1 – – –
11 ... 25.02 5.8 35.9 22.07 6.2 33.5 – – –
Not able to be leveled 21.74 5.9 30.6 – – – – – –

Lawyers and judges ... 35.74 6.8 39.0 41.90 6.3 45.8 28.83 6.1 33.3
11 ... 31.94 11.4 36.6 33.92 11.5 44.9 – – –
12 ... 41.24 5.3 36.2 40.18 6.7 47.0 – – –
Not able to be leveled 32.64 9.7 37.0 – – – – – –

Writers, authors, entertainers, athletes, and
professionals, n.e.c. ... 23.98 5.5 34.5 24.26 5.7 34.8 19.18 7.4 29.2

5 ... 13.33 3.9 39.1 13.33 3.9 39.1 – – –
6 ... 14.65 7.4 37.4 14.65 7.4 37.4 – – –
7 ... 18.40 5.9 37.5 18.87 5.9 37.5 – – –
8 ... 19.90 3.2 37.5 19.90 3.2 37.5 – – –
9 ... 23.94 6.7 38.8 24.31 7.3 38.9 – – –
10 ... 27.63 5.7 38.7 27.63 5.7 38.7 – – –
11 ... 29.10 5.4 38.8 29.50 5.8 38.7 – – –
12 ... 40.47 9.1 38.0 40.47 9.1 38.0 – – –
Not able to be leveled 26.11 11.5 25.1 26.75 12.0 25.9 18.45 13.7 18.6

Technical ... 17.79 2.0 35.6 18.08 2.2 35.7 15.73 2.6 35.3
2 ... 6.78 4.8 27.4 6.78 4.8 27.4 – – –
3 ... 10.84 6.8 28.6 10.92 7.0 29.4 – – –
4 ... 12.65 2.4 34.6 12.57 2.8 34.7 13.08 3.3 34.0
5 ... 13.82 2.9 34.2 13.80 3.3 33.9 13.93 3.8 35.4
6 ... 15.19 1.9 36.2 15.35 2.0 35.8 14.52 3.1 37.8
7 ... 18.23 4.6 35.0 18.45 5.2 35.6 16.55 3.6 31.1
8 ... 19.41 3.3 37.9 19.46 3.5 37.8 18.62 7.6 38.7
9 ... 23.28 4.1 37.3 23.18 4.4 37.3 – – –
10 ... 31.80 11.4 36.5 31.80 11.4 36.5 – – –
11 ... 32.26 10.7 36.7 33.57 11.5 36.3 – – –
Not able to be leveled 16.36 8.9 37.8 15.79 9.5 38.1 – – –

Executive, administrative, and managerial 30.00 1.9 39.0 30.69 2.1 39.5 26.78 4.2 36.9
5 ... 14.85 3.2 39.2 14.64 3.4 39.6 16.16 7.4 36.6
6 ... 14.83 4.2 38.7 15.20 3.3 38.4 14.14 7.7 39.2
7 ... 17.59 4.6 38.9 17.83 5.4 39.3 16.59 2.9 37.5
8 ... 20.02 2.3 38.4 20.11 2.8 39.3 19.69 3.0 35.2
9 ... 24.14 1.9 38.6 24.01 2.0 39.1 24.97 5.1 36.0
10 ... 27.47 4.4 38.9 27.89 5.3 39.6 26.15 3.0 37.0
11 ... 30.43 2.3 39.0 30.17 2.7 39.4 31.25 4.5 37.9
12 ... 37.40 2.1 39.6 37.42 2.0 39.8 37.29 8.0 38.2
13 ... 46.49 3.4 40.2 46.83 3.5 40.2 39.74 3.2 40.2
14 ... 58.62 5.2 39.5 59.45 5.6 40.0 – – –
Not able to be leveled 36.52 6.1 37.8 39.61 6.4 39.2 26.99 5.2 34.1

Executives, administrators, and managers 34.38 2.0 39.4 34.73 2.2 39.8 32.30 4.4 37.1
5 ... 13.46 7.6 39.6 13.79 7.7 40.0 – – –
6 ... 15.78 10.2 37.2 15.78 10.3 37.8 – – –
7 ... 18.37 8.1 39.4 18.44 8.7 39.8 17.58 9.6 36.3
8 ... 20.86 4.3 39.3 21.08 4.8 39.9 19.39 3.4 35.7
9 ... 25.53 2.6 39.2 25.18 2.7 39.3 28.34 8.5 37.7
10 ... 29.20 5.2 39.6 28.99 5.8 39.9 31.79 5.6 36.2
11 ... 31.49 2.8 39.2 31.21 3.4 39.7 32.26 5.4 37.8
12 ... 37.79 2.3 39.8 37.79 2.2 40.1 37.78 8.1 38.2
13 ... 45.91 3.3 40.1 46.28 3.4 40.1 38.49 3.7 40.8
14 ... 59.82 5.1 39.5 60.84 5.5 40.0 – – –

See footnotes at end of table.

23

Table 6. Occupational groups1 and levels,2 Middle Atlantic: Mean hourly earnings3 and weekly hours, private industry and State and
local government, National Compensation Survey,4 1997–Continued

Occupational group and level

Total Private industry State and local government

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

White collar –Continued

Executive, administrative, and managerial
–Continued

Executives, administrators, and managers
–Continued

Not able to be leveled $41.65 8.1 38.0 $45.82 7.9 39.2 $26.25 7.9 33.9
Management related .. 22.53 2.8 38.4 23.03 3.2 39.0 20.86 4.8 36.6

5 ... 15.15 3.2 39.1 14.85 3.4 39.5 16.90 6.5 36.8
6 ... 14.65 4.2 39.0 15.02 2.9 38.6 14.13 7.7 39.6
7 ... 16.93 1.6 38.5 17.16 2.0 38.8 16.34 2.6 37.9
8 ... 19.52 2.6 37.9 19.43 3.3 38.9 19.79 3.8 35.1
9 ... 22.29 1.5 37.9 22.37 1.8 38.7 21.90 2.8 34.5
10 ... 25.11 3.1 38.1 25.29 5.2 39.0 24.91 2.9 37.2
11 ... 27.59 2.9 38.6 27.72 3.4 38.7 26.93 2.8 38.1
12 ... 35.13 4.0 38.5 35.50 4.0 38.6 – – –
13 ... 50.21 12.9 40.2 50.45 13.6 40.4 – – –
Not able to be leveled 26.01 5.2 37.5 25.11 6.6 39.1 28.03 4.7 34.4

Sales ... 13.73 4.0 32.1 13.72 4.1 32.0 14.78 4.2 38.0
1 ... 6.18 1.7 23.5 6.18 1.7 23.5 – – –
2 ... 6.49 2.8 28.0 6.49 2.8 28.0 – – –
3 ... 8.18 2.8 29.1 8.03 2.5 29.0 14.26 11.1 36.4
4 ... 10.49 4.4 33.3 10.46 4.5 33.3 – – –
5 ... 14.27 4.9 38.1 14.26 4.9 38.1 – – –
6 ... 16.86 3.2 39.6 16.86 3.2 39.6 – – –
7 ... 17.87 6.0 40.6 18.19 6.2 40.6 – – –
8 ... 21.86 6.1 37.6 21.86 6.1 37.6 – – –
9 ... 26.01 5.6 39.4 26.01 5.6 39.4 – – –
10 ... 26.67 9.8 40.5 27.00 10.1 40.5 – – –
11 ... 31.65 8.1 39.5 31.65 8.1 39.5 – – –
12 ... 58.93 16.0 39.5 58.93 16.0 39.5 – – –
Not able to be leveled 29.93 11.7 37.3 29.93 11.7 37.3 – – –

Administrative support, including clerical 12.97 1.3 36.0 12.87 1.5 36.5 13.40 2.1 34.1
1 ... 7.69 3.5 27.7 7.75 2.9 28.0 7.47 13.6 26.4
2 ... 9.36 3.0 33.6 9.26 3.4 34.7 9.86 5.2 28.5
3 ... 10.16 1.4 35.0 9.97 1.3 35.0 11.21 4.1 34.8
4 ... 12.24 2.1 36.4 12.21 2.4 36.7 12.37 3.3 35.1
5 ... 13.88 1.5 37.4 13.72 1.8 38.6 14.38 3.1 34.2
6 ... 15.37 1.7 37.7 15.48 1.8 38.3 14.76 3.1 34.6
7 ... 18.07 1.6 38.0 17.89 1.7 38.1 19.15 5.7 37.6
8 ... 19.99 4.4 38.6 20.13 4.6 38.9 – – –
9 ... 23.25 5.2 39.0 23.44 5.8 39.7 – – –
11 ... 30.56 17.0 38.6 31.27 19.3 39.2 – – –
Not able to be leveled 14.48 3.4 35.7 13.81 7.1 35.5 14.97 2.9 35.8

Blue collar .. 13.29 2.6 37.9 12.98 2.8 37.9 16.29 2.7 37.7
1 ... 8.18 4.1 33.9 8.02 4.5 33.8 11.71 7.4 34.7
2 ... 8.42 6.4 37.5 8.27 6.4 37.5 12.27 4.9 36.9
3 ... 11.59 2.6 37.3 11.42 2.7 37.6 13.44 8.2 35.2
4 ... 12.93 3.9 38.1 12.67 4.5 38.1 15.64 3.9 38.6
5 ... 14.68 1.7 39.6 14.63 1.9 39.8 15.05 2.1 38.6
6 ... 15.40 2.3 39.1 15.08 2.3 39.1 17.85 3.4 39.1
7 ... 19.26 1.8 39.3 19.33 1.9 39.6 18.93 3.9 38.0
8 ... 20.85 2.4 39.6 20.41 2.1 39.7 24.18 5.0 38.9
9 ... 23.60 3.2 39.6 23.57 3.3 39.6 23.94 13.1 39.1
Not able to be leveled 15.34 12.2 37.9 15.67 13.1 37.9 – – –

Precision production, craft, and repair 17.83 1.6 39.4 17.77 1.7 39.4 18.17 3.8 39.3
2 ... 8.95 8.5 38.5 8.88 9.0 38.5 – – –
3 ... 10.04 2.6 38.5 9.80 2.6 38.3 – – –
4 ... 12.21 3.4 39.3 11.99 3.4 39.3 14.25 9.4 38.7
5 ... 15.04 3.5 39.5 15.17 4.0 39.5 14.16 5.8 38.9

See footnotes at end of table.

24

Table 6. Occupational groups1 and levels,2 Middle Atlantic: Mean hourly earnings3 and weekly hours, private industry and State and
local government, National Compensation Survey,4 1997–Continued

Occupational group and level

Total Private industry State and local government

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Blue collar –Continued

Precision production, craft, and repair –Continued
6 ... $14.98 2.6 39.3 $14.69 2.5 39.4 $17.09 5.0 38.7
7 ... 19.76 1.6 39.5 19.97 1.7 39.5 18.84 4.6 39.7
8 ... 20.78 2.4 39.6 20.27 2.0 39.7 24.34 5.0 38.8
9 ... 23.59 3.8 39.5 23.53 4.0 39.6 24.16 13.9 39.0
Not able to be leveled 22.34 6.9 38.1 22.96 7.3 38.2 – – –

Machine operators, assemblers, and inspectors 11.08 4.9 39.7 11.06 5.0 39.7 13.72 7.3 36.2
1 ... 7.38 4.2 37.4 7.35 4.2 37.5 – – –
2 ... 7.40 8.0 39.7 7.39 8.0 39.7 – – –
3 ... 10.87 3.3 39.6 10.87 3.3 39.6 – – –
4 ... 11.24 4.1 40.1 11.24 4.1 40.1 – – –
5 ... 13.35 2.1 40.1 13.36 2.1 40.1 – – –
6 ... 15.02 2.7 40.6 15.02 2.7 40.6 – – –
7 ... 16.92 2.8 39.8 16.89 2.8 39.9 – – –
8 ... 20.82 8.4 38.9 20.82 8.4 38.9 – – –
9 ... 23.74 2.5 39.7 23.74 2.5 39.7 – – –

Transportation and material moving 14.58 1.8 35.8 14.27 2.4 35.8 16.08 4.0 35.6
1 ... 6.81 4.1 31.1 6.72 3.9 31.3 – – –
2 ... 8.87 5.9 31.0 8.13 5.1 30.7 13.96 9.1 33.0
3 ... 13.24 5.5 33.7 12.99 6.4 33.6 13.95 11.5 33.7
4 ... 14.66 2.2 35.5 14.50 2.8 35.3 16.02 4.7 37.6
5 ... 15.95 2.3 39.7 16.00 2.8 40.2 15.73 1.6 37.7
6 ... 16.78 6.4 38.0 15.94 8.4 37.4 19.04 3.0 39.6
7 ... 19.85 3.9 34.1 19.82 6.3 39.4 19.89 4.4 29.6
8 ... 22.58 5.8 40.0 – – – – – –

Handlers, equipment cleaners, helpers, and
laborers ... 10.44 2.4 35.7 10.08 2.5 35.4 13.79 4.9 38.4

1 ... 8.46 4.5 33.1 8.27 5.1 32.9 11.74 7.7 35.2
2 ... 9.60 4.8 36.5 9.46 5.3 36.3 11.77 4.5 39.3
3 ... 11.63 4.3 37.3 11.57 4.5 37.2 12.54 8.8 38.8
4 ... 13.25 5.4 39.5 12.48 4.6 39.4 15.56 6.7 39.6
5 ... 14.92 6.0 38.0 14.76 7.9 37.4 15.41 6.5 40.0
6 ... 15.88 4.7 34.9 16.05 5.1 34.6 – – –
7 ... 17.03 3.2 40.0 16.88 3.7 40.0 – – –
Not able to be leveled 8.40 12.5 37.7 8.90 12.4 37.8 – – –

Service .. 11.02 2.2 32.7 8.56 1.7 31.2 16.22 2.5 36.3
1 ... 7.85 4.4 28.4 7.52 5.3 28.1 10.13 4.2 30.4
2 ... 7.69 2.3 30.0 7.26 2.2 30.2 9.91 2.2 28.8
3 ... 8.76 1.9 32.5 8.01 1.9 31.9 11.33 2.4 35.0
4 ... 10.31 2.5 33.8 9.73 2.5 33.6 12.54 4.0 34.4
5 ... 12.93 1.8 36.5 12.29 3.1 35.9 13.81 2.4 37.3
6 ... 15.90 3.7 39.3 12.60 3.3 38.5 17.57 3.2 39.7
7 ... 19.32 3.3 39.6 13.81 3.9 37.4 20.32 3.3 40.0
8 ... 20.10 2.9 39.3 19.74 3.4 36.6 20.14 3.3 39.7
9 ... 23.55 4.3 40.3 – – – 23.60 4.8 40.3
10 ... 26.02 4.4 40.0 – – – 25.75 4.4 40.0
Not able to be leveled 16.33 20.5 34.9 10.26 5.8 36.2 21.11 15.5 34.0

Protective service .. 17.30 3.6 37.2 9.59 5.5 34.2 20.35 2.2 38.5
1 ... 7.00 9.9 29.4 6.51 8.7 34.3 8.25 13.6 21.6
2 ... 8.76 4.9 23.0 8.45 6.2 22.7 9.80 6.0 23.7
3 ... 8.49 5.6 33.1 8.06 5.4 34.2 11.80 5.9 26.1
4 ... 12.12 5.7 33.0 10.47 5.9 36.1 14.86 6.3 28.8
5 ... 13.91 4.1 38.6 13.40 7.8 38.1 14.36 3.7 39.1
6 ... 17.74 3.3 40.7 14.79 7.5 39.5 17.89 3.2 40.7
7 ... 20.92 3.1 40.0 14.62 5.0 38.1 21.24 3.1 40.1
8 ... 19.91 3.2 39.7 19.87 4.1 40.0 19.91 3.3 39.7
9 ... 23.61 4.8 40.3 – – – 23.61 4.8 40.3
10 ... 25.82 4.5 40.0 – – – 25.82 4.5 40.0

See footnotes at end of table.

25

Table 6. Occupational groups1 and levels,2 Middle Atlantic: Mean hourly earnings3 and weekly hours, private industry and State and
local government, National Compensation Survey,4 1997–Continued

Occupational group and level

Total Private industry State and local government

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hours

Hourly earnings
Mean

weekly
hoursMean

Relative
error5

(percent)
Mean

Relative
error5

(percent)
Mean

Relative
error5

(percent)

Service –Continued
Protective service –Continued

Not able to be leveled $20.34 18.3 34.1 – – – – – –
Food service ... 7.31 2.3 28.3 $6.97 2.4 28.1 $10.35 3.1 29.7

1 ... 6.02 2.5 25.1 5.87 2.6 25.0 8.25 5.1 26.1
2 ... 6.36 4.4 27.8 5.91 3.7 28.0 9.62 3.1 26.3
3 ... 6.95 3.7 28.0 6.70 4.1 27.7 9.97 1.6 32.4
4 ... 9.28 3.4 34.7 8.87 3.4 34.8 11.45 7.0 33.9
5 ... 11.63 4.6 37.9 11.51 6.5 39.4 12.07 5.1 33.3
6 ... 14.29 8.0 38.8 13.17 7.5 39.1 – – –
7 ... 13.12 9.2 42.0 13.04 10.0 42.1 – – –
8 ... 20.49 5.9 38.2 20.83 5.7 38.1 – – –

Health service ... 9.54 2.1 33.9 8.84 2.1 33.2 12.42 2.4 37.4
1 ... 8.92 4.4 31.1 8.93 4.8 31.8 – – –
2 ... 8.07 3.4 32.8 7.74 2.8 32.3 11.01 2.8 37.3
3 ... 8.86 2.8 34.2 8.44 3.0 33.5 10.69 2.3 37.2
4 ... 10.12 3.9 33.6 9.76 4.2 33.1 12.48 2.1 37.3
5 ... 12.01 3.4 36.1 11.25 5.1 35.0 12.97 2.7 37.6
6 ... 14.53 4.3 38.0 13.85 2.7 38.3 – – –
7 ... 15.97 6.2 38.8 – – – 16.32 6.7 39.6

Cleaning and building service 10.42 3.2 34.5 9.42 4.8 33.4 12.81 2.4 37.7
1 ... 9.36 6.6 32.4 8.97 8.2 31.9 11.35 4.1 35.3
2 ... 9.48 2.8 33.0 9.07 3.1 32.2 11.28 4.1 36.9
3 ... 11.01 3.5 36.9 9.59 5.0 35.1 12.23 4.0 38.6
4 ... 11.91 5.3 39.3 10.76 2.8 39.3 14.14 9.4 39.4
5 ... 13.61 3.9 38.3 12.33 3.7 37.7 15.21 4.3 39.0
6 ... 11.16 5.8 44.9 11.05 5.7 45.3 – – –
7 ... 16.14 6.2 39.6 – – – – – –

Personal service .. 9.61 2.9 29.4 9.35 3.5 29.7 10.32 4.8 28.4
1 ... 6.66 2.9 23.9 6.63 3.3 24.1 6.83 4.3 22.5
2 ... 7.50 4.2 27.7 6.84 3.7 30.2 8.60 4.6 24.4
3 ... 8.59 4.2 29.9 7.98 5.5 31.0 9.80 2.6 28.1
4 ... 10.26 5.4 32.5 9.87 5.7 32.0 11.43 9.6 34.4
5 ... 13.79 5.4 30.3 13.82 5.9 29.4 13.72 10.8 32.1
6 ... 12.83 8.0 31.9 12.23 9.9 32.9 – – –
7 ... 14.28 9.1 32.1 14.28 9.1 32.1 – – –
8 ... 20.94 5.3 34.7 20.94 5.3 34.7 – – –

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

2 Each occupation for which data are collected in an establishment is evaluated based
on 10 factors, including knowledge, complexity, work environment, etc. Points are assigned
based on the occupation’s rank within each factor. The points are summed to determine the
overall level of the occupation. See the Technical Note for more information.

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

weighted by hours.
4 In this census division, collection was conducted between November 1996 and June

1998. The average reference period was July 1997.
5 The relative standard error (RSE) is the standard error expressed as a percent of the

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

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

26

27

The data in this report are based on the National Compensa-
tion Survey (NCS) conducted by the Bureau of Labor Statis-
tics 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, pri-
vate households, and the Federal Government are excluded
from the scope of the survey.

Survey scope. In the Mid Atlantic census division, the NCS
studied 1,979 establishments with 50 or more workers,1 rep-
resenting 50,100 establishments within the scope of the sur-
vey. (See table A .) The number of workers represented by the
survey is shown in table B. For purposes of this survey an
establishment is an economic unit that produces goods or ser-
vices, a central administrative office, or an auxiliary unit pro-
viding support services to a company. For private industry, an
establishment is usually at a single physical location. For State
and local government, an establishment is defined as all loca-
tions of a government entity.

Sampling frame. The list of establishments from which the
survey sample was selected (sampling frame) was developed
from the State unemployment insurance reports. The refer-
ence month for the public sector is June 1994. Due to the vola-
tility of industries within the private sector, sampling frames
were developed using the most recent month of reference avail-
able at the time the sample was selected. The reference month
for the private sector is March 1996. The sampling frame was
reviewed prior to the survey and, when necessary, missing es-
tablishments were added, out-of-business and out-of-scope
establishments were removed, and addresses, employment lev-
els, industry classification, and other information were updated.

Sample design and data collection. The sample for this sur-
vey was selected using a three stage design. The first stage
consists of the selection of areas. The nationwide NCS sample
includes 149 metropolitan and nonmetropolitan areas that rep-
resent the Nation’s 326 metropolitan statistical areas (as de-
fined by the Office of Management and Budget) and the re-
maining portions of the 48 contiguous States. Metropolitan
areas are designated Metropolitan Statistical Areas (MSA) or
Consolidated Metropolitan Statistical Areas (CMSA), as de-
fined in 1994 by the Office of Management and Budget.

Nonmetropolitan areas are counties that do not fit the metro-
politan 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-NJ-CT-PA 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
York, PA MSA

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

The third stage of sample selection is a probability sample
of occupations within a sampled establishment. In the East
North Central region, collection was conducted between Oc-
tober 1996 and May 1998 with an average reference period of
August 1997. The combined average payroll reference month
for all surveys that contributed to the national estimates is
August 1997. Additional information about the area sample
and method of estimation is available in the BLS publication,
National Compensation Survey: Occupational Wages in the
United States, 1997, Bulletin 2519.

Occupational selection and classification. Identification of
the occupations for which wage data are collected is a four-
step process:

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

2. Classification of jobs into occupations based on the Cen-

Technical Note

1Establishments classified as employing between 50 and 99 workers may
include establishments with fewer than 50 workers because staff reductions
may have taken place between the time of sampling and the time of data
collection.

28

sus of Population system
3. Characterization of jobs as full time v. part time, union v.

nonunion, and time v. incentive
4. Determination of the level of work of each job

For each occupation, wage data are collected for those work-
ers who meet all the criteria identified in the last three steps.
Special procedures are developed for jobs for which a cor-
rect classification or level can not be determined.

In step one, the jobs to be sampled are selected at each
establishment by the BLS field economist during a personal
visit. A complete list of employees is used for sampling, with
each selected worker representing a job within the establish-
ment. As with the selection of establishments, the selection
of a job is 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 entails classifying the selected
jobs into occupations based on their duties. The National Com-
pensation Survey occupational classification system is based
on the 1990 Census of Population. A selected job may fall
into any one of about 480 occupational classifications, from
accountant to wood lathe operator. In cases where a job’s du-
ties overlap two or more census classification codes, the du-
ties used to set the wage level are used to classify the job.
Classification by primary duties is the fallback.

In step three, certain other job characteristics of the chosen
workers are identified. First, the worker is identified as hold-
ing either a full- or part-time job, based on the establishment’s
definition of those terms. Then the worker is classified as hav-
ing a time versus incentive job, depending on whether any
part of pay is directly based on the actual production of the
workers, rather than solely on hours worked. Finally, the
worker is identified as being in a union job or a nonunion job.

The fourth step in the job classification procedure is to de-
termine the work level of each of the establishment’s selected
jobs, using a “generic leveling” process. This process, involv-
ing discussions between the Bureau’s field economist and the
respondent, ranks and compares all selected establishment
occupations using 10 leveling factors. For more information
on generic leveling and an example of using the criteria for
leveling a job, see appendixes C and D at www.bls.gov/
compub.htm or any of our published NCS bulletins. This
web site also has a link to the NCS job descriptions.

Data reliability. The data in this summary are estimates from
a scientifically selected probability sample. There are two
types of errors possible in an estimate based on a sample sur-
vey, sampling and nonsampling.

Sampling errors occur because observations come only from
a sample and not from an entire population. The sample used
for this survey is one of a number of possible samples of the
same size that could have been selected using the sample de-
sign. Estimates derived from the different samples would dif-
fer 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 report provide RSE data for indi-
cated series.

The standard error can be used to calculate a “confidence
interval” around a sample estimate. As an example, suppose
the mean hourly earnings for all workers is $15.09 per hour
with a relative standard error of 0.6 percent for this estimate.
At the 90-percent level, the confidence interval for this esti-
mate is $15.24 to $14.94 ($15.09 x 1.645 x 0.006 = $0.149,
round to $0.15); ($15.09 + .15 = $15.24; $15.09 - .15 =
$14.94). If all possible samples were selected to estimate the
population value, the interval from each sample would in-
clude the true population value approximately 90 percent of
the time.

Nonsampling errors also affect survey results. They can
stem from many sources, such as inability to obtain informa-
tion for some establishments, difficulties with survey defini-
tions, inability of the respondents to provide correct informa-
tion, or mistakes in recording or coding the data obtained. A
Technical Reinterview Program conducted in all survey ar-
eas will be used to develop a formal quality assessment pro-
cess to help compute nonsampling error. Although they also
are not specifically measured, efforts are made to minimize
nonsampling errors by the extensive training of field econo-
mists who gather survey data, edit the data by computer, and
provide a detailed review of the data.

Census area divisions. Census divisions providing data are
defined as follows: New EnglandConnecticut, Massachu-
setts, New Hampshire, Maine, Vermont, and Rhode Island;
Middle Atlantic New Jersey, New York, and Pennsylva-
nia; East North CentralIllinois, Indiana, Michigan, Ohio,
and Wisconsin; West North CentralIowa, Kansas, Min-
nesota, Missouri, North Dakota, South Dakota, and Nebraska;
South AtlanticDelaware, District of Columbia, Florida,
Georgia, Maryland, North Carolina, South Carolina, Virginia,
and West Virginia; East South CentralAlabama, Kentucky,
Mississippi, and Tennessee; West South CentralArkansas,
Louisiana, Oklahoma, and Texas; Mountain Montana,
Idaho, Wyoming, Colorado, New Mexico, Arizona, Utah and
Nevada; and PacificWashington, Oregon, California, Ha-
waii, and Alaska.2 Some census divisions include Consoli-
dated Metropolitan Statistical Areas (CMSAs) and Metropoli-
tan Statistical Areas (MSAs) that cross State lines.

Additional information about the National Compensation
Survey, including a list of occupational classifications, is avail-
able by calling (202) 691-6199. You may also write to the
Bureau of Labor Statistics at: Division of Compensation Data
Analysis and Planning, 2 Massachusetts Ave., NE, Room
4175, Washington, DC 20212-0001, or send e-mail to
OCLTINFO@bls.gov.

2 Although Alaska and Hawaii are included in the Pacific Census Divi-

sion, the 1997 NCS excluded these States.

29

The data contained in this summary are also available on
the Internet through the BLS site http://stats.bls.gov/
comhome.htm. Data are in three formats: An ASCII file con-
taining the published table formats; an ASCII file containing
positional columns of data for manipulation as a data vase or
spreadsheet; and a Portable Document Format (PDF) con-

taining the entire summary.
Material in this summary is in the public domain and, with

appropriate credit, may be reproduced without permission.
This information is available to sensory impaired individuals
upon request. Voice phone: (202) 606-7828; Federal Infor-
mation relay Service: 1-800-877-8339.

Table A. Number of establishments represented by the survey and number studied by industry group and establishment
employment size, Middle Atlantic, National Compensation Survey, 1997

Industry division

Number of
establish-
ments rep-
resented1

Number of establishments studied

Total 50 - 99
workers

100 - 499
workers

500 - 999
workers

1000 -
2,499

workers

2,500 -
4,999

workers

5,000 or
more

workers

All .. 50,100 1,979 468 841 265 233 111 61
Private Industry .. 46,300 1,679 447 751 187 175 87 32

Goods-producing industries ... 12,100 451 117 216 57 38 19 4
Mining .. 100 23 13 9 1 – – –
Construction ... 1,600 42 23 17 2 – – –
Manufacturing .. 10,400 386 81 190 54 38 19 4

Durable goods ... 5,100 235 44 111 37 24 15 4
Fabricated metal products, except machinery and

transportation equipment 900 36 9 22 3 2 – –
Industrial and commercial machinery and computer

equipment .. 600 34 5 16 6 5 2 –
Electronic and electrical equipment 700 35 5 17 6 5 2 –
Transportation equipment .. 100 23 – 5 4 4 7 3
Measuring, analyzing, and controlling instruments 600 35 6 15 8 4 1 1

Nondurable goods ... 5,300 151 37 79 17 14 4 –
Food and kindred products .. 400 21 3 15 3 – – –
Printing, publishing, and allied industries 900 36 11 16 3 4 2 –
Chemicals and allied products 1,000 47 7 22 9 7 2 –

Service-producing industries ... 34,300 1,228 330 535 130 137 68 28
Transportation and utilities ... 3,200 110 30 46 8 16 7 3
Wholesale trade ... 2,700 66 28 34 2 1 – 1
Retail trade .. 11,200 237 118 100 12 3 4 –
Finance, insurance and real estate 3,400 103 26 44 14 10 6 3

Depository institutions .. 1,000 37 9 18 5 3 1 1
Insurance carriers .. 800 29 4 11 4 6 4 –

Services ... 13,800 712 128 311 94 107 51 21
Business services .. 3,400 102 24 52 19 5 2 –
Educational services .. 1,000 105 34 42 14 6 5 4
Health services .. 3,600 277 15 101 38 76 34 13

Hospitals .. 600 167 – 21 30 70 33 13
Engineering, accounting, research, management, and

related services .. 1,400 54 16 24 8 4 2 –
State and local government .. 3,800 300 21 90 78 58 24 29

Health services .. 200 52 3 10 11 14 10 4
Hospitals .. 100 30 1 3 5 9 9 3

1 Number of establishments represented by the survey rounded to the nearest 100. NOTE: Dashes indicate that no data were reported. Overall industry and industry groups
may include data for categories not shown separately.

30

Table B. Number of workers1 represented by the survey, by occupational group,2 Middle Atlantic,
National Compensation Survey,3 1997

Occupational group All industries Private industry State and local
government

All ... 10,364,000 8,127,400 2,236,600
All excluding sales .. 9,665,700 7,437,400 2,228,300

White collar ... 5,923,300 4,512,400 1,410,900
White collar excluding sales ... 5,225,100 3,822,500 1,402,600

Professional specialty and technical 2,242,000 1,430,200 811,800
Professional specialty occupations 1,810,800 1,052,800 758,100
Technical occupations .. 431,100 377,400 53,700

Executive, administrative, and managerial 1,093,200 886,600 206,600
Sales ... 698,200 689,900 8,300
Administrative support, including clerical 1,889,900 1,505,700 384,200

Blue collar ... 2,510,100 2,265,600 244,500
Precision production, craft, and repair 611,700 522,700 89,000
Machine operators, assemblers, and inspectors 778,700 773,300 5,400
Transportation and material moving 486,900 396,300 90,600
Handlers, equipment cleaners, helpers, and laborers 632,800 573,300 59,500

Service ... 1,930,600 1,349,400 581,200

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

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

3 In this census division, collection was conducted between
November 1996 and June 1998. The average reference period
was July 1997.

31

