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

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

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

September 2007

SUMMARY OF CHANGES

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

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

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

New classification systems

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

Imputation for temporary nonresponse of establishments

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

Benchmarking of estimated employment

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

New tables

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

- Table that combines work levels into four bands -- levels 1 through 4, levels 5 through 8, levels 9 through 12, and levels 13 through 15. The publication of combined levels is intended to make the wage estimates more useful to compensation analysts.
- Tables that present detailed occupational data by size of establishment--specifically, those with fewer than 100 workers and those with 100 or more workers.
- Table with detailed occupational data for supervisory workers.
- Hourly wage percentiles to describe the distribution of hourly earnings for individual workers within each published occupation. Data are provided for the 10th, 25th, 50th, 75th, and 90th percentiles.
- Hourly, weekly, and annual average wages for full-time workers in a single table.
- Tables with detailed occupational data for hospitals.

Contents

	Page
Tables:	
Table 1: Summary: Mean hourly earnings and weekly hours for selected worker and establishment Characteristics, Pacific, June 2006.	3
Table 2: Civilian workers: Mean hourly earnings for full-time and part-time workers by work levels, Pacific, June 2006	4
Table 3: Private industry workers: Mean hourly earnings for full-time and part-time workers by work levels, Pacific, June 2006	36
Table 4: State and local government workers: Mean hourly earnings for full-time and part-time workers by work levels, Pacific, June 2006.	62
Table 5: Combined work levels for civilian workers: Mean hourly earnings for full-time and part-time workers, Pacific, June 2006	73
Table 6: Civilian workers: Hourly wage percentiles, Pacific, June 2006	95
Table 7: Private industry workers: Hourly wage percentiles, Pacific, June 2006	105
Table 8: State and local government workers: Hourly wage percentiles, Pacific, June 2006	114
Table 9: Full-time civilian workers: Hourly wage percentiles, Pacific, June 2006	119
Table10: Part-time civilian workers: Hourly wage percentiles, Pacific, June 2006	129
Table 11: Full-time civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Pacific, June 2006	133
Table 12: Full-time private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Pacific, June 2006	147
Table 13: Full-time state and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Pacific, June 2006	159
Table 14: Size of establishment: Mean hourly earnings of private industry establishments for major occupational groups, Pacific, June 2006.	165
Table 15: Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual Earnings and mean weekly and annual hours for full-time industry workers, Pacific, June, 2006.	166
Table 16: Establishments with 100 workers or more: Mean and median hourly, weekly, and annual Earnings and mean weekly and annual hours for full-time industry workers, Pacific, June, 2006	172
Table 17: Union and nonunion workers: Mean hourly earnings for major occupational groups, Pacific, June 2006	180
Table 18: Time and incentive workers: Mean hourly earnings for major occupational groups, Pacific, June 2006	181

Contents-Continued:

Table 19: Industry sector: Mean hourly earnings for private industry workers by major occupational Group, Pacific, June 2006	182
Table 20: Civilian workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers by work levels, Pacific, June 2006	183
Table 21: Civilian workers in management occupations by supervisory responsibility: Mean and median Weekly and annual earnings and mean weekly and annual hours, Pacific, June 2006	187
Table 22: Summary: Mean hourly earnings and weekly hours for selected worker and establishment characteristics, Pacific, June 2006.	189
Technical Note	A-1
Appendix table 1: Number of workers represented by the survey, Pacific, June 2006	A-3
Appendix table 2: Survey establishment response, Pacific, June 2006	A-4

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

		Civilian workers			ate industry workers			local goverr workers	nment
Worker and establishment characteristics	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean
	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³
All workers	\$21.98	1.2	35.6	\$21.01	1.6	35.6	\$27.94	1.0	35.3
Worker characteristics ^{4,5}									
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related	35.05 37.81 33.61 13.09 17.59 19.31 16.76 22.11 22.53 21.70 15.38 15.65 15.13 23.21 13.64	.9 2.6 1.8 1.4 1.1 1.4 1.1 2.6 2.8 3.0 2.2 2.3 2.9	37.0 40.2 35.6 31.9 34.9 32.3 36.4 38.9 39.0 38.9 36.7 38.2 35.4	35.32 38.34 33.40 10.97 17.52 19.32 16.49 21.76 22.26 21.20 15.13 15.41 14.85 22.27 12.85	1.1 2.9 2.4 1.2 1.3 1.4 1.3 2.9 3.1 3.5 2.2 2.2 2.9	38.2 40.4 37.0 31.3 34.7 32.3 36.2 38.9 39.0 39.0 36.7 38.2 35.4	34.19 34.54 34.10 24.16 18.26 17.91 18.27 26.62 26.17 27.22 21.76 25.71 20.11 28.78 20.24	1.4 2.7 1.6 2.3 .5 9.6 .6 2.9 3.5 4.2 1.9 7.0 1.7	33.7 38.9 32.6 36.0 37.5 31.7 37.6 38.8 39.6 38.8 37.2 39.9 36.2
Union	25.06 20.99 21.56 29.67	1.0 1.7 1.3 4.7	36.0 35.5 35.5 37.1	22.84 20.69 20.46 29.67	1.1 1.8 1.8 4.7	35.9 35.6 35.6 37.1	27.59 29.55 27.94	1.4 1.9 1.0	36.0 32.2 35.3
Establishment characteristics									
Goods producing Service providing	(⁶)	(⁶)	(⁶)	22.57 –	3.2 -	39.2 -	(⁶)	(⁶)	(⁶)
1-99 workers 100-499 workers 500 workers or more	18.62 20.76 28.41	1.4 1.7 2.1	34.7 36.0 36.6	18.57 20.45 28.51	1.5 1.7 3.4	34.7 36.1 37.6	25.94 25.70 28.28	3.7 4.5 1.2	35.1 35.2 35.3

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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample setting the property of the payer payers are prepared to the set more information, bout PSEs see appendix A.

hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

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

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

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
workers	\$21.98	1.2	\$23.21	1.3	\$13.64	2.4
Management occupations	43.40	3.7	43.43	3.8	38.66	17.9
Level 6		11.7	17.86	11.7	30.00	17.9
Level 7		2.2	21.01	2.2	_	_
Level 8		3.3	25.97	3.3	_	_
Level 9	30.46	2.2	30.44	2.2	_	_
Level 10		5.7	38.51	5.8	_	_
Level 11		3.0	42.69	3.0	_	_
Level 12 Level 13		3.4	55.67 62.08	3.8	_	_
Level 14		3.4	72.80	3.1	_	_
Level 15		28.6	121.67	28.6	_	_
Not able to be leveled		5.4	49.54	5.5	29.33	22.3
Chief executives	86.79	15.7	86.79	15.7	_	_
General and operations managers		9.2	48.50	9.2	_	-
Level 9		8.5	32.79	8.5	_	-
Level 11 Level 12		9.0 13.2	41.41 49.31	9.0	_	_
Level 13		10.3	65.81	10.3	_	_
Not able to be leveled		19.3	68.04	19.3	_	_
Legislators		29.4	_	_	15.89	29.8
Not able to be leveled	24.23	29.4	_	_	15.89	29.8
Advertising and promotions managers		20.2	34.91	20.2	_	_
Marketing and sales managers		16.6	51.15	16.6	_	_
Level 7		6.9	24.31	6.9	_	_
Level 9 Level 11		7.1 12.3	23.84 45.26	7.1	_	_
Level 12		12.3	54.21	1.8	_	_
Not able to be leveled		22.4	65.52	22.4	_	_
Marketing managers		22.8	61.60	22.8	_	_
Level 11		9.2	37.76	9.2	_	_
Level 12		2.1	54.19	2.1	_	_
Not able to be leveled		31.3	70.96	31.3	_	_
Sales managers Level 7		19.6 6.9	41.32 24.31	19.6 6.9	_	_
Level 9		16.0	22.62	16.0	_	_
Level 11		19.7	51.86	19.7	_	_
Not able to be leveled		12.1	55.53	12.1	_	_
Public relations managers		24.4	52.58	24.4	_	_
Administrative services managers		5.8	29.46	5.8	_	_
Level 7	_	4.3	23.72	4.3	_	_
Level 9 Not able to be leveled		3.3 8.5	31.74 40.43	3.3 8.5	_	
Computer and information systems managers		8.4	53.92	8.4	_	_
Level 11		5.9	44.20	5.9	_	_
Level 13	60.84	1.8	60.84	1.8	_	-
Not able to be leveled		12.2	59.92	12.2	-	-
Financial managers		4.8	44.24	4.7	-	-
Level 8		5.3	27.92	5.3	_	_
Level 9 Level 10		5.1 3.3	29.81 38.37	4.9 3.2	_	
Level 11		5.5	41.30	5.5	_	_
Level 12		13.3	69.00	15.3	_	_
Level 13	63.16	4.3	63.16	4.3	_	_
Not able to be leveled		11.3	46.95	11.3	_	-
Human resources managers		8.6	43.99	8.6	_	-
Level 11		7.8	49.17	7.8	_	-
Not able to be leveledIndustrial production managers		5.9 3.4	50.76 43.32	5.9 3.4		_
Level 9		7.3	37.41	7.3		_
Level 11		10.1	43.96	10.1	_	_
Not able to be leveled		12.0	41.75	12.0	_	-
Purchasing managers		5.2	42.58	5.2	-	-
Not able to be leveled		6.7	41.05	6.7	_	-
Transportation, storage, and distribution managers	36.36	6.8	36.36	6.8	-	-

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

	Т	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Transportation, storage, and distribution managers						
-Continued						
Level 9	\$44.29	18.5	\$44.29	18.5	_	_
Not able to be leveled	· ·	9.6	37.98	9.6	_	1 _
Construction managers		5.5	40.59	5.5		
Level 9		7.1	38.99	7.1	_	1 _
Level 11		6.9	43.24	6.9	_	_
Not able to be leveled		12.9	45.19	12.9	_	_
Education administrators		4.3	36.73	4.3	_	_
					_	_
Level 7		5.5	15.96	5.5	_	_
Level 8		3.3	21.21	3.3	_	_
Level 9		13.4	28.82	13.4	_	_
Level 10		9.2	39.59	9.2	_	_
Level 11		8.8	41.79	8.8	_	_
Level 12		8.3	52.33	8.3	-	-
Not able to be leveled	. 44.23	6.3	44.16	6.3	-	-
Education administrators, preschool and child care		1				
center/program	. 22.13	10.5	22.13	10.5	-	-
Education administrators, elementary and secondary		1				
school	43.42	7.6	43.42	7.6	_	_
Level 9	_	13.9	29.78	13.9	_	_
Level 11		5.2	47.58	5.2	_	_
Level 12		9.2	53.19	9.2	_	_
Not able to be leveled		6.0	47.08	6.0	_	l _
Education administrators, postsecondary		5.1	33.32	5.1	_	_
				-	_	_
Level 11		11.6	38.65	11.6	_	_
Not able to be leveled		14.9	32.08	14.9	_	_
Engineering managers		2.4	57.66	2.4	_	_
Level 12		4.1	58.16	4.1	_	_
Level 13		6.0	57.70	6.0	_	_
Level 14		3.4	60.81	3.4	_	_
Not able to be leveled	. 57.96	8.7	57.96	8.7	_	_
Food service managers	. 19.74	4.8	19.76	4.9	_	_
Lodging managers	. 37.44	41.8	36.60	41.4	_	_
Medical and health services managers	. 44.65	2.7	45.08	3.4	_	_
Level 9	. 41.53	15.9	41.53	15.9	_	_
Level 11	. 42.21	3.3	42.21	3.3	_	_
Level 12	. 59.07	5.0	_	_	_	_
Not able to be leveled		5.7	45.73	8.0	_	_
Property, real estate, and community association		"		0.0		
managers	. 19.49	13.5	19.49	13.5	_	_
Social and community service managers		5.6	25.05	5.6	_	_
Level 9		6.2	25.05	6.2		
Level 11		17.9	25.05	17.9		_
Not able to be leveled		8.4	25.57	8.4	_	1 -
NOT able to be leveled	20.44	0.4	20.44	0.4	_	-
usiness and financial operations occupations	. 30.54	1.6	30.57	1.7	\$28.09	9.9
l evel 5	20.08		20.10		Ψ20.03	3.9
207010		6.6		6.6	_	_
Level 7		3.9	21.28	4.3	20.27	
Level 7		1.3	23.19	1.3	20.27	9.8
Level 8		2.9	27.22	3.1	_	_
Level 9		1.9	30.47	1.9	_	_
Level 10		11.0	39.54	11.0	-	_
Level 11		1.6	38.43	2.0	-	-
Level 12		1.9	47.33	1.9	-	-
Level 13		3.6	54.54	3.6	_	-
Not able to be leveled	. 33.06	16.6	33.27	16.9	-	-
Buyers and purchasing agents	. 28.33	3.8	28.59	4.3	-	-
Level 6		17.3	18.71	17.3	l –	_
Level 7		2.4	22.43	2.5	_	_
Level 8		6.9	26.80	6.9	l –	_
Level 9		4.1	30.97	4.1	l _	_
Not able to be leveled		14.1	36.73	10.7	_	_
Claims adjusters, appraisers, examiners, and	. 55.04	'*.'	30.73	10.7	_	-
investigators	25 55	7.0	25.55	7.0		
1117531UQIUI 3	. 25.65	7.3	25.65	7.3	_	_
Level 5	. 19.03	5.1	19.03	5.1	1	

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

	Te	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Claims adjustors, appraisars, avaminars, and						
Claims adjusters, appraisers, examiners, and investigators –Continued						
Level 6	\$21.20	6.4	\$21.20	6.4		
Level 7	29.46	4.0	29.61	3.8	_	_
Level 8	28.50	3.9	28.50	3.9	_	_
Level 9	26.05	15.7	26.05	15.7	_	_
		-		-	_	_
Level 11	34.57	7.4	34.57	7.4	_	_
Claims adjusters, examiners, and investigators	25.74	7.0	25.74	7.1	_	_
Level 5	19.19	5.7	19.19	5.7	_	_
Level 6	21.18	6.4	21.18	6.4	_	_
Level 7	29.46	4.0	29.61	3.8	_	_
Level 8	28.52	4.0	28.52	4.0	_	_
Level 9	25.57	16.8	25.57	16.8	_	_
Level 11	34.57	7.4	34.57	7.4	_	_
Compliance officers, except agriculture, construction,		1				
health and safety, and transportation	31.58	16.2	31.58	16.2	_	-
Cost estimators	33.97	9.4	33.97	9.4	_	-
Level 7	24.10	11.7	24.10	11.7	_	-
Human resources, training, and labor relations						
specialists	27.55	4.3	27.64	4.1	_	_
Level 7	20.44	6.7	20.70	8.0	_	_
Level 8	23.89	5.9	23.89	5.9	_	_
Level 9	29.74	6.2	29.74	6.2	_	_
Level 10	35.43	5.9	35.43	5.9	_	_
Level 11	33.68	8.0	33.68	8.0	_	_
Not able to be leveled	23.71	7.5	23.75	7.6	_	_
Employment, recruitment, and placement specialists	29.99	13.1	30.32	12.4	_	_
Level 9	35.30	19.5	35.30	19.5	_	_
Compensation, benefits, and job analysis specialists	24.28	9.9	24.28	9.9	_	_
Level 7	21.15	15.0	21.15	15.0	_	
Training and development specialists	27.47	7.3	27.58	7.0	_	_
• • •	21.54	9.0	21.98	11.0	_	_
Level 8			l		_	_
	24.30	10.5 2.3	24.30	10.5	_	_
Not able to be leveled	20.91		20.91		COE 44	7.2
Management analysts	35.79	5.7	36.18	6.1	\$25.41	1.2
Level 8	24.32	5.6	23.42	1.5	_	_
Level 9	30.36	3.6	30.68	3.8	_	_
Level 10	31.00	2.8	31.00	2.8	_	_
Level 11	37.81	4.6	37.81	4.6	_	_
Level 12	47.07	8.9	47.07	8.9	_	_
Not able to be leveled	44.83	5.9	44.83	5.9	_	_
Accountants and auditors	29.48	3.6	29.34	3.5	_	-
Level 5	20.14	4.1	20.14	4.1	_	-
Level 6	20.25	5.6	20.25	5.6	_	-
Level 7	23.83	2.3	23.83	2.3	_	-
Level 8	27.12	4.7	27.27	4.9	_	_
Level 9	30.11	4.8	30.11	4.8	_	-
Level 10	31.17	7.2	31.17	7.2	_	_
Level 11	38.43	6.6	37.01	4.9	_	_
Level 12	49.60	3.8	49.60	3.8	_	_
Not able to be leveled	33.83	17.7	33.83	17.7	_	_
Budget analysts	27.85	2.8	27.54	3.0	_	_
Credit analysts	27.60	21.1	27.60	21.1	_	_
Financial analysts and advisors	34.49	2.9	34.49	2.9	_	_
Level 7	28.70	5.6	28.70	5.6	_	1 -
Level 8	34.08	11.3	34.08	11.3		1 _
Level 9	33.07	5.3	33.07	5.3		_
Level 11			l		_	-
	37.45	8.7	37.45	8.7	_	_
Level 12	52.07	13.2	52.07	13.2	_	_
Not able to be leveled	35.90	13.2	35.90	13.2	_	_
Financial analysts	33.42	2.3	33.42	2.3	_	-
Level 7	28.68	6.6	28.68	6.6	_	-
Level 9	30.77	1.5	30.77	1.5	_	-
Level 11	36.40	5.1	36.40	5.1	_	-
Derganal financial advisors	34.76	18.7	34.76	18.7	_	1 -
Personal financial advisors	01.70					

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

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Insurance underwriters –Continued						
Level 9	\$36.97	3.3	\$36.97	3.3	_	_
Loan counselors and officers		15.0	34.80	15.0	_	_
Level 7		4.0	20.33	4.0	_	_
Level 8		9.6	31.13	9.6	_	_
Level 9	34.32	4.5	34.32	4.5	_	_
Loan officers	35.11	15.4	35.11	15.4	_	_
Level 7		4.7	20.44	4.7	_	-
Level 8		9.6	31.13	9.6	_	-
Level 9	34.32	4.5	34.32	4.5	_	_
computer and mathematical science occupations	37.27	2.8	36.82	2.5	\$50.00	25.2
Level 5		5.8	16.92	6.1	_	_
Level 6		8.9	22.39	9.0	_	-
Level 7		4.1	24.66	4.1	_	_
Level 8		2.4	30.10	2.4	_	_
Level 9		3.8	34.88	3.8	_	_
Level 10		2.7	38.73	2.7	_	_
Level 12		2.5	44.04	2.5 1.5	_	_
Level 12 Level 13		5.0 5.5	50.30 61.57	5.5	_	_
Not able to be leveled		3.0	36.37	3.7	_	
Computer and information scientists, research		19.2	44.63	19.2		
Computer programmers		11.8	36.91	12.2	_	_
Level 7		14.0	24.34	14.0	_	_
Level 9		5.6	40.42	5.6	_	_
Level 10		.5	35.28	.5	_	_
Level 11		8.0	47.67	8.0	_	_
Computer software engineers		2.6	44.34	2.6	_	_
Level 7	30.15	11.7	30.15	11.7	_	_
Level 8	36.52	3.7	36.52	3.7	_	_
Level 9	34.11	4.0	34.11	4.0	_	-
Level 10		3.9	40.43	3.9	_	-
Level 11		3.2	46.11	3.2	_	-
Level 12		1.6	51.40	1.6	_	-
Level 13		4.9	62.70	4.9	_	_
Not able to be leveled		4.5	42.83	4.6	_	_
Computer software engineers, applications		5.5	42.74	5.5	_	_
Level 9 Level 10		4.4 3.7	35.01 43.21	4.4 3.7	_	_
Level 11		5.9	47.40	5.9	_	_
Level 12		1.7	50.91	1.7	_	
Not able to be leveled		9.5	40.52	9.5	_	_
Computer software engineers, systems software		6.2	45.71	6.3	_	_
Level 9		5.9	33.05	5.9	_	_
Level 10		5.4	38.57	5.4	_	_
Level 11		2.2	44.26	2.2	_	_
Level 12	51.66	2.7	51.66	2.7	_	-
Level 13	62.71	4.9	62.71	4.9	_	_
Not able to be leveled	45.21	4.2	45.75	4.3	_	-
Computer support specialists	26.90	7.6	27.10	7.3	_	-
Level 5		9.6	16.57	10.4	_	-
Level 6		8.8	20.86	8.8	_	-
Level 7		1.9	24.26	1.9	_	_
Level 8		5.2	26.55	5.2	_	_
Level 9		19.3	38.03	19.3	_	_
Not able to be leveled		11.6	24.08	11.6	_	_
Computer systems analysts		8.3	36.28	2.7 3.6		_
Level 7 Level 8		3.6 5.2	22.56 31.21	5.2		_
Level 9		3.4	31.21	3.4	_	-
Level 10		11.0	36.95	11.0	_	_
Level 11		2.7	41.14	2.7		-
		8.7	46.26	4.0	_	_
Level 12			10.20	1 7.0		1
Level 12 Not able to be leveled		4.8	33.31	4.8	_	

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

Network and computer systems administrators Level 7 Level 8 Level 9 Level 11 Not able to be leveled Network systems and data communications analysts Operations research analysts Architecture and engineering occupations Level 4 Level 5 Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except naval Level 9 Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Architects, except landscape and naval Engineers Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 14 Not able to be leveled	\$30.16 23.84 28.22 35.51 41.37 34.51 31.23 34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80	Relative error ⁵ (percent) 3.6 9.0 9.9 8.8 5.1 9.3 2.4 16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	\$30.64 23.95 28.48 35.51 41.37 34.51 31.23 34.66 36.94 21.64 22.44 27.42	Relative error ⁵ (percent) 3.9 10.3 10.6 8.8 5.1 9.3 2.4 16.3 2.1 - 3.5 3.8	Mean	Relative error ⁵ (percent) 12.1
Level 7 Level 8 Level 9 Level 11 Not able to be leveled Network systems and data communications analysts Operations research analysts Architecture and engineering occupations Level 4 Level 5 Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 9 Level 9 Level 9 Level 10 Level 9 Architects, except landscape and naval Engineers Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to beleveled Architects, except landscape and naval Engineers Level 10 Level 11 Level 12 Level 11 Level 12 Level 13 Level 14 Not able to beleveled Aerospace engineers Level 14 Not able to be leveled Aerospace engineers Level 12	23.84 28.22 35.51 41.37 34.51 31.23 34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 50.16	9.0 9.9 8.8 5.1 9.3 2.4 16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	23.95 28.48 35.51 41.37 34.51 31.23 34.66 36.94 — 21.64 22.44 27.42	10.3 10.6 8.8 5.1 9.3 2.4 16.3 2.1 - 3.5	- - - - - - - - - - -	- - - - - - - 12.1
Level 8 Level 9 Level 11 Not able to be leveled Network systems and data communications analysts Operations research analysts Architecture and engineering occupations Level 4 Level 5 Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except naval Level 9 Architects, except landscape and naval Engineers Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 10 Level 11 Level 12 Level 11 Level 12 Level 11 Level 12 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	28.22 35.51 41.37 34.51 31.23 34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	9.9 8.8 5.1 9.3 2.4 16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	28.48 35.51 41.37 34.51 31.23 34.66 36.94 — 21.64 22.44 27.42	10.6 8.8 5.1 9.3 2.4 16.3 2.1 - 3.5	- - - - - - - \$28.88	- - - - - - - 12.1
Level 9 Level 11 Not able to be leveled Network systems and data communications analysts Operations research analysts Architecture and engineering occupations Level 4 Level 5 Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 9 Level 9 Level 10 Level 11 Level 9 Architects, except landscape and naval Engineers Level 9 Level 10 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to beleveled Architects, except landscape and naval Engineers Level 10 Level 11 Level 12 Level 11 Level 11 Level 12 Level 11 Level 12 Level 14 Not able to be leveled Aerospace engineers Level 12	35.51 41.37 34.51 31.23 34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	8.8 5.1 9.3 2.4 16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	35.51 41.37 34.51 31.23 34.66 36.94 - 21.64 22.44 27.42	8.8 5.1 9.3 2.4 16.3 2.1 - 3.5	- - - - - - \$28.88	- - - - - - 12.1
Level 11 Not able to be leveled Network systems and data communications analysts Operations research analysts Architecture and engineering occupations Level 4 Level 5 Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 9 Level 10 Level 11 Level 9 Architects, except landscape and naval Engineers Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to beleveled Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 14 Not able to be leveled Aerospace engineers Level 12	41.37 34.51 31.23 34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	5.1 9.3 2.4 16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	41.37 34.51 31.23 34.66 36.94 - 21.64 22.44 27.42	5.1 9.3 2.4 16.3 2.1 - 3.5	- - - - - \$28.88	- - - - - 12.1
Not able to be leveled	34.51 31.23 34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	9.3 2.4 16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	34.51 31.23 34.66 36.94 - 21.64 22.44 27.42	9.3 2.4 16.3 2.1 - 3.5	- - - - \$28.88	- - - - 12.1
Network systems and data communications analysts Operations research analysts Architecture and engineering occupations Level 4	31.23 34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	2.4 16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	31.23 34.66 36.94 - 21.64 22.44 27.42	2.4 16.3 2.1 – 3.5	- - - \$28.88	- - - 12.1
Architecture and engineering occupations	34.66 36.82 18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	16.3 2.2 .8 3.5 5.2 2.9 6.9 1.4	34.66 36.94 - 21.64 22.44 27.42	16.3 2.1 – 3.5	- - \$28.88 -	12.1
Architecture and engineering occupations Level 4 Level 5 Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 0 Aerospace engineers Level 12	18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	.8 3.5 5.2 2.9 6.9 1.4	21.64 22.44 27.42	- 3.5	\$28.88 -	12.1
Level 4	18.17 21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	.8 3.5 5.2 2.9 6.9 1.4	21.64 22.44 27.42	- 3.5	-	
Level 5	21.56 23.09 27.42 28.40 33.46 36.83 41.50 51.80 50.16	3.5 5.2 2.9 6.9 1.4	22.44 27.42			
Level 7	27.42 28.40 33.46 36.83 41.50 51.80 50.16	2.9 6.9 1.4	27.42	3.8	_	_
Level 8	28.40 33.46 36.83 41.50 51.80 50.16	6.9 1.4			_	_
Level 9	33.46 36.83 41.50 51.80 50.16	1.4	00.40	2.9	_	_
Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Architects, except naval Level 9 Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	36.83 41.50 51.80 50.16		28.12	6.6	_	_
Level 11	41.50 51.80 50.16		33.46	1.4	_	_
Level 12 Level 13 Level 14 Not able to be leveled Architects, except naval Level 9 Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12 Level 12 Level 14 Not able to be leveled Aerospace engineers Level 12	51.80 50.16	5.1	36.83	5.1	_	_
Level 13 Level 14 Not able to be leveled Architects, except naval Level 9 Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12 Level 14 Aerospace engineers Level 12 Level 12 Level 14 Aerospace engineers Level 12	50.16	4.3	41.50	4.3	_	_
Level 14 Not able to be leveled Architects, except naval Level 9 Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12 Level 12 Level 14 Not able to be leveled		5.7	51.80	5.7	_	_
Not able to be leveled		3.3	50.16	3.3	_	_
Architects, except naval Level 9 Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	66.80 39.57	1.5 3.4	66.80 39.62	1.5 3.5	_	_
Level 9 Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	39.57 30.15	3.4	39.62	3.5	_	_
Architects, except landscape and naval Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	27.55	5.7	27.55	5.7	_	
Engineers Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	30.62	4.1	30.62	4.1	_	_
Level 6 Level 7 Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	41.71	2.0	41.73	2.0	_	_
Level 8 Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	23.24	9.5	23.24	9.5	_	_
Level 9 Level 10 Level 11 Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	29.28	2.6	29.28	2.6	_	_
Level 10	30.36	11.2	30.36	11.2	_	_
Level 11	34.42	2.0	34.42	2.0	_	_
Level 12 Level 13 Level 14 Not able to be leveled Aerospace engineers Level 12	36.65	5.4	36.65	5.4	_	_
Level 13	41.46	4.8	41.47	4.8	_	_
Level 14 Not able to be leveled Aerospace engineers Level 12	52.00	5.8	52.00	5.8	_	_
Not able to be leveled Aerospace engineers Level 12	50.16	3.3	50.16	3.3	_	_
Aerospace engineersLevel 12	66.74 43.85	1.6 6.2	66.74 44.01	1.6 6.4	_	_
Level 12	55.07	1.4	55.07	1.4	_	_
	60.35	5.5	60.35	5.5	_	_
Civil engineers	37.48	5.7	37.48	5.7	_	_
Level 9	33.59	5.4	33.59	5.4	_	_
Level 10	30.93	13.2	30.93	13.2	_	_
Level 11	43.16	7.3	43.16	7.3	_	_
Level 12	52.15	6.5	52.15	6.5	_	_
Not able to be leveled	37.96	8.7	37.96	8.7	_	_
Computer hardware engineers	44.78	9.7	44.78	9.7	_	_
Level 11	44.93	1.2	44.93	1.2	_	_
Level 12 Electrical and electronics engineers	57.08 40.89	5.3 5.2	57.08 40.89	5.3 5.2	_	_
Level 8	40.89 35.12	17.3	40.89 35.12	17.3	_	
Level 9	33.87	4.0	33.12	4.0	_	-
Level 11	44.79	2.6	44.79	2.6	_	_
Level 12	49.91	3.0	49.91	3.0	_	_
Not able to be leveled	54.83	14.4	54.83	14.4	_	_
Electrical engineers	46.87	4.3	46.87	4.3	_	_
Level 9	37.93	6.1	37.93	6.1	_	-
Level 11	46.05	1.7	46.05	1.7	_	_
Electronics engineers, except computer	38.61	6.1	38.61	6.1	_	_
Level 9	32.83	4.0	32.83	4.0	_	_
Level 11	43.81	4.9	43.81	4.9	_	_
Level 12 Not able to be leveled	49.31 51.35	3.6	49.31 51.35	3.6	_	_
Environmental engineers	51.35 44.40	13.3 5.8	51.35 44.40	13.3 5.8	_	_
Industrial engineers, including health and safety	36.91	5.6	36.91	5.6	_	
Level 9	32.63	1.7	32.63	1.7	_	
Level 11	36.14	6.7	36.13	6.7	_	-
Level 12	49.68	6.2	49.68	6.2	_	_

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

Occupation ⁴ and level Industrial engineers, including health and safety —Continued	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative
-Continued		(percent)		(percent)	ivieari	error ⁵ (percent)
Nick chile to be leveled						
Not able to be leveled	\$41.09	8.4	\$41.09	8.4	_	_
Health and safety engineers, except mining safety						
engineers and inspectors	33.86	5.0	33.86	5.0	_	_
Industrial engineers		5.3	38.62	5.3	_	_
Level 9		1.7	32.63	1.7	_	_
Level 11		8.1	40.58	8.1	_	_
Level 12		6.7	50.35	6.7	_	_
Mechanical engineers Level 9		3.3	38.69 33.85	3.3 9.0	_	_
Level 11		3.2	42.69	3.2		
Nuclear engineers		1.0	43.71	1.0	_	
Petroleum engineers		1.6	47.95	1.6	_	_
Drafters		3.5	23.63	3.1	_	_
Level 5		4.0	19.76	4.0	_	_
Level 6		13.1	22.20	11.2	_	_
Level 7		5.6	25.42	5.6	_	_
Level 8		6.4	23.54	6.4	_	_
Architectural and civil drafters	23.32	2.4	23.32	2.4	_	-
Level 5		1.9	19.45	1.9	_	-
Level 7	-	7.1	25.12	7.1	_	_
Electrical and electronics drafters	-	3.6	24.25	3.6		
Engineering technicians, except drafters		4.8	26.88	4.6	\$25.52	18.2
Level 5		1.4	22.08	1.7	_	_
Level 7		2.8	21.95	2.8	_	_
Level 7 Level 8		4.4	25.53	4.4 7.1	_	_
Level 9		7.3	27.37 31.62	2.9	_	_
Not able to be leveled		13.7	29.76	13.7	I	
Aerospace engineering and operations technicians		5.5	28.88	5.5	_	
Civil engineering technicians		2.6	24.70	5.9	_	_
Electrical and electronic engineering technicians		2.8	26.56	3.8	_	_
Level 5		3.4	21.66	3.4	_	_
Level 7		5.7	27.70	5.7	_	_
Level 8	29.66	7.8	28.36	7.2	_	_
Level 9	29.66	2.2	29.66	2.2	_	-
Not able to be leveled		4.8	25.32	4.8	_	-
Mechanical engineering technicians Surveying and mapping technicians		7.9 13.5	23.65 24.02	7.9 13.5	_	_
ife, physical, and social science occupations		7.0	31.59	6.6	21.97	23.4
Level 4		6.2	14.82	6.2	_	_
Level 5		5.0	17.14	5.0	_	_
Level 7		11.4	25.27 21.79	11.4 4.2	_	_
Level 8		4.0	21.79	4.2 4.9	21.57	8.9
Level 9	24.88 31.81	6.4	25.27 32.12	6.2	21.5/	0.9
Level 10	31.73	5.2	31.73	5.2	_	1 -
Level 11	34.33	4.1	34.27	4.1		_
Level 12		12.3	48.52	12.3	l –	_
Level 13		16.1	61.93	16.1	_	_
Not able to be leveled		4.7	29.05	7.4	_	_
Life scientists		7.8	30.49	8.4	_	-
Level 7	20.60	8.1	20.60	8.1	_	_
Level 8		12.7	23.78	13.3	_	_
Level 9		6.4	33.18	6.0	_	_
Level 10		11.8	28.04	11.8	_	_
Level 11		7.6	31.48	7.6	_	_
Level 12		28.4	44.16	28.4	_	_
Not able to be leveled		9.5	29.74	12.9	_	_
Agricultural and food scientists		12.9	33.52	12.9	_ _	_
		14.4	33.10	13.9	_	_
Biological scientists						
Level 9	23.46 31.68	14.0	- 33.56	3.3	_	_

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

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Conservation scientists and foresters	\$26.67	4.8	\$26.67	4.8	_	_
Medical scientists	27.58	9.6	26.80	10.5	_	_
Physical scientists	32.37	7.5	32.37	7.5		1 _
Level 7	24.12	5.5	24.12	5.5	_	l _
Level 8	27.17	7.5	27.17	7.5	_	
Level 9	30.36	8.8	30.36	8.8	_	_
Level 11	33.56	5.5	33.56	5.5	_	
Level 12	51.01	9.0	51.01	9.0	_	l _
Chemists and materials scientists	28.90	4.8	28.90	4.8	_	_
Level 9	29.27	10.5	29.27	10.5	_	_
Chemists	28.84	4.9	28.84	4.9	_	_
Level 9	29.27	10.5	29.27	10.5	_	_
Environmental scientists and geoscientists	31.71	8.3	31.71	8.3	_	_
Level 9	28.02	6.7	28.02	6.7	_	_
Level 11	33.04	6.3	33.04	6.3	_	_
Environmental scientists and specialists, including	55.04	5.5	33.04	3.5		
health	31.51	10.5	31.51	10.5	_	_
Level 9	27.14	5.6	27.14	5.6	_	_
Geoscientists, except hydrologists and geographers	32.55	14.1	32.55	14.1	_	_
Market and survey researchers	42.34	6.3	42.24	6.3	_	_
Level 9	30.92	3.5	30.92	3.5		_
Level 11	37.08	3.9	37.08	3.9		1 -
Market research analysts	42.29	6.4	42.29	6.4	_	
Level 11	37.08	3.9	37.08	3.9		_
Psychologists	40.67	9.1	40.74	9.4	_	
Level 9	40.85	14.5	40.88	14.5	_	
Level 11	41.54	8.7	41.56	9.2		1 -
Clinical, counseling, and school psychologists	41.91	9.4	42.03	9.7	_	_
Level 11	41.54	8.7	41.56	9.2	_	_
Urban and regional planners	30.36	5.6	31.21	5.4	_	_
Agricultural and food science technicians	21.03	6.4	21.03	6.4		_
Biological technicians	19.35	8.1	20.04	6.9	_	_
Level 6	19.33	10.2	19.22	10.2	_	_
Miscellaneous life, physical, and social science	13.22	10.2	19.22	10.2	_	
technicians	23.75	15.3	24.81	13.4	-	_
Community and social services occupations	23.06	3.0	23.29	3.1	\$19.95	11.0
Level 4	15.06	5.5	15.75	6.8	_	_
Level 5	14.28	7.1	14.65	7.4	11.82	5.9
Level 6	14.44	7.8	14.43	8.3	14.54	8.6
Level 7	20.98	11.2	20.97	11.2	_	_
Level 8	23.08	5.4	24.05	8.8	20.17	17.0
Level 9	28.88	5.0	28.79	6.0	30.05	10.4
Level 10	34.09	6.2	34.03	6.1	_	_
Level 11	37.27	2.3		_	_	-
Not able to be leveled	22.26	9.8	_	_	_	-
Counselors	25.24	5.1	25.82	4.2	17.05	15.8
Level 5	13.97	7.1	14.49	8.0	_	-
Level 6	11.19	6.4	10.73	5.2	_	_
Level 7	24.61	22.1	24.62	22.4	_	_
Level 8	21.93	15.3	25.78	13.4	_	-
Level 9	33.01	12.9	33.01	12.9	_	_
Level 10	38.43	3.2	38.36	3.1	_	-
Substance abuse and behavioral disorder counselors	24.14	13.6	24.13	15.0	_	_
Educational, vocational, and school counselors	36.15	7.4	37.31	8.1	19.13	14.9
Level 7	38.20	40.4	38.20	40.4	_	-
Level 8	20.94	24.0	_	_	_	_
Level 9	36.19	12.6	36.19	12.6	_	-
Level 10	39.62	5.5	39.55	5.5	_	-
	21.02	8.8	21.14	8.9	_	_
Mental health counselors		9.2	13.38	9.6	_	_
Mental health counselors Rehabilitation counselors	13.25		l	I .	00.07	1 00
Rehabilitation counselors	23.23	3.1	23.27	3.3	22.67	0.0
Rehabilitation counselors		3.1 8.3	23.27 16.34	3.3 8.9	22.67	8.0
Rehabilitation counselors	23.23 16.13	8.3	16.34	8.9	22.67 - -	
Rehabilitation counselors	23.23			I .	22.67 - - -	- - -

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

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Social workers –Continued						
Level 10	\$31.35	6.6	\$31.35	6.6	_	_
Child, family, and school social workers		7.8	21.58	8.1	\$23.86	7.0
Level 6		12.5	16.28	12.5	_	_
Level 8		8.2			_	_
Level 9		3.1	25.42	3.4	_	-
Medical and public health social workers Level 9		8.0 5.9	28.65	4.9	_	_
Mental health and substance abuse social workers		10.3	20.32	10.6	_	_
Level 7		3.9	-	-	_	_
Miscellaneous community and social service specialists	20.66	6.3	20.78	7.6	19.30	27.1
Level 4	15.06	5.5	15.75	6.8	-	_
Level 5		10.6	13.19	12.0	_	_
Level 6		10.4	16.81	10.6	-	_
Level 7		7.8	20.80	7.8	_	_
Level 9		5.4	26.52	6.1	_	_
Health educators Probation officers and correctional treatment	31.17	12.4	_	_	_	_
specialists	30.87	8.5	30.87	8.5	_	_
Social and human service assistants		2.5	14.76	3.8	11.11	5.1
Level 4	_	5.2	15.16	5.3	_	_
Level 5	12.53	12.0	12.83	12.8	_	_
Level 6	14.00	3.4	14.24	3.3	_	_
	4- 6-					
egal occupations		11.5	46.39	10.9	_	_
Level 7		11.3		- 0.7	_	_
Level 7 Level 8		7.8 6.2	23.02 30.70	8.7 6.2	_	_
Level 9		6.1	33.31	6.1		
Level 10		8.0	36.11	8.0	_	_
Level 11		12.7	55.40	12.8	_	_
Level 12	59.62	15.6	60.18	16.9	_	_
Level 13	87.83	1.0	87.83	1.0	_	_
Not able to be leveled		6.9	36.86	6.9	_	_
Lawyers		5.5	59.36	5.6	-	_
Level 10		8.1	36.17	8.1	_	-
Level 11		12.7	55.40	12.8	_	_
Level 12 Level 13		15.6 1.0	60.18 87.83	16.9	_	_
Judges, magistrates, and other judicial workers		5.8	46.18	5.8	_	_
Not able to be leveled		5.8	46.18	5.8	_	_
Paralegals and legal assistants		3.5	26.43	2.1	_	_
Level 7	21.93	14.4	21.93	14.4	_	_
Level 8	. 30.87	6.9	30.87	6.9	-	-
Miscellaneous legal support workers	24.50	8.5	24.99	8.3	_	_
Education, training, and library occupations	33.32	3.5	35.65	3.2	21.68	5.7
Level 1	10.52	8.6	-	-	10.52	8.6
Level 2		3.3	11.10	6.4	11.43	3.7
Level 3	13.54	3.4	12.72	6.6	14.37	1.5
Level 4		6.9	12.47	7.8	13.03	11.6
Level 5		11.9	12.32	7.1	18.36	6.8
Level 6		16.3	17.58	18.3	20.28	7.9
Level 7		5.7	25.55	6.1	22.86	7.1
Level 8 Level 9		4.5 2.5	39.41 41.39	5.0 2.5	27.97 35.62	12.7 10.8
Level 10		4.8	43.60	6.2	42.01	3.5
Level 11		3.7	40.61	4.5	44.61	5.3
Level 12	_	8.9	64.33	9.6	59.78	14.2
Level 13		13.9	60.90	15.3	-	_
Not able to be leveled		11.1	37.34	11.7	42.84	30.6
Postsecondary teachers		2.0	46.37	3.2	42.32	6.1
Level 6		32.4	_	_	35.53	32.4
Level 7		7.3	_	_	-	-
Level 8		12.9	22.02		44.05	13.8
Level 9	35.94	3.6	32.92	2.4	39.67	5.9

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

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵
		,		, ,		- "
Postsecondary teachers –Continued						
Level 10	\$43.99	5.3	\$44.44	7.1	\$42.75	4.3
Level 11	41.81	4.0	41.27	5.0	45.01	5.9
Level 12	64.50	8.7	64.52	9.4	63.97	18.8
Level 13	62.37	13.9	60.90	15.3	_	_
Not able to be leveled	45.10	9.8	42.61	13.1	63.94	30.0
Business teachers, postsecondary	53.86	16.8	55.15	17.9	44.68	10.3
Level 10	64.83	5.6	_	_	_	_
Math and computer teachers, postsecondary	49.75	6.1	50.47	6.7	45.54	2.3
Level 10	46.01	4.5	46.55	5.6	_	-
Level 11	45.44	2.1	45.14	2.0	_	_
Computer science teachers, postsecondary	45.69	2.5			-	_
Mathematical science teachers, postsecondary	51.09	7.4	52.09	7.8	44.95	3.5
Level 10	46.28	6.4	_	_	_	_
Level 11	45.32	2.4		_	_	_
Engineering and architecture teachers, postsecondary	68.39	8.4	69.51	8.2	_	_
Engineering teachers, postsecondary	68.39	8.4	69.51	8.2	_	_
Life sciences teachers, postsecondary	48.48	14.5	46.37	17.5	_	-
Biological science teachers, postsecondary	48.16	15.4	46.37	17.5	_	_
Physical sciences teachers, postsecondary	43.48	4.5	43.38	4.5	_	-
Level 10	33.26	16.6	33.26	16.6	_	_
Atmospheric, earth, marine, and space sciences	27.52	10.0				
teachers, postsecondary	37.53 49.90	16.8 10.5	49.91	10.6	_	_
Chemistry teachers, postsecondary Social sciences teachers, postsecondary	49.90	5.1	46.52	5.4	44.63	21.7
Level 10	43.49	10.1	40.52	3.4	44.03	21.7
Psychology teachers, postsecondary	47.34	6.5	49.20	6.3		
Health teachers, postsecondary	45.89	15.3	46.86	15.3		
Health specialties teachers, postsecondary	49.83	17.4	50.37	17.7	_	_
Nursing instructors and teachers, postsecondary	34.39	4.5	_		_	_
Education and library science teachers,	01.00	1.0				
postsecondary	37.68	1.1	_	_	_	_
Education teachers, postsecondary	37.49	1.1	_	_	_	_
Arts, communications, and humanities teachers,						
postsecondary	42.00	5.6	41.40	8.8	44.43	10.1
Level 9	35.37	19.4	_	_	34.15	25.1
Level 10	45.34	6.9	45.25	8.0	45.84	7.0
Level 11	38.50	9.7	37.20	9.9	_	_
Art, drama, and music teachers, postsecondary	41.48	17.2	41.57	19.6	40.75	8.3
Level 10	48.98	12.1	_	_	_	_
English language and literature teachers,						
postsecondary	40.76	6.3	39.63	6.4	46.60	3.7
Level 10	40.90	5.4	_	_	_	_
Foreign language and literature teachers,	46	1.5				
postsecondary	48.56	10.3	-	_	-	
Miscellaneous postsecondary teachers	41.29	3.6	40.91	5.2	42.06	8.5
Level 6	31.77	36.6	_	_	31.77	36.6
Level 7	25.18	8.7		_	40.50	
Level 9	36.12	2.7	30.80	2.8	40.50	2.8
Level 10	41.68	4.3	40.44	4.7	43.51	4.5
Level 11 Level 12	42.07 54.05	5.4 5.2	41.79	6.6 4.5	43.50	5.4
Not able to be leveled	54.05 44.02	4.5	50.30	4.5	- 87.24	32.7
Recreation and fitness studies teachers,	44.0∠	4.5	_	_	07.24	32.7
postsecondary	39.12	21.7	l _	_	50.66	9.4
Vocational education teachers, postsecondary	34.92	5.6	_	_	33.82	6.2
Primary, secondary, and special education school	0 7.02	5.0			33.02	0.2
teachers	36.14	3.6	36.57	3.6	24.89	7.5
Level 5	12.32	6.1	11.83	5.5	15.40	7.9
Level 6	17.89	21.7	17.53	23.2	21.39	10.1
Level 7	25.55	5.6	25.63	5.6	22.89	11.0
Level 8	40.20	4.5	40.57	4.6	28.15	15.9
Level 9	41.66	2.8	41.95	2.7	29.07	16.8
Level 10	40.71	5.0	43.47	7.9	_	-
Not able to be leveled	24.53	18.4	24.59	18.6	_	_
Preschool and kindergarten teachers	16.12	10.2	15.81	10.1	23.82	10.7

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

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error (percei
Preschool and kindergarten teachers –Continued			.			
Level 5	\$11.70	5.0	\$11.54	4.4	_	_
Level 6	12.90	2.9	12.50	3.2	_	_
Level 7	14.17	12.6	14.04	12.4	_	_
Level 8	31.92	14.2	31.84	15.9	_	_
Level 9	35.64	14.3	36.13	15.2	_	_
Preschool teachers, except special education	12.85	8.1	12.65	8.1	_	_
Level 5	11.70	5.0	11.54	4.4	_	_
Level 6	12.90	2.9	12.50	3.2	_	_
Level 7	13.41	17.3	13.31	17.0	_	_
Kindergarten teachers, except special education	27.51	20.4	27.19	21.2	_	_
Level 9	35.64	14.3	36.13	15.2	_	_
Elementary and middle school teachers	40.74	2.6	41.55	2.5	\$22.11	9.7
Level 5	16.76	12.9	_	_	15.48	10.8
Level 6	36.18	7.6	_	_	_	_
Level 7	37.36	7.9	38.36	8.2	23.97	13.7
Level 8	40.80	3.9	41.38	4.0	20.34	25.3
Level 9	41.90	3.8	42.33	3.6	23.73	18.6
Not able to be leveled	29.20	7.8	-	-	-	_
Elementary school teachers, except special	20.20	1.0				
education	41.27	3.1	42.14	2.9	21.73	11.5
Level 5	16.62	14.6	42.14	2.9	15.11	12.3
Level 7	39.43	9.6	40.36	9.3	13.11	12.3
					21.04	25.2
Level 8	40.21	3.3 4.1	40.85	3.5		1
Level 9	42.58	4.1	43.09	3.7	23.49	19.2
Middle school teachers, except special and	20.00		00.70	0.0	04.40	
vocational education	38.23	2.9	38.76	3.2	24.19	9.6
Level 7	28.98	13.2			_	_
Level 8	43.05	8.5	43.36	8.7	_	_
Level 9	38.09	2.8	38.16	2.9		I
Secondary school teachers	40.38	4.5	40.69	4.9	30.40	16.9
Level 6	24.10	34.4	_	_	_	_
Level 7	33.93	3.7	34.03	3.7	_	_
Level 8	38.99	12.0	38.31	11.8	_	-
Level 9	41.93	4.8	41.98	4.8	37.95	11.7
Secondary school teachers, except special and						
vocational education	40.35	4.5	40.71	4.9	26.28	12.7
Level 6	24.10	34.4	_	_	_	_
Level 7	34.35	3.6	34.45	3.5	_	_
Level 8	38.31	11.8	38.31	11.8	_	_
Level 9	41.89	4.9	41.95	4.9	37.95	11.7
Vocational education teachers, secondary school	42.60	14.8	-	-	-	'-'
Special education teachers	39.56	5.0	39.45	5.2	_	_
Level 7	38.32	10.5	38.32	10.5	_	_
Level 8	39.82	4.1	39.82	4.1	_	_
Level 9	41.28	6.8	41.16	7.2	_	1 _
Special education teachers, preschool,	71.20	5.0	71.10	'	_	1
kindergarten, and elementary school	40.29	4.5	40.26	4.5		
Level 7	40.29 41.52				_	-
Level 8		13.1	41.52	13.1	_	-
	39.73	4.0	39.73	4.0	_	_
Level 9	39.85	8.0	39.85	8.0	_	_
Special education teachers, middle school	40.32	5.7	39.00	6.1	_	-
Level 9	41.24	7.9	_ 07.77	-	_	-
Special education teachers, secondary school	37.75	13.6	37.77	13.6	_	-
Level 7	34.76	10.4	34.76	10.4	_	-
Level 9	44.41	10.0	44.41	10.0	_	1
Other teachers and instructors	33.44	11.1	37.38	9.4	27.58	14.0
Level 6	20.46	5.9		-	20.76	5.8
Level 8	31.90	14.8	35.32	13.9	_	-
Level 9	41.22	8.7	40.56	10.8	43.21	2.6
Adult literacy, remedial education, and GED teachers		1				
	33.67	14.9	_	_	_	-
and instructors		8.5	l –	_	_	-
and instructors	43.73	0.5				
	43.73 32.55	3.2	32.66	3.3	_	_
Self-enrichment education teachers			32.66 30.34	3.3 8.4	_	_

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

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Libertine Continued						
Librarians –Continued	# 00.00		000.04			
Level 9	\$33.68	5.4	\$33.84	5.6	_	_
Level 10	32.56	9.9	32.56	9.9	_	_
Level 11	37.34	1.7	37.18	1.8	_	_
Library technicians	22.35	5.4	22.77	6.1	\$19.62	1.0
Level 5	16.76	5.9	_	_	_	_
Teacher assistants	12.96	2.7	12.24	3.1	13.40	4.4
Level 1	10.52	8.6	_	_	10.52	8.6
Level 2	11.39	3.3	11.10	6.4	11.43	3.7
Level 3	13.18	2.7	11.96	6.5	14.36	1.5
Level 4	12.60	7.0	12.09	9.7	13.03	11.6
Level 5	17.99	5.5		_	18.59	2.7
Level 6	14.43	17.0	_	_	-	
Arts, design, entertainment, sports, and media						
occupations	28.45	9.3	28.70	11.0	26.20	30.3
Level 5	13.59	12.5	12.75	12.9	17.54	9.2
Level 6	17.52	11.9	18.34	7.4	-	3.2
			l		_	_
Level 7	22.31	5.6	22.09	5.5	_	_
Level 8	32.04	13.7	28.51	9.4	_	-
Level 9	28.88	5.6	28.44	7.6	_	_
Level 11	40.19	13.3	_	_	_	_
Not able to be leveled	40.69	21.0	44.27	20.8	19.51	29.0
Artists and related workers	26.50	28.9	21.23	10.5	_	_
Multi-media artists and animators	28.89	32.3	22.16	13.2	_	_
Designers	24.03	8.5	24.51	6.6	_	_
Level 5	_	_	13.65	9.1	_	_
Level 6	17.10	14.6	18.15	9.1	_	_
Level 7	22.13	6.8	22.13	6.8	_	_
Not able to be leveled	27.55	10.4	27.60	10.4	_	l _
Graphic designers	21.91	10.0	21.91	10.0	_	l _
Level 6	18.76	16.9	18.76	16.9		
		1	l		_	-
Level 7	22.47	5.5	22.47	5.5	_	_
Not able to be leveled	26.20	15.0	26.20	15.0	_	_
Interior designers	26.35	7.0	26.35	7.0	_	_
Merchandise displayers and window trimmers	15.77	6.4			_	_
Actors, producers, and directors	46.26	5.4	46.36	5.4	_	_
Not able to be leveled	46.26	5.4	46.36	5.4	_	_
Producers and directors	46.36	5.4	46.36	5.4	_	_
Not able to be leveled	46.36	5.4	46.36	5.4	_	_
Athletes, coaches, umpires, and related workers	21.44	31.0	_	_	_	_
Not able to be leveled	21.44	31.0	-	-	_	-
Coaches and scouts	22.18	29.6	_	_	_	-
Not able to be leveled	22.18	29.6	_	_	_	_
Dancers and choreographers	20.81	38.4	l _	_	20.81	38.4
Not able to be leveled	20.81	38.4	l _	_	20.81	38.4
Public relations specialists	26.53	10.1	26.53	10.1	25.01	
l evel 9	30.76	18.0	30.76	18.0	_	I _
2010.0		1			_	-
Writers and editors	29.39	3.8	29.05	5.1	_	_
Level 7	22.12	8.4	21.90	8.5	_	_
Editors	26.07	6.8	24.20	4.7	_	-
Technical writers	35.04	2.3	35.04	2.3	_	-
Miscellaneous media and communication workers	15.77	19.6	-	_	_	-
Interpreters and translators	11.75	27.9	_	_	_	_
operators	31.31	15.5	30.28	16.3	34.79	14.2
Level 7	25.40	3.4	-	_		-
Audio and video equipment technicians	29.01	22.0	28.59	27.8	_	_
Photographers	16.27	28.2	14.67	29.5	_	_
Television, video, and motion picture camera operators	10.21	20.2	14.07	23.5	_	-
and editors	28.31	16.9	_	_	_	_
Healthcare practitioner and technical occupations	31.94	2.1	31.34	2.0	34.38	2.9
			l		34.30	2.9
Level 3	12.80	5.0	12.73	4.7	_ 1E 16	
Level 4	14.83	3.7	14.73	3.5	15.16	6.5
Level 5	18.94	4.9	18.28	5.3	21.44	13.7

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

		T	otal	Full-time	workers	Part-time	e workers
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
lealthcare -Continu	practitioner and technical occupations						
	Level 6	\$23.55	5.1	\$22.42	1.6	\$28.83	13.5
	Level 7	25.95	2.5	25.29	2.5	32.11	7.9
	Level 8	33.37	4.7	32.49	5.9	35.92	4.6
	Level 9	36.10	3.5	35.08	2.8	39.27	6.5
	Level 10	39.76	2.0	39.13	2.1	44.43	1.4
	Level 11	45.02	3.2	45.53	3.5	42.41	4.6
	Level 12	65.29	3.5	64.94	3.6	_	_
	Level 13	85.72	16.3	86.32	16.8	- 40.40	-
	Not able to be leveled	37.43	7.5	36.91	7.7	40.12	6.9
	and nutritionists Level 8	26.29 27.44	5.0 2.4	26.16	5.1	_	_
	Level 9	27.44 27.14	1.6	27.02	1.7	_	_
	sts	48.63	3.4	50.17	2.1	29.51	32.8
	Level 9	45.94	3.8	45.69	4.0	25.51	
	Level 10	49.06	2.5	49.06	2.5	_	_
	Level 11	53.69	3.4	53.64	3.4	_	_
	Level 12	56.65	1.2	-	-	_	_
	Not able to be leveled	48.62	3.8	_	_	_	_
Physician	s and surgeons	56.34	5.7	56.47	6.2	53.98	24.3
-	Level 12	70.50	10.2	69.91	11.5	_	_
	Level 13	86.20	16.6	86.82	17.2	_	-
	Not able to be leveled	71.02	13.0	71.02	13.0	_	-
Family	and general practitioners	64.75	11.6	64.23	12.1	_	-
	Level 12	67.62	12.2	_	-	_	-
_ * .	assistants	44.08	17.7	43.44	19.8		
	d nurses	36.38	1.8	35.26	1.6	39.65	2.8
	Level 7	26.18	2.9	25.71	2.8	-	_
	Level 8	33.49	8.8	32.13	9.7	36.96	6.3
	Level 9	36.26 41.08	3.3 1.8	34.84 40.16	2.6 1.4	40.08 44.25	4.9 2.1
	Level 11	41.62	1.4	41.76	1.9	44.25	2.1
	Not able to be leveled	35.62	9.9	35.81	8.4	_	_
	S	34.00	7.3	33.96	5.4	34.15	15.6
	Level 7	29.09	9.2	29.86	13.6	27.16	6.0
	Level 8	30.38	3.8	30.26	4.3	_	_
	Level 9	32.19	6.0	32.70	5.9	30.92	4.6
	Level 10	38.06	11.4	38.06	11.4	_	_
Occupa	ational therapists	37.37	16.9	38.32	13.2	36.33	34.0
	Level 9	29.95	3.2	30.74	7.5	_	-
	al therapists	35.04	8.2	35.21	9.4	33.32	10.1
	Level 9	32.23	6.6	31.57	7.1	. . .	
	atory therapists	27.35	1.9	27.14	2.0	28.67	4.3
	Level 7	27.15	7.0	26.28	7.3	_	-
	Level 8	27.87	2.4	27.85	2.4	_	_
	n-language pathologists	36.04	15.2	36.05	15.9	-	40.5
	boratory technologists and technicians Level 4	21.83	5.2	21.88	5.5	21.50	12.5
	Level 5	15.72 19.48	4.1 7.6	15.73 19.87	4.7 7.8	15.66	3.8
	Level 6	22.94	6.3	22.86	6.2		
	Level 8	29.96	7.2	26.96	5.4	_	_
	Level 9	29.86	2.7	28.73	3.3	_	_
	Not able to be leveled	28.16	23.2		_	_	_
	Il and clinical laboratory technologists	31.13	3.7	30.49	3.8	39.16	5.4
	Level 8	31.82	11.5		_	-	-
	Level 9	31.04	5.3	29.53	5.9	_	_
Medica	Il and clinical laboratory technicians	18.36	1.2	18.43	2.4	17.93	12.3
	Level 4	15.71	4.2	15.72	4.9	15.65	3.8
	Level 5	19.63	6.7	20.17	6.4	_	-
	Level 6	21.75	4.7		. - .		-
•	gienists	40.34	5.5	36.08	10.9	44.32	4.2
	Level 6	39.12	7.6	_		_	_
	Level 8	44.30	5.3	_		_	
Diagnostic	c related technologists and technicians	27.86	6.5	27.97	6.2	27.30	14.1

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

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Diagnostic related technologists and technicians						
-Continued						
Level 5	\$15.74	12.0	_	_	_	_
Level 6	25.56	3.5	\$25.63	4.8		
Level 7	26.88	5.1	26.30	4.4	\$30.39	7.3
Level 8	35.47	4.0	34.32	4.1	Ψ00.00	7.5
Not able to be leveled	31.19	.6	31.19	.6	_	_
Cardiovascular technologists and technicians	28.76	12.8	30.17	12.0	_	_
Radiologic technologists and technicians	27.42	7.6	27.30	7.1	27.98	16.3
Level 6	25.56	3.5	25.63	4.8	_	-
Level 7	27.23	5.8	26.59	4.8	31.99	8.6
Level 8	34.87	4.1	33.33	5.4	_	_
Emergency medical technicians and paramedics	15.83	9.0	16.16	7.2	13.31	34.2
Health diagnosing and treating practitioner support						
technicians	18.91	2.1	19.15	2.8	17.84	6.0
Level 4	15.46	7.4	15.41	9.2	15.57	5.0
Level 5	19.54	4.2	19.77	3.8	_	-
Level 6	21.17	2.5	20.89	1.7	22.59	10.7
Pharmacy technicians	17.51	3.7	17.70	4.7	16.54	6.3
Level 4	15.42	7.8	15.34	9.8	_	-
Level 5	18.70	8.6	18.47	8.2	_	_
Surgical technologists	20.94	2.3	21.10	2.3	19.87	2.9
Level 5	21.76	2.5	_	_	_	_
Level 6	20.75	1.6	20.93	1.7	_	_
Licensed practical and licensed vocational nurses	20.82	1.4	20.73	1.8	21.17	1.8
Level 4	17.96	6.2	_	_	_	_
Level 5	18.59	1.5	18.52	1.9	18.81	4.8
Level 6	21.92	2.9	21.95	2.5	21.79	5.8
Level 7	21.75	3.7	21.69	3.4	_	_
Medical records and health information technicians	15.18	6.5	15.10	6.6	16.35	4.3
Level 4	12.80	2.0	12.52	2.3	_	_
Level 6	19.78	8.4	19.78	8.4	_	_
Miscellaneous health technologists and technicians	20.19	6.5	20.19	6.5	_	-
Level 7	21.99	.8	21.99	.8	_	_
Occupational health and safety specialists and						
technicians	23.74	6.8	23.74	6.8	_	_
Occupational health and safety specialists	23.74	6.8	23.74	6.8	_	-
lealthcare support occupations	13.99	3.1	13.64	3.1	15.49	5.4
Level 2	10.84	3.0	11.06	3.0	10.01	5.9
Level 3	11.82	2.1	11.55	2.1	13.43	3.6
Level 4	14.40	4.0	13.91	4.4	16.20	5.3
Level 5	18.00	4.1	17.92	4.5	18.51	5.0
Level 6	20.65	2.6	20.45	3.2	21.34	14.3
Not able to be leveled	15.77	7.8	14.47	7.7	22.48	18.0
Nursing, psychiatric, and home health aides	11.72	3.8	11.46	3.8	13.07	11.2
Level 2	10.89	3.3	11.12	3.2	9.88	5.5
Level 3	11.41	3.8	11.16	4.6	13.20	7.0
Level 4	12.69	5.7	12.08	5.1	15.02	13.8
Level 5	16.61	4.5	15.78	2.4	_	-
Home health aides	9.94	7.7	10.00	9.0	_	-
Level 3	9.80	7.1			_	I
Nursing aides, orderlies, and attendants	11.72	3.8	11.40	3.8	13.29	11.7
Level 2	10.88	3.2	11.04	2.9	10.10	6.8
Level 3	11.48	4.0	11.21	4.7	13.32	6.9
Level 4	12.76	5.8	12.03	5.0	15.18	14.2
Level 5	16.66	7.2	-	_	_	-
Psychiatric aides	13.37	4.8	13.72	3.6	_	-
Level 4	13.94	5.0	14.02	5.0	_	-
Physical therapist assistants and aides	13.30	6.6	13.73	11.6	_	-
Level 4	12.86	7.9	12.46	6.1	_	-
Physical therapist assistants	19.70	12.0	19.70	12.0	_	-
Physical therapist aides	12.21	6.3	12.37	5.3	_	_
Level 4	12.90	8.7	12.48	6.7	-	
Miscellaneous healthcare support occupations	15.68	2.3	15.36	1.9	16.98	6.8
Level 2	10.82	3.4	10.88	3.4	_	_

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

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Miscellaneous healthcare support occupations						
-Continued						
Level 3	\$12.81	6.6	\$12.57	7.9	\$13.80	3.2
Level 4	15.60	3.4	15.23	4.1	16.84	5.0
Level 5	17.52	3.0	17.40	3.3	18.34	5.5
Level 6	20.08	2.6	20.60	4.0	-	
Not able to be leveled	15.85	8.8	14.63	8.2	_	
Dental assistants	17.42	3.7	17.28	4.3	_	
Level 4	18.14	5.7	17.51	4.9	_	
Medical assistants	14.50	3.9	14.35	3.7	15.41	5.6
Level 3	11.37	9.1	14.55	5.7	-	3.0
Level 4	13.62	4.6	12.95	3.4	- 16.21	4.8
				-	10.21	4.0
Level 5	17.03	4.1	17.07	4.3	_	_
Medical equipment preparers	14.84	11.6	-	_	_	-
Medical transcriptionists	_		19.81	9.3	_	_
Level 4	14.32	6.5	_	_	_	_
Level 5	20.66	5.1	19.50	2.3	. =	l
Pharmacy aides	16.36	4.2	16.70	4.3	15.61	11.2
Level 4	17.85	2.7	18.50	3.6	_	-
Veterinary assistants and laboratory animal caretakers	14.19	8.9	14.19	8.9	-	_
rotective service occupations	22.53	4.2	23.74	4.7	12.75	13.9
Level 1	8.87	2.8	_	_	9.38	4.1
Level 2	9.88	3.8	10.46	4.9	8.70	3.6
Level 3	11.22	3.5	11.53	4.5	10.37	2.4
Level 4	13.15	11.3	13.25	11.4	11.20	11.3
Level 5	19.74	2.9	19.54	2.7	-	11.5
Level 6	24.20	4.6	24.54	4.0	_	_
Level 7	30.35	2.4	30.46	2.0		
Level 8	31.68	4.0	31.68	4.0	_	_
Level 9	34.17	2.2	34.17	2.2	_	_
			-		_	_
Level 10	40.42 21.93	2.1 17.3	40.42 22.37	2.1 16.7	_	_
Not able to be leveled	21.93	17.3	22.31	10.7	_	_
First-line supervisors/managers, law enforcement	39.97	1.7	20.07	1.7		
workers			39.97		_	_
Level 8	37.60	9.2	37.60	9.2	_	_
Level 9	41.05	5.2	41.05	5.2	_	_
Level 10	41.72	3.5	41.72	3.5	_	_
First-line supervisors/managers of police and	00.07	1 4-	00.07	4.5		
detectives	39.07	1.5	39.07	1.5	_	_
Level 8	37.60	9.2	37.60	9.2	_	-
Level 9	41.27	5.4	41.27	5.4	_	-
First-line supervisors/managers of fire fighting and]		
prevention workers	35.82	8.9	35.82	8.9	_	-
Level 8	30.72	9.7	30.72	9.7	_	-
Level 9	31.67	3.9	31.67	3.9	_	-
Fire fighters	23.49	12.5	25.37	6.4	10.87	26.5
Level 5	20.78	11.8	23.21	6.9	_	-
Level 6	22.95	13.3	23.34	13.2	_	-
Level 7	29.35	8.8	29.35	8.8	_	-
Level 8	27.19	3.4	27.19	3.4	_	-
Bailiffs, correctional officers, and jailers	26.38	5.9	26.38	5.9	_	_
Level 5	20.64	4.4	20.64	4.4	_	_
Level 6	22.37	1.4	22.37	1.4	_	_
Level 7	30.89	2.8	30.89	2.8	_	_
Correctional officers and jailers	26.38	5.9	26.38	5.9	_	_
Level 5	20.64	4.4	20.64	4.4	_	l _
Level 6	22.37	1.4	22.37	1.4	_	l _
Level 7	30.89	2.8	30.89	2.8	_	1 -
	30.89				_	_
Detectives and criminal investigators		15.7	32.88	14.8	_	_
Parking enforcement workers	18.15	11.1	18.09	12.6	_	_
Police officers	31.43	1.7	31.63	1.7	_	-
Level 6	28.39	4.6	29.42	3.6	_	-
Level 7	31.15	1.6	31.14	1.6	_	-
Level 8	33.73	4.4	33.73	4.4	_	-
Level 9	32.89	2.1	32.89	2.1		

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

		To	otal	Full-time	workers	Part-time	e workers
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ^s (percer
Police :	and sheriff's patrol officers	\$31.43	1.7	\$31.63	1.7	_	_
	Level 6	28.39	4.6	29.42	3.6	_	_
	Level 7	31.15	1.6	31.14	1.6	_	_
	Level 8	33.73	4.4	33.73	4.4	_	_
	Level 9	32.89	2.1	32.89	2.1	_	_
Security of	guards and gaming surveillance officers	12.18	8.6	12.13	7.7	\$12.38	20.8
0000, 8	Level 1	8.78	2.2	_		-	_
	Level 2	9.72	3.8	10.27	4.7	8.61	4.2
	Level 3	11.13	4.5	11.30	4.9	10.61	.9
	Level 4	11.83	8.4	11.90	8.4	_	
	Level 5	20.45	12.9	17.55	8.4	_	_
	Not able to be leveled	16.63	26.3	17.15	26.5	_	_
Securit	y guards	12.18	8.6	12.13	7.7	12.38	20.8
Occurr	Level 1	8.78	2.2	- 12.10		-	20.0
	Level 2	9.72	3.8	10.27	4.7	8.61	4.2
	Level 3	11.13	4.5	11.30	4.7	10.61	.9
	Level 4		8.4		8.4	-	1 .9
		11.83		11.90	8.4	_	-
	Level 5	20.45	12.9	17.55	_	_	_
Miccolles	Not able to be leveled	16.63 16.14	26.3	17.15	26.5	10.20	6.0
wiiscellan	eous protective service workers		15.7	19.15	21.9	10.39	6.8
	Level 2	9.77	8.7	_	_	- 0.35	
	Level 3	10.74	6.3	-	- 40.0	9.35	4.4
	Level 4	13.18	10.3	12.87	12.0	_	_
	ards, ski patrol, and other recreational protective	40.00	4.0	44.00	7.4	0.04	
ser	vice workers	10.90	4.3	11.93	7.1	9.21	3.3
	Level 4	9.15 12.00	2.1 7.6	_	_	9.02	3.0
						0.40	
od prepa	ration and serving related occupations Level 1	9.43 7.66	1.1	10.45 8.02	1.6 .7	8.10 7.43	1.4
	Level 2	8.36	1.9	8.71	3.1	8.00	1.6
	Level 3	9.65	3.7	10.19	3.2	8.85	4.5
	Level 4	11.28	1.3	11.46	1.8	10.09	5.8
	Level 5	15.81	4.3	15.87	4.3	14.76	15.3
	Level 6	19.83	2.3	19.83	2.3	14.70	13.3
	Level 7	16.77	8.4	16.77	8.4	_	_
	Not able to be leveled	14.20	10.5	14.52	12.4	_	_
		14.20	10.5	14.52	12.4		
First line	aupartiaara/managara food proparation and		1				_
	supervisors/managers, food preparation and	15 71	4.0	16 10	2.7	11 76	7.0
	ng workers	15.71	4.0	16.10	3.7	11.76	7.9
	g workersLevel 3	8.53	2.5	-	_	11.76 -	7.9
	g workers	8.53 11.32	2.5 2.6	- 11.05	- 2.3	11.76 - -	7.9 - -
	g workers	8.53 11.32 16.18	2.5 2.6 7.8	- 11.05 16.33	- 2.3 8.5	11.76 - - -	7.9 - - -
servin	g workers	8.53 11.32 16.18 20.17	2.5 2.6 7.8 2.8	- 11.05 16.33 20.16	2.3 8.5 2.8	- - -	7.9 - - - -
servin	g workers Level 3 Level 4 Level 5 Level 6 Level 7	8.53 11.32 16.18 20.17 18.13	2.5 2.6 7.8 2.8 6.2	- 11.05 16.33 20.16 18.13	2.3 8.5 2.8 6.2	11.76 - - - - -	7.9 - - - - -
servin	g workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled	8.53 11.32 16.18 20.17 18.13 20.02	2.5 2.6 7.8 2.8 6.2 9.1	- 11.05 16.33 20.16 18.13 20.02	2.3 8.5 2.8 6.2 9.1	- - -	7.9 - - - - - -
servin	g workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks	8.53 11.32 16.18 20.17 18.13 20.02 19.21	2.5 2.6 7.8 2.8 6.2 9.1 6.8	- 11.05 16.33 20.16 18.13 20.02 19.83	- 2.3 8.5 2.8 6.2 9.1 4.4	- - -	7.9 - - - - - -
servin	g workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6	8.53 11.32 16.18 20.17 18.13 20.02	2.5 2.6 7.8 2.8 6.2 9.1	- 11.05 16.33 20.16 18.13 20.02	2.3 8.5 2.8 6.2 9.1	- - -	7.9 - - - - - - -
servin Chefs a	g workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 the supervisors/managers of food preparation	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3	11.05 16.33 20.16 18.13 20.02 19.83	- 2.3 8.5 2.8 6.2 9.1 4.4 -	-	-
servin Chefs a	g workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 6 and beau cooks Level 6 te supervisors/managers of food preparation d serving workers	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3	- 11.05 16.33 20.16 18.13 20.02 19.83	- 2.3 8.5 2.8 6.2 9.1 4.4	- - -	7.9 - - - - - - - 8.1
servin Chefs a	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 6 serving workers Level 3 Level 3	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5	11.05 16.33 20.16 18.13 20.02 19.83 —	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6	-	-
servin Chefs a	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 6 de supervisors/managers of food preparation of serving workers Level 3 Level 3 Level 4	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3	-	-
servin Chefs a	g workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 6 Level 8 Level 8 Level 8 Level 8 Level 8 Level 8 Level 9	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9	-	-
servin Chefs a First-lin and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 te supervisors/managers of food preparation of serving workers Level 3 Level 4 Level 4 Level 5 Level 6 Level 6	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0	11.93	8.1
Servin Chefs a First-lin and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 6 Level 8 Level 8 Level 8 Level 3 Level 3 Level 4 Level 4 Level 5 Level 6	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50	-2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7	- - - - - - - 11.93 - - - - 8.90	8.11.
Servin Chefs a First-lin and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 6 se supervisors/managers of food preparation d serving workers Level 3 Level 4 Level 5 Level 5 Level 6 Level 6 Level 6	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92	-2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8	- - - - - - - 11.93 - - - - 8.90	8.1.
servin Chefs a First-lin and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 8 Level 6 Level 6 Level 6 Level 6 Level 6 Level 6 Level 7 Level 6 Level 6 Level 6 Level 8 Level 8 Level 9 Level 9 Level 4 Level 5 Level 6 Level 6 Level 6 Level 2 Level 3	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8	11.93 - - - - - - - - - - - - - - - - - - -	8.1 - - - - - - 3.7 3.8 6.7
servin Chefs a First-lin and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 ne supervisors/managers of food preparation d serving workers Level 3 Level 4 Level 5 Level 6 Level 5 Level 6 Level 5 Level 6	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9	- - - - - - - 11.93 - - - - 8.90	8.1 - - - - - - 3.7 3.8 6.7
Servin Chefs a First-lir and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 he supervisors/managers of food preparation d serving workers Level 3 Level 4 Level 5 Level 6 Level 2 Level 2 Level 3 Level 4 Level 5 Level 3 Level 5 Level 5 Level 6	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80 14.87	-2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9 6.1	11.93 - - - - - - - - - - - - - - - - - - -	8.1 - - - - - - - 3.7 3.8 6.7 6.1
Servin Chefs a First-lir and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 Level 8 Level 8 Level 8 Level 9 Level 9 Level 9 Level 9 Level 4 Level 4 Level 5 Level 6 Level 6 Level 4 Level 5 Level 3 Level 5 Level 5 Level 3 Level 5 Level 5 Level 5 fast food	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86 7.89	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0 2.9	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9		8.1 - - - - - - - 3.7 3.8 6.7 6.1
Servin Chefs a First-lir and	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 es supervisors/managers of food preparation diserving workers Level 3 Level 4 Level 5 Level 6 Level 6 Level 5 Level 6 Level 2 Level 3 Level 3 Level 3 Level 5 Level 5 Level 5 Level 5 Level 3 Level 3 Level 2 Level 3 Level 3 Level 3 Level 5 Level 5 Level 5 fast food Level 2	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86 7.89 7.70	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80 14.87	-2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9 6.1	11.93 - - - - - - - - - - - - - - - - - - -	8.1 - - - - - - - 3.7 3.8 6.7 6.1
Chefs a First-lin and Cooks Cooks,	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 ne supervisors/managers of food preparation d serving workers Level 3 Level 4 Level 5 Level 6 Level 2 Level 3 Level 4 Level 5 Level 6	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86 7.89	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0 2.9	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80 14.87	-2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9 6.1 1.3		8.1 - - - - - - 3.7 3.8 6.7 6.1
Chefs a First-lin and Cooks Cooks,	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 es supervisors/managers of food preparation diserving workers Level 3 Level 4 Level 5 Level 6 Level 6 Level 5 Level 6 Level 2 Level 3 Level 3 Level 3 Level 5 Level 5 Level 5 Level 5 Level 3 Level 3 Level 2 Level 3 Level 3 Level 3 Level 5 Level 5 Level 5 fast food Level 2	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86 7.89 7.70	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0 2.9 1.7	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80 14.87 8.64	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9 6.1 1.3		- - - 3.7 3.8 6.7 6.1 - 1.7
Chefs a First-lin and Cooks	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 ne supervisors/managers of food preparation d serving workers Level 3 Level 4 Level 5 Level 6 Level 2 Level 3 Level 4 Level 5 Level 6	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86 7.70 9.05	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0 2.9 1.7 8.3	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80 14.87 8.64 -	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9 6.1 1.3	11.93 - - - - - - 8.90 8.27 9.31 10.25 - 7.42 7.34	8.1 - - - - - 3.7 3.8 6.7
Chefs a First-lin and Cooks	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 ne supervisors/managers of food preparation of serving workers Level 3 Level 4 Level 5 Level 6 Level 2 Level 5 Level 6 Level 5 Level 6 Level 2 Level 3 Level 4 Level 3 Level 3 Level 4 Level 5 fast food Level 2 Level 3 Institution and cafeteria	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86 7.89 7.70 9.05 13.62	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0 2.9 1.7 8.3 4.4	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80 14.87 8.64 - 13.76	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9 6.1 1.3 - 4.7	11.93 - - - - - - 8.90 8.27 9.31 10.25 - 7.42 7.34	8.1 - - - - - - 3.7 3.8 6.7 6.1 - 1.7
Chefs a First-lin and Cooks	ng workers Level 3 Level 4 Level 5 Level 6 Level 7 Not able to be leveled and head cooks Level 6 he supervisors/managers of food preparation d serving workers Level 3 Level 4 Level 5 Level 6 Level 2 Level 3 Level 4 Level 5 Level 3 Institution and cafeteria Level 3	8.53 11.32 16.18 20.17 18.13 20.02 19.21 20.03 15.00 8.53 11.29 15.87 20.20 10.98 8.66 10.68 11.69 14.86 7.89 7.70 9.05 13.62 12.41	2.5 2.6 7.8 2.8 6.2 9.1 6.8 8.3 4.9 2.5 2.7 7.9 4.0 1.9 3.3 2.8 2.7 6.0 2.9 1.7 8.3 4.4	11.05 16.33 20.16 18.13 20.02 19.83 - 15.33 - 11.01 16.02 20.20 11.50 8.92 11.04 11.80 14.87 8.64 - - 13.76 12.71	- 2.3 8.5 2.8 6.2 9.1 4.4 - 4.6 - 2.3 8.9 4.0 1.7 3.8 2.8 2.9 6.1 1.3 - 4.7 3.5	11.93 - - - - - - 8.90 8.27 9.31 10.25 - 7.42 7.34	8.1 - - - - - - 3.7 3.8 6.7 6.1 - 1.7

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

	Т	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Cooks, restaurant –Continued	CO 04	7.4	60.05	40.4	CO 04	1 45
Level 2		7.1	\$9.35	10.1	\$9.24	4.5
Level 3		4.8	10.92	4.8	9.20	3.7
Level 4		4.9	11.40	5.2	9.71	5.2
Level 5		8.1	13.32	8.5	44.00	7.5
Cooks, short order		6.4	10.36	9.2	11.23	7.5
Level 4		3.6	10.76	4.7	_	_
Level 4		13.9 4.3	11.02 9.93	16.7 6.2	- 8.61	7.7
Food preparation workers Level 1		3.7	8.06	2.2	7.73	7.1
Level 2		3.2	8.68	5.0	8.32	6.5
Level 3		9.5	11.42	11.3	10.81	7.3
Level 4		4.5	11.64	4.8	10.01	1.3
Food service, tipped		2.8	7.78	1.9	7.63	3.6
		1				
Level 1 Level 2		1.8 1.6	7.37 7.89	1.5 1.4	7.22 7.30	2.5 2.3
Level 3		4.9	7.69	3.6	7.30 8.13	7.8
Level 4		10.0	-		8.13 8.24	10.0
		1	8.86	9.8		
Bartenders Level 2		4.8 5.3	8.69	4.8	8.31 8.50	5.6 9.8
		1	0 55	4.2		
Level 4		4.9	8.55	4.3	8.20	8.3
Level 4		8.8 2.4	9.00	9.5	8.58	7.8
Waiters and waitresses Level 1		1	7.30	1.9	7.50	3.5
	_	2.9 2.1	7.07	2.1	7.23	3.3
Level 2			7.47	2.5	7.07	1.1
Level 3	. 7.76	5.6	7.06	2.1	8.05	8.2
Dining room and cafeteria attendants and bartender	7.00	4.0	0.40	4.7	7.00	2.0
helpers		4.0	8.19	4.7	7.68	3.9
Level 1		1.3	7.68	1.3	7.21	2.1
Level 2		8.5	9.02	10.5	7.82	6.6
Fast food and counter workers		.6	9.26	2.2	8.05	.5
Level 1		1.1	7.69	2.9	7.50	1.0
Level 2		2.5	8.80	5.2	8.21	1.5
Level 3		3.9	10.06	4.0	9.18	4.5
Level 4	. 12.99	3.3	12.74	4.0	_	_
Combined food preparation and serving workers,	0.50	1 4 2	0.22	2.7	7.00	_
including fast food		1.3	9.32	3.7	7.98	.7
Level 1		1.2 3.3	7.69	2.9 7.5	7.50	1.0
Level 2			8.93	-	8.07	1.0
Level 3		5.1	10.26	6.2	9.50	5.4
Level 4	. 12.69	4.2	12.69	4.2	_	_
Counter attendants, cafeteria, food concession, and	0.60		0.04	A =	0.00	2.5
coffee shop		2.2	9.04	4.5	8.32	2.5
Level 2		2.9	0.44		7.55	2.9
Level 2		1.8	8.41	2.1	8.52	2.1
Level 3		6.3	9.70	5.4	7.89	7.2
Food servers, nonrestaurant		5.1	9.70	6.9	9.95 7.50	4.6
Level 2		3.6			7.59	4.5
Level 2		7.4	9.40	8.9	10.77	7.1
Dishwashers		2.5	9.12	3.0	7.61	2.0
Level 1 Level 2		2.5	8.77 9.76	3.6 7.8	7.67	1.8
Hosts and hostesses, restaurant, lounge, and coffee	. 9.39	6.0	9.70	'.0	_	-
shop	0 00	F 2	10.64	9.4	7.02	27
Level 1		5.2 4.0	10.64	8.4	7.92 7.17	3.7
Level 2		2.7	l .	I	8.42	3.3
Level 3		8.0	10.19	11.5	8.42 8.75	6.0
uilding and grounds cleaning and maintenance	0.00	0.5	10.10	11.5	5.70	0.5
occupations	. 12.45	2.9	12.82	2.9	10.16	5.0
Level 1	. 9.17	2.9	9.20	3.4	9.04	3.7
Level 2	. 11.31	7.3	11.79	8.5	9.69	4.6
Level 3	. 13.78	3.7	14.00	4.6	11.08	8.6
Level 4	. 14.61	6.2	14.62	6.2	_	-
Laval E	. 18.59	2.9	18.60	2.9	_	-
Level 5						

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

	Т	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Building and grounds cleaning and maintenance occupations –Continued						
Level 7	\$28.40	5.9	\$28.40	5.9	_	_
Not able to be leveled	15.99	9.2	15.80	10.1	_	-
First-line supervisors/managers, building and grounds	47 47	6.6	47.54	6.6		
cleaning and maintenance workers Level 3	17.47 11.25	6.6 10.2	17.51 11.31	6.6	_	_
Level 4	13.63	7.1	13.63	7.1	_	_
Level 5	18.11	8.8	18.11	8.8	_	_
Level 6	21.52	8.1	21.52	8.1	_	_
Level 7	24.11	8.1	24.11	8.1	_	_
Not able to be leveled	21.35	19.8	21.35	19.8	_	_
First-line supervisors/managers of housekeeping and						
janitorial workers	16.70	5.8	16.75	5.8	_	_
Level 4	11.25 13.08	10.2	11.31	10.1	-	_
Level 4 Level 5	13.08 17.81	9.9	13.08 17.81	9.9	_	_
Level 6	21.05	7.1	21.05	7.1	_	_
Level 7	23.80	8.5	23.80	8.5	_	_
Not able to be leveled	19.37	25.1	19.37	25.1	_	_
First-line supervisors/managers of landscaping, lawn						
service, and groundskeeping workers	21.26	9.9	21.26	9.9	_	_
Building cleaning workers	11.53	4.3	11.92	4.9	\$9.69	3.6
Level 1	9.21	3.4	9.25	4.0	9.05	3.7
Level 2	11.35	7.8	11.88	9.1	9.68	4.7
Level 3	13.88	4.2	14.14	5.3	11.33	8.0
Level 4	14.10	5.0	14.10	5.0	_	_
Level 5	19.48	5.1	19.54	5.0	_	_
Not able to be leveled	13.23	11.4	13.67	13.4	-	_
Janitors and cleaners, except maids and housekeeping cleaners	11.98	5.2	12.38	5.7	9.85	4.0
Level 1	9.45	4.9	9.58	6.0	8.96	3.5
Level 2	11.51	10.2	11.97	12.2	9.83	5.4
Level 3	14.24	5.5	14.42	6.0	12.30	6.8
Level 4	14.02	5.9	14.02	5.9	_	_
Level 5	19.27	6.4	19.34	6.4	_	_
Not able to be leveled	13.23	11.4	13.67	13.4	_	-
Maids and housekeeping cleaners	9.66	2.3	9.81	2.5	9.18	3.8
Level 1	8.70	2.5	8.57	2.5	9.23	6.1
Level 2	10.56	7.9 5.8	11.17	9.0 6.2	9.34	6.8
Level 3 Pest control workers	11.23 16.62	12.7	11.83 16.07	9.6	_	_
Grounds maintenance workers	14.15	4.7	14.06	4.8	16.96	33.9
Level 1	8.88	3.9	8.89	4.0	-	
Level 2	10.84	3.3	10.83	3.4	_	_
Level 3	13.90	5.0	14.07	5.1	_	_
Level 4	16.51	2.1	16.54	2.3	_	_
Level 5	19.32	7.3	19.32	7.3	_	_
Not able to be leveled	17.76	14.2	_	_	_	-
Landscaping and groundskeeping workers	13.82	5.1	13.70	5.2	17.10	34.4
Level 1	8.88	3.9	8.89	4.0	-	-
Level 2	10.84	3.3	10.83	3.4	-	-
Level 4	13.25 16.47	6.2 2.3	13.44 16.52	6.6 2.5	_	_
Level 5	18.97	9.2	18.97	9.2	_	1 -
Not able to be leveled	17.76	14.2	- 10.81	9.2	_	_
Personal care and service occupations	12.66	3.3	13.39	4.3	11.01	4.5
Level 1	8.22	1.6	8.42	4.2	8.07	3.0
Level 2	9.06	4.5	8.80	3.6	9.44	3.7
Level 3	10.83	3.1	10.64	2.6	11.49	8.5
Level 4	13.77	2.8	14.34	5.3	11.57	6.2
Level 5	19.00	13.0	22.16	19.8	15.47	14.9
Level 6 Level 7	20.09	13.2	20.19	14.1	18.23	10.0
LEVEI /	26.79	17.9	26.28	18.7	_	_

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

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Personal care and service occupations -Continued	.					
Not able to be leveled	\$15.11	19.0	\$12.82	13.8	\$20.76	25.2
First-line supervisors/managers of gaming workers First-line supervisors/managers of personal service	18.21	15.9	_	_	_	_
workers	18.00	8.4	18.33	9.9	_	_
Gaming services workers	8.21	3.0	8.22	3.5	_	_
Gaming dealers	7.15	3.4	_	_	_	
Ushers, lobby attendants, and ticket takers	9.09	10.6	_	_	8.03	10.8
Level 1 Level 2	6.93 9.40	2.8 10.0	_	_	6.93 9.40	2.8 10.0
Miscellaneous entertainment attendants and related	9.40	10.0	_	_	9.40	10.0
workers	8.58	5.5	9.12	5.5	7.68	2.2
Level 1	7.85	3.6	_	_	7.46	1.2
Level 2	8.72	8.4	8.86	9.7	_	_
Level 3	9.28	9.0			_	
Amusement and recreation attendants	8.41	5.5	8.78	6.1	7.80	3.5
Level 1 Level 2	7.63 8.72	3.4 8.4	- 8.86	9.7	7.48	2.9
Level 3	8.12 8.17	5.2	- 0.00	9.7	_	
Locker room, coatroom, and dressing room attendants	9.01	7.8	_	_	_	_
Level 1	8.12	5.0	_	_	_	_
Barbers and cosmetologists	10.92	7.4	10.36	15.6	12.84	24.5
Level 4	10.05	12.1	10.36	15.6		
Hairdressers, hairstylists, and cosmetologists	10.92	7.4	10.36	15.6	12.84	24.5
Level 4	10.05	12.1	10.36 –	15.6	_	_
Miscellaneous personal appearance workers Baggage porters, bellhops, and concierges	22.70 10.29	19.5 9.8	10.45	10.3	_	_
Level 1	8.30	8.0	8.30	10.3	_	_
Level 2	10.18	3.4	-	-	_	_
Baggage porters and bellhops	9.24	8.5	9.36	9.4	_	_
Level 1	8.30	8.0	8.30	10.0	_	_
Concierges	11.41	18.4	11.44	19.1		
Tour and travel guides	13.34	7.4	13.27	11.9	13.47	13.1
Tour guides and escorts Transportation attendants	13.34 26.61	7.4 11.3	13.27 26.58	11.9 11.2	13.47	13.1
Flight attendants	31.82	9.9	31.77	9.8	_	_
Child care workers	10.91	5.1	11.42	5.2	10.47	7.6
Level 1	8.80	7.2	_	_	8.66	7.9
Level 2	9.21	5.0	9.19	4.7	9.23	7.4
Level 3	11.23	9.0	10.19	7.6	12.34	16.3
Level 4 Personal and home care aides	13.42	9.4	-	_	12.07	5.2
Level 2	10.26 9.59	3.1 3.4	10.26	3.4	10.25	3.1
Level 3	10.39	2.6	10.43	2.2	_	_
Recreation and fitness workers	14.01	8.6	17.98	7.7	11.43	6.7
Level 1	8.09	6.9	_	_	7.70	2.6
Level 3	12.06	10.2	_	-	12.06	10.2
Level 4	12.49	9.5	_	_	11.17	4.7
Level 5Level 6	14.70 20.80	6.1 5.4			15.27	16.1
Level 7	23.23	4.0	23.24	4.0	-	_
Not able to be leveled	15.05	34.0		-	11.85	17.6
Fitness trainers and aerobics instructors	17.22	3.6	16.52	9.1	18.84	14.9
Recreation workers	12.85	8.7	19.28	11.2	10.31	3.1
Level 1	8.09	6.9	_	_	7.70	2.6
Level 3	11.29	4.7	-	_	11.29	4.7
Level 4 Level 5	10.95 12.21	2.5 3.4	_		10.97	4.5
Level 7	23.24	4.0	23.24	4.0	-	_
Sales and related occupations	19.31	1.4	22.20	1.9	10.06	1.8
Level 1 Level 2	8.12	2.2 2.6	8.60	4.9 4.6	7.84 8.46	1.5 1.5
Level 3	9.28 11.57	3.6	10.12 12.00	3.0	8.46 10.85	6.7
		, 5.5		. 0.0	10.00	, 0.7

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

		otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
ales and related occupations -Continued						
Level 5	\$24.31	11.5	\$24.40	11.7	\$18.08	7.0
Level 6	24.83	5.1	24.89	5.1	_	-
Level 7	33.47	3.0	33.55	3.2	_	-
Level 8	47.83	13.9	47.83	13.9	_	-
Level 9	42.87	11.2	42.87	11.2	_	_
Level 10 Level 11	49.01 55.53	13.0 12.0	49.01 55.53	13.0 12.0	_	_
Not able to be leveled	28.12	16.3	29.89	17.6	9.34	3.6
First-line supervisors/managers, sales workers	24.55	4.4	24.75	4.1	-	
Level 4	13.60	4.7	13.87	4.8	_	_
Level 5	17.31	4.7	17.34	4.8	_	_
Level 6	17.62	8.1	17.63	8.1	_	_
Level 7	31.61	9.5	31.61	9.5	_	_
Level 8	37.39	19.4	37.39	19.4	_	_
Level 9	40.87	15.7	40.87	15.7	_	-
Not able to be leveled	26.14	12.0	26.18	12.1	_	_
First-line supervisors/managers of retail sales workers	21.91	4.3	22.08	4.4	_	_
Level 4	13.68	4.8	13.91	5.0	_	_
Level 5	17.46	4.8	17.50	4.9	_	-
Level 6	16.43	7.2	16.43 30.52	7.2	_	_
Level 8	30.52 39.42	12.1 19.9	39.42	12.1 19.9	_	_
Not able to be leveled	22.76	6.9	22.79	6.9	_	_
First-line supervisors/managers of non-retail sales	22.70	0.5	22.75	0.5		
workers	34.81	8.5	35.05	8.3	_	_
Level 9	33.30	5.6	33.30	5.6	_	_
Retail sales workers	13.35	4.5	15.03	4.8	10.06	1.7
Level 1	8.12	2.7	8.52	4.9	7.86	1.9
Level 2	9.27	2.7	10.07	4.5	8.44	1.6
Level 3	11.65	3.9	12.12	3.4	10.86	7.0
Level 4	15.98	2.5	16.13	3.0	15.46	2.1
Level 5	25.59	12.2	25.65	12.2	16.83	13.6
Level 6	26.24	4.7 3.1	26.58 11.86	4.8 3.3	10.02	2.2
Cashiers, all workers Level 1	11.04 8.21	3.1	8.57	5.8	10.03 7.92	1.7
Level 2	9.34	1.0	10.16	2.6	8.56	1.0
Level 3	11.46	6.5	12.07	7.1	10.71	6.3
Level 4	17.01	4.0	16.40	5.3	17.89	1.6
Level 5	18.86	8.2	18.86	8.2	_	_
Cashiers	11.04	3.1	11.87	3.4	10.04	2.2
Level 1	8.21	3.1	8.57	5.8	7.92	1.8
Level 2	9.34	1.0	10.16	2.6	8.56	1.0
Level 3	11.48	6.5	12.10	7.2	10.71	6.3
Level 4	17.10	4.0	16.53	5.4	17.89	1.6
Level 5 Counter and rental clerks and parts salespersons	18.86 12.83	8.2 6.7	18.86 14.32	8.2 8.5	- 7.86	1.4
Level 2	9.15	7.6	10.18	6.7	7.78	1.4
Level 3	10.53	6.7	11.00	6.1	7.76	
Level 4	15.29	8.9	15.40	8.8	_	_
Level 5	18.89	14.1	18.89	14.1	_	_
Counter and rental clerks	10.02	2.8	11.43	7.1	7.80	.8
Level 2	9.15	7.6	10.18	6.7	7.78	1.4
Level 3	10.89	7.8	11.04	8.5	_	_
Level 4	14.61	18.9	14.61	18.9	_	_
Parts salespersons	15.78	8.7	16.31	8.1	_	_
Level 3	10.26	9.5	10.97	7.8	_	_
Level 4	15.43	9.4	15.57	9.2	_	_
Level 5	21.21 15.24	13.5	21.21	13.5	- 10 51	2.2
Retail salespersons Level 1	15.24 8.05	6.4	17.03 8.35	6.6 10.9	10.51 7.75	4.4
Level 2	9.19	5.9	9.91	9.2	7.75 8.40	4.4
Level 3	11.95	4.7	12.38	6.1	11.18	8.4
		2.9	16.34	3.1	13.88	1.7
Level 4	15.83					

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

		To	otal	Full-time	e workers	Part-tim	e workers
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Potail sale	spersons -Continued						
	/el 6	\$26.39	6.5	\$26.39	6.5	_	_
	t able to be leveled	14.12	24.7	Ψ20.00	- 0.5	_	_
	ales agents	22.25	14.0	22.25	14.0	_	_
	les agents	34.56	20.5	34.56	20.5	_	_
	vel 4	16.56	9.4	16.56	9.4	_	_
Not	t able to be leveled	41.20	1.2	41.20	1.2	_	_
Securities, co	ommodities, and financial services sales						
		56.68	20.4	57.69	20.6	-	_
	vel 7	27.66	18.1	27.66	18.1	_	_
	entatives, wholesale and manufacturing	29.23	7.3	29.54	7.8	_	_
	vel 4	14.49	3.8	14.49	3.8	_	_
	vel 5	22.21	13.9	22.21	13.9	_	_
	/el 6	23.85	8.6	23.85	8.6	_	_
	/el 7	36.05 40.15	8.7	36.05	8.7	_	-
	vel 8vel 9	40.15 38.85	1.3	40.15 38.85	1.3 16.6	_	_
	t able to be leveled	38.85	16.6	38.85	26.2		
	esentatives, wholesale and manufacturing,	-	_	31.34	20.2	_	-
	cal and scientific products	36.44	2.7	36.44	2.7	_	_
	vel 5	26.13	15.4	26.13	15.4	_	_
	vel 7	36.67	3.2	36.67	3.2	_	_
	esentatives, wholesale and manufacturing,	00.0.	0.2	00.07	0.2		
	technical and scientific products	26.11	9.2	26.49	10.1	_	_
	vel 4	14.49	3.8	14.49	3.8	_	_
Lev	vel 5	20.86	23.6	20.86	23.6	_	_
Lev	vel 6	24.26	7.8	24.26	7.8	_	_
Lev	vel 7	35.29	18.4	35.29	18.4	_	_
Not	t able to be leveled	_	_	31.10	28.5	_	_
	onstrators, and product promoters	14.83	18.7	17.57	13.0	_	_
	vel 4	18.35	8.8	_	, - .	_	_
	ators and product promoters	14.83	18.7	17.57	13.0	_	_
	vel 4	18.35	8.8	-	-	_	_
	prokers and sales agents	38.52 38.52	42.0 42.0	38.52 38.52	42.0 42.0	_	_
	e sales agentsers	40.88	12.6	40.88	12.6	_	_
	'S	12.39	10.5	13.08	14.4		
	s sales and related workers	20.77	22.8	24.97	24.0	\$9.35	6.7
	vel 3	10.11	5.7	9.89	3.5	11.22	15.8
	vel 4	14.91	7.9	14.85	9.4	_	_
Not	t able to be leveled	14.85	2.6	15.92	7.9	-	_
Office and adm	ninistrative support occupations	16.76	1.1	17.19	1.0	13.32	2.9
	/el 1	8.88	3.1	8.50	4.1	9.24	3.2
	vel 2	11.34	2.1	11.81	4.3	10.30	5.5
Lev	vel 3	13.07	.7	13.28	1.0	11.73	3.7
	vel 4	15.71	1.1	15.89	1.0	13.43	1.8
	vel 5	18.28	2.1	18.27	2.3	18.46	5.2
	/el 6	21.74	2.5	21.82	2.3	18.87	13.6
	/el 7	23.86	2.2	23.85	2.2	24.49	8.5
	vel 8	29.31	2.8	29.31	2.8	_	-
	vel 9	22.41	11.7	22.41	11.7	-	
	t able to be leveled	18.84	7.0	18.93	4.5	18.39	21.9
	ervisors/managers of office and	22.66	4.0	22.60	4.0		
	ative support workersvel 5	23.66	1.8	23.68	1.9	_	1 -
	/el 6	17.71 23.14	9.1 5.2	17.71 23.14	9.1 5.2		1 -
	/el 7	23.70	3.8	23.70	3.8		I -
	/el 8	28.31	4.8	28.31	4.8	_	I -
	/el 9	22.41	11.7	22.41	11.7	_	_
	t able to be leveled	26.74	5.2	26.76	5.2	_	_
	operators, including answering service	11.75	7.0	12.35	6.6	10.39	10.6
oi ibouid	/el 2	10.44	6.6	10.77	6.4	-	-
Lev				l		12.80	3.5
	ks	15.99	1.7	1 10.30	1.0		3.3
Financial cler	rksvel 2	15.99 11.17	1.7	16.30 11.33	1.5 1.5	10.84	4.8

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

	Т	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Financial clerks –Continued						
Level 4	\$15.74	2.3	\$15.95	1.5	\$13.13	11.6
Level 5	· ·	3.3	17.26	3.4	18.86	6.2
Level 6		2.2	20.23	2.2	10.00	0.2
Level 7	_	3.4	23.35	3.6	_	
Not able to be leveled		6.5	17.03	5.5		
Bill and account collectors		6.5	16.73	7.1		
Level 4		2.3	15.29	2.9	_	-
Level 5		11.3	17.45	11.3	_	
Level 6		2.0	19.68	2.0	_	
Billing and posting clerks and machine operators		3.4	15.74	4.0	12.82	7.9
Level 3		3.3	12.03	4.1	12.02	7.5
Level 4		3.9	14.71	4.0	15.05	3.8
Level 5		1.5	17.68	1.5	15.05	3.0
Not able to be leveled		8.1	20.48	8.1		
Bookkeeping, accounting, and auditing clerks		2.6	16.81	2.3	14.10	8.0
Level 3		10.3	11.60	12.5	13.83	7.5
Level 4		3.5	16.56	2.3	12.14	6.9
Level 5		2.9	17.29	3.0	12.14	0.9
Level 6		3.1	20.03	3.0		1 -
Level 7		5.2	23.98	5.2	I _	_
Not able to be leveled		4.1	16.83	4.1	_	1 -
Payroll and timekeeping clerks		3.4	17.56	3.5		_
Level 4		7.7	16.86	7.7	_	1 -
Level 5		2.9	17.18	2.9	_	
Level 6		7.0	19.96	8.1	_	l _
Procurement clerks		10.4	16.55	10.4	_	_
Level 4		11.4	15.38	11.4	_	l _
Tellers		1.6	13.25	2.1	11.45	1.9
Level 2		5.0	12.74	8.0	10.44	4.3
Level 3		2.1	12.55	3.0	11.22	2.3
Level 4		5.5	13.05	6.3	12.66	4.3
Level 5		2.7	13.03	0.3	- 12.00	-
Not able to be leveled			16.16	13.6	_	_
Brokerage clerks		5.0	19.00	5.0	_	_
Court, municipal, and license clerks		7.4	17.04	7.4	l –	_
Level 5		9.0	16.77	9.0	_	_
Credit authorizers, checkers, and clerks		10.0	16.26	10.0	_	_
Customer service representatives		4.8	17.83	4.9	12.79	12.0
Level 2		10.8	18.81	7.5	-	-
Level 3		6.1	14.01	6.1	_	_
Level 4		1.2	15.93	1.1	13.16	4.8
Level 5		5.3	18.74	5.3	_	-
Level 6		4.3	23.00	4.2	_	_
Level 7		8.0	24.28	8.0	_	_
Not able to be leveled		5.6	16.19	6.3	_	-
Eligibility interviewers, government programs		3.3	18.95	3.3	_	-
Level 5		23.7	18.60	23.7	_	_
Level 6		2.4	18.89	2.4	_	_
Level 7		11.6	20.50	11.6	_	-
File clerks		3.4	14.35	3.4	11.50	4.4
Level 2		3.5	10.27	4.1	_	-
Level 3	13.06	2.4	14.86	5.4	_	-
Hotel, motel, and resort desk clerks		3.8	9.86	4.8	10.27	6.8
Level 2	9.02	7.0	9.07	8.0	_	-
Level 3		4.4	9.67	4.4	_	-
Level 4	10.90	6.0	11.33	12.0	_	-
Interviewers, except eligibility and loan	13.60	13.1	16.45	8.3	_	-
Level 4		_	16.95	10.9	_	-
Library assistants, clerical	15.76	3.6	16.13	5.4	14.80	5.2
Level 2	13.98	14.1	_	_	13.94	21.7
Level 3	13.90	6.3	14.12	8.7	13.28	6.6
Level 4	16.98	4.1	16.77	5.7	17.55	2.3
Loan interviewers and clerks		5.1	15.89	5.4	_	-
	14.24	5.6	14.24	5.6	_	1 _
Level 4	. 14.24	0.0	17.27			

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

	To	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen	
_oan interviewers and clerks –Continued							
Level 6	\$20.67	7.6	\$20.67	7.6	_	_	
Order clerks	16.56	2.7	16.82	3.0	\$10.81	5.0	
					φ10.01	5.0	
Level 3	12.90	2.6	13.12	3.0	-	_	
Level 4	16.98	2.3	17.22	2.3	-	_	
Level 5	22.47	13.6	22.47	13.6	_	_	
Human resources assistants, except payroll and							
timekeeping	18.07	1.7	18.13	1.7	_	_	
Level 4	16.42	2.2	16.54	1.6	_	_	
Level 5	17.45	5.0	17.45	5.0	_	_	
Level 6	21.43	4.0	21.48	4.2	_	_	
Level 7	19.91	1.6	19.91	1.6			
				-	40.47		
Receptionists and information clerks	13.10	4.0	13.76	3.1	10.17	8.3	
Level 1	8.06	2.6	_	_	8.17	3.2	
Level 2	10.76	5.8	11.41	5.6	9.53	11.2	
Level 3	13.05	2.4	13.13	2.7	12.36	8.0	
Level 4	16.45	4.7	16.44	4.8	_	_	
Not able to be leveled	16.25	13.1	16.88	10.3	_	_	
Reservation and transportation ticket agents and travel	. 0.20						
	15 27	8.2	15 00	8.2	12 01	11.7	
clerks	15.37	-	15.80	-	13.81		
Level 3	12.62	7.0	12.62	7.1	-	_	
Level 4	15.51	10.7	16.52	10.3	-	_	
Level 5	17.11	10.6	17.51	10.6	_	_	
Couriers and messengers	11.99	2.3	12.06	2.4	_	_	
Level 3	12.50	4.8	12.50	4.8	_	_	
Dispatchers	19.77	4.4	19.61	4.8	_	_	
Level 3	12.49	8.2	12.49	8.2	_	_	
Level 4	17.93	8.0	17.14	9.1			
				-	_	_	
Level 5	21.86	11.4	21.86	11.4	-	_	
Level 6	25.69	5.7	25.74	6.1	_	_	
Police, fire, and ambulance dispatchers	23.34	4.9	23.12	5.4	_	_	
Level 4	23.00	7.0	_	_	_	_	
Level 5	23.89	18.4	23.89	18.4	_	_	
Dispatchers, except police, fire, and ambulance	16.88	9.9	16.87	10.0	_	_	
Level 3	11.04	4.1	11.04	4.1	_	_	
Level 4	15.40	5.0	-				
					_	_	
Level 5	18.91	6.2	18.91	6.2	_	_	
Level 6	25.54	7.0	25.54	7.0	-	_	
Meter readers, utilities	21.67	6.0	23.24	5.2	-	_	
Level 3	23.83	5.0	23.83	5.0	_	_	
Production, planning, and expediting clerks	23.26	4.4	23.30	4.4	_	_	
Level 6	25.13	3.8	25.13	3.8	_	_	
Level 7	23.63	9.7	23.63	9.7	_	_	
Shipping, receiving, and traffic clerks	14.06	2.4	14.26	2.4	11.98	8.9	
Level 2						1	
	11.68	5.2	11.55	8.9	11.93	9.1	
Level 3	12.21	2.5	12.42	2.7	_	_	
Level 4	15.71	3.1	15.78	2.9	_	-	
Level 5	16.31	12.0	16.30	12.1	_	-	
Stock clerks and order fillers	13.28	3.9	13.90	6.5	11.51	13.0	
Level 1	9.28	3.6	9.26	8.7	9.29	3.5	
Level 2	10.86	8.7	10.82	11.1	11.06	14.0	
Level 3	12.82	6.7	13.27	7.0	10.59	4.4	
Level 4		2.6		2.7	10.00	7.4	
	15.38		15.45	I	_	_	
Not able to be leveled	18.73	17.7	18.85	17.8	_	_	
Weighers, measurers, checkers, and samplers,							
recordkeeping	13.66	8.8	14.30	11.1	_	-	
Secretaries and administrative assistants	20.26	1.9	20.55	2.7	17.48	7.9	
Level 3	14.60	4.5	14.92	6.0	12.71	7.4	
Level 4	15.82	2.9	16.09	2.5	13.44	8.1	
Level 5	19.60	3.2	19.70	3.5	19.22	7.5	
Level 6	22.51	3.2	22.59	3.6	20.72	16.9	
Level 7	25.62	4.9	25.60	5.0	_	_	
	32.20	3.5	32.20	3.5	_	_	
Level 8						1	
Level 8 Not able to be leveled	21.91	5.5	21.99	4.9	_	_	
	21.91 22.69	5.5 2.8	21.99 23.27	4.9 1.7	- 16.41	12.8	

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

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Executive secretaries and administrative assistants						
-Continued						
	\$20.43	2.0	¢20.62	2.5		
Level 5		3.9	\$20.62	3.5	_	_
Level 6	23.05	3.3	23.23	3.9	_	_
Level 7	25.71	7.8	25.69	8.2	_	_
Level 8	32.17	5.7	32.17	5.7	_	_
Not able to be leveled	25.10	5.6	24.91	5.8	_	_
Legal secretaries	24.80	5.7	25.88	6.8	_	_
Level 5	_	_	24.40	4.1	_	_
Level 6	27.72	6.6	27.84	7.0	_	_
Level 7	26.63	1.5	26.63	1.5	_	_
Medical secretaries	16.04	6.5	16.19	7.2	\$14.04	7.3
Level 4	15.38	8.7	15.56	9.7	13.47	9.0
Level 5	16.81	5.3	16.81	5.3	_	_
Secretaries, except legal, medical, and executive	17.78	2.9	17.98	3.0	15.20	6.3
Level 3	14.24	4.7	14.59	6.6	12.18	6.3
Level 4	15.77	2.9	15.75	2.9	16.46	7.0
Level 5				_	10.40	'.0
	18.40	4.3	18.86	5.2		_
Level 6	19.33	3.5	19.49	3.6	_	-
Level 7	22.78	3.4	22.78	3.4	_	_
Not able to be leveled	21.25	8.6	-		_	-
Computer operators	19.60	4.3	19.60	4.3	_	-
Level 7	23.41	7.4	23.41	7.4	_	_
Data entry and information processing workers	15.19	4.7	15.38	4.9	12.37	5.5
Level 2	12.43	7.4	12.82	8.2	_	_
Level 3	13.70	14.7	13.72	16.2	_	_
Level 4	16.11	5.8	16.12	5.8	_	l _
Level 5	17.39	2.5	17.39	2.5	_	l _
Not able to be leveled	13.84	2.5	14.02	4.2		_
					10.15	
Data entry keyers	13.35	3.1	13.47	3.5	12.15	5.9
Level 2	12.44	8.4	12.92	9.8	_	_
Level 3	12.49	5.6	12.46	5.9	_	-
Level 4	14.76	3.9	14.76	3.9	_	-
Word processors and typists	17.50	8.4	17.58	8.6	_	-
Level 3	20.11	19.9	20.60	20.1	_	-
Level 4	17.27	9.4	17.29	9.4	_	_
Level 5	17.26	1.2	17.26	1.2	_	_
Desktop publishers	17.72	4.3	17.93	4.6	_	_
Insurance claims and policy processing clerks	16.98	5.5	17.03	5.9	_	_
Level 3	12.23	6.3	12.23	6.3	_	l _
Level 4	15.26	4.0	15.27	4.0	_	_
Level 5	16.69	4.9	17.09	5.3	_	-
					_	-
Level 6	20.72	5.0	20.72	5.0	_	_
Not able to be leveled	18.69	36.8	_	_	_	-
Mail clerks and mail machine operators, except postal	46.00		46.55			
service	10.26	8.0	10.23	7.8		-
Office clerks, general	15.08	1.4	15.71	2.0	12.17	4.0
Level 1	9.72	4.6	_	-	9.60	6.3
Level 2	10.67	2.5	11.43	2.7	9.80	2.0
Level 3	13.24	2.8	13.34	3.3	12.65	5.8
Level 4	15.19	3.4	15.41	3.3	13.53	6.5
Level 5	18.29	2.0	18.39	2.0	_	-
Level 6	21.68	6.2	22.09	7.3	_	_
Level 7	18.41	7.1	18.37	7.6	_	_
Not able to be leveled	13.91	4.0	14.50	3.8	13.03	5.2
Office machine operators, except computer	14.34	12.4	14.41	12.6	13.03	J.2
Proofreaders and copy markers	16.95	22.3	16.95	22.3	_	-
arming, fishing, and forestry occupations						
Level 1	12.07 10.89	19.2 19.4	11.08 -	31.1	-	_
Graders and sorters, agricultural products	9.47	8.4	9.47	8.4	_	_
Level 1	9.38	8.5	9.38	8.5	_	_
Miscellaneous agricultural workers	10.49	24.7	-	- 0.5	_	_
Construction and extraction occupations	22 F2	2.0	22 66	20	17.19	13.4
Level 1	22.53 12.10	2.8 8.4	22.66 12.37	2.8 9.1	17.19	13.4
LGVGI I	12.10	0.4	12.31	3.1	_	_

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

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
construction and extraction occupations -Continued						
Level 2	\$13.37	11.9	\$13.45	12.1	_	_
Level 3	15.35	6.7	15.58	6.5	-	_
Level 4	18.41	2.7	18.46	2.9	_	_
Level 5	20.24	4.6	20.29	4.6	_	_
Level 6	25.73	3.6	25.75	3.7	_	_
Level 7	27.74	2.4	27.75	2.5	_	_
Level 8	33.81	5.0	33.81	5.0	-	_
Level 9	42.40	12.4	42.40	12.4		-
Not able to be leveled	20.85	10.8	20.95	12.1	\$19.95	19.1
First-line supervisors/managers of construction trades	22.07	2.4	22.07	2.4		
and extraction workers Level 7	33.07 31.02	3.1	33.07	3.1 4.2	_	_
Level 8	35.83	8.8	31.02	8.8	_	_
		1	35.83		_	_
Level 9 Not able to be leveled	41.43	7.9	41.43	7.9 3.0	_	_
Carpenters	30.01 22.47	4.5	30.01 22.51	3.0 4.6	21.63	12.5
Level 5	21.03	4.5	22.51	4.6	21.63	12.5
Level 6	26.15	6.2	26.15	6.2	_	_
Level 7		2.1		_	_	_
Not able to be leveled	25.47 17.25	6.3	25.42 17.51	2.1 7.5	_	_
					_	_
Carpet, floor, and tile installers and finishers Cement masons, concrete finishers, and terrazzo	21.92	25.0	21.92	25.0	_	_
workers	22.88	5.3	23.29	5.4	_	-
Cement masons and concrete finishers	22.88	5.3	23.29	5.4	_	_
Construction laborers	17.39	6.7	17.57	6.5	_	_
Level 1	11.69	5.2	12.03	6.4	_	_
Level 2	12.74	19.3	12.74	19.3	_	_
Level 4	19.64	7.2	19.64	7.2	-	_
Construction equipment operators	23.93	8.4	23.93	8.4	_	_
Level 4	24.55	10.9	24.55	10.9	_	_
Level 5	21.87	11.4	21.87	11.4	_	_
Level 6	22.31	7.1	22.31	7.1	_	_
Level 7	29.04	10.4	29.04	10.4	_	_
Paving, surfacing, and tamping equipment operators	21.00	9.3	21.00	9.3	_	_
Operating engineers and other construction equipment						
operators	25.35	8.0	25.35	8.0	_	_
Level 4	21.52	9.1	21.52	9.1	_	-
Level 5	23.14	9.7	23.14	9.7	_	_
Level 7	29.04	10.4	29.04	10.4	_	_
Drywall installers, ceiling tile installers, and tapers	18.91	11.1	18.97	11.6	_	-
Level 7	20.03	17.0	20.03	17.0	_	-
Drywall and ceiling tile installers	18.50	12.2	18.56	13.0	_	_
Tapers	20.33	16.9	20.33	16.9	_	-
Electricians	26.17	4.4	26.11	4.6	_	_
Level 4	15.68	10.4	15.68	10.4	_	-
Level 5	17.28	10.1	17.28	10.1	_	_
Level 6	29.09	7.1	29.45	7.5	_	_
Level 7	30.16	4.8	30.13	4.9	_	_
Level 8	36.32	5.2	36.32	5.2	_	-
Not able to be leveled	25.07	8.8	23.58	8.8	_	_
Painters and paperhangers	18.73	5.3	18.81	5.2	_	-
Level 7	23.44	3.3	23.44	3.3	_	-
Painters, construction and maintenance	18.73	5.3	18.81	5.2	_	_
Level 7	23.44	3.3	23.44	3.3	_	-
Pipelayers, plumbers, pipefitters, and steamfitters	27.17	3.6	27.17	3.6	_	_
Level 5	20.49	3.1	20.49	3.1	_	-
Level 6	31.15	3.8	31.15	3.8	_	-
Level 7	30.31	3.0	30.31	3.0	_	-
Not able to be leveled	26.97	4.8	26.97	4.8	_	_
Pipelayers	28.98	7.7	28.98	7.7	_	-
Plumbers, pipefitters, and steamfitters	26.94	4.5	26.94	4.5	_	_
Level 5	19.71	2.3	19.71	2.3	_	-
Level 6	31.15	3.8	31.15	3.8	_	-
Level 7	30.00	2.1	30.00	2.1	_	1

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

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Roofers	\$20.40	7.0	\$20.40	7.0		
Sheet metal workers	φ20.40 22.49	27.2	22.98	29.5	_	_
Level 7	30.16	1.4	30.16	1.4	_	_
Structural iron and steel workers	26.03	5.4	26.03	5.4	_	_
Helpers, construction trades	14.61	4.0	14.77	3.8	_	_
Level 1	12.99	21.5	13.05	21.6	_	_
Level 2	9.26	4.0	9.26	4.0		_
Level 3	13.42	4.2	13.67	4.9	_	_
Construction and building inspectors	31.13	5.3	31.13	5.3		_
Level 7	30.40	7.3	30.40	7.3		
Level 8	31.22	6.4	31.22	6.4	_	_
Level 9	31.22	1.2	31.21	1.2		
Highway maintenance workers	20.32	11.5	21.93	6.5	_	_
Miscellaneous construction and related workers	17.33	7.9	17.33	7.9		_
Level 4	15.35	6.8	15.35	6.8	_	_
Level 5	20.52	7.2	20.52	7.2	_	_
Installation, maintenance, and repair occupations	21.70	3.0	21.88	3.3	\$16.68	22.1
Level 1	10.36	16.1	11.93	17.2	_	_
Level 2	10.28	4.6	10.46	5.3	_	_
Level 3	12.48	3.2	12.56	2.9	_	_
Level 4	16.96	6.2	17.18	6.5	_	_
Level 5	18.01	5.0	18.10	5.4	_	_
Level 6	22.80	4.9	22.74	5.2	_	_
Level 7	26.84	2.4	26.68	1.9	_	_
Level 8	35.37	4.7	35.49	4.4	_	_
Level 9	32.21	3.5	32.21	3.5	_	_
Not able to be leveledFirst-line supervisors/managers of mechanics, installers,	21.83	7.7	21.90	7.8	_	_
and repairers	29.10	6.3	29.11	6.4	_	_
Level 6	22.77	8.9	22.77	8.9	_	_
Level 7	28.69	12.6	28.69	12.6	_	_
Level 8	37.95	6.4	38.19	6.0	_	_
Level 9	31.70	7.0	31.70	7.0	_	_
Not able to be leveled	22.12	15.4	22.12	15.4	_	_
Computer, automated teller, and office machine repairers	16.05	30.4	16.20	31.7	_	_
Radio and telecommunications equipment installers and						
repairers	26.68	7.6	26.68	7.6	_	_
Level 7	30.96	2.8	30.96	2.8	_	_
Telecommunications equipment installers and						
repairers, except line installers	26.68	7.6	26.68	7.6	_	_
Level 7	30.96	2.8	30.96	2.8	_	_
Miscellaneous electrical and electronic equipment						
mechanics, installers, and repairers	25.49	7.4	26.65	7.0	_	_
Level 6	25.10	17.9	25.10	17.9	_	_
Level 7	30.45	10.6	30.45	10.6	_	_
Electrical and electronics repairers, commercial and						
industrial equipment	25.71	9.0	25.71	9.0	_	_
Level 7	26.57	3.4	26.57	3.4	_	_
Aircraft mechanics and service technicians	27.65	1.5	27.71	1.5	_	_
Level 7	27.51	1.8	27.70	2.0	_	_
Level 9	33.85	1.8	33.85	1.8	_	_
Automotive technicians and repairers	18.58	4.4	18.99	6.4	_	_
Level 4	20.28	7.4	20.28	7.4	-	_
Level 5	16.61	6.2	16.73	7.0	_	-
Level 6	23.23	15.2	23.23	15.2	_	-
Level 7	21.36	6.7	21.36	6.7	_	_
Automotive body and related repairers	16.66	7.1	17.27	5.6	_	_
Automotive service technicians and mechanics	18.76	5.6	19.15	7.6	_	-
Level 4	20.45	7.4	20.45	7.4	_	_
Level 5	16.77	7.3	16.77	7.3	-	_
Level 6	23.32	17.2	23.32	17.2	_	_
Level 7	21.31	6.7	21.31	6.7	-	_
Bus and truck mechanics and diesel engine specialists	21.76	5.6	21.76	5.6	_	_
Level 5	19.13	6.8	19.13	6.8	_	_
Level 6	23.14	14.3	23.14	14.3		1

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

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Bus and truck mechanics and diesel engine specialists						
-Continued						
Level 7	\$24.22	4.5	\$24.22	4.5	_	_
Heavy vehicle and mobile equipment service technicians	4		Ψ===			
and mechanics	21.35	7.0	21.35	7.0	_	_
Level 6	18.48	13.5	18.48	13.5	_	_
Level 7	25.12	7.4	25.12	7.4	_	_
Mobile heavy equipment mechanics, except engines	22.00	7.3	22.00	7.3	_	_
Level 7	24.97	9.0	24.97	9.0	_	_
Rail car repairers	25.69	5.0	25.69	5.0	_	_
Level 7	25.57	5.2	25.57	5.2	_	_
Miscellaneous vehicle and mobile equipment mechanic,	20.01	0.2	20.01	0.2		
installers, and repairers	11.59	5.1	11.63	4.9	_	_
Tire repairers and changers	11.61	5.1	11.65	4.9		
Control and valve installers and repairers	26.35	7.9	26.35	7.9	_	
Control and valve installers and repairers, except	20.00	1.9	20.00	"."	_	-
	26.35	7.9	26.35	7.9		
mechanical door	20.33	7.9	20.33	'.9	_	_
Heating, air conditioning, and refrigeration mechanics and installers	25.54	10 F	24.65	13.1		
		13.5	24.65		_	_
Level 7	30.73	8.7	29.77	8.7	_	_
Home appliance repairers	20.03	12.3	_	- 1	_	_
Industrial machinery installation, repair, and maintenance	00.00	5.0	00.04			
workers	20.93	5.2	20.84	5.5	_	_
Level 3	12.63	4.9	12.63	4.9	_	_
Level 4	14.39	3.9	14.39	3.9	_	_
Level 5	18.58	4.2	18.58	4.2	_	_
Level 6	21.67	4.1	21.28	4.2	_	_
Level 7	25.78	3.8	25.66	4.0	_	_
Level 8	26.96	9.5	26.96	9.5	_	_
Not able to be leveled	27.65	11.7	27.65	11.7	_	_
Industrial machinery mechanics	23.22	3.5	23.22	3.5	_	_
Level 5	19.87	2.3	19.87	2.3	_	_
Level 6	21.57	6.7	21.57	6.7	_	_
Level 7	25.49	7.2	25.49	7.2	_	_
Not able to be leveled	25.02	7.5	25.02	7.5	_	_
Maintenance and repair workers, general	19.52	4.6	19.39	5.2	_	_
Level 5	18.27	5.6	18.27	5.6	_	_
Level 6	23.74	6.9	22.20	4.4	_	_
Level 7	25.88	6.0	25.88	6.0	_	_
Maintenance workers, machinery	20.12	15.9	20.12	15.9	_	_
Level 3	12.37	6.0	12.37	6.0	_	_
Level 5	17.25	6.4	17.25	6.4	_	_
Line installers and repairers	27.38	4.3	27.53	3.8	_	_
Level 5	19.22	12.6	19.70	11.6	_	_
Electrical power-line installers and repairers	33.96	4.9	33.97	4.9	_	_
Level 7	34.92	5.3	34.95	5.3	_	_
Precision instrument and equipment repairers	27.25	3.2	27.25	3.2	_	_
Miscellaneous installation, maintenance, and repair	0	J.E	0	5.2		
workers	15.71	6.0	16.10	5.9	\$10.73	8.1
Level 1	10.47	18.1	10.10	3.3	ψ10.73 —	0.1
Level 2		4.3	10.96	4.5	_	
Level 3	10.90 13.05	5.2	13.30	4.5		_
					_	_
Level 5	19.80	13.5	19.80	13.5	_	_
Level 6	20.05	1.5	20.05	1.5		_
Level 7	25.56	5.8	25.27	6.1	-	40.0
Helpersinstallation, maintenance, and repair workers	12.20	4.6	12.60	5.8	9.09	16.2
Level 1	10.47	18.1	-		_	_
Level 2	10.90	4.3	10.96	4.5	_	-
Level 3	12.83	3.8	13.09	3.3	_	-
				[
roduction occupations	15.65	2.3	15.96	2.1	10.41	3.2
Level 1	8.63	1.7	8.63	1.8	8.68	2.7
Level 2	10.03	2.4	10.07	2.3	9.50	5.6
Level 3	12.19	4.8	12.42	3.8	_	_
Level 4	15.26	3.3	15.21	3.2	17.13	4.3
	17.68	1.7	17.66	1.8	_	_

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

	To	otal	Full-time	workers	Part-tim	time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen	
Production occupations -Continued							
Level 6	\$21.31	4.1	\$21.31	4.1	_	-	
Level 7	25.12	4.3	25.16	4.3	_	_	
Level 8	26.08	4.6	26.08	4.6	_	_	
Level 9	30.40	10.1	30.40	10.1	_	_	
Not able to be leveled	15.50	12.9	16.34	12.8	_	_	
First-line supervisors/managers of production and	05.50	4.0	05.50	4.0			
operating workers Level 5	25.52	4.3	25.52	4.3	_	_	
Level 6	18.58 20.56	10.5 3.9	18.58 20.56	10.5 3.9	_	_	
Level 7	26.21	6.1	26.21	6.1	_		
Level 8	26.35	6.9	26.35	6.9	_	_	
Level 9	30.21	14.2	30.21	14.2	_		
Not able to be leveled	32.98	6.5	32.98	6.5	_	_	
Aircraft structure, surfaces, rigging, and systems	02.00	3.5	02.00	3.5			
assemblers	24.19	10.6	_	_	_	_	
Electrical, electronics, and electromechanical	0	.5.5					
assemblers	13.39	6.6	13.39	6.6	_	_	
Level 2	10.11	4.1	9.88	4.1	_	_	
Level 3	12.20	3.2	12.20	3.2	_	_	
Level 4	14.27	4.6	14.27	4.6	_	_	
Level 5	19.47	2.8	19.47	2.8	_	_	
Electrical and electronic equipment assemblers	13.10	6.7	13.09	6.8	_	_	
Level 2	9.70	9.8	9.34	10.6	_	_	
Level 3	12.15	3.3	12.15	3.3	_	_	
Level 4	14.46	6.0	14.46	6.0	_	_	
Level 5	19.65	2.8	19.65	2.8	_	_	
Electromechanical equipment assemblers	14.99	14.7	14.99	14.7	_	_	
Structural metal fabricators and fitters	15.07	7.4	15.07	7.4	_	_	
Miscellaneous assemblers and fabricators	13.41	4.5	13.64	5.1	_	_	
Level 1	9.99	7.9	10.33	7.9	_	_	
Level 2	9.76	6.6	9.65	6.6	_	_	
Level 3	17.47	10.4	17.47	10.4	_	_	
Level 4	14.88	8.3	14.88	8.3	_	_	
Level 5	17.66	5.0	17.66	5.0	_	_	
Team assemblers	11.80	14.1	11.80	14.1	_	_	
Bakers	11.52	7.5	11.45	8.6	\$12.16	8.3	
Level 2	9.14	3.7	9.00	4.3	_	_	
Butchers and other meat, poultry, and fish processing workers	16.20	0.0	47.00	6.4	10.76	20.0	
Level 4	16.39 16.84	9.2 6.3	17.33 17.52	8.6	13.76	20.0	
	18.39		18.49		_	_	
Level 5 Butchers and meat cutters	18.14	3.6 4.7	18.49	4.7 5.7	_		
Level 4	16.14	7.4	-	5.7	_	-	
Level 5	18.39	3.6	18.49	4.7	_	-	
Miscellaneous food processing workers	11.32	3.6	10.49	6.2	_	_	
Level 2	9.91	8.3	9.91	8.3	_	_	
Level 3	13.47	13.7	13.47	13.7	_	_	
Food batchmakers	10.47	8.2	10.17	8.2	_	_	
Level 2	9.19	8.9	9.19	8.9	_	-	
Computer control programmers and operators	17.15	6.3	17.15	6.3	-	-	
Computer-controlled machine tool operators, metal and plastic	16.63	6.3	16.63	6.3	_	_	
Forming machine setters, operators, and tenders, metal and plastic	14.66	8.9	14.66	8.9			
Machine tool cutting setters, operators, and tenders,	17.00	0.9	17.00	0.9	_	-	
metal and plastic	12.95	7.3	12.95	7.3	_	_	
Level 2	10.06	8.6	10.06	8.6	_	_	
Level 3	13.28	3.7	13.28	3.7	_	_	
Level 4	16.09	2.5	16.09	2.5	_	_	
Level 5	14.89	4.7	14.89	4.7	_	_	
Cutting, punching, and press machine setters,	. 1.00	""	. 1.00	"			
operators, and tenders, metal and plastic	14.60	4.0	14.60	4.0	_	-	
Level 5	14.70	5.5	14.70	5.5	_	I _	

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

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Grinding, lapping, polishing, and buffing machine tool	£40.00	7.0	#40.00	7.0		
setters, operators, and tenders, metal and plastic	\$10.82	7.3	\$10.82	7.3	_	_
Machinists	22.08	2.4	22.08	2.4	_	_
Level 6	20.79	3.7	20.79	3.7	_	_
Level 7	21.78	3.7	21.78	3.7	_	_
Molders and molding machine setters, operators, and	40.50		40 =0			
tenders, metal and plastic	13.59	21.8	13.59	21.8	_	_
Molding, coremaking, and casting machine setters,						
operators, and tenders, metal and plastic	13.28	25.7	13.28	25.7	_	_
Multiple machine tool setters, operators, and tenders,						
metal and plastic	14.87	13.4	14.87	13.4	_	_
Tool and die makers	25.36	9.4	25.36	9.4	_	_
Level 7	26.20	10.6	26.20	10.6	_	_
Welding, soldering, and brazing workers	18.97	4.1	18.97	4.1	_	_
Level 4	15.12	9.8	15.12	9.8	_	_
Level 5	17.84	8.1	17.84	8.1	_	_
Level 6	21.47	6.1	21.47	6.1	_	-
Level 7	23.17	14.1	23.17	14.1	_	-
Welders, cutters, solderers, and brazers	19.03	4.1	19.03	4.1	_	_
Level 5	17.82	8.3	17.82	8.3	_	_
Level 7	23.15	14.2	23.15	14.2	_	_
Welding, soldering, and brazing machine setters,						
operators, and tenders	18.42	16.2	18.42	16.2	_	_
Miscellaneous metalworkers and plastic workers	18.01	8.7	18.01	8.7	_	_
Level 7	27.64	4.6	27.64	4.6	_	_
Plating and coating machine setters, operators, and	2		2			
tenders, metal and plastic	16.71	14.9	16.71	14.9	_	_
Tool grinders, filers, and sharpeners	23.82	8.6	23.82	8.6	_	_
Bookbinders and bindery workers	13.37	20.8	13.95	21.2	_	_
Bindery workers	13.37	20.9	-		_	
Printers	17.25	5.1	17.23	5.2		
Level 2	10.61	4.6	10.61	4.6	_	
Level 3	12.73	7.8	12.73	7.8	_	_
		5.0		5.0	_	_
Level 4	16.34	1	16.34		_	_
Level 7	17.19	3.2	17.19	3.2	_	_
Level 7	22.41	10.3	22.44	10.8	_	_
Job printers	16.88	11.6	16.88	11.6	_	_
Prepress technicians and workers	17.89	12.1	17.89	12.1	_	_
Printing machine operators	17.06	3.5	17.02	3.6	_	_
Level 4	16.56	2.9	16.56	2.9	_	_
Level 5	16.55	4.0	16.55	4.0	_	_
Level 7	21.42	9.4	21.41	10.0	_	-
_aundry and dry-cleaning workers	9.66	4.0	9.77	4.3	_	-
Level 1	9.68	7.8	9.86	9.1	_	-
Level 2	9.21	12.6	9.21	12.6	_	-
Pressers, textile, garment, and related materials	10.05	4.5	_	-	_	-
Sewing machine operators	8.16	7.3	8.05	8.6	_	-
Level 2	7.44	9.2	7.53	9.3	_	-
Level 3	8.50	6.3	8.31	9.5	_	-
Failors, dressmakers, and sewers	13.97	33.2	_		_	-
Textile machine setters, operators, and tenders	9.84	5.3	9.84	5.3	_	_
Textile cutting machine setters, operators, and tenders	9.80	6.1	9.80	6.1	_	_
Miscellaneous textile, apparel, and furnishings workers	13.72	23.9	13.72	23.9	_	_
Cabinetmakers and bench carpenters	12.69	5.0	12.69	5.0	_	_
Woodworking machine setters, operators, and tenders	12.34	8.8	12.34	8.8	_	_
Level 4	12.41	10.4	12.41	10.4	_	_
Sawing machine setters, operators, and tenders, wood	13.10	8.5	13.10	8.5	_	_
Level 4		1			_	-
	13.06	11.6	13.06	11.6	_	-
Woodworking machine setters, operators, and	10.04	0.0	40.04			
tenders, except sawing	10.84	9.6	10.84	9.6	_	_
Power plant operators	33.83	2.2	33.83	2.2	_	_
Level 7	34.11	1.0	34.11	1.0	_	_
Stationary engineers and boiler operators	27.82	6.9	27.82	6.9	_	-
Level 7	30.56	3.4	30.56	3.4	_	-
Water and liquid waste treatment plant and system						
operators	26.43	3.9	26.43	3.9	_	1 -

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

Occupation ⁴ and level Water and liquid waste treatment plant and system operators —Continued Level 7 Miscellaneous plant and system operators Not able to be leveled	Mean \$29.64 28.22	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵
operators –Continued Level 7 Miscellaneous plant and system operators	•			(20.00111)		(percen
operators –Continued Level 7 Miscellaneous plant and system operators						
Level 7 Miscellaneous plant and system operators						
Miscellaneous plant and system operators		5.5	\$29.64	5.5	_	_
		2.4	28.69	2.1	_	_
	29.93	4.2	29.93	4.2	_	_
Petroleum pump system operators, refinery operators,						
and gaugers	27.39	4.4	29.15	3.4	_	_
Chemical processing machine setters, operators, and						
tenders	19.20	12.1	19.20	12.1	_	-
Separating, filtering, clarifying, precipitating, and still						
machine setters, operators, and tenders	21.47	16.6	21.47	16.6	_	-
Crushing, grinding, polishing, mixing, and blending						
workers	15.61	11.8	15.61	11.8	_	_
Level 2	13.00	14.1	13.00	14.1	_	_
Grinding and polishing workers, hand	13.13	12.2	13.13	12.2	_	_
Mixing and blending machine setters, operators, and	44.50	44.0	4450	44.0		
tenders	14.56	11.2	14.56	11.2	_	_
Cutting workers	12.75	12.8	12.75	12.8	_	_
Cutting and slicing machine setters, operators, and tenders	12.85	13.4	12.85	13.4		
Extruding, forming, pressing, and compacting machine	12.00	13.4	12.83	13.4	_	_
setters, operators, and tenders	14.83	11.4	14.74	12.2	_	_
Inspectors, testers, sorters, samplers, and weighers	15.43	4.0	15.61	4.2	_	-
Level 3	12.71	3.2	12.71	3.2	_	
Level 4	14.68	7.1	14.68	7.1	_	
Level 5	18.99	4.7	18.99	4.7	_	_
Level 6	19.19	8.4	19.19	8.4	_	_
Level 7	22.35	13.5	22.35	13.5	_	_
Not able to be leveled	15.48	33.6	15.48	33.6	_	_
Packaging and filling machine operators and tenders	12.83	10.6	12.88	10.8	_	_
Level 1	7.58	2.1	_	_	_	_
Level 2	10.31	5.1	10.35	5.2	_	_
Level 4	18.28	7.9	18.28	7.9	_	_
Level 5	20.96	11.0	20.96	11.0	_	_
Painting workers	15.03	9.8	15.13	13.4	_	-
Level 3	13.19	26.4	13.19	26.4	_	_
Level 4	11.71	8.0	11.71	8.0	_	_
Level 5	18.57	6.9	_	_	_	_
Coating, painting, and spraying machine setters,						
operators, and tenders	16.67	12.4	16.55	13.2	_	_
Painters, transportation equipment	19.03	6.9	18.53	11.7	_	_
Painting, coating, and decorating workers	10.80	8.6	10.99	11.7	_	_
Photographic process workers and processing machine	20.54	10.0	20.70	10.4		
operators	20.54	10.2	20.76	10.4	_	_
Photographic process workers	25.59	8.1	26.17	7.0	_	-
Photographic processing machine operators	13.62	1.3 10.3	- 14.71	10.3	_	_
Semiconductor processors	14.71				\$10.06	4 4
•	12.83	6.6	13.29	7.7	φ10.06	4.4
Level 1Level 2	8.27 11.34	2.1 8.1	8.19 11.59	2.6 7.2		-
Level 3	14.59	6.1	14.68	6.5	_	1 -
Level 4	15.77	7.2	15.58	7.2	_	-
Level 5	18.15	5.7	18.15	5.7	_	-
Level 6	18.95	6.1	-	-	_	_
Not able to be leveled	14.16	21.7	16.74	19.2	_	_
Paper goods machine setters, operators, and tenders	19.73	8.8	19.73	8.8	_	_
Helpersproduction workers	9.97	3.2	10.07	4.9	_	_
Level 1	8.37	3.5	8.23	4.7	_	_
Level 2	10.20	2.2	10.20	2.2	_	_
Level 3	17.92	14.7	18.33	14.8	-	-
ransportation and material moving occupations	15 12	2.0	15 97	2 1	10.69	20
ransportation and material moving occupations Level 1	15.13 8.85	2.9 1.7	15.87 9.09	3.1 2.7	10.68 8.29	2.0
Level 2	11.44	1.7	11.68	2.7	10.29	4.0
Level 3	14.50	5.0	14.65	5.7	13.32	8.2
Level 4	17.73	2.9	17.99	2.7	13.43	6.3

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

	To	otal	Full-time	workers	Part-time	workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
ransportation and material moving occupations -Continued						
Level 5	\$19.40	2.3	\$19.47	2.4	\$17.42	7.1
Level 6	23.28	2.4	23.50	2.5	_	_
Level 7	25.80	3.9	25.80	3.9	_	-
Level 8	27.77	6.1	28.11	6.3	_	_
Level 9Level 11	40.58 116.95	6.7 9.9	40.58 116.95	6.7 9.9	_	_
Not able to be leveled	17.06	15.4	17.51	16.0	14.06	13.2
First-line supervisors/managers of helpers, laborers, and						
material movers, hand	19.01	10.0	19.21	9.8	_	_
Level 5	18.38	9.6	18.38	9.6	_	_
Not able to be leveled	23.92	19.8	25.73	15.2	_	_
First-line supervisors/managers of transportation and	07.54	7.5	27.52	0.0		
material-moving machine and vehicle operators Level 7	27.51 26.57	7.5 5.3	27.52 26.57	8.0 5.3	_	_
Aircraft pilots and flight engineers	83.55	16.9	101.29	11.6	_	
Level 9	58.61	19.4	58.61	19.4	_	_
Level 11	116.95	9.9	116.95	9.9	_	_
Airline pilots, copilots, and flight engineers	101.64	11.5	102.53	11.6	_	_
Level 9	58.61	19.4	58.61	19.4	-	-
Level 11	116.95	9.9	116.95	9.9	-	-
Bus drivers Level 2	16.75 12.10	2.0 8.1	17.09 –	2.3	15.20	5.0
Level 3	14.54	5.2	14.45	6.6	14.83	5.4
Level 4	16.80	5.3	17.11	6.2	14.84	1.0
Level 5	19.72	4.9	20.24	6.3	16.46	13.9
Bus drivers, transit and intercity	16.96	2.9	17.21	3.0	14.74	9.8
Level 3	14.04	7.9	14.08	8.8	_	_
Level 4	16.60	8.2	16.71	8.1	-	-
Level 5 Bus drivers, school	20.00 16.16	5.5 1.9	20.41 16.57	6.8 3.2	16.33 15.52	19.9 2.0
Level 3	15.63	3.8	15.73	6.3	15.52	3.4
Level 4	17.10	5.6	17.94	6.3	15.06	.7
Level 5	16.14	3.4	_	_	16.74	3.3
Driver/sales workers and truck drivers	16.99	5.4	17.57	4.0	11.15	4.0
Level 1	8.55	6.1	10.47	4.3	_	
Level 2	10.74	10.6	10.94	11.8	9.51	7.2 10.9
Level 4	14.62 18.34	5.2 4.1	14.76 18.72	6.1 3.5	13.21	10.9
Level 5	19.42	4.1	19.41	4.2	19.66	.1
Level 6	22.04	6.3	22.04	6.3	_	_
Level 7	22.66	13.0	22.66	13.0	_	_
Not able to be leveled	18.20	6.5	18.27	6.8	_	-
Driver/sales workers	11.80	24.1	17.94	14.2	- 40.75	
Truck drivers, heavy and tractor-trailer Level 3	19.03 15.57	2.7 5.4	19.03 15.57	2.7 5.4	19.75	.4
Level 4	18.74	4.5	18.73	4.5	_	_
Level 5	19.30	4.8	19.29	4.8	_	_
Level 7	22.66	13.0	22.66	13.0	_	_
Not able to be leveled	19.47	5.0	19.47	5.0	-	-
Truck drivers, light or delivery services	15.11	5.5	15.47	5.3	12.70	2.8
Level 1	10.46	4.3	10.47	4.3	_	_
Level 2	10.51 14.31	10.3	10.58 14.47	10.8 7.2	- 13.10	13.5
Level 4	17.68	5.0	18.56	4.1	-	13.3
Not able to be leveled	15.14	4.0	-		_	-
Taxi drivers and chauffeurs	11.90	13.3	11.00	11.1	_	_
Level 2	10.20	8.8	. –	_	_	-
Level 3	12.29	18.9	10.96	16.5	-	_
Locomotive engineers and operators	35.44	6.8	35.44	6.8	_	-
Level 9 Locomotive engineers	37.25 37.25	4.0 4.0	37.25 37.25	4.0 4.0	_	-
Level 9	37.25 37.25	4.0	37.25 37.25	4.0	_	
	JU	1	ı <u>-0</u>	1		1

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

	To	otal	Full-time	workers	Part-time	workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Railroad brake, signal, and switch operators –Continued						
Level 7	\$29.32	5.7	\$29.32	5.7	_	_
Railroad conductors and yardmasters	33.98	1.2	33.98	1.2		
Level 7	33.93	1.2	33.93	1.2	_	_
Sailors and marine oilers	-		16.07	11.4	_	
Ship and boat captains and operators	_	_	34.15	11.0		
Captains, mates, and pilots of water vessels	34.15	11.0	34.15	11.0		
Parking lot attendants	10.49	17.7	7.84	12.4	\$12.91	19.9
Level 1	8.23	7.1	7.04	-	Ψ12.31	15.5
Level 2	11.65	22.9	_		14.30	18.6
Service station attendants	9.32	5.0	9.27	4.0	14.50	10.0
Crane and tower operators	33.35	3.8	32.81	4.4	_	
Dredge, excavating, and loading machine operators	22.82	3.7	22.94	5.1	_	_
Excavating and loading machine and dragline	22.02	3.7	22.34	3.1	_	_
operators	22.43	5.6	22.43	5.6	_	_
Industrial truck and tractor operators	13.97	2.1	14.02	1.8	12.99	29.5
Level 2	11.24	6.0	11.18	5.8	12.33	29.5
Level 3	13.62	7.3	13.62	7.3	_	
Level 4	15.57	3.4	15.57	3.4	_	_
Level 5	20.21	4.5	20.21	4.5	_	
Not able to be leveled	14.75	17.2	15.33	14.5	_	_
Laborers and material movers, hand	11.26	1.6	11.79	1.5	9.20	2.4
Level 1	8.86	2.1	9.03	3.0	8.47	3.1
Level 2	11.67	4.7	12.05	4.7	9.72	3.5
Level 3	13.79	3.2	13.98	3.4	12.25	3.2
Level 4	17.81	6.2	18.11	7.1	-	
Level 5	18.14	1.9	18.14	1.9	_	_
Not able to be leveled	11.55	8.5	11.80	8.4	_	_
Cleaners of vehicles and equipment	10.90	2.8	11.09	3.0	9.26	5.7
Level 1	8.99	4.3	9.04	4.2	8.72	8.1
Level 2	12.04	4.4	12.01	4.4	-	_
Level 3	13.57	11.1	13.57	11.1	_	_
Laborers and freight, stock, and material movers,	10.07	''''	10.07			
hand	12.03	1.6	12.74	1.5	9.45	2.5
Level 1	9.15	2.4	9.55	4.7	8.58	2.9
Level 2	12.23	3.9	12.58	4.4	10.26	3.0
Level 3	13.82	4.9	14.01	5.2	12.30	4.2
Level 4	17.62	7.6	18.02	8.8	12.50	
Level 5	18.14	1.9	18.14	1.9	_	_
Not able to be leveled	11.07	7.8	11.11	8.0	_	_
Machine feeders and offbearers	9.00	9.3		- 0.0	_	_
Machine reducts and officerers	5.00] 5.5				

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

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Packers and packagers, hand Level 1 Level 2	\$9.52 8.33 9.41	3.5 2.8 6.2	\$9.85 8.43 9.75	5.1 4.9 8.0	\$8.56 8.03 8.63	2.4 4.0 5.7
Level 3Refuse and recyclable material collectors	14.10 15.77	5.6 4.9	- 15.92	- 4.5	-	_ _

¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and

tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

² Employees are classified as working either a full-time or a part-time 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

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

worker with a 35-flour-per-week schedule might be considered a functione employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

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

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

	Т	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
l workers	\$21.01	1.6	\$22.27	1.8	\$12.85	2.7
Management occupations	43.65	4.2	43.66	4.3	42.25	26.5
Level 6		11.7	17.86	11.7	42.25	20.5
Level 7		2.0	21.16	2.0	_	_
Level 8	25.85	3.8	25.85	3.8	_	_
Level 9		2.2	29.84	2.1	_	_
Level 10		5.9	37.68	6.0	_	_
Level 11	_	3.6	42.46	3.6	_	_
Level 12 Level 13		3.7 3.5	55.77 62.19	4.1 3.5	_	_
Level 14		3.3	73.13	3.3	_	_
Level 15		28.6	121.67	28.6	_	_
Not able to be leveled		5.7	51.14	5.8	_	_
Chief executives	88.28	16.6	88.28	16.6	_	_
General and operations managers	48.89	9.8	48.89	9.8	_	_
Level 9		9.6	32.45	9.6	_	_
Level 11		9.2	41.21	9.2	_	-
Level 12		13.2	49.31	13.2	_	_
Not able to be leveled		19.0	70.28	19.0	_	_
Advertising and promotions managers Marketing and sales managers		22.4 16.6	33.98 51.15	22.4 16.6		_
Level 7		6.9	24.31	6.9	_	_
Level 9		7.1	23.84	7.1	_	_
Level 11		12.3	45.26	12.3	_	_
Level 12	54.21	1.8	54.21	1.8	_	_
Not able to be leveled		22.4	65.52	22.4	-	_
Marketing managers		22.8	61.60	22.8	_	_
Level 11		9.2	37.76	9.2	-	_
Level 12		2.1	54.19	2.1	_	_
Not able to be leveled		31.3	70.96	31.3	_	_
Sales managers Level 7		19.6 6.9	41.32 24.31	19.6 6.9	_	_
Level 9		16.0	22.62	16.0	_	_
Level 11		19.7	51.86	19.7	_	_
Not able to be leveled	55.53	12.1	55.53	12.1	_	_
Public relations managers	52.58	24.4	52.58	24.4	-	_
Administrative services managers		5.2	28.12	5.2	_	_
Level 7		4.3	23.72	4.3	_	_
Level 9		3.5	32.22	3.5	_	_
Computer and information systems managers Level 11		8.2 6.5	54.33 44.16	8.2 6.5	_	_
Level 13		1.8	60.84	1.8	_	_
Not able to be leveled		11.6	60.55	11.6	_	_
Financial managers		5.3	44.71	5.2	_	_
Level 8	27.23	7.1	27.23	7.1	_	_
Level 9	30.20	5.2	29.87	5.0	_	_
Level 10		3.3	38.37	3.2	_	_
Level 11		5.6	41.29	5.6	-	_
Level 12		14.7	70.02	17.1	_	_
Level 13 Not able to be leveled		4.2 12.2	63.42	4.2 12.2	_	_
Human resources managers		11.0	47.65 45.45	11.0		_
Level 11		7.7	49.73	7.7	_	_
Industrial production managers		3.4	43.32	3.4	_	_
Level 9		7.3	37.41	7.3	_	_
Level 11	43.96	10.1	43.96	10.1	_	_
Not able to be leveled	_	12.0	41.75	12.0	_	-
Purchasing managers		4.6	41.70	4.6	_	_
Not able to be leveled		6.7	41.05	6.7	_	_
Transportation, storage, and distribution managers		5.7	35.47	5.7	_	_
Level 9 Construction managers		18.4 5.5	44.78 40.97	18.4 5.5	_	
Level 9		7.1	38.99	7.1	_	I -
Level 11		6.6	44.50	6.6	_	_
	45.19	12.9	45.19	12.9	1	1

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Education administrators	\$26.09	5.1	\$26.09	5.1	_	_
Level 7		6.6	16.08	6.6	_	_
		4.2		4.2	_	_
Level 8			21.32		_	_
Level 9		5.0	22.95	5.0	_	_
Level 10	31.92	7.0	31.92	7.0	_	_
Education administrators, preschool and child care						
center/program	19.91	13.5	19.91	13.5	_	_
Education administrators, elementary and secondary						
school	29.14	13.8	29.14	13.8	_	_
Education administrators, postsecondary	33.10	5.0	33.10	5.0	_	_
Engineering managers	57.57	2.3	57.57	2.3	_	_
Level 12		4.0	58.07	4.0	_	_
Level 13		6.0	57.70	6.0	_	_
Level 14		3.4	60.81	3.4	_	_
				-	_	_
Not able to be leveled	-	8.9	57.74	8.9	_	_
Food service managers		4.5	20.44	4.6	_	_
Lodging managers		42.0	36.76	41.5	_	-
Medical and health services managers		4.3	45.02	3.4	_	-
Level 11		2.2	43.32	2.2	_	-
Level 12	59.07	5.0	_	_	_	-
Not able to be leveled	41.53	7.4	43.41	6.3	_	-
Property, real estate, and community association						
managers	19.41	13.7	19.41	13.7	_	_
Social and community service managers	24.87	5.8	24.87	5.8	_	_
Level 9	24.90	6.6	24.90	6.6	_	_
Level 11	25.20	18.1	25.20	18.1	_	_
rainage and financial anarotions assumptions	24.44	4.0	24.44	1.0	#20.25	10.4
isiness and financial operations occupations		1.8	31.14	1.9	\$29.25	12.4
Level 5	20.02	7.1	20.02	7.1	_	_
Level 6		4.2	21.20	4.5	_	-
Level 7		1.7	22.88	1.6	_	-
Level 8		2.9	27.68	3.0	_	-
Level 9	31.21	2.4	31.21	2.4	_	-
Level 10	40.72	13.1	40.72	13.1	_	_
Level 11	39.37	1.3	39.15	1.5	_	_
Level 12	47.86	1.8	47.86	1.8	_	_
Level 13	54.54	3.6	54.54	3.6	_	_
Not able to be leveled		17.0	33.61	17.3	_	_
Buyers and purchasing agents		4.2	28.93	4.7	_	1 _
Level 7		2.5	22.24	2.5	_	
				_	_	-
Level 8	-	7.5	27.01	7.5	_	_
Level 9		4.3	32.45	4.3	_	-
Not able to be leveled	35.04	14.1	36.73	10.7	_	-
Claims adjusters, appraisers, examiners, and	I .	1				
investigators		7.3	24.85	7.3	_	-
Level 5	19.03	5.1	19.03	5.1	_	-
Level 6	21.13	7.3	21.13	7.3	_	-
Level 7	24.12	3.5	24.06	3.7	_	-
Level 8		3.9	28.50	3.9	_	_
Level 9		15.7	26.05	15.7	_	_
Claims adjusters, examiners, and investigators		7.0	24.94	7.1	_	_
Level 5		5.7	19.19	5.7	_	1
Level 6			l		_	-
		7.5	21.11	7.5	_	-
Level 8		3.5	24.06	3.7	_	_
LEVELX		4.0	28.52	4.0	_	-
	25.57	16.8	25.57	16.8	_	-
Level 9	1	100	46.50	46.5		
Level 9 Compliance officers, except agriculture, construction,	46	18.0	46.52	18.0	_	-
Level 9 Compliance officers, except agriculture, construction, health and safety, and transportation			34.13	9.6	_	_
Level 9 Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators	34.13	9.6	l	1 40 4		1
Level 9		9.6 12.1	24.00	12.1	_	-
Level 9 Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Level 7 Human resources, training, and labor relations	34.13 24.00	12.1	24.00		_	_
Level 9	34.13 24.00 27.46	12.1 4.6	24.00 27.53	4.5	_	_
Level 9	34.13 24.00 27.46 19.93	12.1 4.6 7.6	24.00 27.53 20.14	4.5 8.4	- - -	_
Level 9	34.13 24.00 27.46 19.93 23.76	12.1 4.6 7.6 7.5	24.00 27.53 20.14 23.76	4.5 8.4 7.5	- - -	- - -
Level 9	34.13 24.00 27.46 19.93 23.76	12.1 4.6 7.6	24.00 27.53 20.14	4.5 8.4	- - - -	- - - -

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

		Total	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Human resources, training, and labor rela	ations					
specialists –Continued	ations					
Not able to be leveled	\$23.81	8.3	\$23.81	8.3		
Employment, recruitment, and placem			36.41	14.6		
Compensation, benefits, and job analy			22.90	12.1		
Training and development specialists			25.06	5.3	_	-
Level 7				11.7	_	_
Not able to be leveled		2.3	21.70	2.3	_	_
			20.91	_	_	_
Management analysts			37.00	6.3	_	_
Level 8			23.14	.6	_	_
Level 9			30.85	3.6	_	_
Level 11			37.92	5.3	_	_
Level 12			47.09	8.9	_	_
Not able to be leveled	44.83	5.9	44.83	5.9	_	_
Accountants and auditors	29.78	3.2	29.62	3.1	_	-
Level 5	20.27	4.3	20.27	4.3	_	-
Level 6			19.90	5.5	_	_
Level 7			23.83	2.7	_	_
Level 8			27.30	4.9	_	_
Level 9			30.89	5.2	_	
				4.8	_	_
Level 10			28.25	_	_	_
Level 11			37.01	4.9	_	_
Level 12			49.60	3.8	_	_
Not able to be leveled			33.83	17.7	_	_
Budget analysts			24.74	4.6	_	_
Credit analysts	27.60	21.1	27.60	21.1	_	_
Financial analysts and advisors		2.9	34.50	2.9	_	_
Level 7	28.52	5.8	28.52	5.8	_	_
Level 8	34.08	11.3	34.08	11.3	_	_
Level 9			33.07	5.3	_	_
Level 11			37.45	8.7	_	_
Level 12			52.07	13.2		
Not able to be leveled			35.90	13.2	_	_
				_	_	_
Financial analysts			33.42	2.3	_	_
Level 9			30.77	1.5	_	_
Level 11			36.40	5.1	_	_
Personal financial advisors			34.76	18.7	_	_
Insurance underwriters		9.9	37.27	9.9	_	_
Level 9		3.3	36.97	3.3	_	_
Loan counselors and officers		15.3	34.86	15.3	_	_
Level 7	20.26	4.1	20.26	4.1	_	_
Level 8		9.6	31.13	9.6	_	_
Level 9			34.32	4.5	_	_
Loan officers		15.4	35.11	15.4	_	_
Level 7			20.44	4.7	_	1
Level 8		1	31.13	9.6	l	_
Level 9				4.5	_	-
Level 9		4.5	34.32	4.5	_	_
			07.00		# F0 00	25.0
omputer and mathematical science occ			37.30	2.6	\$50.00	25.2
Level 5			16.92	6.1	_	-
Level 6			22.08	8.4	_	-
Level 7	24.71	4.9	24.75	5.0	_	-
Level 8	30.19	2.5	30.11	2.4	_	-
Level 9		3.4	35.45	3.4	_	-
Level 10	39.10	2.7	39.10	2.7	_	-
Level 11	44.27	3.0	44.27	3.0	_	_
Level 12			51.08	1.6	_	_
Level 13			61.57	5.5	_	_
Not able to be leveled			36.37	3.7	_	I _
			1		_	-
Computer and information scientists, res			44.63	19.2	_	_
Computer programmers			37.16	13.2	_	-
Level 10			35.33	.5	_	_
Level 11			47.67	8.0	_	-
Computer software engineers	44.50	2.6	44.56	2.6	_	-
Level 7		11.7	30.15	11.7	_	-
201017						

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Computer software engineers –Continued						
Level 9	\$34.11	4.0	\$34.11	4.0	_	_
Level 10		4.2	41.47	4.2	_	_
Level 11		3.2	46.11	3.2	_	_
Level 12		1.6	51.40	1.6	_	_
Level 13		4.9	62.70	4.9	_	_
Not able to be leveled		4.5	42.83	4.6	_	_
Computer software engineers, applications		5.5	42.74	5.5	_	_
Level 9		4.4	35.01	4.4	_	_
Level 10		3.7	43.21	3.7	_	_
Level 11		5.9	47.40	5.9	_	_
Level 12		1.7	50.91	1.7	_	_
Not able to be leveled		9.5	40.52	9.5	_	_
Computer software engineers, systems software		6.4	46.20	6.4	_	_
Level 9		5.9	33.05	5.9	_	_
Level 10		7.0	39.73	7.0	_	_
Level 11		2.2	44.26	2.2	_	_
Level 12		2.7	51.66	2.7	_	_
Level 13		4.9	62.71	4.9	_	_
Not able to be leveled	_	4.2	45.75	4.3	_	_
Computer support specialists		8.0	27.21	7.7	_	_
Level 5		9.6	16.57	10.4	_	_
Level 6		8.0	20.47	8.3	_	_
Level 7		3.2	24.09	3.2	_	_
Level 8		5.6	26.65	5.6	_	_
Level 9		19.3	38.03	19.3	_	_
Not able to be leveled		11.6	24.08	11.6	_	_
Computer systems analysts		9.2	37.89	3.2	_	_
Level 8		5.1	31.43	5.1	_	_
Level 9		3.0	33.76	3.0	_	_
Level 10		11.2	37.11	11.2	_	_
Level 11		2.8	41.32	2.8	_	_
Level 12		6.9	48.56	3.9	_	_
Not able to be leveled		4.8	33.31	4.8	_	_
Database administrators		5.9	37.10	5.9	_	_
Network and computer systems administrators		3.8	30.65	4.0	_	_
Level 7		9.6	23.54	11.0	_	_
Level 8		9.9	28.48	10.6	_	_
Level 9		9.3	35.83	9.3	_	_
Level 11		5.1	41.37	5.1	_	_
Not able to be leveled		9.3	34.51	9.3	_	_
Network systems and data communications analysts		2.4	31.23	2.4	_	_
Operations research analysts		16.3	34.66	16.3	-	_
rchitecture and engineering occupations	37.35	2.0	37.45	2.0	\$30.35	10.2
Level 5		3.8	21.72	3.8	-	_
Level 6		6.3	21.68	4.4	_	_
Level 7	27.77	3.9	27.77	3.9	_	_
Level 8		7.8	28.34	7.5	l _	_
Level 9		1.6	33.63	1.6	_	_
Level 10		6.0	37.30	6.0	_	_
Level 11		4.3	41.46	4.3	_	_
Level 12		5.8	51.99	5.8	_	_
Level 13		3.2	50.34	3.2	_	_
Level 14		1.5	66.80	1.5	-	-
Not able to be leveled		3.5	39.58	3.6	-	-
Architects, except naval		3.3	29.98	3.3	-	_
Level 9		6.1	27.20	6.1	-	_
Architects, except landscape and naval		3.9	30.45	3.9	-	_
Engineers		2.5	42.25	2.6	_	_
Level 7		3.1	29.14	3.1	-	_
Level 8		11.8	31.17	11.8	-	_
Level 9	-	2.6	34.74	2.6	-	-
		6.3	37.19	6.3	-	-
Level 10					1	1
Level 11		4.9	41.37	4.9	_	_

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Engineers Continued						
Engineers –Continued Level 13	\$50.34	3.2	\$50.34	3.2		
Level 14	66.74	1.6	66.74	1.6	_	
	44.03	6.7	44.20	7.0	_	_
Not able to be leveled	55.07	1.4	55.07	1.4	_	_
Level 12	60.35	5.5	60.35	5.5	_	_
Civil engineers	39.35	8.5	39.35	8.5	_	_
Level 11	42.96	9.0	42.96	9.0	_	_
Not able to be leveled	37.96	8.7	37.96	8.7	_	_
Computer hardware engineers	44.78	9.7	44.78	9.7	_	_
Level 11	44.93	1.2	44.93	1.2	_	_
Level 12	57.08	5.3	57.08	5.3	_	_
					_	_
Electrical and electronics engineers	40.79	5.3	40.79	5.3	_	_
Level 8	35.12	17.3	35.12	17.3	_	_
Level 9	33.89	4.0	33.89	4.0	_	_
Level 11	44.57	3.2	44.57	3.2	_	_
Level 12	49.91	3.0	49.91	3.0	_	-
Not able to be leveled	54.83	14.4	54.83	14.4	_	-
Electrical engineers	46.96	4.7	46.96	4.7	_	_
Level 11	45.71	2.4	45.71	2.4	_	_
Electronics engineers, except computer	38.61	6.1	38.61	6.1	_	-
Level 9	32.83	4.0	32.83	4.0	_	-
Level 11	43.81	4.9	43.81	4.9	_	-
Level 12	49.31	3.6	49.31	3.6	_	-
Not able to be leveled	51.35	13.3	51.35	13.3	_	-
Environmental engineers	44.98	5.7	44.98	5.7	_	-
Industrial engineers, including health and safety	36.92	5.4	36.92	5.4	_	-
Level 9	32.64	1.7	32.64	1.7	_	-
Level 11	36.14	6.7	36.13	6.7	_	-
Level 12	49.68	6.2	49.68	6.2	_	-
Not able to be leveled	41.09	8.4	41.09	8.4	_	-
Health and safety engineers, except mining safety						
engineers and inspectors	33.86	5.0	33.86	5.0	_	-
Industrial engineers	38.64	5.3	38.64	5.3	_	-
Level 9	32.64	1.7	32.64	1.7	_	-
Level 11	40.57	8.1	40.58	8.1	_	-
Level 12	50.35	6.7	50.35	6.7	_	-
Mechanical engineers	38.18	4.1	38.18	4.1	_	-
Level 9	33.85	9.0	33.85	9.0	_	-
Level 11	42.69	3.2	42.69	3.2	_	-
Nuclear engineers	44.13	.4	44.13	.4	_	-
Petroleum engineers	47.95	1.6	47.95	1.6	_	-
Drafters	23.52	4.3	23.08	3.7	_	-
Level 5	19.82	4.0	19.82	4.0	_	-
Level 6	24.33	13.1	22.20	11.2	_	-
Level 7	24.91	7.5	24.91	7.5	_	-
Architectural and civil drafters	23.04	3.0	23.04	3.0	_	-
Level 5	19.45	1.9	19.45	1.9	_	-
Electrical and electronics drafters	24.25	3.6	24.25	3.6	_	-
Engineering technicians, except drafters	26.91	5.1	26.90	4.9	_	-
Level 5	22.24	1.8	22.24	1.8	_	-
Level 6	20.87	3.2	20.87	3.2	_	-
Level 7	26.08	4.0	26.08	4.0	_	_
Level 8	27.85	7.4	27.02	6.7	_	-
Level 9	31.34	2.4	31.34	2.4	_	-
Not able to be leveled	29.76	13.7	29.76	13.7	_	-
Aerospace engineering and operations technicians	28.88	5.5	28.88	5.5	-	_
Electrical and electronic engineering technicians	26.06	3.1	26.07	4.3	_	_
Level 5	21.66	3.4	21.66	3.4	_	_
Level 7	27.69	5.9	27.69	5.9	_	_
Level 8	28.58	7.3	26.75	4.2	_	_
Level 9	29.66	2.2	29.66	2.2	_	l _
Not able to be leveled	25.32	4.8	25.32	4.8	_	_
Mechanical engineering technicians	22.49	13.5	22.49	13.5	l _	_
moonanious originooning toblitibland	22.73	10.0	~~.~3	10.0	-	1
0 0		1		I .		

 $\label{thm:continuous} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
ife, physical, and social science occupations						
-Continued						
Level 5	\$17.05	6.0	\$17.05	6.0	_	_
Level 6	25.35	11.7	25.35	11.7	_	_
Level 7	22.87	7.0	22.87	7.0	_	_
Level 8	24.44	8.3	24.59	8.3	_	_
Level 9	32.52	9.8	33.16	9.6	_	_
Level 10	38.45	11.3	38.45	11.3	_	_
Level 11	35.73	5.0	35.64	5.1	_	_
Level 12	47.26	15.0	47.26	15.0	_	_
Level 13	61.93	16.1	61.93	16.1	_	_
Not able to be leveled	28.52	6.7	29.61	9.4	_	_
Life scientists	32.81	13.7	32.93	14.6	_	_
Level 8	23.25	15.9	23.47	16.3	_	_
Level 9	34.88	6.4	36.48	5.0	_	-
Not able to be leveled	33.83	13.9	31.77	21.1	_	_
Biological scientists	32.82	14.8	33.37	14.2	_	_
Level 9	32.01	6.1	34.04	2.7	_	_
Biochemists and biophysicists	33.39	19.5	34.07	18.9	_	_
Medical scientists	28.46 33.71	19.9	26.90 33.71	23.3 9.4	_	_
Level 7	24.13	5.7	24.13	5.7	_	_
Level 9	29.45	22.9	29.45	22.9	_	
Level 11	36.63	4.7	36.63	4.7	_	
Level 12	51.01	9.0	51.01	9.0	_	_
Chemists and materials scientists	26.52	6.8	26.52	6.8	_	_
Chemists	26.43	7.0	26.43	7.0	_	_
Environmental scientists and geoscientists	34.22	10.2	34.22	10.2	_	_
Environmental scientists and specialists, including						
health	33.56	13.1	33.56	13.1	_	_
Geoscientists, except hydrologists and geographers	36.47	11.8	36.47	11.8	_	_
Market and survey researchers	42.24	6.4	42.24	6.4	_	_
Level 9	30.92	3.5	30.92	3.5	_	_
Market research analysts	42.29	6.5	42.29	6.5	_	_
Psychologists	32.79	14.8	31.25	16.3	_	_
Clinical, counseling, and school psychologists	32.79	14.8	31.25	16.3	_	_
Biological technicians	21.68	8.3	21.68	8.3	_	_
Level 6	19.22	10.2	19.22	10.2	_	_
Miscellaneous life, physical, and social science technicians	25.02	15.9	-	_	-	_
ommunity and again convince accountions	10.00	F 7	10.07	F 4	¢16.60	45 4
ommunity and social services occupations Level 4	18.80 12.27	5.7 8.7	18.97	5.4	\$16.69 _	15.4
Level 5	12.27	7.7	12.74	9.8	_	-
Level 6	13.65	7.4	13.65	7.8	13.59	7.6
Level 7	16.69	3.8	16.64	3.8	-	-
Level 8	21.96	6.2	22.02	9.7	21.81	15.0
Level 9	28.62	2.6	28.19	3.4		_
Level 10	27.62	3.0	27.61	3.0	_	_
Counselors	16.34	11.0	16.58	11.3	13.61	6.9
Level 6	10.88	5.7	10.64	4.9	_	-
Level 7	15.93	12.5	15.80	12.9	_	-
Level 9	28.07	10.2	28.07	10.2	_	-
Educational, vocational, and school counselors	24.01	16.8	24.83	16.2	_	-
Level 9	28.57	15.0	28.57	15.0	_	-
Mental health counselors	17.87	15.0	_	_	_	-
Rehabilitation counselors	11.62	5.0	11.63	5.7		-
Social workers	21.55	9.8	21.75	9.5	17.34	11.7
Level 6	14.07	6.6	13.96	8.1	_	-
Level 7	16.47	2.5	16.44	2.5	_	-
Level 8	22.78	10.2	22.82	12.3	_	-
Level 9	28.70	5.2	28.75	5.3	_	-
Child, family, and school social workers	17.40	7.3	17.28	7.3	_	-
Level 6	13.69	7.3	-		_	_
Medical and public health social workers	27.92	11.2	28.98	7.0	_	I -

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

		T	otal	Full-time	workers	Part-time workers	
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Montal	health and substance abuse social workers	\$18.34	10.1	\$18.14	10.5		
	eous community and social service specialists	17.51	7.1	17.54	6.9	\$17.27	32.0
Miscellan	Level 4	12.27	8.7	- 17.54	0.9	Ψ17.27	32.0
	Level 5	12.02	15.3	12.31	17.0	_	_
	Level 6	16.26	11.1	16.58	11.2	_	_
Health	educators	31.88	17.1		_	_	_
Social	and human service assistants	13.62	2.1	14.00	1.3	10.57	2.7
	Level 4	12.27	8.7	_	_	_	_
	Level 5	12.02	15.3	12.31	17.0	_	_
	Level 6	14.28	3.4	_	-	_	-
Legal occu	pations	49.47	11.5	49.97	11.0	_	_
Ū	Level 7	20.64	8.2	20.84	9.3	_	_
	Level 8	30.70	6.2	30.70	6.2	_	-
	Level 11	60.05	12.1	60.11	12.1	_	-
	Level 12	62.16	20.0	_	-	_	-
	Level 13	88.15	1.3	88.15	1.3	_	-
Lawyers		63.94	4.3	64.11	4.4	_	-
	Level 11	60.05	12.1	60.11	12.1	_	-
	Level 12	62.16	20.0	-	_	_	_
Dor-! !	Level 13	88.15	1.3	88.15	1.3	_	_
Paralegal	ls and legal assistants	26.54	2.6	26.54	2.6	_	_
Miscellan	Level 8eous legal support workers	30.87 26.73	6.9 11.2	30.87 27.85	6.9 9.9	-	_
- 1	4.1.1.1	00.74		00.04	0.4	40.00	110
Education,	training, and library occupations	22.71	6.6	23.64	6.1	16.30	14.6
	Level 2	9.05 9.97	4.0 2.5	- 10.31	3.0	8.63	3.7
	Level 5	13.25	14.6	11.91	5.6	_	
	Level 6	12.25	3.6	12.12	3.9	13.74	11.9
	Level 7	16.92	8.0	16.64	8.8	-	11.5
	Level 8	25.41	4.0	25.28	3.8	_	_
	Level 9	29.38	7.7	30.38	5.6	20.18	8.0
	Level 10	35.46	4.0	36.81	3.5	30.59	20.3
	Level 11	36.38	8.2	35.70	8.0	_	_
	Level 12	70.94	10.7	71.75	11.6	_	_
	Not able to be leveled	34.16	16.1	35.03	18.4	26.43	9.2
Postseco	ndary teachers	43.86	7.4	45.87	8.7	30.58	4.9
	Level 8	31.23	3.1	_	_	_	_
	Level 9	32.20	3.5				
	Level 10	34.65	5.8	36.20	5.7	30.08	21.9
	Level 11	35.85	12.5	34.76	11.9	_	_
	Level 12 Not able to be leveled	71.59	10.4	72.12	11.2	_	_
Punina		41.56 32.98	22.0 16.8	42.39	23.5	- 35.71	10.2
	ess teachers, postsecondaryeering and architecture teachers, postsecondary	79.30	4.7	_		33.71	10.2
U	ineering teachers, postsecondary	79.30	4.7	_		_	
	sciences teachers, postsecondary	43.84	7.6	43.92	5.5	_	_
	chology teachers, postsecondary	45.55	9.9	-	- 0.0	_	_
	teachers, postsecondary	52.86	26.8	54.90	25.4	_	_
Hea	Ith specialties teachers, postsecondary	66.29	26.8	66.29	26.8	-	_
pos	ommunications, and humanities teachers, stsecondary	36.13	4.6	36.36	3.6	-	_
	lish language and literature teachers, bostsecondary	37.73	4.6	37.74	5.0	_	_
	aneous postsecondary teachers	33.42	5.3	34.82	6.1	27.59	5.7
Drimon	Level 10	29.69	7.8	_	-	28.49	23.1
	secondary, and special education school ers	17.58	7.9	17.52	8.3	18.93	11.7
icacii	Level 5	11.99	5.9	11.83	5.8	-	'.'
	Level 6	12.28	3.7	12.23	3.7	_	-
	Level 7	14.44	10.6	14.37	11.2	_	_
	Level 8	24.11	9.1	24.11	9.1	_	_
	Level 9	28.85	11.0	30.22	8.2	_	-
	Level 10	40.09	12.4	-	-	_	_
	Not able to be leveled	24.51	20.2	23.98	20.5		

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

Preschool and kindergarten teachers	11.69 12.31	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵
Level 5	11.69 12.31			(percent)		(percen
Level 5	11.69 12.31	9.1	¢12.22	9.2		
Level 6 Level 7 Preschool teachers, except special education Level 5	12.31	1	\$13.33	-	_	_
Level 7 Preschool teachers, except special education Level 5		5.3	11.52	4.7	_	_
Preschool teachers, except special education Level 5	13.47	2.7	12.31	2.7	_	_
Level 5	40.50	13.7	13.47	13.7	_	_
		8.2	12.55	8.3	_	_
		5.3	11.52	4.7	_	_
Level 6		2.7	12.31	2.7	_	_
Level 7		17.9	13.20	17.9	_	-
Kindergarten teachers, except special education		5.2	17.76	5.2	-	
Elementary and middle school teachers		8.8	27.59	7.1	\$19.65	14.9
Level 7		8.8	21.01	9.4	_	_
Level 8	20.73	9.1	20.73	9.1	_	_
Level 9	28.21	16.3	31.31	10.9	_	_
Not able to be leveled	29.20	7.8	_	_	_	_
Elementary school teachers, except special						
education	24.49	10.0	26.06	8.6	19.32	15.8
Level 7		8.5	22.92	8.5	_	-
Level 8	20.73	9.1	20.73	9.1	_	-
Level 9	25.66	18.9	29.05	14.0	_	-
Middle school teachers, except special and						
vocational education	30.26	8.5	30.67	8.7	_	_
Secondary school teachers	30.10	5.0	30.54	4.7	_	_
Level 7	23.65	10.2	23.93	9.8	_	_
Secondary school teachers, except special and	20.00	10.2	20.00	0.0		
vocational education	30.21	5.5	30.69	5.0	_	_
Level 7		11.2		3.0	_	
Special education teachers		24.8	23.63	24.8	_	_
Other teachers and instructors		9.9	27.69	11.3	24.94	8.4
		7.3			24.94	0.4
Librarians			32.90	7.5	0.40	
Feacher assistants Level 2		1.6	10.38	2.4	9.48	2.3
Level 4	9.05 9.94	4.0 2.3	10.26	2.8	8.63	3.7
s, design, entertainment, sports, and media						
occupations	28.70	9.7	28.91	11.5	26.83	32.4
Level 5	13.60	12.8	12.70	13.1	_	_
Level 6	17.49	11.9	18.32	7.5	_	_
Level 7	22.04	7.1	21.75	6.9	_	_
Level 8		13.9	28.41	9.4	_	_
Level 9		4.7	28.06	7.2	_	_
Level 11		13.3	_		_	_
Not able to be leveled		21.7	45.34	20.9	18.62	34.2
Artists and related workers	_	29.2	21.22	10.7	10.02	04.2
Multi-media artists and animators		32.7		-	l –	1 _
Designers		8.8	24.50	6.8	_	1 _
Level 5		0.0	13.65	9.1		1 -
Level 6		14.6	18.15	9.1	_	-
	-			-		-
Level 7	22.08	7.0	22.08	7.0	_	_
Not able to be leveled		11.6	28.04	11.6	_	-
Graphic designers		10.6	21.65	10.6	_	-
Level 6		16.9	18.76	16.9	_	-
Level 7		5.8	22.37	5.8	ı –	-
Interior designers		7.0	26.35	7.0	ı –	-
Merchandise displayers and window trimmers		6.4			_	-
Actors, producers, and directors		5.4	46.36	5.4	_	-
Not able to be leveled		5.4	46.36	5.4	_	-
Producers and directors		5.4	46.36	5.4	_	-
Not able to be leveled	46.36	5.4	46.36	5.4	_	-
Athletes, coaches, umpires, and related workers	15.55	18.2	_	-	_	-
Not able to be leveled		18.2	_	-	_	-
Dancers and choreographers		38.4	_	_	20.81	38.4
Not able to be leveled		38.4	_	_	20.81	38.4
Public relations specialists		7.7	24.92	7.7	_	-
Writers and editors		5.0	29.82	6.6	l –	_
Level 7		12.2	21.31	12.5	l –	_
Editors	26.91	5.4			_	_

 $\label{thm:continuous} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Technical writers	\$35.04	2.3	\$35.04	2.3	_	_
Broadcast and sound engineering technicians and radio	***************************************		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
operators	32.97	16.6	32.00	19.5	\$35.39	12.1
Audio and video equipment technicians	31.68	32.7	-	_	_	_
Photographers	16.27	28.2	14.67	29.5	_	_
Television, video, and motion picture camera operators and editors	28.31	16.9	_	_	_	_
		10.0				
ealthcare practitioner and technical occupations		2.6	31.45	2.3	34.39	4.4
Level 3		5.2	4445	_	_ 15.10	- 6.4
Level 4 Level 5		3.8 5.3	14.45 18.19	4.0 5.7	15.13 21.86	6.4 15.5
Level 6		5.5	22.51	1.5	30.25	14.3
Level 7		3.3	26.05	3.8	32.15	9.8
Level 8		5.3	33.10	7.3	34.47	4.4
Level 9		4.1	35.60	3.3	39.80	7.6
Level 10		2.2	40.28	2.5	44.65	1.5
Level 11		3.2	46.13	3.4	42.24	4.5
Level 12	_	3.6	65.19	3.6	42.24	4.5
Level 13		22.2	90.47	23.3	_	-
Not able to be leveled		8.2	37.12	8.9	41.80	4.2
Dietitians and nutritionists		6.0	26.14	6.1	41.00	4.2
Pharmacists		3.6	50.08	2.3	28.80	32.3
Level 9	-	3.7	44.68	3.8	20.00	32.3
Level 10		2.4	49.60	2.4	_	1 _
Level 11		3.4	53.64	3.4	_	
Physicians and surgeons		7.3	66.20	9.2	_	
Level 12		15.3	00.20		_	_
Level 13		23.0			_	
Family and general practitioners		13.3	_	_	_	_
Physician assistants		17.7	43.44	19.8	_	
Registered nurses		2.4	35.45	2.1	40.34	3.6
Level 7		2.4	26.17	1.8	-0.54	3.0
Level 8		9.7	31.99	11.5	35.47	4.7
Level 9		3.9	35.16	3.2	40.83	5.5
Level 10		1.6	40.07	1.3	44.48	2.3
Level 11		1.5	41.79	2.0	-	
Not able to be leveled		9.6	36.40	8.9	_	_
Therapists		8.6	34.67	6.8	34.57	18.0
Level 7		2.8	-	-	-	_
Level 8		4.7	29.49	5.3	_	_
Level 9		5.5	32.80	4.9	30.69	4.5
Level 10		11.4	39.40	11.4	_	-
Occupational therapists		20.1	39.61	14.9	_	-
Level 9		4.1	31.43	7.4	_	-
Physical therapists	36.40	7.1	36.55	8.2	_	-
Level 9		2.2	33.80	4.0	_	-
Respiratory therapists	27.33	2.2	27.26	2.5	_	_
Level 7	25.25	2.6	_	_	_	_
Level 8		2.5	27.93	2.5	_	-
Clinical laboratory technologists and technicians		5.4	21.40	5.9	21.25	12.8
Level 4	15.75	4.2	15.77	4.9	15.66	3.8
Level 5		7.8	19.87	7.8	_	-
Level 8		6.4		-	_	-
Level 9		8.1	27.70	4.0	_	-
Medical and clinical laboratory technologists		4.5	30.57	4.4	-	-
Level 9		8.1	27.70	4.0		
Medical and clinical laboratory technicians		1.7	18.00	3.0	17.77	12.3
Level 4		4.4	15.75	5.1	15.65	3.8
Level 5		6.7	20.17	6.4	_	
Dental hygienists		5.5	36.08	10.9	44.32	4.2
Level 6		7.6	_	-	-	_
Level 8		5.3				
Diagnostic related technologists and technicians		6.2	28.13	6.1	24.62	16.7
Level 5		11.1	_	-	-	-
Level 6	26.06	2.9	_		_	I –

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Diagnostic related technologists and technicians						
-Continued						
Level 7	\$26.77	4.2	\$26.60	4.7	\$28.19	4.2
Level 8	34.75	3.7	34.29	4.4	Ψ20.13	
Not able to be leveled	31.19	.6	31.19	.6		
	29.76	11.3	31.19	9.5	_	_
Cardiovascular technologists and technicians	26.99	7.5	27.33	7.0	24.89	20.0
	26.06	2.9	27.33	7.0	24.09	20.0
Level 6Level 7	26.82	4.5	26.59	4.8	_	_
Level 8	33.96	3.7	33.25	5.7	_	_
Emergency medical technicians and paramedics	15.13	6.5	15.46	4.7	12.43	38.4
	13.13	0.5	15.46	4.7	12.43	30.4
Health diagnosing and treating practitioner support	10.00	2.4	10.61		16.60	2.0
technicians	18.26	2.4	18.61	3.2	16.60	3.0
Level 4	14.72	5.0	14.38	6.4	15.57	5.0
Level 5	19.60	4.9	19.86	4.4	_	_
Level 6	20.80	1.8	20.89	1.7	-	
Pharmacy technicians	17.19	4.5	17.32	5.6	16.57	6.4
Level 4	14.62	5.2	14.23	6.6	_	-
Level 5	18.91	9.1	-		_	-
Surgical technologists	20.94	2.3	21.03	2.4	_	_
Level 5	21.66	2.6		_	_	_
Level 6	20.89	1.6	20.93	1.7	_	_
Licensed practical and licensed vocational nurses	20.92	1.0	20.72	1.5	21.76	1.7
Level 4	17.96	6.2	_	_	_	_
Level 5	18.64	1.4	18.49	2.0	19.17	4.2
Level 6	22.21	3.0	22.18	2.5	22.40	6.2
Level 7	21.80	3.7	21.74	3.4	_	_
Medical records and health information technicians	14.75	7.8	14.60	7.7	_	_
Level 4	12.58	1.9	12.29	3.0	_	_
Level 6	18.61	6.6	18.61	6.6	_	_
Miscellaneous health technologists and technicians	19.08	11.2	19.08	11.3	-	_
ealthcare support occupations	13.86	3.3	13.48	3.3	15.59	6.0
Level 2	10.71	2.9	11.03	3.1	9.26	3.7
Level 3	11.40	2.8	11.20	2.3	12.76	5.6
Level 4	14.36	4.4	13.82	4.9	16.27	5.6
Level 5	18.06	4.7	17.99	5.1	18.53	3.3
Level 6	20.77	2.9	20.60	3.2	21.34	14.3
Not able to be leveled	15.82	8.1	14.51	7.8	_	_
Nursing, psychiatric, and home health aides	11.39	4.5	11.15	3.9	12.72	13.3
Level 2	10.80	3.5	11.08	3.3	9.38	4.4
Level 3	11.01	4.4	10.89	4.2	12.13	10.6
Level 4	12.45	7.2	11.69	6.5	15.01	14.3
Home health aides	9.97	7.9	10.04	9.4	-	14.3
Level 3	9.80	7.9	10.04	9.4	_	-
Nursing aides, orderlies, and attendants	11.44	4.3	11.17	3.7	12.95	14.1
Level 2	10.76	3.5	10.97	3.7	9.53	6.0
Level 3						11.2
2010.0	11.06	4.6	10.93	4.3	12.24	
Level 4	12.64	7.0	11.82	5.5	15.18	14.8
Psychiatric aides	12.09	7.5	12.38	5.8	_	_
Level 4	12.87	3.8	10.00	-	_	-
Physical therapist assistants and aides	13.17	7.5	13.62	14.0	_	-
Level 4	12.56	7.6	12.09	5.8	_	_
Physical therapist assistants	19.70	12.0	19.70	12.0	_	_
Physical therapist aides	11.92	7.0	_	-	_	-
Level 4	12.58	8.3		,	-	
Miscellaneous healthcare support occupations	15.70	2.7	15.31	2.1	17.31	7.3
Level 2	10.54	2.8	10.89	3.5	-	
Level 3	12.49	7.2	12.20	8.6	13.68	4.4
Level 4	15.60	3.6	15.19	4.4	16.95	5.6
Level 5	17.44	3.3	17.32	3.7	18.31	3.0
Level 6	20.22	2.7	20.81	3.9	_	-
Not able to be leveled	15.86	9.1	14.63	8.2	_	-
Dental assistants	17.42	3.7	17.28	4.3	_	_
Level 4	18.14	5.7	17.51	4.9	_	_
LCVCI +						

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Medical assistants –Continued						
Level 3	\$11.31	9.1	_	_	_	_
Level 4	13.53	4.2	\$12.82	3.4	\$16.21	4.8
Level 5	16.88	5.8	16.83	6.0	· –	_
Medical equipment preparers	14.76	11.8	_	_	_	_
Medical transcriptionists	_	-	19.85	10.2	_	_
Level 4	14.28	6.5	_	_	-	-
Pharmacy aides	16.17	4.7	16.46	5.2	15.61	11.2
Level 4	17.94	3.0	_	_	_	_
rotective service occupations	12.25	8.0	12.15	6.6	12.61	20.0
Level 1	8.77	2.1	_	_	9.13	4.1
Level 2	9.71	4.1	10.23	4.2	8.62	4.2
Level 3	11.00	4.9	11.20	5.5	10.39	2.9
Level 4	11.61	7.8	11.63	7.6	11.27	12.5
Level 5	18.87	12.0	15.68	9.8	_	-
Level 6	18.12	7.4	-	- 40.0	_	_
Not able to be leveled	15.78	14.1	16.06	13.8	-	
Security guards and gaming surveillance officers	11.94	9.2	11.85	7.9	12.29	21.7
Level 2	8.78	2.2	10.12	4.1	- 9.61	4.0
Level 2 Level 3	9.61 11.00	3.8 5.1	10.12 11.17	4.1 5.6	8.61	4.2
Level 4	11.58	8.3	11.17	8.3	_	-
Level 5	-	0.3	16.93	12.2	_	-
Not able to be leveled	16.63	26.3	17.15	26.5	_	_
Security guards	11.94	9.2	11.85	7.9	12.29	21.7
Level 1	8.78	2.2	_	_	_	_
Level 2	9.61	3.8	10.12	4.1	8.61	4.2
Level 3	11.00	5.1	11.17	5.6	_	_
Level 4	11.58	8.3	11.64	8.3	_	_
Level 5	_	-	16.93	12.2	_	_
Not able to be leveled	16.63	26.3	17.15	26.5	_	_
Miscellaneous protective service workers	11.48	3.3	12.18	5.8	10.51	7.2
Level 3	10.87	8.3	_	_	9.39	4.5
Level 4Lifeguards, ski patrol, and other recreational protective	12.25	7.4	_	_	_	_
service workers	10.79	2.4	_	_	9.13	2.0
and propagation and corving related accumptions	9.29	1.1	10.30	1.6	7.97	1.5
ood preparation and serving related occupations Level 1	7.63	.7	8.02	1.6	7.39	1.3
Level 2	8.26	1.7	8.63	2.9	7.87	1.6
Level 3	9.42	3.2	9.93	2.9	8.67	4.7
Level 4	11.19	1.3	11.38	1.8	9.87	6.4
Level 5	15.55	4.6	15.71	4.7	_	-
Level 6	19.66	3.0	19.66	3.0	_	-
Level 7	16.77	8.4	16.77	8.4	_	-
Not able to be leveled	14.14	10.6	14.44	12.7	-	-
First-line supervisors/managers, food preparation and	45.50		45.00	,_	44.40	
serving workers	15.53	4.7	15.96	4.2	11.18	6.6
Level 4	8.53	2.5	11.00	-	_	_
Level 5	11.31 15.96	2.7 8.7	11.03 16.24	2.3 9.2	_	_
Level 6	19.99	3.9	19.99	3.9	_	-
Level 7	18.13	6.2	18.13	6.2	_	_
Chefs and head cooks	18.96	7.2	19.66	4.1	_	_
First-line supervisors/managers of food preparation						
and serving workers	14.91	5.3	15.28	4.8	11.28	5.3
Level 3	8.53	2.5	-	-	_	-
Level 4	11.29	2.7	11.01	2.3	_	-
Level 5	15.59	9.0	15.91	9.5	_	-
Level 6	20.20	4.0	20.20	4.0		_
Cooks	10.86	2.3	11.36	2.0	8.83	3.9
Level 2	8.47	3.2	8.64	4.3	8.23	3.9
Level 3	10.59	3.3	10.94	3.3	9.28	7.1
Level 4	11.59	2.9	11.71	3.1	10.06	6.9
Level 5	14.56	7.5	14.57	7.6	_	_

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

		To	otal	Full-time	workers	Part-tim	e workers
	Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Cooks	fast food	\$7.89	2.9	\$8.64	1.3	\$7.42	1.7
COUKS,	Level 2	7.70	1.7	φο.04	1.3	7.34	1.7
	Level 3	9.05	8.3	_	_	7.54	1.0
Cooks	institution and cafeteria	13.27	5.0	13.34	5.2	_	_
Occino,	Level 3	12.04	3.6	12.18	3.4	_	_
	Level 4	12.70	6.0	12.72	6.2	_	_
	Level 5	16.65	15.9	16.65	15.9	_	_
Cooks,	restaurant	11.09	3.9	11.37	3.9	9.35	3.3
	Level 2	9.31	7.1	9.35	10.1	9.24	4.5
	Level 3	10.62	4.8	10.92	4.8	9.20	3.7
	Level 4	11.24	5.0	11.40	5.2	9.44	6.7
	Level 5	13.35	8.1	13.32	8.5		_
Cooks,	short order	10.55	6.4	10.36	9.2	11.23	7.5
	Level 3	10.79	3.6	10.76	4.7	_	_
	Level 4	11.14	13.9	11.02	16.7	- 0.00	7.0
rood pre	paration workers	9.10	3.8	9.63	6.5	8.33	7.9
	Level 2	7.79 8.32	3.4 3.5	8.06 8.66	2.2 5.2	7.98	5.9
	Level 3	10.85	9.7	10.97	12.7	10.49	8.4
	Level 4	11.13	4.7	11.31	5.5	- 10.49	- 0.4
Food serv	vice, tipped	7.62	2.4	7.71	1.4	7.54	3.3
1 000 0011	Level 1	7.25	1.7	7.37	1.5	7.16	2.4
	Level 2	7.46	1.6	7.73	1.4	7.21	2.3
	Level 3	7.93	4.7	7.64	3.6	8.09	7.6
	Level 4	8.47	9.3	8.86	9.8	7.87	7.7
Barten	ders	8.52	4.8	8.69	4.8	8.31	5.6
	Level 2	8.49	5.3	_	_	8.50	9.8
	Level 3	8.38	4.9	8.55	4.3	8.20	8.3
	Level 4	8.88	8.8	9.00	9.5	8.58	7.8
Waiters	s and waitresses	7.42	2.4	7.30	1.9	7.50	3.5
	Level 1	7.16	2.9	7.07	2.1	7.23	3.3
	Level 2	7.25	2.1 5.6	7.47	2.5 2.1	7.07	1.1
Dining	Level 3	7.76	5.6	7.06	2.1	8.05	8.2
	room and cafeteria attendants and bartender pers	7.55	1.5	7.92	2.1	7.20	1.8
Hei	Level 1	7.35	.9	7.68	1.3	7.08	1.4
	Level 2	7.81	3.4	8.29	6.7	6.89	1.5
Fast food	and counter workers	8.40	.9	9.07	2.7	7.96	.6
	Level 1	7.53	1.1	7.69	2.9	7.50	1.0
	Level 2	8.44	2.6	8.80	5.2	8.16	1.6
	Level 3	9.20	2.4	9.49	2.3	8.80	4.1
	Level 4	12.99	3.3	12.74	4.0	_	_
	ned food preparation and serving workers,						
incl	luding fast food	8.33	1.8	9.08	4.4	7.87	.7
	Level 1	7.53	1.2	7.69	2.9	7.50	1.0
	Level 2	8.43	3.4	8.93	7.5	7.98	.9
	Level 4	9.20 12.69	2.9 4.2	9.35 12.69	2.0 4.2	9.05	5.0
Counte	er attendants, cafeteria, food concession, and	12.09	4.4	12.09	4.4	-	-
	fee shop	8.62	2.2	9.04	4.5	8.31	2.6
001	Level 1	7.52	2.9	-	-	7.52	2.9
	Level 2	8.48	1.8	8.41	2.1	8.52	2.1
	Level 3	9.20	6.3	9.70	5.4	7.89	7.2
Food serv	vers, nonrestaurant	9.47	4.5	9.70	6.9	9.07	3.4
	Level 1	7.48	3.6	-	-	7.59	4.5
	Level 2	9.62	5.7	9.40	8.9	10.04	5.8
Dishwash	ners	8.70	2.5	9.12	3.0	7.61	2.0
	Level 1	8.41	2.5	8.77	3.6	7.67	1.8
114	Level 2	9.39	6.0	9.76	7.8	_	_
	d hostesses, restaurant, lounge, and coffee	0.00	F 2	10.64	0.4	7.00	2.7
snop	Lovel 1	8.88	5.2	10.64	8.4	7.92	3.7
	Level 1 Level 2	7.56 8.30	4.0 2.7	_	_	7.17 8.42	2.7 3.3
	Level 3	8.30 9.66	8.0		11.5	8.42 8.75	6.0
		3.00	0.0	10.19	1 11.0	0.70	1 0.0

 $\label{thm:continuous} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Building and grounds cleaning and maintenance						
occupations	\$11.47	2.8	\$11.74	2.8	\$10.03	5.6
Level 1	8.81	2.3	8.79	2.7	8.91	3.1
Level 2	11.16	7.7	11.61	9.0	9.68	4.8
Level 3	11.83	4.6	12.01	5.6	10.18	9.7
Level 4	14.02	7.7	14.02	7.7	_	_
Level 5	18.18	7.3	18.20	7.3	_	_
Level 6	20.56	3.6	20.56	3.6	_	_
Level 7	27.93	6.9	27.93	6.9	_	_
Not able to be leveled	14.66	7.5	14.11	5.7	_	_
First-line supervisors/managers, building and grounds						
cleaning and maintenance workers	16.76	6.8	16.81	6.8	_	_
Level 3	11.05	10.7			_	_
Level 4	13.41	8.4	13.41	8.4	_	-
Level 5	19.05	10.5	19.05	10.5	_	-
Level 6	20.66	7.8	20.66	7.8	_	-
First-line supervisors/managers of housekeeping and			4.5 = .			
janitorial workers	16.48	7.1	16.54	7.1	_	_
Level 3	11.05	10.7	-	-	_	-
Level 5	18.85	12.2	18.85	12.2	_	-
Level 6	21.11	7.1	21.11	7.1		
Building cleaning workers	10.59	5.2	10.85	6.1	9.53	3.6
Level 1	8.80	2.7	8.77	3.2	8.92	3.1
Level 2	11.19	8.1	11.70	9.6	9.66	4.9
Level 3	11.71	5.8	11.88	6.9	10.40	9.7
Level 4	13.42	6.6	13.42	6.6	_	_
Not able to be leveled	13.23	11.4	13.67	13.4	_	_
Janitors and cleaners, except maids and	40.0=					
housekeeping cleaners	10.85	6.7	11.10	7.6	9.70	4.5
Level 1	8.86	4.3	8.85	4.7	8.90	4.2
Level 2	11.31	10.8	11.75	13.1	9.81	5.6
Level 3	11.70	6.9	11.74	7.4	11.39	9.6
Level 4	13.34	8.4	13.34	8.4	_	_
Not able to be leveled	13.23	11.4	13.67	13.4	-	_
Maids and housekeeping cleaners	9.59	2.2	9.77	2.5	9.01	3.8
Level 1	8.64	2.3	8.56	2.6	8.96	5.1
Level 2	10.57	8.0	11.17	9.0	9.31	7.1
Level 3	11.01	6.9	11.65	6.3	_	_
Pest control workers	16.62	12.7	16.07	9.6 7.7	47.00	25.7
Level 1	12.73	7.4	12.53	4.0	17.82 –	35.7
	8.88	3.9	8.89	-	_	-
Level 2 Level 3	10.73 12.52	3.4 6.7	10.69 12.71	3.3 7.2	_	-
			12.71	7.2	_	-
Not able to be leveled	17.76 12.50	14.2 7.9	_ 12.28	8.3	- 17.82	35.7
Landscaping and groundskeeping workers Level 1	8.88	3.9	8.89	4.0	17.82	35.7
Level 1		3.9	10.69	3.3	_	-
Level 3	10.73 11.76	5.2	11.95	6.2		-
Not able to be leveled	17.76	14.2	11.95	0.2	_	_
Not able to be leveled	17.70	14.2	_	_	_	
Personal care and service occupations	12.45	3.9	13.04	4.8	10.97	5.1
Level 1	8.21	1.7	8.42	4.2	8.03	3.2
Level 2	8.94	4.6	8.69	3.2	9.33	4.2
Level 3	10.68	3.3	10.61	2.8	11.05	8.2
Level 4	13.66	3.2	14.21	5.8	11.49	6.7
Level 5	19.49	14.4	22.16	19.8	15.85	19.7
Level 6	20.29	14.2	20.24	14.6	_	_
Level 7	28.18	22.2	27.48	24.6	_	_
Not able to be leveled	14.59	17.5	11.96	9.8	21.08	25.3
First-line supervisors/managers of gaming workers	18.21	15.9	-			
First-line supervisors/managers of personal service	. 3.2 1	.5.5				
workers	17.77	7.5	18.10	8.9	_	_
Gaming services workers	8.21	3.0	8.22	3.5	_	_
Gaming dealers	7.15	3.4	-	- 3.5	_	_
Ushers, lobby attendants, and ticket takers	9.09	10.8	_	_	7.99	11.2
, ioss, and ionor tanoro	3.00	1		1		12

 $\label{thm:continuous} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Ushers, lobby attendants, and ticket takers –Continued						
Level 2	\$9.41	10.5	_	_	\$9.41	10.5
Miscellaneous entertainment attendants and related	*****				*****	
workers	8.59	5.8	\$9.12	5.5	7.59	2.1
Level 1	7.86	4.0	_	_	7.43	1.4
Level 2	8.72	8.4	8.86	9.7	-	_
Level 3	9.27	9.8	_	_	_	-
Amusement and recreation attendants	8.39	5.7	8.78	6.1	7.66	3.3
Level 1	7.59	3.7			7.43	3.0
Level 2	8.72	8.4	8.86	9.7	-	-
Level 3	8.00	5.6	_	-	-	-
Locker room, coatroom, and dressing room attendants	9.09	8.2	_	-	_	_
Level 1	8.18	5.9 7.4	10.26	15.6	10.04	24.5
Barbers and cosmetologists	10.92	12.1	10.36	15.6 15.6	12.84	24.5
Level 4 Hairdressers, hairstylists, and cosmetologists	10.05 10.92	7.4	10.36 10.36	15.6	12.84	24.5
Level 4	10.92	12.1	10.36	15.6	12.04	24.5
Miscellaneous personal appearance workers	22.70	19.5	10.30	15.0	_	
Baggage porters, bellhops, and concierges	10.29	9.8	10.45	10.3	_	
Level 1	8.30	8.0	8.30	10.0	_	_
Level 2	10.18	3.4	-	-	_	_
Baggage porters and bellhops	9.24	8.5	9.36	9.4	_	_
Level 1	8.30	8.0	8.30	10.0	_	_
Concierges	11.41	18.4	11.44	19.1	_	_
Tour and travel guides	13.34	7.4	13.27	11.9	13.47	13.1
Tour guides and escorts	13.34	7.4	13.27	11.9	13.47	13.1
Transportation attendants	26.61	11.3	26.58	11.2	_	-
Flight attendants	31.82	9.9	31.77	9.8	_	-
Child care workers	10.45	4.8	11.16	5.3	9.65	7.3
Level 1	8.76	8.0	_	-	8.58	8.9
Level 2	8.58	3.8	_	-	8.08	4.7
Level 3	10.51	7.1	10.18	7.7	11.07	15.5
Personal and home care aides	10.26	3.0	10.25	3.5	10.33	3.3
Level 3	10.36	2.8	10.40	2.3	_	_
Recreation and fitness workers	12.92	11.2	15.34	11.9	11.52	8.3
Level 3	12.33	13.8	_	_	12.33	13.8
Level 4	12.84	9.7 7.1	_	_	_ 4E.CC	23.2
Level 5 Not able to be leveled	14.89 11.33	12.0	_	_	15.66 12.03	19.7
Fitness trainers and aerobics instructors	17.22	3.6	- 16.52	9.1	18.84	14.9
Recreation workers	10.85	6.9	13.41	15.7	-	-
ales and related occupations	19.32	1.4	22.21	2.0	10.05	1.8
Level 1	8.10	2.3	8.56	5.2	7.83	1.5
Level 2	9.28	2.6	10.12	4.6	8.46	1.5
Level 3	11.55	3.6	11.97	2.9	10.84	6.8
Level 4	15.57	2.0	15.65	2.5	15.17	2.0
Level 5	24.32	11.6	24.41	11.7	18.08	7.0
Level 6	24.84	5.1	24.89	5.1	_	-
Level 7	33.49	3.0	33.57	3.2	_	-
Level 8	47.83	13.9	47.83	13.9	_	-
Level 9	42.87	11.2	42.87	11.2	-	_
Level 10	49.01	13.0	49.01	13.0	-	-
Level 11	55.53	12.0	55.53	12.0	-	
Not able to be leveled	28.12	16.3	29.90	17.6	9.34	3.6
First-line supervisors/managers, sales workers	24.55	4.4	24.74	4.1	_	_
Level 4	13.60	4.7	13.87	4.8	_	_
Level 5	17.31	4.7	17.34	4.8	_	_
Level 6	17.63	8.1	17.63	8.1	_	_
Level 7 Level 8	31.61	9.5	31.61	9.5	_	_
Level 9	37.39 40.87	19.4	37.39 40.87	19.4 15.7	_	_
Not able to be leveled	40.87 26.13	15.7 12.2	40.87 26.17	12.3	_	
First-line supervisors/managers of retail sales workers	21.92	4.4	22.08	4.4	_	_
Level 4	13.68	4.4	13.91	5.0	_	_
Level 5	17.46	4.8	17.50	4.9	_	l _
LGVGI J	17.40	1.0	17.50	7.5	_	_

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
First line supervisors/managers of retail sales workers						
First-line supervisors/managers of retail sales workers						
-Continued	040.40	7.0	040.40	7.0		
Level 6	\$16.43	7.2	\$16.43	7.2	_	_
Level 7	30.52	12.1	30.52	12.1	_	_
Level 8	39.42	19.9	39.42	19.9	_	_
Not able to be leveled	22.76	6.9	22.79	6.9	_	_
First-line supervisors/managers of non-retail sales						
workers	34.88	8.6	35.11	8.4	_	_
Level 9	33.30	5.6	33.30	5.6		
Retail sales workers	13.33	4.5	15.00	4.8	\$10.06	1.8
Level 1	8.10	2.8	8.47	5.1	7.86	1.9
Level 2	9.27	2.7	10.07	4.5	8.44	1.6
Level 3	11.62	3.9	12.08	3.2	10.85	7.1
Level 4	15.95	2.6	16.08	3.1	15.46	2.1
Level 5	25.59	12.3	25.65	12.3	16.83	13.6
Level 6	26.24	4.7	26.58	4.8	-	_
Cashiers, all workers	10.97	2.9	11.76	3.1	10.02	2.3
Level 1	8.18	3.1	8.51	5.9	7.92	1.8
Level 2	9.34	1.0	10.16	2.6	8.56	1.0
Level 3	11.40	6.4	11.97	6.9	10.68	6.5
Level 4	16.97	4.1	16.29	5.5	17.89	1.6
Level 5					-	1.0
	18.52	7.4	18.52	7.4		
Cashiers	10.98	2.9	11.77	3.2	10.03	2.3
Level 1	8.18	3.1	8.51	5.9	7.92	1.8
Level 2	9.34	1.0	10.16	2.6	8.56	1.0
Level 3	11.41	6.5	12.00	7.1	10.68	6.5
Level 4	17.06	4.1	16.43	5.6	17.89	1.6
Level 5	18.52	7.4	18.52	7.4	-	_
Counter and rental clerks and parts salespersons	12.83	6.7	14.32	8.5	7.86	1.4
Level 2	9.15	7.6	10.18	6.7	7.78	1.4
Level 3	10.53	6.7	11.00	6.1	_	_
Level 4	15.29	8.9	15.40	8.8	_	_
Level 5	18.89	14.1	18.89	14.1	_	_
Counter and rental clerks	10.02	2.8	11.43	7.1	7.80	.8
Level 2	9.15	7.6	10.18	6.7	7.78	1.4
Level 3	10.89	7.8	11.04	8.5		_
Level 4	14.61	18.9	14.61	18.9	_	_
Parts salespersons	15.78	8.7	16.31	8.1	_	_
Level 3	10.26	9.5	10.97	7.8	_	_
Level 4	15.43	9.4	15.57	9.2		
					_	
Level 5	21.21	13.5	21.21	13.5	10.51	2.2
Retail salespersons	15.24	6.4	17.02	6.6	10.51	1
Level 2	8.05	6.1	8.35	10.9	7.75	4.4
Level 2	9.19	5.9	9.91	9.2	8.40	4.6
Level 3	11.95	4.7	12.38	6.1	11.18	8.4
Level 4	15.80	3.0	16.30	3.2	13.88	1.7
Level 5	27.31	10.9	27.40	10.9	16.83	13.6
Level 6	26.39	6.5	26.39	6.5	_	_
Not able to be leveled	14.12	24.7	_	_	_	-
Advertising sales agents	22.25	14.0	22.25	14.0	_	-
Insurance sales agents	34.56	20.5	34.56	20.5	_	-
Level 4	16.56	9.4	16.56	9.4	_	_
Not able to be leveled	41.20	1.2	41.20	1.2	_	_
Securities, commodities, and financial services sales agents	56.68	20.4	57.69	20.6	_	_
Level 7	27.66	18.1	27.66	18.1	_	_
Sales representatives, wholesale and manufacturing	29.23	7.3	29.54	7.8	_	_
Level 4	14.49	3.8	14.49	3.8	_	_
Level 5	22.21	13.9	22.21	13.9	_	_
Level 6	23.85	8.6	23.85	8.6	_	_
Level 7	36.05	8.7	36.05	8.7	_	_
Level 8	40.15	1.3	40.15	1.3		-
		1			_	_
Level 9	38.85	16.6	38.85	16.6	_	_
Not able to be leveled	_	_	31.54	26.2	_	_
Sales representatives, wholesale and manufacturing,				1		1
technical and scientific products	36.44	2.7	36.44	2.7		1

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Sales representatives, wholesale and manufacturing,						
technical and scientific products –Continued						
Level 5	\$26.13	15.4	\$26.13	15.4	_	_
Level 7	36.67	3.2	36.67	3.2	_	_
Sales representatives, wholesale and manufacturing,	30.07	3.2	30.07	3.2		
except technical and scientific products	26.11	9.2	26.49	10.1	_	_
Level 4	14.49	3.8	14.49	3.8		
Level 5	20.86	23.6	20.86	23.6		
Level 6	24.26	7.8	24.26	7.8		
Level 7	35.29	18.4	35.29	18.4	_	
Not able to be leveled	-	-	31.10	28.5	_	_
Models, demonstrators, and product promoters	14.83	18.7	17.57	13.0	_	
Level 4	18.35	8.8	17.57	15.0		
Demonstrators and product promoters	14.83	18.7	17.57	13.0	_	
Level 4	18.35	8.8	- 17.57	15.0	_	
Real estate brokers and sales agents	38.52	42.0	38.52	42.0	_	_
S S	38.52	42.0	38.52	42.0	_	-
Real estate sales agents				12.6	_	-
0	40.88	12.6	40.88		_	-
Telemarketers	12.39	10.5	13.08	14.4	_ *0.34	-
Miscellaneous sales and related workers	20.78	22.8	24.97	24.0	\$9.34	6.6
Level 3	10.11	5.7	9.89	3.5	11.22	15.8
Level 4	14.91	7.9	14.85	9.4	_	_
Not able to be leveled	14.85	2.6	15.92	7.9	_	_
ffice and administrative support occupations	16.49	1.3	16.93	1.3	13.18	3.1
Level 1	8.90	3.3	8.62	4.9	9.14	3.2
Level 2	11.24	2.2	11.70	4.6	10.23	6.0
Level 3	12.69	.8	12.90	1.2	11.41	3.8
Level 4	15.50	1.5	15.71	1.4	13.02	2.7
Level 5	18.03	2.2	17.96	2.4	18.91	5.0
Level 6	21.97	2.7	22.05	2.5	19.04	15.0
Level 7	24.68	2.4	24.67	2.3	-	10.0
Level 8	29.36	3.3	29.36	3.3	_	_
Not able to be leveled	18.78	7.1	18.84	4.5	18.44	22.3
First-line supervisors/managers of office and	10.70	/	10.04	7.0	10.44	22.0
administrative support workers	23.58	2.3	23.58	2.3	_	_
Level 5	16.62	3.5	16.62	3.5	_	_
Level 6	22.40	6.3	22.40	6.3	_	_
Level 7	24.47	3.1	24.47	3.1	_	_
Level 8	28.16	5.8	28.16	5.8	_	_
Not able to be leveled	27.32	3.9	27.32	3.9	_	_
Switchboard operators, including answering service	11.72	7.2	12.35	6.6	_	
Level 2	10.44	6.6	10.77	6.4	_	_
Financial clerks	15.71	1.7	16.03	1.5	12.71	3.8
Level 2	11.13	1.7	11.28	1.8	10.84	4.8
Level 3	11.13	3.6	11.20	4.8	11.39	2.2
Level 4	15.59	2.3	15.81	1.4	13.13	11.6
Level 5			16.92	3.4	18.86	62
2010.0	17.01	3.4			10.00	0.2
Level 6Level 7	19.99	2.6	20.00	2.7	_	-
	21.88	4.6	21.88	4.6	_	-
Not able to be leveled	16.57	6.5	17.03	5.5	_	-
Bill and account collectors Level 4	16.86	7.7	16.73	8.4	_	-
	15.56	1.5	14.91	1.2	_	_
Level 5	17.40	12.7	17.40	12.7	_	-
Level 6	19.68	2.0	19.68	2.0		7.0
Billing and posting clerks and machine operators Level 3	15.19	3.5	15.37	4.3	12.82	7.9
Level 4	11.40	4.3	11.53	4.0	15.05	
	14.39	3.8	14.35	4.0	15.05	3.8
Not able to be leveled	20.48	8.1	20.48	8.1	-	
Bookkeeping, accounting, and auditing clerks	16.39	2.6	16.54	2.1	13.90	8.7
Level 3	11.50	9.5	11.35	11.3	-	
Level 4	16.19	3.8	16.54	2.4	12.14	6.9
Level 5	17.02	3.0	16.88	3.0	_	_
Level 6	19.84	3.9	19.84	3.9	_	_
Level 7	22.24	6.7	22.24	6.7	_	_
Not able to be leveled	16.83	4.1	16.83	4.1	_	_

 $\label{eq:continuous_problem} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Pacific, June 2006 — Continued \\ \end{tabular}$

	Т	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Payroll and timekeeping clerks	\$16.91	4.4	\$16.84	4.6	_	_
Level 4	· ·	9.0	16.06	9.0		
Level 6		1.8	10.00	9.0	_	_
Procurement clerks		10.4	16.55	10.4	_	_
Level 4		11.4	15.38	11.4		_
Tellers		1.6	13.25	2.1	\$11.45	1.9
Level 2	_	5.0	12.74	8.0	10.44	4.3
Level 3		2.1	12.74	3.0	11.22	2.3
Level 4		5.5	13.05	6.3	12.66	4.3
Level 5		2.7	15.05	0.5	12.00	4.5
Not able to be leveled			16.16	13.6	_	_
Brokerage clerks		5.0	19.00	5.0	_	_
Credit authorizers, checkers, and clerks		10.0	16.26	10.0	_	_
Customer service representatives		5.0	17.78	5.1	12.79	12.0
Level 2					12.79	12.0
Level 3		10.8	18.81 14.01	7.5 6.1	l -	_
Level 4		1.2	15.93	1.1	13.16	4.8
					13.16	4.8
Level 5Level 6		5.5 4.5	18.63 23.14	5.5 4.3	_	_
Level 7		8.2	24.48	8.2	_	_
Not able to be leveled		5.6	_	6.3	_	_
File clerks		4.8	16.19 14.16	5.3	11.46	4.4
			_	4.1	11.40	4.4
Level 2		3.5 1.6	10.27 14.69	6.0	_	_
Level 3 Hotel, motel, and resort desk clerks		3.8	9.86	4.8	10.27	6.8
Level 2		7.0	9.07	8.0	10.27	0.0
Level 3		4.4	9.67	4.4		_
Level 4		6.0	11.33	12.0	_	_
Interviewers, except eligibility and loan		0.0	16.51	9.7	_	_
Level 4			16.95	10.9	_	_
Library assistants, clerical		2.6	15.76	3.3		_
Loan interviewers and clerks		5.1	15.70	5.4	_	_
Level 4		5.6	14.24	5.6		_
Level 5		4.0	17.22	4.3		
Level 6		7.6	20.67	7.6	_	_
Order clerks		2.8	16.48	3.1	10.81	5.0
Level 3		2.4	12.94	2.8	10.61	3.0
Level 4		4.5	16.86	3.5	_	_
Level 5		18.7	21.72	18.7	_	_
Human resources assistants, except payroll and	21.72	10.7	21.72	10.7		
timekeeping	17.88	2.0	17.94	1.9	_	l _
Level 4		2.3	16.61	1.6	_	_
Level 5		5.1	17.84	5.1	_	_
Level 6		3.0	20.97	3.3	_	_
Receptionists and information clerks		4.0	13.72	3.2	10.17	8.4
Level 1		2.6	-	- 5.2	8.17	3.2
Level 2		5.7	11.40	5.6	9.51	11.4
Level 3	13.02	2.5	13.10	2.9	12.36	8.0
Level 4		4.7	16.42	4.8	-	_
Not able to be leveled		13.5	16.98	10.4	_	_
Reservation and transportation ticket agents and travel clerks		8.2	15.76	8.2	13.81	11.7
Level 3		7.0	12.62	7.1	_	-
Level 4		10.7	16.44	10.5	_	_
Level 5		10.6	17.51	10.6	_	_
Couriers and messengers		2.3	12.06	2.4	_	_
Level 3		4.8	12.50	4.8	_	_
Dispatchers		10.0	16.46	10.1	_	_
Level 3		5.5	11.54	5.5	_	_
Level 5		5.3	17.96	5.3	_	_
Dispatchers, except police, fire, and ambulance		10.2	16.45	10.3	_	_
Level 3		4.1	11.04	4.1	_	_
Level 5		5.3	17.96	5.3	_	_
	21 55	100) 23 /3	1 / 2	_	_
Meter readers, utilities		10.9 5.2	23.73 24.40	7.2 5.2	_	_

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Production, planning, and expediting clerks –Continued						
Level 6	\$25.13	3.8	\$25.13	3.8	_	_
Level 7	23.17	10.5	23.17	10.5	_	_
Shipping, receiving, and traffic clerks	14.00	2.5	14.21	2.5	\$11.98	8.9
Level 2	11.68	5.2	11.55	8.9	11.93	9.1
Level 3	12.01	3.2	12.22	4.1	_	-
Level 4	15.71	3.1	15.78	2.9	_	-
Level 5	16.29	12.9	16.27	13.0		
Stock clerks and order fillers	13.03	3.8	13.60	6.7	11.51	13.0
Level 2	9.28	3.6	9.26	8.7	9.29	3.5
Level 2 Level 3	10.86 12.62	8.7 7.5	10.82 13.07	11.1 8.1	11.06 10.59	14.0 4.4
Level 4	15.08	2.9	15.07	3.1	10.59	4.4
Not able to be leveled	18.73	17.7	18.85	17.8	_	_
Weighers, measurers, checkers, and samplers,	10.70	''''	10.00	17.0		
recordkeeping	13.57	9.0	14.30	11.1	_	_
Secretaries and administrative assistants	20.38	2.3	20.65	3.2	17.96	8.8
Level 3	14.46	6.2	14.74	7.5	_	_
Level 4	15.35	3.6	15.62	3.0	13.09	7.7
Level 5	19.44	4.6	19.30	5.8	. –	_
Level 6	22.84	3.1	22.96	3.7	20.72	16.9
Level 7	26.19	4.9	26.18	5.1	_	-
Level 8	32.22	3.6	32.22	3.6	_	-
Not able to be leveled Executive secretaries and administrative assistants	21.91 22.64	5.5 2.8	21.99 23.27	4.9 1.4	- 16.41	12.8
Level 4	22.64 16.64	11.3	19.06	8.3	16.41	12.0
Level 5	20.00	6.4	20.21	6.1	_	_
Level 6	23.01	3.5	23.20	4.1	_	_
Level 7	26.03	7.7	26.01	8.0	_	_
Level 8	32.20	5.8	32.20	5.8	_	_
Not able to be leveled	25.10	5.6	24.91	5.8	_	_
Legal secretaries	24.93	6.3	26.17	7.7	_	_
Level 6	27.94	6.9	_	_	_	-
Level 7	26.92	1.5	26.92	1.5		
Medical secretaries	15.95	7.6	16.10	8.3	13.64	8.9
Level 4	15.39	8.7	15.56	9.7	13.47	9.0
Level 5 Secretaries, except legal, medical, and executive	16.35 17.30	5.6 6.1	16.35 17.40	5.6 6.1	_ 15.79	10.7
Level 3	14.09	6.4	14.39	8.1	15.79	10.7
Level 4	14.79	4.7	14.79	4.6	_	_
Level 5	17.99	6.4	18.16	8.6	_	_
Level 6	19.06	3.9	19.33	3.9	_	_
Not able to be leveled	21.25	8.6	_	_	_	_
Computer operators	19.29	6.4	19.29	6.4	_	-
Data entry and information processing workers	14.57	8.2	14.82	9.0	12.37	5.5
Level 2	12.25	9.1	12.72	10.9	_	_
Level 3	13.48	19.0	13.49	21.5	_	_
Level 4	16.13	10.3	16.15	10.3	_	_
Not able to be leveled	13.84	2.5	14.02	4.2	- 12.15	
Data entry keyers Level 2	12.77 12.25	2.2 9.1	12.86 12.72	2.6 10.9	12.15	5.9
Level 3	12.25	4.1	11.97	3.9	_	_
Level 4	14.00	4.8	14.00	4.8	_	_
Word processors and typists	19.27	12.9	19.61	13.0	_	_
Level 4	18.48	13.1	18.54	13.0	_	-
Desktop publishers	17.84	4.4	_	-	_	_
Insurance claims and policy processing clerks	16.92	5.8	16.96	6.2	_	-
Level 3	12.23	6.3	12.23	6.3	_	_
Level 4	15.26	4.0	15.27	4.0	_	_
Level 5	16.53	5.5	16.95	6.2	_	_
Level 6	20.72	5.0	20.72	5.0	_	_
Not able to be leveled	18.69	36.8	_	_	_	_
service	10.75	12.3	10.71	12.1	_	_
Office clerks, general	14.63	2.5	15.34	3.3	_ 11.78	4.1
					11.70	1 7.1

 $\label{eq:continuous_problem} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Pacific, June 2006 — Continued \\ \end{tabular}$

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Office clerks, general –Continued						
Level 2	\$10.26	2.0	\$10.86	3.3	\$9.63	2.0
Level 3	12.29	2.7	12.17	3.3	12.84	6.4
Level 4	14.92	6.1	15.20	5.9	12.81	9.5
Level 5	18.58	3.3	18.61	3.3	-	
Level 6	24.15	12.8	24.15	12.8	_	_
Not able to be leveled	13.87	4.0	14.50	3.8	12.91	5.3
Office machine operators, except computer	13.68	11.8	13.74	12.0	-	-
arming, fishing, and forestry occupations	12.06	19.3	11.08	31.1	_	_
Level 1	10.89	19.4	_	_	_	_
Graders and sorters, agricultural products	9.47	8.4	9.47	8.4	_	_
Level 1	9.38	8.5	9.38	8.5	_	_
Miscellaneous agricultural workers	10.49	24.7	-	-	-	_
onstruction and extraction occupations	22.26	3.1	22.37	3.1	17.63	13.7
Level 1	12.00	8.2	12.26	8.9	_	-
Level 2	13.23	12.7	13.23	12.7	-	-
Level 3	15.23	7.2	15.45	7.1	_	-
Level 4	18.40	2.8	18.45	2.9	_	-
Level 5	20.14	4.9	20.18	4.9	-	_
Level 6	25.78	3.7	25.80	3.8	-	_
Level 7	27.76	2.3	27.77	2.4	-	_
Level 8	34.44	5.8	34.44	5.8		
Not able to be leveled	20.76	11.1	20.85	12.4	19.95	19.1
First-line supervisors/managers of construction trades	00.00		00.00			
and extraction workers	33.00	3.6	33.00	3.6	_	_
Level 7	31.29	4.4	31.29	4.4	-	_
Level 8	36.96	8.1 4.6	36.96	8.1 4.8	24.62	10.5
Carpenters Level 5	22.40 21.03	4.4	22.44 21.03	4.6	21.63	12.5
Level 6	26.18	6.2	26.18	6.2	_	
Level 7	25.44	2.0	25.38	1.9	_	_
Not able to be leveled	17.25	6.3	17.51	7.5	_	_
Carpet, floor, and tile installers and finishers	21.92	25.0	21.92	25.0	_	_
Cement masons, concrete finishers, and terrazzo						
workers	22.91	5.3	23.33	5.5	-	_
Cement masons and concrete finishers	22.91	5.3	23.33	5.5	_	_
Construction laborers	17.33	6.9	17.52	6.7	_	_
Level 1	11.53	3.7	11.86	4.8	_	_
Level 2	12.73	19.4	12.73	19.4	_	_
Level 4	19.72	7.4	19.72	7.4	_	_
Construction equipment operators	23.86	8.7	23.86	8.7	-	_
Level 5 Operating engineers and other construction equipment	21.80	10.1	21.80	10.1	_	_
operators	25.67	9.3	25.67	9.3	_	_
Level 5	23.36	9.4	23.36	9.4	_	_
Drywall installers, ceiling tile installers, and tapers	18.91	11.1	18.97	11.6	_	-
Level 7	20.03	17.0	20.03	17.0	_	_
Drywall and ceiling tile installers	18.50	12.2	18.56	13.0	-	_
_ Tapers	20.33	16.9	20.33	16.9	-	-
Electricians	26.00	4.7	25.94	4.8	_	_
Level 4	15.39	10.5	15.39	10.5	_	-
Level 5	16.70	12.6	16.70	12.6	_	-
Level 7	29.12	7.3	29.49	7.7	_	-
Level 7 Level 8	30.52 36.90	4.8 5.8	30.49 36.90	4.9 5.8	_	-
Not able to be leveled	25.07	8.8	23.58	8.8	_	_
Painters and paperhangers	18.37	6.1	18.45	6.1	_	_
Painters, construction and maintenance	18.37	6.1	18.45	6.1	_	_
Pipelayers, plumbers, pipefitters, and steamfitters	27.44	3.6	27.44	3.6	_	_
Level 5	20.02	2.2	20.02	2.2	_	_
Level 6	32.03	1.4	32.03	1.4	_	_
Level 7	30.48	3.2	30.48	3.2	_	_
Not able to be leveled	26.97	4.8	26.97	4.8	_	_
Pipelayers	29.14	8.7	29.14	8.7		

 $\label{eq:continuous_problem} \begin{tabular}{ll} Table 3. Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Pacific, June 2006 — Continued \\ \end{tabular}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Plumbers, pipefitters, and steamfitters	\$27.23	4.5	\$27.23	4.5	_	_
Level 5	19.83	2.3	19.83	2.3	_	_
Level 6	32.03	1.4	32.03	1.4	_	_
Level 7	30.18	2.2	30.18	2.2	_	
Roofers	20.40	7.0	20.40	7.0		
Sheet metal workers	22.49	27.2	22.98	29.5	_	_
Level 7	30.16	1.4	30.16	1.4	_	_
Structural iron and steel workers	26.03	5.4	26.03	5.4	_	_
	26.03 14.47	4.4	14.63	4.3	_	_
Helpers, construction trades Level 1	12.99	21.5	13.05	21.6	_	_
					_	_
Level 2	9.18	4.3	9.18	4.3	_	_
Level 3	13.27	5.2	13.50	6.1	_	_
Construction and building inspectors	30.47	10.8	30.47	10.8	_	_
Miscellaneous construction and related workers	16.05	11.5	16.05	11.5	_	_
stallation, maintenance, and repair occupations	21.20	3.5	21.37	3.9	\$16.91	22.5
Level 2	10.38	17.0	11.93	17.2	_	-
Level 2	9.82	2.8	9.92	3.3	_	_
Level 3	12.24	2.6	12.30	2.6	_	_
Level 4	16.88	6.3	17.10	6.6	_	_
Level 5	17.76	5.0	17.86	5.4	_	_
Level 6	22.76	5.0	22.69	5.3	_	_
Level 7	26.64	2.7	26.44	2.2	_	_
Level 8	34.93	6.5	35.07	6.2	_	_
Level 9	31.50	2.8	31.50	2.8	_	_
Not able to be leveled	21.82	7.7	21.89	7.8	_	_
First-line supervisors/managers of mechanics, installers,						
and repairers	27.66	6.0	27.66	6.0	_	_
Level 6	21.95	6.1	21.95	6.1	_	_
Level 7	28.21	13.9	28.21	13.9	_	_
Level 8	38.61	8.9	39.04	8.0	_	_
Level 9	31.70	7.0	31.70	7.0	_	_
Not able to be leveled	22.08	15.8	22.08	15.8	_	_
Computer, automated teller, and office machine repairers	16.05	30.4	16.20	31.7	-	-
Radio and telecommunications equipment installers and	05.00	7.7	05.00	7.7		
repairers	25.99	7.7	25.99	7.7	_	_
Level 7	30.04	1.0	30.04	1.0	_	_
Telecommunications equipment installers and						
repairers, except line installers	25.99	7.7	25.99	7.7	_	_
Level 7	30.04	1.0	30.04	1.0	_	_
Miscellaneous electrical and electronic equipment						
mechanics, installers, and repairers	24.56	8.6	25.84	7.8	_	_
Level 6	25.10	17.9	25.10	17.9	_	_
Level 7	30.30	7.3	30.30	7.3	_	-
Electrical and electronics repairers, commercial and				[]		
industrial equipment	26.19	12.9	26.19	12.9	_	-
Level 7	27.98	5.0	27.98	5.0	_	-
Aircraft mechanics and service technicians	27.65	1.5	27.71	1.5	_	-
Level 7	27.51	1.8	27.70	2.0	_	-
Level 9	33.85	1.8	33.85	1.8	_	-
Automotive technicians and repairers	18.50	4.4	18.92	6.5	_	-
Level 4	20.28	7.4	20.28	7.4	_	_
Level 5	16.60	6.2	16.71	7.0	_	_
Level 6	23.23	15.2	23.23	15.2	_	_
Level 7	21.15	6.6	21.15	6.6	_	_
Automotive body and related repairers	16.48	8.1	17.08	6.9	_	_
Automotive service technicians and mechanics	18.70	5.6	19.09	7.7	_	_
Level 4	20.45	7.4	20.45	7.4	_	_
Level 5	16.76	7.3	16.76	7.3	_	_
Level 6	23.32	17.2	23.32	17.2	_	
Level 7	23.32	6.6	23.32	6.6	_	_
	21.15	1	21.15		_	-
Bus and truck mechanics and diesel engine specialists Level 5		6.5		6.5	_	-
	19.09	7.0	19.09	7.0	_	_
Level 6	23.81	16.4	23.81	16.4	_	-
Level 7	23.87	6.0	23.87	6.0	_	-

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Heavy vehicle and mobile equipment service technicians						
and mechanics	\$20.43	7.1	\$20.43	7.1	_	_
Level 6	18.48	13.5	18.48	13.5	_	_
Level 7	25.07	6.3	25.07	6.3	_	_
Mobile heavy equipment mechanics, except engines	21.20	6.8	21.20	6.8	_	_
Level 7	25.43	9.1	25.43	9.1	_	_
Rail car repairers	24.66	1.5	24.66	1.5	_	_
Miscellaneous vehicle and mobile equipment mechanic,						
installers, and repairers	11.59	5.1	11.63	4.9	_	_
Tire repairers and changers	11.61	5.1	11.65	4.9	_	_
Control and valve installers and repairers	24.27	3.1	24.27	3.1	_	_
Control and valve installers and repairers, except						
mechanical door	24.27	3.1	24.27	3.1	_	_
Heating, air conditioning, and refrigeration mechanics						
and installers	25.56	14.7	24.61	14.5	_	-
Level 7	31.59	7.4	30.69	7.8	_	-
Home appliance repairers	20.03	12.3	_	_	_	-
Industrial machinery installation, repair, and maintenance						
workers	20.71	5.0	20.60	5.3	_	-
Level 3	12.52	5.1	12.52	5.1	_	-
Level 4	14.02	3.6	14.02	3.6	_	-
Level 5	18.32	3.9	18.32	3.9	_	_
Level 6	21.60	4.4	21.18	4.3	_	_
Level 7	25.56	3.5	25.41	3.8	_	_
Level 8	26.96	9.5	26.96	9.5	_	_
Not able to be leveled	27.65	11.7	27.65	11.7	_	_
Industrial machinery mechanics	22.80	3.8	22.80	3.8	_	_
Level 5	19.87	2.3	19.87	2.3	_	_
Level 6	21.58	6.7	21.58	6.7	_	_
Level 7	24.53 25.02	8.3	24.53	8.3	_	_
Not able to be leveled	25.02 19.13	7.5 4.9	25.02 18.96	7.5 5.2	_	_
Maintenance and repair workers, general Level 5	17.69	5.7	17.69	5.7	_	_
Level 6	-	5.7	21.79	8.1		
Level 7	26.33	6.3	26.33	6.3	_	
Maintenance workers, machinery	20.12	15.9	20.12	15.9	_	_
Level 3	12.37	6.0	12.37	6.0	_	_
Level 5	17.25	6.4	17.25	6.4	_	_
Line installers and repairers	27.15	4.7	27.30	4.3	_	_
Level 5	19.06	12.6	19.55	11.6	_	_
Electrical power-line installers and repairers	34.05	6.7	34.06	6.8	_	_
Precision instrument and equipment repairers	27.33	3.1	27.33	3.1	_	_
Miscellaneous installation, maintenance, and repair						
workers	14.59	6.8	14.89	6.7	_	_
Level 1	10.50	19.2	_	_	_	_
Level 2	9.87	11.5	9.86	12.2	_	_
Level 3	12.59	2.2	12.76	2.4	_	_
Level 5	18.27	13.0	18.27	13.0	_	_
Level 7	24.69	5.0	24.27	4.4	_	_
Helpersinstallation, maintenance, and repair workers	11.10	10.1	11.38	10.6	_	_
Level 1	10.50	19.2	_	-	_	-
Level 2	9.87	11.5	9.86	12.2	_	-
Level 3	12.64	2.6	12.84	2.7	_	_
roduction occupations	15.41	2.2	15.71	2.0	\$10.41	3.2
Level 1	8.57	1.7	8.55	1.9	8.68	2.7
Level 2	10.03	2.4	10.07	2.3	9.50	5.6
Level 3	12.11	5.2	12.33	4.4	-	-
Level 4	15.21	3.3	15.16	3.2	17.16	4.3
Level 5	17.69	1.8	17.67	1.9		-
Level 6	21.08	4.2	21.08	4.2	_	_
Level 7	24.65	5.0	24.69	5.0	_	-
Level 8	25.79	3.9	25.79	3.9	_	-
	28.67	10.2	28.67	10.2	_	-
Level 9						

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

Occupation ⁴ and level		Relative		D 1 11		1
	Mean	error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
First-line supervisors/managers of production and						
operating workers	\$24.95	4.6	\$24.95	4.6	_	_
Level 5		10.5	18.58	10.5	_	_
					_	_
Level 6		3.9	20.56	3.9	_	_
Level 8		5.0	25.68	5.0	_	_
		9.7	26.51	9.7	_	_
Level 9		14.3	27.72	14.3	_	_
Not able to be leveled	32.95	6.7	32.95	6.7	_	_
Aircraft structure, surfaces, rigging, and systems	04.40	40.0				
assemblers	24.19	10.6	_	_	_	_
Electrical, electronics, and electromechanical	40.00		40.00			
assemblers		6.6	13.39	6.6	_	_
Level 2		4.1	9.88	4.1	_	_
Level 3		3.2	12.20	3.2	_	_
Level 4		4.6	14.27	4.6	-	-
Level 5		2.8	19.47	2.8	_	-
Electrical and electronic equipment assemblers	13.10	6.7	13.09	6.8	_	_
Level 2	9.70	9.8	9.34	10.6	_	_
Level 3	12.15	3.3	12.15	3.3	_	_
Level 4	-	6.0	14.46	6.0	-	_
Level 5	-	2.8	19.65	2.8	-	_
Electromechanical equipment assemblers		14.7	14.99	14.7	_	l _
Structural metal fabricators and fitters		7.4	15.07	7.4	_	l _
Aiscellaneous assemblers and fabricators		4.5	13.64	5.1	_	_
Level 1	-	7.9	10.33	7.9	_	_
Level 2		6.6	9.65	6.6	_	_
Level 3		10.4	17.47	10.4	_	_
		1			_	_
Level 4		8.3	14.88	8.3	_	_
Level 5		5.0	17.66	5.0	_	_
Team assemblers		14.1	11.80	14.1	-	_
Bakers		5.7	10.73	6.4	\$12.16	8.3
Level 2	9.14	3.7	9.00	4.3	_	_
workers	16 20	9.2	17 22	6.4	13.76	20.0
			17.33	-	13.76	20.0
Level 4		6.3	17.52	8.6	_	_
Level 5		3.6	18.49	4.7	_	_
Butchers and meat cutters		4.7	18.41	5.7	_	_
Level 4		7.4		Ī	_	-
Level 5		3.6	18.49	4.7	_	_
Miscellaneous food processing workers		3.6	10.99	6.2	_	_
Level 2		8.3	9.91	8.3	_	_
Level 3	-	13.7	13.47	13.7	_	-
Food batchmakers		8.2	10.17	8.2	_	-
Level 2	9.19	8.9	9.19	8.9	_	_
Computer control programmers and operators	17.11	6.4	17.11	6.4	_	_
Computer-controlled machine tool operators, metal	I					
and plastic	16.58	6.5	16.58	6.5	_	_
Forming machine setters, operators, and tenders, metal						
and plastic	14.66	8.9	14.66	8.9	_	_
Machine tool cutting setters, operators, and tenders,		5.0		3.0		
metal and plastic	12.95	7.3	12.95	7.3	_	_
Level 2		8.6	10.06	8.6	_	_
Level 3		3.7	13.28	3.7	_	I _
Level 4		2.5	16.09	2.5	Ī .	-
Level 5					_	_
	14.89	4.7	14.89	4.7	_	_
Cutting, punching, and press machine setters,	44.00	4.0	44.00	4.0		
operators, and tenders, metal and plastic		4.0	14.60	4.0	_	_
Level 5	14.70	5.5	14.70	5.5	_	_
Grinding, lapping, polishing, and buffing machine tool	I					
setters, operators, and tenders, metal and plastic	10.82	7.3	10.82	7.3	_	-
Machinists	22.08	2.4	22.08	2.4	_	-
Level 6	20.79	3.7	20.79	3.7	_	-
Level 7	21.78	3.7	21.78	3.7	_	-
Molders and molding machine setters, operators, and	I					
tenders, metal and plastic	13.59	21.8	13.59	21.8	_	_

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Molding, coremaking, and casting machine setters,						
operators, and tenders, metal and plastic	\$13.28	25.7	\$13.28	25.7	_	_
Multiple machine tool setters, operators, and tenders,	ψ10.20	20.7	ψ10.20	20.7		
metal and plastic	14.87	13.4	14.87	13.4	_	_
Tool and die makers	25.36	9.4	25.36	9.4	_	_
Level 7	26.20	10.6	26.20	10.6	_	_
Welding, soldering, and brazing workers	18.51	4.0	18.51	4.0	_	_
Level 4	15.12	9.8	15.12	9.8	_	_
Level 5	17.84	8.1	17.84	8.1	_	_
Level 6	21.47	6.1	21.47	6.1	_	_
Level 7	22.01	9.9	22.01	9.9	_	_
Welders, cutters, solderers, and brazers	18.52	5.3	18.52	5.3	_	_
Level 5	17.82	8.3	17.82	8.3	_	_
Level 7	21.98	10.0	21.98	10.0	_	_
Welding, soldering, and brazing machine setters,	21.00	10.0	21.00	10.0		
operators, and tenders	18.42	16.2	18.42	16.2	_	_
Miscellaneous metalworkers and plastic workers	18.01	8.7	18.01	8.7	_	1 -
Level 7	27.64	4.6	27.64	4.6	_	1 -
Plating and coating machine setters, operators, and	۷1.04	7.0	27.04	4.0	_	-
	16.71	14.9	16.71	14.9		
tenders, metal and plastic Tool grinders, filers, and sharpeners	23.82	8.6	23.82	8.6	_	-
	13.37	20.8	13.95	21.2	_	_
Bookbinders and bindery workers			13.95	21.2	_	_
Bindery workers	13.37	20.9	47.24		_	_
Printers	17.36	5.5	17.34	5.5	_	_
Level 2	10.61	4.6	10.61	4.6	_	_
Level 3	12.46	11.1	12.46	11.1	_	_
Level 4	16.28	5.4	16.28	5.4	_	_
Level 5	17.19	3.2	17.19	3.2	_	_
Level 7	22.41	10.3	22.44	10.8	_	_
Job printers	16.88	11.6	16.88	11.6	_	_
Prepress technicians and workers	17.89	12.1	17.89	12.1	_	_
Printing machine operators	17.26	3.9	17.22	4.0	_	_
Level 4	16.43	3.1	16.43	3.1	_	_
Level 5	16.55	4.0	16.55	4.0	_	_
Level 7	21.42	9.4	21.41	10.0	_	_
Laundry and dry-cleaning workers	9.33	4.4	9.43	4.8	_	_
Level 1	9.25	6.8	9.38	8.0	_	_
Level 2	9.21	12.6	9.21	12.6	_	_
Pressers, textile, garment, and related materials	10.05	4.5	_	-	_	_
Sewing machine operators	8.16	7.3	8.05	8.6	_	_
Level 2	7.44	9.2	7.53	9.3	_	_
Level 3	8.50	6.3	8.31	9.5	_	_
Tailors, dressmakers, and sewers	13.97	33.2	_	_	_	_
Textile machine setters, operators, and tenders	9.84	5.3	9.84	5.3	_	_
Textile cutting machine setters, operators, and tenders	9.80	6.1	9.80	6.1	_	-
Miscellaneous textile, apparel, and furnishings workers	13.72	23.9	13.72	23.9	_	-
Cabinetmakers and bench carpenters	12.69	5.0	12.69	5.0	_	-
Woodworking machine setters, operators, and tenders	12.34	8.8	12.34	8.8	_	_
Level 4	12.41	10.4	12.41	10.4	_	_
Sawing machine setters, operators, and tenders, wood	13.10	8.5	13.10	8.5	_	_
Level 4	13.06	11.6	13.06	11.6	_	_
Woodworking machine setters, operators, and	. 5.00					
tenders, except sawing	10.84	9.6	10.84	9.6	_	_
Power plant operators	29.64	3.9	29.64	3.9	_	_
Stationary engineers and boiler operators	26.70	7.2	26.70	7.2	_	_
Level 7	29.46	4.3	29.46	4.3	_	_
Miscellaneous plant and system operators	28.02	2.6	28.53	2.2	_	_
Not able to be leveled	29.93	4.2	29.93	4.2	_	1 _
Petroleum pump system operators, refinery operators,	23.33	7.2	23.30	4.4	_	-
and gaugers	27.39	4.4	29.15	3.4	_	
	21.39	4.4	29.10	3.4	_	-
Chemical processing machine setters, operators, and	10.20	12.1	10.20	124		
tenders	19.20	12.1	19.20	12.1	_	_
Separating, filtering, clarifying, precipitating, and still	24 47	16.6	24.47	16.6		
machine setters, operators, and tenders	21.47	16.6	21.47	16.6	_	-
Crushing, grinding, polishing, mixing, and blending	45.04	44.5	45.01	44.5		
workers	15.61	11.8	15.61	11.8	_	_

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Crushing, grinding, polishing, mixing, and blending						
workers –Continued						
Level 2	\$13.00	14.1	\$13.00	14.1	_	_
Grinding and polishing workers, hand	13.13	12.2	13.13	12.2	_	_
Mixing and blending machine setters, operators, and						
tenders	14.56	11.2	14.56	11.2	_	_
Cutting workers	12.75	12.8	12.75	12.8	_	_
Cutting and slicing machine setters, operators, and						
tenders	12.85	13.4	12.85	13.4	_	_
Extruding, forming, pressing, and compacting machine						
setters, operators, and tenders	14.83	11.4	14.74	12.2	_	_
Inspectors, testers, sorters, samplers, and weighers	15.43	4.0	15.61	4.2	_	_
Level 3	12.71	3.2	12.71	3.2	_	_
Level 4	14.68	7.1	14.68	7.1	_	_
Level 5	18.99	4.7	18.99	4.7	_	-
Level 6	19.19	8.4	19.19	8.4	_	-
Level 7	22.35	13.5	22.35	13.5	_	-
Not able to be leveled	15.48	33.6	15.48	33.6	_	-
Packaging and filling machine operators and tenders	12.83	10.6	12.88	10.8	_	-
Level 1	7.58	2.1			_	_
Level 2	10.31	5.1	10.35	5.2	_	_
Level 4	18.28	7.9	18.28	7.9	_	_
Level 5	20.96	11.0	20.96	11.0	_	_
Painting workers	15.03	9.8	15.13	13.4	_	_
Level 3	13.19	26.4	13.19	26.4	_	_
Level 4	11.71	8.0	11.71	8.0	_	_
Level 5	18.57	6.9	_	_	_	_
Coating, painting, and spraying machine setters,			40 ==	400		
operators, and tenders	16.67	12.4	16.55	13.2	_	_
Painters, transportation equipment	19.03	6.9	18.53	11.7	_	_
Painting, coating, and decorating workers	10.80	8.6	10.99	11.7	_	_
Photographic process workers and processing machine		400				
operators	20.54	10.2	20.76	10.4	_	_
Photographic process workers	25.59	8.1	26.17	7.0	_	_
Photographic processing machine operators	13.62	1.3	-	-	_	_
Semiconductor processors	14.71	10.3	14.71	10.3	- 640.06	
Miscellaneous production workers	12.69	6.7	13.13	7.9	\$10.06	4.4
Level 2	8.27	2.1	8.19	2.6 7.2	_	_
Level 2	11.34	8.1	11.59	7.2 5.4	_	_
Level 3	14.04	4.2	14.10	-	_	_
Level 5	15.52	5.7 5.7	15.30	5.5 5.7	_	_
Level 6	18.15		18.15 –	5.7	_	_
	18.95 14.16	6.1	- 16.74	19.2	_	_
Not able to be leveled Paper goods machine setters, operators, and tenders	19.73	8.8	19.73	8.8		_
Helpersproduction workers	9.69	3.2	9.67	2.8	_	_
Level 1	8.37	3.5	8.23	4.7	_	-
Level 2	10.20	2.2	10.20	2.2	_	-
Level 3	14.50	8.0	10.20		_	_
2000 0	14.50	0.0				
ansportation and material moving occupations	14.85	2.9	15.60	3.1	10.42	2.2
Level 1	8.85	1.7	9.09	2.6	8.29	1.6
Level 2	11.40	1.3	11.64	1.7	10.27	4.0
Level 3	14.39	5.2	14.55	5.8	12.98	9.4
Level 4	17.58	3.3	17.84	3.0	_	-
Level 5	19.01	2.4	19.05	2.4	16.63	8.4
Level 6	23.27	2.7	23.54	2.9	_	-
Level 7	25.51	3.1	25.51	3.1	_	-
Level 8	26.73	9.2	27.12	9.5	_	-
Level 9	42.27	8.0	42.27	8.0	_	-
Level 11	116.95	9.9	116.95	9.9	_	-
Not able to be leveled	17.01	15.6	17.45	16.2	14.06	13.2
First-line supervisors/managers of helpers, laborers, and				-		
material movers, hand	18.82	10.8	19.01	10.7	_	-
Level 5	18.38	9.6	18.38	9.6	_	-
Not able to be leveled	23.43	21.3	25.21	16.7		

 $\label{eq:continuous_problem} \textbf{Table 3. Private industry workers: Mean hourly earnings}^1 \ \textbf{for full-time and part-time workers}^2 \ \textbf{by work levels}^3, \ \textbf{Pacific, June 2006} \ \textbf{—} \ \textbf{Continued}$

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
First line aurent deers managers of transportation and						
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	\$27.28	8.6	\$27.28	9.1		
Aircraft pilots and flight engineers		21.4	110.26	9.7	_	
Level 9		33.2	78.76	33.2	_	
Level 11		9.9	116.95	9.9	_	_
Airline pilots, copilots, and flight engineers		9.7	111.82	9.6	_	_
Level 9		33.2	78.76	33.2	_	_
Level 11	116.95	9.9	116.95	9.9	_	_
Bus drivers	14.41	3.9	14.54	4.1	\$13.41	5.1
Level 3	13.40	5.5	13.28	6.5	_	_
Level 4	15.03	2.3	15.02	2.3	_	_
Bus drivers, transit and intercity		4.2	14.59	4.3	_	_
Level 3		_	13.24	7.3	_	_
Level 4		2.3	15.03	2.3	_	_
Bus drivers, school		3.0	.=			
Driver/sales workers and truck drivers		5.5	17.40	4.0	11.13	4.3
Level 1		6.1	10.47	4.3	_	
Level 2		10.6	10.94	11.8	9.51	7.2
Level 3		5.0	14.70	5.8	13.21	10.9
Level 4		4.4	18.59	3.7	-	
Level 5		4.3	19.45	4.4	19.66	
Not able to be leveled		6.5	18.27 17.94	6.8	_	_
Driver/sales workers Truck drivers, heavy and tractor-trailer		24.1	18.82	14.2 2.7	_ 19.75	
Level 3		5.4	15.57	5.4	19.75	"
Level 4		4.8	18.48	4.8	_	
Level 5		5.0	19.33	5.1	_	
Not able to be leveled		5.0	19.47	5.0	_	_
Truck drivers, light or delivery services		5.7	15.38	5.5	12.68	3.1
Level 1		4.3	10.47	4.3	-	_
Level 2		10.3	10.58	10.8	_	_
Level 3	14.23	5.7	14.38	6.9	13.10	13.5
Level 4	17.65	5.4	18.57	4.3	_	_
Not able to be leveled	15.14	4.0	_	_	_	_
Taxi drivers and chauffeurs	11.85	13.4	10.97	11.1	_	_
Level 2	10.20	8.8	_	_	_	_
Level 3		19.2	_	-	_	_
Locomotive engineers and operators		6.8	35.44	6.8	_	_
Level 9		4.0	37.25	4.0	_	_
Locomotive engineers		4.0	37.25	4.0	_	_
Level 9		4.0	37.25	4.0	_	_
Railroad brake, signal, and switch operators		5.7	29.32	5.7	_	_
Level 7Parking lot attendants		5.7	29.32 7.84	5.7 12.4	_ 12.94	20.2
Level 1		18.2 7.1	7.04	12.4	12.94	20.2
Level 2		22.9			14.30	18.6
Service station attendants		4.8	9.19	3.9	-	10.0
Crane and tower operators	1	3.8	32.81	4.4	_	_
Dredge, excavating, and loading machine operators		4.2	22.88	5.8	_	_
Excavating and loading machine and dragline	22.70		22.00	0.0		
operators	22.30	6.5	22.30	6.5	_	_
Industrial truck and tractor operators		2.1	14.02	1.8	12.99	29.5
Level 2		6.0	11.18	5.8	_	-
Level 3		7.3	13.62	7.3	_	-
Level 4	15.57	3.4	15.57	3.4	_	-
Level 5		4.5	20.21	4.5	_	-
Not able to be leveled		17.2	15.33	14.5	_	-
Laborers and material movers, hand		1.6	11.72	1.5	9.20	2.4
Level 1		2.0	9.03	2.9	8.47	3.1
Level 2		4.7	12.05	4.7	9.72	3.5
Level 3		3.2	13.98	3.4	12.32	3.3
Level 4		6.7	17.97	7.8	_	-
Level 5		1.7	18.37	1.7	_	_
Not able to be leveled		8.5	11.80	8.4	-	
Cleaners of vehicles and equipment		2.9	11.07	3.0	9.26	5.7
Level 1	8.97	4.5	9.01	4.4	8.72	8.1

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

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Cleaners of vehicles and equipment –Continued						
Level 2	\$12.04	4.4	\$12.01	4.4	_	_
Level 3	13.55	11.2	13.55	11.2	_	_
Laborers and freight, stock, and material movers,						
hand	11.95	1.7	12.65	1.6	\$9.45	2.5
Level 1	9.15	2.4	9.55	4.7	8.58	2.9
Level 2	12.23	3.9	12.58	4.4	10.26	3.0
Level 3	13.83	4.9	14.01	5.2	12.40	4.2
Level 4	17.37	8.5	17.80	10.0	_	_
Level 5	18.37	1.7	18.37	1.7	-	_
Not able to be leveled	11.07	7.8	11.11	8.0	-	_
Machine feeders and offbearers	9.00	9.3	_	_	-	_
Packers and packagers, hand	9.52	3.5	9.85	5.1	8.56	2.4
Level 1	8.33	2.8	8.43	4.9	8.03	4.0
Level 2	9.41	6.2	9.75	8.0	8.63	5.7
Level 3	14.10	5.6	_	_	_	_
Refuse and recyclable material collectors	15.26	8.4	_	_	_	_

 $^{^{1}\,}$ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded

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

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

⁵ The relative standard error (RSE) is the standard error expressed as a parent of the periparts the periparts.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Iney include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

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

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

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. The knowledge factor is tailored to 24 families of closely related jobs. Points are assigned based on the

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

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

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
II workers	\$27.94	1.0	\$28.78	1.1	\$20.24	2.4
Management occupations	41.60	2.7	41.77	2.6	27.71	24.4
Level 7		7.3	19.83	7.3	27.71	24.4
Level 8		6.3	28.03	6.3	_	_
Level 9		8.7	38.18	8.6	_	_
Level 10		14.5	44.40	14.5	_	_
Level 11		3.0	43.95	3.0	_	_
Level 12	55.15	5.2	55.15	5.2	_	_
Level 13	60.04	3.6	60.04	3.6	_	_
Not able to be leveled		4.7	40.88	4.5	30.35	36.5
General and operations managers		11.0	42.69	11.0	_	_
Legislators		29.4	_	_	15.89	29.8
Not able to be leveled		29.4			15.89	29.8
Financial managers		10.2	38.94	10.2	_	-
Not able to be leveled		16.7	39.68	16.7	_	-
Human resources managers		10.0	38.56	10.0	_	-
Education administrators Level 11		2.6 5.3	47.87 48.01	2.7 5.3	_	-
Level 12		8.3	53.63	8.3	_	_
Not able to be leveled		6.7	45.32	6.8	_	
Education administrators, elementary and secondary	43.30	0.7	45.52	0.0	_	_
school	51.68	4.0	51.68	4.0	_	_
Level 11	47.62	5.4	47.62	5.4	_	_
Level 12		8.8	54.96	8.8	_	_
Not able to be leveled		1.8	51.76	1.8	_	_
Education administrators, postsecondary		7.7	33.52	7.7	_	_
Not able to be leveled		15.1	32.13	15.1	_	_
Medical and health services managers	45.58	14.5	45.24	15.0	_	_
Not able to be leveled	49.41	12.9	48.97	13.7	_	_
Business and financial operations occupations		4.0	27.56	4.0	25.04	8.1
Level 6		1.4	22.09	1.5	_	_
Level 9		3.5	24.02	3.3	_	_
Level 9		3.8 1.6	24.51 27.62	5.0 1.5	_	_
Level 10		5.2	36.36	5.2	_	I - I
Level 11		7.7	32.27	7.7		
Not able to be leveled		25.5	52.27	'.'	_	_
Buyers and purchasing agents		1.8	24.40	1.8	_	_
Claims adjusters, appraisers, examiners, and						
investigators	29.91	6.1	29.91	6.1	_	_
Claims adjusters, examiners, and investigators	29.91	6.1	29.91	6.1	_	_
Compliance officers, except agriculture, construction, health and safety, and transportation	24.18	9.1	24.18	9.1	_	_
Human resources, training, and labor relations						
specialists		10.6	27.98	10.7	_	-
Level 7		12.5	-	_	_	_
Employment, recruitment, and placement specialists	23.87	4.2	23.87	4.2	_	_
Training and development specialists		12.8	34.95	10.2	_	_
Accountants and auditors		5.4 8.2	29.63 27.74	6.8 8.2	_	_
Level 9		7.9	28.43	7.9	_	_
Computer and mathematical science occupations		2.9	31.35	2.9		
Level 7		2.9	24.29	2.9	_	1 -
Level 9		3.5	31.78	3.5	_	_
Level 11		3.6	40.58	3.6	_	_
Computer programmers		8.6	34.55	8.6	_	_
Computer support specialists		4.6	25.35	4.6	_	-
Computer systems analysts		7.0	31.35	7.0	_	-
Level 9		2.7	31.27	2.7	_	-
Level 11		3.6	40.58	3.6	_	-
Network and computer systems administrators	30.46	5.6	30.46	5.6	_	_
		1	l .	1	l .	1

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

	T	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
rchitecture and engineering occupations -Continued						
Level 5	\$19.78	3.8	\$20.65	2.6	_	_
Level 6	26.87	4.9	26.87	4.9	_	_
Level 7	26.03	5.8	26.03	5.8	_	_
Level 8	26.93	5.4	26.93	5.4	_	_
Level 9	32.42	4.8	32.42	4.8	_	_
Level 10	34.32	10.1	34.32	10.1	_	_
Level 11	42.11	9.3	42.11	9.3	_	_
Engineers	35.78	5.4	35.78	5.4	_	_
Level 9	32.52	5.8	32.52	5.8	_	_
Level 10	33.76	11.1	33.76	11.1	_	_
Level 11	42.73	9.6	42.73	9.6	_	_
Civil engineers	33.61	8.2	33.61	8.2	_	_
Level 9	32.91	5.8	32.91	5.8	_	_
Level 11	43.77	13.2	43.77	13.2	_	-
Engineering technicians, except drafters	25.99	4.8	26.70	5.1	_	_
Level 5	19.41	6.6	_	_	_	_
Level 7	23.86	6.0	23.86	6.0	_	_
Level 8	29.12	9.6	29.12	9.6	_	_
Civil engineering technicians	23.78	8.5	24.53	8.9	_	_
Electrical and electronic engineering technicians	33.91	4.7	33.91	4.7	_	_
Level 8	34.88	1.6	34.88	1.6	_	_
Surveying and mapping technicians	27.42	7.0	27.42	7.0	_	-
ife, physical, and social science occupations	28.07	6.0	28.44	5.2	\$20.83	21.9
Level 7	20.17	4.7	20.24	5.6	_	
Level 8	25.47	8.2	26.39	7.6	_	_
Level 9	31.05	7.4	31.06	7.4	_	_
Level 10	28.14	12.7	28.14	12.7	_	_
Level 11	32.89	4.7	32.88	4.7	_	_
Life scientists	27.40	3.8	27.40	3.8	_	_
Agricultural and food scientists		4.9	28.51	4.9	_	_
Conservation scientists and foresters	26.54	4.7	26.54	4.7	_	_
Physical scientists	29.25	5.7	29.25	5.7	_	_
Level 9	31.08	5.9	31.08	5.9	_	_
Environmental scientists and geoscientists	26.79	5.9	26.79	5.9	_	_
Level 9	28.11	8.9	28.11	8.9	_	_
Environmental scientists and specialists, including		0.0		0.0		
health	27.22	4.4	27.22	4.4	_	_
Level 9	26.90	7.0	26.90	7.0	_	_
Psychologists	42.24	10.9	42.35	10.9	_	_
Level 9	40.94	14.5	-	-	_	_
Level 11	42.36	10.4	42.37	10.4	_	_
Clinical, counseling, and school psychologists	43.93	11.4	44.07	11.4	_	_
Level 11	42.36	10.4	42.37	10.4	_	_
Urban and regional planners	30.36	5.6	31.21	5.4	_	_
Biological technicians	13.09	11.0		-	_	_
Miscellaneous life, physical, and social science	. 5.00					
technicians	21.77	8.6	22.12	10.3	_	-
ommunity and social services occupations	28.27	2.9	28.51	3.0	24.73	10.0
Level 5	16.96	2.5	17.05	2.4	_	_
Level 6	19.92	8.8	19.77	9.3	_	_
Level 7	27.76	7.6	27.75	7.6	_	_
Level 8	23.86	10.4	25.25	9.2	_	_
Level 9	29.02	7.8	29.14	8.4	_	_
Level 10	37.87	4.0	37.81	4.0	_	_
Level 11	37.18	2.4	_	_	_	_
Counselors	34.73	4.1	35.37	4.0	22.83	22.2
Level 7	32.70	14.3	32.70	14.3	_	_
Level 8	23.50	24.2	_	_	_	_
Level 9	34.15	14.7	34.15	14.7	_	_
	42.68	5.6	42.65	5.7	_	_
Level 10	42.00					
Level 10 Educational, vocational, and school counselors	40.41	6.6	41.53	5.4	21.10	24.9

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

_	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Educational, vocational, and school counselors						
-Continued						
Level 10	\$42.92	6.0	¢42.00	6.0		
	•	6.0	\$42.89	6.0	_	_
Mental health counselors	25.79	11.3	25.21	11.0	_ COE 44	
Social workers	24.81	5.1	24.76	5.5	\$25.41	3.1
Level 7	24.85	4.0	24.82	4.0	_	_
Level 9	25.41	2.9	25.49	3.2	_	_
Child, family, and school social workers	23.72	10.4	23.65	10.9	_	_
Level 9	25.35	3.2	25.20	3.3	_	_
Mental health and substance abuse social workers	25.03	9.2	24.83	9.5	_	_
Miscellaneous community and social service specialists	25.29	11.2	25.28	11.4	_	_
Level 9	30.59	10.3	29.51	9.9	_	_
Probation officers and correctional treatment						
specialists	30.87	8.5	30.87	8.5	_	_
Social and human service assistants	16.65	11.5	16.66	11.7	-	_
Legal occupations	32.87	9.5	33.97	8.2	-	_
Level 11	41.85	9.2	41.85	9.2	_	-
Not able to be leveled	42.08	6.8	42.08	6.8	_	_
Lawyers	39.23	9.1	39.23	9.1	_	_
Level 11	41.85	9.2	41.85	9.2	_	_
Judges, magistrates, and other judicial workers	46.18	5.8	46.18	5.8	_	_
Not able to be leveled	46.18	5.8	46.18	5.8	_	_
Paralegals and legal assistants	22.04	13.5	25.60	6.3	-	_
Education, training, and library occupations	37.23	1.8	40.38	1.9	23.06	4.5
Level 1	10.52	8.6	_	_	10.52	8.6
Level 2	12.28	3.5	_	_	12.24	3.7
Level 3	13.95	3.5	13.23	6.8	14.60	1.4
Level 4	15.13	3.7	15.33	7.9	15.01	1.7
Level 5	17.25	6.2	15.43	16.9	17.62	5.1
Level 6	26.25	12.8	28.52	16.1	22.24	4.6
Level 7	36.12	5.8	38.10	5.1	21.41	4.2
Level 8	40.68	3.5	41.43	3.7	27.79	13.1
Level 9	42.44	2.7	42.54	2.8	39.87	4.3
Level 10	44.81	5.3	45.09	6.9	44.02	5.0
Level 11	43.01	3.8	42.93	4.5	43.38	4.6
Level 12	49.85	8.2	48.09	8.8		- 4.0
Level 13	62.79	16.4	40.09	0.0	_	_
Not able to be leveled	44.93	11.7	42.02	3.7	- 52.57	36.1
				-		
Postsecondary teachers	46.44 54.64	2.7	46.70	2.6	45.69	6.9
	54.64	7.0		- 27	- 40.45	
Level 9	38.16	2.9	33.63	2.7	40.45	4.1
Level 10	45.81	5.8	46.08	7.9	45.08	3.9
Level 11	43.48	3.4	43.43	4.2	43.69	5.0
Level 12	49.85	8.2	48.09	8.8	_	_
Level 13	62.79	16.4	_	_	_	_
Not able to be leveled	49.58	10.5	_		_	
Business teachers, postsecondary	59.38	13.4	_	_	56.49	7.4
Math and computer teachers, postsecondary	50.82	6.3	51.59	6.7	46.09	3.0
Level 10	46.01	4.5	46.55	5.6	_	-
Level 11	47.39	1.7	-	_	_	_
Computer science teachers, postsecondary	46.00	2.9			_	_
Mathematical science teachers, postsecondary Level 10	52.44 46.28	7.4 6.4	53.82 –	7.4	44.95 –	3.5
Engineering and architecture teachers, postsecondary	59.50	11.1	60.52	11.4	_	_
Engineering teachers, postsecondary	59.50	11.1	60.52	11.4	_	_
Life sciences teachers, postsecondary	48.53	13.2	-	- 11.4	_	_
	47.99	13.6	_	_	_	_
Biological science teachers, postsecondary					_	-
Physical sciences teachers, postsecondary	42.04	3.8	41.90	3.6	_	_
Level 10 Atmospheric, earth, marine, and space sciences	33.26	16.6	33.26	16.6	_	_
	37.53	16.8	_	_	_	_
teachers, postsecondary				1		1
teachers, postsecondary		16.2	48 46	16.4	_	_
teachers, postsecondary Chemistry teachers, postsecondary Social sciences teachers, postsecondary	48.45 48.46	16.2 5.6	48.46 48.58	16.4 6.0	_	_

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

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error
Arts, communications, and humanities teachers,						
postsecondary	\$47.72	8.2	\$47.62	14.7	\$47.96	7.7
Level 9	37.83	16.6	_	_	37.83	16.6
Level 10	50.63	9.3	50.15	9.9	_	_
Level 11	40.72	9.8	_	_	_	_
Art, drama, and music teachers, postsecondary	48.46	24.0	-	_	39.26	15.5
English language and literature teachers,						
postsecondary	47.41	9.3	-	_	49.19	5.1
Foreign language and literature teachers,						
postsecondary	49.06	11.2	_	_	_	_
Miscellaneous postsecondary teachers	45.09	4.8	44.85	5.4	45.46	8.9
Level 9	37.38	2.5	_	_	40.50	2.8
Level 10	43.09	3.7	41.83	4.4	44.85	4.7
Level 11	44.67	3.7	44.97	4.5	43.50	5.4
Level 12	53.89	5.1	48.83	3.9	_	_
Recreation and fitness studies teachers,		1				
postsecondary	50.66	9.4	_	_	50.66	9.4
Vocational education teachers, postsecondary	42.22	5.2	_	_	38.75	1.2
Primary, secondary, and special education school		1				
teachers	41.56	2.0	42.09	2.1	26.94	7.4
Level 5	14.46	13.3	_	_	15.85	10.0
Level 6	32.22	20.8	_	_	22.13	11.6
Level 7	38.06	6.1	38.96	5.3	22.72	12.2
Level 8	41.30	3.9	41.74	3.9	28.15	15.9
Level 9	42.77	2.9	42.87	2.9	36.42	5.4
Level 10	41.09	2.7	_	_	_	_
Preschool and kindergarten teachers	33.92	8.7	36.28	7.4	25.99	9.1
Level 9	41.53	10.2	43.52	8.9	_	-
Preschool teachers, except special education	17.74	3.1	_	_	_	_
Kindergarten teachers, except special education	40.72	6.2	42.23	4.3	_	_
Level 9	41.53	10.2	43.52	8.9	_	_
Elementary and middle school teachers	41.95	2.6	42.52	2.6	23.34	8.6
Level 5	15.85	10.0	_	_	15.85	10.0
Level 7	40.22	8.6	41.44	8.6	23.66	16.3
Level 8	41.42	3.6	42.03	3.7	20.34	25.3
Level 9	42.86	3.6	42.94	3.6	34.60	4.5
Elementary school teachers, except special						
education	42.45	2.7	43.03	2.8	23.09	10.7
Level 5	15.49	11.9	_	_	15.49	11.9
Level 7	41.37	9.1	42.54	8.7	_	_
Level 8	40.97	2.7	41.66	2.8	21.04	25.2
Level 9	43.60	3.5	43.69	3.5	34.57	5.1
Middle school teachers, except special and		1				
vocational education	39.38	3.7	39.91	4.0	24.42	10.5
Level 8	43.05	8.5	43.36	8.7	_	-
Level 9	38.43	3.7	38.45	3.7	_	-
Secondary school teachers	41.42	4.2	41.71	4.6	31.95	16.9
Level 7	35.36	3.2	35.37	3.2	_	-
Level 8	43.27	11.9	42.68	12.1	-	-
Level 9	42.41	5.1	42.45	5.2	38.84	11.4
Secondary school teachers, except special and		1				
vocational education	41.33	4.2	41.66	4.6	27.50	13.8
Level 7	35.36	3.2	35.37	3.2	_	-
Level 8	42.68	12.1	42.68	12.1	_	-
Level 9	42.36	5.2	42.40	5.2	38.84	11.4
Special education teachers	41.93	4.1	41.86	4.2	_	-
Level 7	38.32	10.5	38.32	10.5	_	-
Level 8	39.82	4.1	39.82	4.1	_	-
Level 9	44.05	5.7	43.97	5.9	_	-
Special education teachers, preschool,		1				
kindergarten, and elementary school	41.97	3.4	41.96	3.4	_	-
Level 7	41.52	13.1	41.52	13.1	_	-
Level 8	39.73	4.0	39.73	4.0	_	-
Level 9	43.19	6.0	43.19	6.0	_	-
Special education teachers, middle school	40.32	5.7	39.00	6.1	_	-
opoolal oddodilori todorioro, rindalo coricor						

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

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Special education teachers, secondary school	\$42.33	10.2	\$42.36	10.2	_	_
Level 7	34.76	10.4	34.76	10.4	_	_
Level 9	46.74	9.6	46.74	9.6	_	_
Other teachers and instructors	35.25	12.4	41.42	7.0	\$27.93	15.5
Level 6	20.48	6.1	_	_	20.80	6.1
Level 8	34.48	16.7	_	_	_	_
Level 9	43.67	5.1	43.85	6.7	43.29	2.4
Librarians	32.36	3.0	32.49	2.7	_	_
Level 7	28.93	13.9			_	_
Level 9	33.82	5.6	33.82	5.6		
Library technicians	21.24	8.5	21.69	13.1	19.64	.9
Level 5	16.94	7.3		_	-	
Teacher assistants	14.15	2.1	13.64	3.2	14.38	2.4
Level 1	10.52	8.6	_	_	10.52	8.6
Level 2	12.28	3.5	10.06	_ F 0	12.24	3.7
Level 4	13.56	2.3	12.36	5.9	14.58	1.4
Level 5	14.99 18.55	4.0 2.6	14.94	9.6	15.02 18.59	1.7 2.7
	16.55	2.0	_	_	10.59	2.1
rts, design, entertainment, sports, and media occupations	25.81	5.6	26.50	5.9	20.09	15.8
Level 7	23.46	3.4	23.46	3.4	-	
Not able to be leveled	27.20	14.1	_	_	23.85	6.2
Miscellaneous media and communication workers	18.70	12.4	_	_	_	_
Broadcast and sound engineering technicians and radio						
operatorsAudio and video equipment technicians	25.52 25.52	6.1 6.1	_	_	_	_
calthears practitioner and technical occupations	31.52	3.2	30.76	2.8	34.35	6.6
ealthcare practitioner and technical occupations Level 4	19.47	16.9	19.73	17.7	34.35	0.0
Level 5	19.40	5.2	19.73	4.8	19.21	12.9
Level 6	21.49	4.1	21.24	4.3	22.00	7.5
Level 7	23.87	2.9	23.25	3.8	31.96	9.4
Level 8	33.18	6.4	29.60	6.3	39.75	7.6
Level 9	34.00	3.0	33.12	3.0	37.03	5.4
Level 10	32.22	11.8	31.57	11.6	_	_
Level 11	41.56	6.1	41.28	5.6	_	_
Level 12	65.68	9.8		_	_	_
Not able to be leveled	32.28	17.9	34.49	17.7	_	_
Dietitians and nutritionists	26.71	3.9	26.28	3.5	_	_
Pharmacists	51.71	3.7	_	_	_	_
Physicians and surgeons	40.63	11.9	38.45	9.9	_	_
Registered nurses	35.25	3.0	34.42	2.0	37.26	5.6
Level 8	35.99	7.2	32.84	6.2	39.02	8.8
Level 9	34.62	3.0	33.57	2.4	37.29	5.6
Level 10	41.06	6.5	_	_	_	_
Level 11	41.66	5.0	41.66	5.0		_
Therapists	31.77	7.8	31.87	8.8	30.96	4.3
Level 7	31.39	13.1	32.22	17.3	_	-
Level 9	32.53	12.4	32.44	13.7	_	-
Occupational therapists	32.86	7.2	-		_	-
Physical therapists	29.17	14.6	29.39	16.6	_	_
Respiratory therapists	27.43	8.9	- 20.07	100	_	_
Speech-language pathologists	38.17	18.7	38.37	19.9	_	-
Clinical laboratory technologists and technicians	25.31	4.7	25.25	4.9	_	_
Level 9 Medical and clinical laboratory technologists	29.73	7.2 7.2	29.73	7.2 7.7	_	_
Medical and clinical laboratory technicians	29.88 22.17	5.2	30.14	5.3	_	_
Diagnostic related technologists and technicians	31.18	16.8	22.06	5.3	39.40	14.2
DIGULIOSIIC TEIGIEU IECHIIOIOUISIS AND IECHIIICIANS	31.18	17.6	_	_	39.40 39.40	14.2
	JJ. 10	17.6	_	_	33.40	14.2
Radiologic technologists and technicians			22.72	6.2	_	_
Radiologic technologists and technicians Health diagnosing and treating practitioner support	22 01	57				
Radiologic technologists and technicians Health diagnosing and treating practitioner support technicians	22.91 21.51	5.7 17.3	22.73 21.74		_	l _
Radiologic technologists and technicians Health diagnosing and treating practitioner support technicians Pharmacy technicians	21.51	17.3	21.74	17.2	– 18 17	- 87
Radiologic technologists and technicians Health diagnosing and treating practitioner support technicians					- 18.17 17.95	8.7 12.7

Table 4. State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Pacific, June 2006 — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Medical records and health information technicians	\$17.78	14.5	_	_	_	_
Miscellaneous health technologists and technicians	21.97	.4	\$21.97	0.4	_	_
lealthcare support occupations	15.35	2.4	15.57	3.0	\$14.75	7.5
Level 2	12.41	3.3	11.76	4.6	-	_
Level 3	15.60	4.3	15.51	5.1	15.77	7.0
Level 4	14.83	5.4	14.94	5.7	13.64	10.7
Level 5	17.67	5.0	17.54	5.6	_	_
Nursing, psychiatric, and home health aides	15.18	4.5	15.22	5.5	15.05	5.0
Level 2	12.01	4.2	11.92	4.9		
Level 3	17.64	6.0	18.90	9.6	16.45	9.0
Level 4	14.42	5.1	14.37	5.5		
Nursing aides, orderlies, and attendants	15.23	5.3	15.33	7.3	15.05	5.0
Level 2	12.30	4.2	-	_	-	_
Level 3	17.64	6.0	18.90	9.6	16.45	9.0
Level 4	14.01	8.3	13.88	9.3	_ 14.49	100
Miscellaneous healthcare support occupations	15.54 14.17	4.0 7.5	15.92 14.13	4.6 8.4	14.48	10.9
Level 4	15.52	10.0	14.13	0.4	_	_
Level 5	17.98	6.1	17.88	7.3	_	_
Medical assistants	17.36	7.6	18.14	9.1	_	_
Wedical assistants	17.10	7.0	10.14	3.1		
rotective service occupations	30.05	1.9	30.67	2.6	13.39	17.0
Level 2	14.63	18.3	_	-	_	_
Level 3	13.75	17.4	17.23	11.4	10.21	15.3
Level 4	19.59	6.7	19.71	7.9	_	-
Level 5	20.29	4.2	21.36	2.8	_	_
Level 6	25.03	5.2	25.27	4.6	_	_
Level 7	30.58	2.2	30.57	2.2	_	_
Level 8	31.68	4.0	31.68	4.0	_	_
Level 9	34.17	2.2	34.17	2.2 2.1	_	_
Level 10 Not able to be leveled	40.42 38.62	2.1 5.9	40.42 38.62	5.9	_	_
First-line supervisors/managers, law enforcement	00.02	0.0	30.02	0.5		
workers	39.97	1.7	39.97	1.7	_	_
Level 8	37.60	9.2	37.60	9.2	_	_
Level 9	41.05	5.2	41.05	5.2	_	_
Level 10	41.72	3.5	41.72	3.5	_	_
First-line supervisors/managers of police and						
detectives	39.07	1.5	39.07	1.5	_	_
Level 8	37.60	9.2	37.60	9.2	_	_
Level 9	41.27	5.4	41.27	5.4	_	-
First-line supervisors/managers of fire fighting and						
prevention workers	35.82	8.9	35.82	8.9	-	-
Level 8	30.72	9.7	30.72	9.7	_	-
Level 9	31.67	3.9	31.67	3.9	-	
Fire fighters	23.72	12.8	25.55	6.4	8.00	.3
Level 5	20.78	11.8	23.21	6.9	_	_
Level 6	23.34	13.2	23.34	13.2	_	_
Level 7	29.35	8.8	29.35	8.8	_	_
Level 8	27.19	3.4	27.19	3.4	_	-
Bailiffs, correctional officers, and jailers	26.38	5.9	26.38	5.9	_	-
Level 5	20.64 22.37	4.4 1.4	20.64 22.37	4.4 1.4	_	-
Level 7	30.89	2.8	30.89	2.8	_	
Correctional officers and jailers	26.38	5.9	26.38	5.9	_	_
Level 5	20.64	4.4	20.64	4.4	_	_
Level 6	22.37	1.4	22.37	1.4	_	_
Level 7	30.89	2.8	30.89	2.8	_	_
Detectives and criminal investigators	31.35	15.7	32.88	14.8	_	_
Parking enforcement workers	19.98	7.0	_	-	_	_
Police officers	31.43	1.7	31.64	1.7	_	_
Level 6	28.39	4.6	29.42	3.6	_	-
Level 7	31.15	1.6	31.14	1.6	_	-
Level 8	33.73	4.4	33.73	4.4	_	-
	32.89	2.1	32.89	2.1		I

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

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Police and sheriff's patrol officers	\$31.43	1.7	\$31.64	1.7	_	_
Level 6	28.39	4.6	29.42	3.6	_	_
Level 7	31.15	1.6	31.14	1.6	_	_
Level 8	33.73	4.4	33.73	4.4	_	_
Level 9	32.89	2.1	32.89	2.1	_	_
Security guards and gaming surveillance officers	16.96	10.2	17.01	11.0	_	_
Level 3	15.99	7.4	_	_	_	_
Security guards	16.96	10.2	17.01	11.0	_	_
Level 3	15.99	7.4	_	_	_	_
Miscellaneous protective service workers	22.41	27.0	26.34	24.1	\$10.10	8.6
Lifeguards, ski patrol, and other recreational protective service workers	11.74	22.3	_	_	_	_
and propagation and corving related occupations	14.20	3.1	15 22	5.5	12.68	3.6
ood preparation and serving related occupations Level 1	10.97	3.1	15.33	5.5	10.97	3.9
Level 2	12.75	3.8	13.45	5.1	12.36	3.9
Level 3	13.73	4.8	14.47	4.7	12.43	6.7
Level 4	14.58	13.7	14.68	18.0	-	-
Level 5	18.27	4.3	17.76	6.9	_	_
First-line supervisors/managers, food preparation and						
serving workers	19.62	4.8	19.32	5.7	_	_
Cooks	15.70	7.6	16.51	6.0	_	_
Level 3	13.61	13.2	-	_	_	_
Level 4	16.30	7.0	16.58	6.6	_	_
Cooks, institution and cafeteria	15.66	7.8	16.51	6.0	_	_
Level 3	13.61	13.2	10.50	-	_	_
Level 4 Food preparation workers	16.23 12.71	7.7 5.6	16.58 13.61	6.6 5.5	- 11.59	6.9
Level 2	12.71	.8	13.61	5.5	11.59	1.6
Level 3	14.97	6.1	_		-	1.0
Food service, tipped	13.28	4.9	_		13.28	5.6
Level 2	12.97	6.1	_	_	-	
Dining room and cafeteria attendants and bartender	12.01	0.1				
helpers	13.28	4.9	_	_	13.28	5.6
Level 2	12.97	6.1	_	_	_	-
Fast food and counter workers	13.59	6.5	_	_	12.53	6.2
Level 2	11.43	4.3	_	_	11.43	4.3
Level 3	14.16	6.8	_	_	13.42	8.1
Combined food preparation and serving workers,	40.00				40.50	
including fast food	13.63	6.5	_	_	12.58	6.3
Level 2	11.43	4.3	_	_	11.43	4.3
Level 3	14.16	6.8	_	_	13.42	8.1
uilding and grounds cleaning and maintenance						
occupations	17.18	2.1	17.48	2.0	11.91	9.0
Level 1	14.01	5.7	15.04	4.7	10.49	13.8
Level 2	14.51	4.4	15.06	3.7	- 15 11	94
2010	17.37	2.9	17.47	2.8	15.77	9.4
Level 4 Level 5	16.24 18.05	4.1	16.24	4.1	_	_
Level 6	18.95 23.06	5.9 9.4	18.95	5.9 9.4	_	-
First-line supervisors/managers, building and grounds	23.06	9.4	23.06	9.4	_	_
cleaning and maintenance workers First-line supervisors/managers of housekeeping and	20.06	12.2	20.06	12.2	_	_
janitorial workers	17.67	11.6	17.67	11.6	_	-
Building cleaning workers	16.44	2.1	16.77	1.9	12.03	9.5
Level 1	14.02	5.7	15.04	4.7	10.49	14.1
Level 2	14.88	4.1	15.35	3.7	_	-
Level 3	17.56	3.6	17.68	3.5	15.24	9.7
Level 4	15.21	4.0	15.21	4.0	_	-
Level 5	19.61	5.0	19.61	5.0	_	-
Janitors and cleaners, except maids and						
housekeeping cleaners	16.45	2.2	16.75	1.8	11.65	12.2
Level 1	14.02	4.5	15.20	2.8	9.42	12.8
Level 2	15.35	3.3	15.47	3.3		
Level 3	17.67	3.5	17.75	3.4	15.77	9.2

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

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
lanitare and alconors, avaant maids and						
Janitors and cleaners, except maids and						
housekeeping cleaners –Continued	¢45.04		C45 04			
Level 4	·	3.8	\$15.01	3.8	_	_
Level 5		6.5	19.42	6.5	_	_
Maids and housekeeping cleaners		15.9	-	_	_	_
Grounds maintenance workers		5.0	18.72	5.0	_	_
Level 3		4.8	16.68	4.8	_	_
Level 4		7.2	18.54	7.2	_	_
Level 5		7.9	20.10	7.9	_	_
Landscaping and groundskeeping workers		6.1	18.61	6.1	_	_
Level 3		6.5	16.39	6.5	_	_
Level 4		8.2	18.55	8.2	_	_
Level 5	19.93	10.1	19.93	10.1	_	_
ersonal care and service occupations		6.9	21.20	4.1	\$11.23	4.1
Level 1		1.8	_	-	8.44	1.8
Level 2	10.80	8.3	_	-	10.16	9.3
Level 3	12.62	10.0	_	-	12.48	11.1
Level 4	15.44	4.2	_	_	12.39	11.3
Level 5	13.73	14.4	_	_	13.73	14.4
Level 6	17.46	7.8	_	_	_	_
Level 7		5.0	24.56	5.0	_	_
Miscellaneous entertainment attendants and related						
workers	8.39	6.5	_	_	8.39	6.5
Child care workers		8.1	14.21	7.5	12.48	8.5
Level 2		11.4	_		10.70	13.1
Level 3		13.3	_	_	14.59	13.5
Level 4		5.5	_	_	_	_
Recreation and fitness workers		10.3	26.26	8.7	10.89	5.9
Level 3		7.4	_	_	11.05	7.4
Level 4		4.7	_	_	10.93	4.7
Recreation workers		10.3	26.26	8.7	10.89	5.9
Level 3		7.4	20.20	- 0.7	11.05	7.4
Level 4		4.7	_	_	10.93	4.7
ales and related occupations	17.91	9.6	19.67	5.4	11.68	4.5
Level 3		11.3	19.07	3.4	11.00	1 4.5
Retail sales workers		10.3	19.21	6.0		
		11.3	19.21	0.0	_	_
Level 3		9.9	18.41	2.4	_	_
Cashiers, all workers			10.41	2.4	_	_
Level 3		11.3			_	_
Cashiers Level 3		9.9	18.41	2.4	_	-
Level 3	14.93	11.3	_	_	_	_
ffice and administrative support occupations		.6	18.53	.6	14.58	1.7
Level 1	-	9.1		- <u>-</u> -	10.78	3.5
Level 2		4.7	13.40	4.0	11.44	7.3
Level 3	15.43	2.9	15.72	2.7	13.71	5.9
Level 4		1.1	16.89	1.1	16.36	5.5
Level 5	-	3.5	19.38	3.6	14.87	4.0
Level 6		2.3	20.94	1.9	_	-
Level 7		2.5	21.69	2.5	_	-
Not able to be leveled	21.19	6.8	21.86	7.7	_	-
First-line supervisors/managers of office and	1			1		
administrative support workers		5.1	24.16	5.2	_	-
Level 6		7.0	26.32	7.0	_	-
Level 7		8.2	20.29	8.2	_	-
Not able to be leveled		12.9	22.72	13.4	-	-
Financial clerks	19.05	3.7	19.07	3.8	_	-
Level 3	16.87	8.8	_	_	_	-
Level 4	17.44	4.7	17.44	4.7	_	-
		1.6	19.39	1.6	_	_
Level 5			l			
Level 5 Level 6	22.49	5.2	22.49	5.2	_	_
		1	22.49	5.2	_	_
Level 6	26.75	5.2 3.8 9.0			- -	_

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

	T	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Billing and posting clerks and machine operators	\$19.40	7.4	\$19.40	7.4	_	_
Bookkeeping, accounting, and auditing clerks	19.26	4.2	19.28	4.3	_	_
Level 4	16.75	5.0	16.75	5.0	_	_
Level 5	20.18	1.9	20.18	1.9	_	_
Level 6	21.54	4.2	21.54	4.2	_	_
Payroll and timekeeping clerks	20.27	9.0	20.27	9.0	_	_
Court, municipal, and license clerks	17.03	7.4	17.04	7.4	_	_
Level 5	16.77	9.0	16.77	9.0	_	_
Customer service representatives	21.40	7.0	21.40	7.0	_	_
Eligibility interviewers, government programs	18.76	4.6	18.76	4.6	_	_
Level 5	18.76	26.4	18.76	26.4	_	_
Level 6	18.31	1.5	18.31	1.5	_	_
File clerks	15.80	7.7	15.84	8.0	_	_
Level 4	15.45	11.4	15.45	11.4	_	
	15.59	5.9	16.27	7.2	\$14.08	4.7
Library assistants, clerical Level 2	13.98	16.6	10.27	7.2	13.94	21.7
Level 3	13.90	6.4	14.12	8.7	13.94	6.7
Level 4		7.2		-		_
	17.70	'.2	18.17	6.9	16.51	8.7
Human resources assistants, except payroll and	19.56	8.9	19.56	8.9		
timekeeping					_	_
Receptionists and information clerks	14.49	5.8	15.13	6.5	_	_
Level 4	17.34	11.8	17.34	11.8	_	_
Dispatchers	23.57	4.9	23.37	5.4	-	_
Level 4	22.34	6.0	20.72	7.1	_	_
Level 5	24.03	16.8	24.03	16.8	_	_
Level 6	26.36	4.6	-		-	_
Police, fire, and ambulance dispatchers	23.51	5.0	23.29	5.5	_	_
Level 4	23.00	7.0	_		_	_
Level 5	23.89	18.4	23.89	18.4	_	_
Meter readers, utilities	21.94	10.1	22.34	10.5	_	_
Level 3	23.07	10.5	23.07	10.5	_	_
Stock clerks and order fillers	18.29	6.5	18.29	6.5	_	_
Level 4	18.21	5.7	18.21	5.7	- .	
Secretaries and administrative assistants	19.69	1.8	20.12	1.8	14.45	1.8
Level 3	15.00	3.9				_
Level 4	18.05	3.8	18.13	3.9	16.68	8.5
Level 5	19.99	2.2	20.51	2.0	_	_
Level 6	20.63	4.8	20.63	4.8	_	-
Level 7	23.15	3.9	23.15	3.9	_	-
Executive secretaries and administrative assistants	23.24	5.8	23.24	5.8	_	-
Level 5	23.07	10.7	23.07	10.7	_	_
Level 6	23.78	2.5	23.78	2.5	_	-
Level 7	23.49	8.0	23.49	8.0	-	-
Legal secretaries	23.18	4.2	23.18	4.2	_	-
Secretaries, except legal, medical, and executive	18.82	2.4	19.26	2.2	14.33	2.3
Level 3	14.73	5.3	_	_	_	_
Level 4	18.05	3.8	18.14	4.0	16.68	8.5
Level 5	18.78	3.3	19.40	3.4	_	-
Level 6	19.70	4.7	19.70	4.7	_	-
Level 7	23.07	2.5	23.07	2.5	_	-
Data entry and information processing workers	16.11	1.9	16.11	1.9	_	_
Level 4	16.10	2.9	16.10	2.9	_	_
Level 5	17.35	2.0	17.35	2.0	_	-
Data entry keyers	15.34	2.4	15.34	2.4	_	_
Word processors and typists	16.46	2.8	16.46	2.8	_	_
Level 4	16.32	5.1	16.32	5.1	_	_
Level 5	17.35	2.0	17.35	2.0	_	_
Office clerks, general	16.19	1.3	16.54	1.1	13.72	5.0
Level 2	12.61	2.8	13.48	4.9	10.93	4.5
Level 3	14.85	3.5	15.17	2.8	12.04	11.9
Level 4	15.86	3.8	15.92	4.1	15.37	5.7
Level 5	17.43	3.1	17.67	4.0	-	-
Level 6	20.34	1.9	20.81	3.5	_	_
		1				
	20.47	3.5	26.51	3.3	_	l _
onstruction and extraction occupations	26.17					

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

	T	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
construction and extraction occupations -Continued						
Level 4	\$18.55	4.6	\$18.57	4.6	_	_
Level 5	22.62	3.7	22.62	3.7	_	_
Level 6	24.66	3.3	24.66	3.3	_	_
Level 7	27.59	4.6	27.59	4.6	_	-
Level 8	30.58	7.2	30.58	7.2	_	_
Level 9	35.11	10.6	35.11	10.6	_	_
First-line supervisors/managers of construction trades	22 57	10.0	22.57	100		
and extraction workers	33.57	10.9	33.57	10.9	_	-
Carpenters	25.79	11.3	25.79	11.3	_	_
Construction laborers	19.48	2.9	19.48	2.9	_	_
Construction equipment operators	24.24	9.6	24.24	9.6	_	-
Level 7	28.80	5.7	28.80	5.7	_	_
Operating engineers and other construction equipment	24 54	0.5	24 54	05		
operators	24.51	9.5	24.51	9.5	_	-
Level 7	28.80	5.7	28.80	5.7	_	-
Electricians	28.22	6.5	28.22	6.5	_	_
Level 7	27.55	6.9	27.55	6.9	_	-
Painters and paperhangers	24.39	7.1	24.39	7.1	_	_
Painters, construction and maintenance	24.39	7.1	24.39	7.1	_	_
Pipelayers, plumbers, pipefitters, and steamfitters	23.28	8.0	23.28	8.0	_	_
Plumbers, pipefitters, and steamfitters	22.11	8.8	22.11	8.8	_	_
Helpers, construction trades	19.29	7.7	19.29	7.7	_	_
Construction and building inspectors	31.66	3.7	31.66	3.7	_	_
Level 7	33.42	11.7	33.42	11.7	_	_
Level 8	31.22	6.4	31.22	6.4	_	_
Level 9	31.21	1.2	31.21	1.2	_	_
Highway maintenance workers	17.78	12.9	20.66	3.4	_	_
Miscellaneous construction and related workers	20.58	3.9	20.58	3.9	_	_
Level 5	17.78 21.20	3.4	17.78 21.20	3.4 3.4	_	_
satallation maintenance and renair ecounations	27.22	4.2	27.49	3.9		
nstallation, maintenance, and repair occupations Level 3	27.22 17.28	19.2	19.42	11.5	_	_
Level 5	21.59	10.5	21.59	10.5	_	_
Level 6	23.67	8.7	23.67	8.7	_	_
Level 7	28.23	3.3	28.23	3.3	_	_
Level 8	26.23 36.59	2.0	36.59	2.0	_	_
First-line supervisors/managers of mechanics, installers,	30.39	2.0	30.39	2.0	_	_
and repairers	36.26	2.3	36.26	2.3	_	l _
Level 7	33.01	10.2	33.01	10.2	_	
Level 8	36.93	1.8	36.93	1.8	_	
Miscellaneous electrical and electronic equipment	30.93	1.0	30.93	1.0	_	-
mechanics, installers, and repairers	31.02	20.5	31.02	20.5	_	_
Level 7	30.88	21.4	30.88	21.4	_	1 -
Automotive technicians and repairers	23.10	7.5	23.10	7.5		
'	23.10	7.0	23.10	7.0	_	_
Level 7 Automotive service technicians and mechanics	23.64	1			_	_
Level 7	23.51	8.6 8.3	22.74 23.51	8.6 8.3	_	_
					_	_
Bus and truck mechanics and diesel engine specialists Level 7	23.86 25.24	4.5 6.6	23.86 25.24	4.5 6.6	_	_
Industrial machinery installation, repair, and maintenance	25.24	0.0	25.24	0.0	_	_
workers	23.29	10.3	23.29	10.3		
Level 5	23.29 19.93	9.7	19.93	9.7	_	-
Level 7	27.44	6.4	27.44	6.4		-
Industrial machinery mechanics	30.46	2.8	30.46	2.8	_	-
,	30.46			2.3		-
Level 7		2.3	30.59		_	-
Maintenance and repair workers, general	21.41	8.7	21.41	8.7	_	-
Level 5	19.93	9.7	19.93	9.7	_	-
Line installers and repairers	33.75	4.6	33.75	4.6	_	-
Level 7	34.25	5.0	34.25	5.0	_	-
Electrical power-line installers and repairers	33.75	4.6	33.75	4.6	_	-
Level 7	34.25	5.0	34.25	5.0	_	-
Miscellaneous installation, maintenance, and repair	00.00		00.00			
workers	22.26	7.3	23.29	8.4	_	I –

Table 4. State and local government workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels³, Pacific, June 2006 — Continued

	To	otal	Full-time	workers	Part-time	workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Miscellaneous installation, maintenance, and repair						
workers -Continued						
Level 3	\$17.13	21.1	\$19.43	13.0	_	_
Level 7	28.99	9.3	28.99	9.3	_	_
Helpersinstallation, maintenance, and repair workers	19.22	18.1	20.68	11.8	_	_
Level 3	14.82	16.7	16.97	11.6	_	_
Production occupations	25.71	7.0	25.73	7.0	_	_
Level 3	16.75	18.4	16.75	18.4	_	_
Level 4	20.73	5.1	_	_	_	-
Level 6	25.40	5.9	25.40	5.9	_	_
Level 7	32.75	2.7	32.75	2.7	_	-
First-line supervisors/managers of production and						
operating workers	33.24	12.6	33.24	12.6	_	_
Power plant operators, distributors, and dispatchers Water and liquid waste treatment plant and system	34.05	3.8	34.05	3.8	_	_
operators	26.70	4.0	26.70	4.0	_	-
Level 7	29.64	5.5	29.64	5.5	_	_
Miscellaneous production workers	21.15	9.5	21.15	9.5	_	_
Transportation and material moving occupations	20.11	1.7	20.70	1.9	\$16.00	2.5
Level 2	14.07	27.1			_	
Level 3	16.84	3.7	17.51	2.3	15.50	3.9
Level 4	19.07	2.3	19.50	2.3	14.94	.4
Level 5	21.43	2.9	21.84	3.2	18.08	5.0
Level 6	23.31	6.6	23.31	6.6	_	_
Level 7	27.69	11.4	27.69	11.4	_	-
First-line supervisors/managers of transportation and	00.00	0.4	00.00	0.4		
material-moving machine and vehicle operators	29.66	2.4	29.66	2.4	-	_
Bus drivers	19.18	2.2	20.16	3.1	16.11	2.9
Level 3	16.87 17.91	3.2	17.53 18.78	1.6 4.6	15.72 14.81	3.7 1.0
Level 4 Level 5	21.72	5.0 1.6	22.46	2.0	18.08	5.0
Bus drivers, transit and intercity	21.72	2.7	21.57	3.1	17.94	3.6
Level 4	19.31	9.0	21.57	J. 1	-	J.0 _
Level 5	22.44	1.8	22.87	1.6	_	_
Bus drivers, school	16.59	2.2	17.33	4.0	15.62	2.1
Level 3	16.24	3.3	16.79	5.4	15.72	3.7
Level 4	17.12	5.7	17.97	6.3	15.03	.7
Level 5	16.14	3.4	_	_	16.74	3.3
Driver/sales workers and truck drivers	21.39	5.2	21.43	5.2	_	_
Level 4	20.81	3.8	20.88	3.8	-	_
Truck drivers, heavy and tractor-trailer	22.63	6.0	22.63	6.0	_	_
Level 4	22.45	4.7	22.45	4.7	_	_
Truck drivers, light or delivery services	18.36	4.5	18.41	4.6	_	_
Level 4	18.23	6.2			_	_
Laborers and material movers, handLaborers and freight, stock, and material movers,	17.41	6.6	17.74	7.1	_	_
hand	17.85	6.5	_	_	_	_
Refuse and recyclable material collectors	17.30	6.3	17.30	6.3	_	_

¹ Earnings are the straight-time hourly wages or salaries paid to employees.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

a 40-hour week is the minimum full-time schedule.

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

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

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

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

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

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Pacific, June 2006

	Te	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
workers	\$21.98	1.2	\$23.21	1.3	\$13.64	2.4
Management occupations	43.40	3.7	43.43	3.8	38.66	17.9
Group II	22.70	3.0	_	_	_	-
Group III	39.82	2.1	_	_	_	_
Group IV	70.10	3.8			_	_
Chief executives	86.79	15.7	86.79	15.7	_	_
Group IV	-	19.9 9.2	101.22 48.50	19.9	_	_
General and operations managers	48.50 39.99	8.3	39.99	9.2 8.3	_	_
Group IV		8.9	81.20	8.9	_	_
Legislators	24.23	29.4	-	-	15.89	29.8
Advertising and promotions managers	34.91	20.2	34.91	20.2	_	_
Marketing and sales managers	51.15	16.6	51.15	16.6	-	-
Group II	25.00	5.9	_	_	_	-
Group III	36.98	5.6	_	_	_	_
Group IV		13.2	- 64.60	-	_	_
Marketing managers	61.60 39.20	22.8 11.5	61.60 39.20	22.8 11.5	_	_
Group IV	82.19	12.7	82.19	12.7	_	_
Sales managers	41.32	19.6	41.32	19.6	_	_
Group II	25.03	6.1	25.03	6.1	_	_
Group III	35.38	13.5	35.38	13.5	_	_
Public relations managers	52.58	24.4	52.58	24.4	_	_
Group III	33.95	18.2	33.95	18.2	_	_
Administrative services managers	29.46	5.8	29.46	5.8	_	_
Group II	23.49	4.5	23.49	4.5	_	_
Group III	34.76	4.7	34.76	4.7	_	_
Computer and information systems managers Group III	53.92 48.81	8.4 4.9	53.92 48.81	8.4 4.9	_	_
Group IV	61.27	2.3	61.27	2.3	_	_
Financial managers	44.31	4.8	44.24	4.7	_	_
Group II	27.05	4.7	27.05	4.7	_	_
Group III	40.81	5.0	40.35	5.3	_	_
Group IV	63.25	4.1	63.25	4.1	_	_
Human resources managers	43.99	8.6	43.99	8.6	_	_
Group III	46.29	8.5	_		_	_
Industrial production managers	43.32	3.4	43.32	3.4	_	_
Group III Purchasing managers	42.02 42.58	5.1 5.2	42.02 42.58	5.1 5.2	_	_
Group III	44.84	19.0	44.84	19.0	_	
Transportation, storage, and distribution managers	36.36	6.8	36.36	6.8	_	_
Group III	42.71	11.2	42.71	11.2	_	_
Construction managers	40.59	5.5	40.59	5.5	_	_
Group III	40.46	5.3	40.46	5.3	-	_
Education administrators	36.77	4.3	36.73	4.3	_	_
Group II	17.70	5.6	_	_	-	_
Group III	39.25	9.2	_	_	_	_
Education administrators, preschool and child care center/program	22.13	10.5	22.13	10.5		
Group II	16.88	6.4	16.88	6.4	_	
Education administrators, elementary and secondary	10.00	0.4	10.00	0.4	_	
school	43.42	7.6	43.42	7.6	_	_
Group III	42.41	10.5	42.41	10.5	_	_
Education administrators, postsecondary	33.32	5.1	33.32	5.1	_	_
Group III	36.45	3.8	36.45	3.8	_	_
Engineering managers	57.66	2.4	57.66	2.4	_	_
Group III		8.0	53.94	8.0	_	_
Group IV		3.4	60.22 19.76	3.4	_	_
Food service managers	19.74 19.24	4.8 4.7	19.76 19.25	4.9 4.8	_	_
Lodging managers	37.44	41.8	36.60	41.4		_
Medical and health services managers	44.65	2.7	45.08	3.4	_	_
Group III	44.51	2.7	44.51	2.7	_	_
Property, real estate, and community association				<u> </u>		
managers	19.49	13.5	19.49	13.5	_	_

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

Property, real estate, and community association managers — Continued Group II \$19.00 8.9 \$19.00 8.9 \$5.00 \$6.00 \$1.00		T	otal	Full-time	workers	Part-time	e workers
Managers	Occupation ⁴ and level	Mean	error ⁵	Mean	error ⁵	Mean	Relative error ⁵ (percen
Managers	Property real estate and community association						
Group II							
Social and community service managers 25.05 5.6 25.05 5.6 - -		\$19.00	8.9	\$19.00	8.9	_	_
Group			1			_	_
Group						_	_
Group	using a good financial anarotions assumptions	20.54	1.6	20.57	4.7	ድጋር ርር	0.0
Group II	·		_			\$28.09	9.9
Group V							
Buyers and purchasing agents 28.33 3.8 28.59 4.3 - - - Group 23.45 5.7 - - -			1	_	_	_	_
Group	·		_	28 50	13	_	
Group III				20.55	4.5		
Claims adjusters, appraisers, examiners, and investigators 25.65 7.3 25.65 7.3 - - -	·		_	_	_	_	_
Investigators		31.01	3.9	_	_	_	_
Ğroup II 232,55 5.7 −		05.65	7.0	25.65	7.0		
Group III					1.3	_	_
Claims adjusters, examiners, and investigators 25.74 7.0 25.74 7.1 - -			1		-	_	-
Group II			1			_	-
Group III			I			_	-
Compliance officers, except agriculture, construction, health and safety, and transportation 31.58 16.2 31.58 16.2 5.7			I			_	-
health and safety, and transportation 31.58 16.2		32.05	10.4	32.05	10.4	_	_
Group II		21 50	16.2	21 50	162		
Group III	•		1			_	_
Cost estimators						_	_
Group II						_	_
Group III			_		-	_	_
Human resources, training, and labor relations Specialists Special						_	-
Specialists		43.98	2.8	43.98	2.8	_	_
Group II							
Group III			I	27.64	4.1	_	-
Employment, recruitment, and placement specialists 29.99				_	-	_	-
Group II			_	_	-	_	-
Group III						_	-
Compensation, benefits, and job analysis specialists 24.28 9.9 24.28 9.9 - - -	•		1			_	-
Group II			-		-	_	-
Group III		24.28	I	24.28		_	-
Training and development specialists 27.47 7.3 27.58 7.0 —	Group II		9.5			_	-
Group II 21.31 4.1 21.46 4.0 -	Group III	26.64	6.9	26.64	6.9	_	-
Group III	Training and development specialists	27.47	7.3	27.58	7.0	_	-
Management analysts 35.79 5.7 36.18 6.1 25.41 7 Group II 24.44 4.6 23.88 2.7 - - Group III 33.88 3.4 34.12 3.5 - - Accountants and auditors 29.48 3.6 29.34 3.5 - - Group II 23.74 1.9 23.75 2.0 - - - Group III 33.90 5.9 33.58 5.2 - - - Budget analysts 27.85 2.8 27.54 3.0 - - - Group III 31.27 7.2 30.94 8.4 - - - Financial analysts and advisors 34.49 2.9 34.49 2.9 34.49 2.9 -	Group II	21.31	4.1	21.46	4.0	_	-
Group II 24.44 4.6 23.88 2.7 -	Group III	33.77	4.5	33.77	4.5	_	-
Group III	Management analysts	35.79	5.7	36.18	6.1	25.41	7.2
Accountants and auditors	Group II	24.44	4.6	23.88	2.7	_	_
Accountants and auditors	·	33.88	3.4		3.5	_	_
Group II 23.74 1.9 23.75 2.0 -			I			_	_
Group III			I			_	-
Budget analysts						_	_
Street			I			_	_
Credit analysts 27.60 21.1 27.60 21.1 -			_	_		_	_
Financial analysts and advisors 34.49 2.9 34.49 2.9 - - - - - - - - - - - - - <td< td=""><td>Credit analysts</td><td></td><td>I</td><td></td><td></td><td>_</td><td>l _</td></td<>	Credit analysts		I			_	l _
Group II 28.40 8.6 -						_	1 -
Group III 36.87 5.7 - - - - - - - - - - - - - - - - -	· ·		1			_	1 -
Financial analysts 33.42 2.3 33.42 2.3 - <			I	l	_	_	1 -
Group II 27.33 2.7 27.33 2.7 - - - - - - - - - - - - - - - - - <td>·</td> <td></td> <td>I</td> <td></td> <td></td> <td>_</td> <td> -</td>	·		I			_	-
Group III 35.94 5.4 35.94 5.4 -			I				_
Personal financial advisors 34.76 18.7 34.76 18.7 - - - - - - - - - - - - - - - - -			I			I .	_
Insurance underwriters			1			_	_
Group III 41.34 7.6 41.34 7.6 - - Loan counselors and officers 34.80 15.0 34.80 15.0 - - Group II 24.79 8.4 - - - - - Group III 55.76 29.5 - - - - - Loan officers 35.11 15.4 35.11 15.4 - - Group II 25.12 8.3 25.12 8.3 - - Group III 55.76 29.5 55.76 29.5 - -			I			_	-
Loan counselors and officers 34.80 15.0 34.80 15.0 -<			I			_	_
Group II 24.79 8.4 - - - - Group III 55.76 29.5 - - - - Loan officers 35.11 15.4 35.11 15.4 - - Group II 25.12 8.3 25.12 8.3 - - Group III 55.76 29.5 55.76 29.5 - -			I			_	-
Group III 55.76 29.5 - - - - Loan officers 35.11 15.4 35.11 15.4 - - Group II 25.12 8.3 25.12 8.3 - - Group III 55.76 29.5 55.76 29.5 - -			I	34.80		_	-
Loan officers			I	_		_	-
Group II	·		1			_	-
Group III			I			_	_
	·		1			_	-
	Group III	55.76	29.5	55.76	29.5	_	-
omputer and mathematical science occupations 37.27 2.8 36.82 2.5 50.00 25							

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

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Computer and mathematical science occupations -Continued						
Group II	\$25.08	4.2	_	_	_	_
Group III	42.46	3.5	_	_	_	_
Group IV	61.63	5.3	_	_	_	_
Computer and information scientists, research	44.63	19.2	\$44.63	19.2	_	_
Computer programmers	36.14	11.8	36.91	12.2	_	-
Group II	28.26	9.3	27.19	13.1	_	-
Group III	41.34	8.0	41.34	8.0	_	-
Computer software engineers	44.28	2.6	44.34	2.6	_	-
Group II	33.14	6.4	_	-	_	-
Group III	44.20	1.9	_	-	_	-
Group IV	62.73	4.8			_	-
Computer software engineers, applications	42.74	5.5	42.74	5.5	_	-
Group II	34.38	3.2	34.38	3.2	_	-
Group III	44.87	4.9	44.87	4.9	_	-
Computer software engineers, systems software	45.59	6.2	45.71	6.3	_	_
Group II	32.06	12.1	32.06	12.1	_	-
Group III	43.60	2.5	43.60	2.5	_	_
Group IV	62.73	4.9	62.73	4.9	_	_
Computer support specialists	26.90	7.6	27.10	7.3	_	_
Group II	22.03	7.7	22.22	7.4	_	_
Group III	42.49	9.0	42.49	9.0	_	_
Computer systems analysts	39.44	8.3	36.28	2.7	_	_
Group II	26.23	5.2	26.23	5.2	_	_
Group III	43.13	8.7	38.97	1.5	_	_
Database administrators	37.10	5.9	37.10	5.9	_	_
Group III	38.64	12.2	38.64	12.2	_	_
Network and computer systems administrators	30.16	3.6 4.6	30.64 25.78	3.9 4.7	_	_
Group II	25.51				_	_
Group III	39.10	4.9 2.4	39.10	4.9 2.4	_	-
Network systems and data communications analysts Group II	31.23 26.69	3.6	31.23 26.69	3.6	_	_
Group III	34.97	6.3	34.97	6.3	_	_
Operations research analysts	34.66	16.3	34.66	16.3	_	_
Architecture and engineering occupations	36.82	2.2	36.94	2.1	\$28.88	12.1
Group I	18.16	.8	- 00.04		Ψ <u>2</u> 0.00	'2.'
Group II	26.02	4.7	_	_	_	_
Group III	41.00	3.4	_	_	_	_
Group IV	53.25	5.6	_	_	_	_
Architects, except naval	30.15	3.5	30.15	3.5	_	_
Group II	26.01	3.6	_	_	_	_
Group III	33.36	8.3	_		_	-
Architects, except landscape and naval	30.62	4.1	30.62	4.1	_	-
Group II	26.18	3.7	26.18	3.7	_	_
Group III	34.52	9.8	34.52	9.8	_	-
Engineers	41.71	2.0	41.73	2.0	_	-
Group II	29.10	5.2	_	-	_	-
Group III	41.73	4.1	_	-	_	-
Group IV	53.16	5.5	_	-	_	-
Aerospace engineers	55.07	1.4	55.07	1.4	_	-
Group III	53.86	5.2	53.86	5.2	_	-
Group IV	63.88	1.7	63.88	1.7	_	-
Civil engineers	37.48	5.7	37.48	5.7	_	-
Group II	23.77	4.6	23.77	4.6	_	-
Group III	39.71	5.2	39.71	5.2	_	-
Computer hardware engineers	44.78	9.7	44.78	9.7	_	-
Group II	29.59	.3	29.59	.3	_	-
Group III	46.01	4.1	46.01	4.1	_	-
Electrical and electronics engineers	40.89	5.2	40.89	5.2	_	-
O III	40.50	3.4	_		_	-
Group III		4.0				
Electrical engineers	46.87	4.3	46.87	4.3	_	_
		4.3 3.4 6.1	46.87 43.58 38.61	4.3 3.4 6.1	_	_

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

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Electronics engineers, except computer –Continued						
Group III	\$39.28	4.8	\$39.28	4.8	_	_
Environmental engineers	44.40	5.8	44.40	5.8	_	_
Group III		5.0	32.65	5.0	_	_
Industrial engineers, including health and safety		5.4	36.91	5.4	_	_
Group II		8.0	_	_	_	_
Group III	37.35	5.3	_	_	_	_
Health and safety engineers, except mining safety						
engineers and inspectors	33.86	5.0	33.86	5.0	_	_
Industrial engineers		5.3	38.62	5.3	_	_
Group II		13.1	28.78	13.1	_	_
Group III		4.7	38.89	4.7	_	_
Mechanical engineers		3.3	38.69	3.3	_	_
Group III		3.8	41.07	3.8	_	_
Nuclear engineers		1.0	43.71	1.0	_	_
Group III		1.0	42.69	1.0	_	_
Petroleum engineers		1.6	47.95	1.6	_	_
Group III		2.6	51.25	2.6	_	_
Drafters		3.5	23.63	3.1	_	-
Group II		5.2	-		_	_
Architectural and civil drafters		2.4	23.32	2.4	_	_
Group II Electrical and electronics drafters		3.7	22.41 24.25	3.7	_	_
Engineering technicians, except drafters		3.6 4.8	26.88	3.6 4.6	\$25.52	18.2
Group II		2.8	20.00	4.0	φ23.32 —	10.2
Group III		5.4	_	_	_	_
Aerospace engineering and operations technicians	28.88	5.5	28.88	5.5	_	_
Group II		1.1	26.99	1.1	_	_
Civil engineering technicians		2.6	24.70	5.9	_	_
Group II		4.1	23.52	8.0	_	_
Electrical and electronic engineering technicians		2.8	26.56	3.8	_	_
Group II	26.78	3.1	26.09	1.7	_	_
Group III	35.84	16.0	35.84	16.0	_	_
Mechanical engineering technicians	23.65	7.9	23.65	7.9	_	_
Group II	23.48	9.2	23.48	9.2	_	_
Surveying and mapping technicians		13.5	24.02	13.5	_	_
Group II	25.38	15.1	25.38	15.1	-	_
fe, physical, and social science occupations		7.0	31.59	6.6	21.97	23.4
Group I		6.6	_	-	_	-
Group II		8.0	_	-	_	-
Group III		4.8	_	-	_	-
Group IV		14.3		-	_	-
Life scientists		7.8	30.49	8.4	_	_
Group III		7.4	_	-	_	-
Group III		7.2	22.52	120	_	_
Agricultural and food scientists		12.9	33.52	12.9	_	_
Group III	38.70	10.7	32.10	120	_	_
Biological scientists		14.4	33.10	13.9	_	_
Group III	35.94	10.3	l _		_	-
Biochemists and biophysicists		19.2	34.15	18.6	_	_
Group III		9.4	40.52	6.6	_	_
Conservation scientists and foresters	26.67	4.8	26.67	4.8	_	_
Medical scientists		9.6	26.80	10.5	_	-
Group II		8.9		-	_	_
Group III		9.4	-	-	_	-
Physical scientists		7.5	32.37	7.5	_	-
Group II		4.3	_	-	_	-
Group III		8.4	_	-	_	_
Chemists and materials scientists	28.90	4.8	28.90	4.8	_	-
Group II	24.02	6.7	_	_	_	-
O == III	30.77	7.0	-	-	_	-
Group III			00.04	1 40		1
Chemists	28.84	4.9	28.84	4.9	_	_
	28.84 24.02 30.77	4.9 6.7 7.0	28.84 24.02 30.77	6.7 7.0	_	_

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

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Environmental scientists and geoscientists	\$31.71	8.3	\$31.71	8.3	_	_
Group II	24.73	4.3	_	-	_	_
Group III	33.62	8.3	_	_	_	_
Environmental scientists and specialists, including	00.02	0.0				
health	31.51	10.5	31.51	10.5	_	_
Group II	25.08	3.5	25.08	3.5	_	_
Group III	33.81	9.5	33.81	9.5	_	_
Geoscientists, except hydrologists and geographers	32.55	14.1	32.55	14.1	_	_
Group III	33.52	13.5	33.52	13.5	_	_
Market and survey researchers	42.34	6.3	42.24	6.3	_	_
Group III	36.99	8.1		- 0.0	_	_
Market research analysts	42.29	6.4	42.29	6.4	_	_
Group III	37.08	8.0	37.08	8.0	_	_
Psychologists	40.67	9.1	40.74	9.4	_	_
Group III	41.98	9.5	-	- 5.4	_	_
Clinical, counseling, and school psychologists	41.91	9.4	42.03	9.7	_	_
Group III	43.44	9.9	43.53	10.2	_	
Urban and regional planners	30.36	5.6	31.21	5.4	_	-
Group III	31.98	6.1	31.21	6.1		_
Agricultural and food science technicians	21.03	6.4	21.03	6.4	_	_
Biological technicians		_	20.04	6.9	_	_
9	19.35 18.76	8.1 5.6	18.76	5.6	_	_
Group II	10.76	5.6	10.76	0.0	_	_
Miscellaneous life, physical, and social science	22.75	45.0	04.04	12.4		
technicians	23.75 25.52	15.3 11.9	24.81	13.4	_	_
Group II	23.32	11.9	_	_	_	_
ommunity and coolal convices accumptions	23.06	2.0	22.20	2.4	\$19.95	110
ommunity and social services occupations		3.0	23.29	3.1	\$19.95	11.0
Group I	15.12	5.2	_	_	_	_
Group II	17.33	3.4	_	_	_	_
Group III	31.01	3.0	25.82	4.2	17.05	15.0
Counselors	25.24	5.1	25.82	4.2	17.05	15.8
Group II	16.85	7.1			_	_
Group III	35.98	4.0	-		_	_
Substance abuse and behavioral disorder counselors	24.14	13.6	24.13	15.0	10.12	140
Educational, vocational, and school counselors	36.15	7.4	37.31	8.1	19.13	14.9
Group II	26.52	26.2	30.91	34.7	16.28	11.3
Group III	38.51	5.7	38.46	5.8	_	_
Mental health counselors	21.02	8.8	21.14	8.9	_	_
Group II	17.17	8.5	17.42	9.1	_	_
Group III	28.87	3.6	28.28	2.3	_	_
Rehabilitation counselors	13.25	9.2	13.38	9.6	_	_
Group II	11.59	5.0	11.59	5.7	-	
Social workers	23.23	3.1	23.27	3.3	22.67	8.0
Group II	18.43	4.5	_	_	_	_
Group III	27.91	2.9			-	
Child, family, and school social workers	21.68	7.8	21.58	8.1	23.86	7.0
Group II	17.29	5.1	17.15	5.0	_	-
Group III	27.21	4.0	27.25	4.2	_	-
Medical and public health social workers	27.69	8.0	28.65	4.9	_	-
Group II	22.25	13.1	24.33	9.0	_	-
Group III	30.96	3.2	31.23	2.8	_	-
Mental health and substance abuse social workers	20.51	10.3	20.32	10.6	_	-
Group II	18.34	12.8	18.13	13.1	_	_
Group III	26.37	9.5			-	
Miscellaneous community and social service specialists	20.66	6.3	20.78	7.6	19.30	27.1
Group I	15.12	5.2	_	_	_	-
Group II	16.82	4.8	_	-	_	_
Group III	31.17	4.9	-	-	_	_
Health educators	31.17	12.4	_	-	_	_
Group III	27.79	7.6	_	-	_	_
Probation officers and correctional treatment				_		
specialists	30.87	8.5	30.87	8.5	_	_
Group II	23.49	4.4	23.49	4.4	_	_
Group III	33.28	4.3	33.28	4.3		_
Social and human service assistants	14.43	2.5	14.76	3.8	11.11	5.1
Group I	14.57	4.9	15.16	5.3	11.47	15.2

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

I		otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Social and human convice againstants. Continued						
Social and human service assistants –Continued Group II	\$14.44	5.2	\$14.76	5.9	_	_
agal acquirations	45.67	11.5	46.39	10.9		
egal occupations Group II	24.35	4.9	40.39	10.9	_	_
Group III	47.73	2.6	_	_	_	_
Group IV	87.83	1.0	_	_	_	_
Lawyers	59.27	5.5	59.36	5.6	_	_
Group III	49.27	2.9	49.22	3.0	_	_
Group IV	87.83	1.0	87.83	1.0	_	_
Judges, magistrates, and other judicial workers	46.18	5.8	46.18	5.8	_	_
Paralegals and legal assistants	25.78 25.13	3.5 4.7	26.43	2.1 3.0	_	_
Group II Miscellaneous legal support workers	24.50	8.5	25.81 24.99	8.3	_	_
Group II	22.79	10.8	-	-	_	_
ducation, training, and library occupations	33.32	3.5	35.65	3.2	\$21.68	5.7
Group I	12.69	3.1	-	-	-	-
Group II	27.84	5.6	_	_	_	-
Group III	42.11	2.2	_	_	_	_
Group IV	61.01	6.0	_	_	_	_
Postsecondary teachers	45.52	2.0	46.37	3.2	42.32	6.1
Group II	27.56	9.5	_	_	_	_
Group III Group IV	45.71 61.01	2.9 6.0	_	_	_	_
Business teachers, postsecondary	53.86	16.8	55.15	17.9	44.68	10.3
Group III	58.26	13.5	59.40	13.9	48.42	9.5
Math and computer teachers, postsecondary	49.75	6.1	50.47	6.7	45.54	2.3
Group III	45.82	2.2	_	_	_	_
Computer science teachers, postsecondary	45.69	2.5	_	_	_	_
Group III	45.69	2.5	_	_	_	_
Mathematical science teachers, postsecondary	51.09	7.4	52.09	7.8	44.95	3.5
Group III Engineering and architecture teachers, postsecondary	45.88 68.39	3.1 8.4	46.11 69.51	3.9 8.2	44.95	3.5
Group III	67.19	8.4	- 09.51	- 0.2	_	_
Engineering teachers, postsecondary	68.39	8.4	69.51	8.2	_	_
Group III	67.19	8.4	67.55	8.9	_	_
Life sciences teachers, postsecondary	48.48	14.5	46.37	17.5	_	_
Group III	52.34	16.7	<u> </u>	_	_	_
Biological science teachers, postsecondary	48.16	15.4	46.37	17.5	_	_
Group III	52.34	16.7	-		_	_
Physical sciences teachers, postsecondary Group III	43.48 38.56	4.5 14.7	43.38	4.5	_	_
Atmospheric, earth, marine, and space sciences	30.30	14.7	_	_	_	_
teachers, postsecondary	37.53	16.8	_	_	_	_
Chemistry teachers, postsecondary	49.90	10.5	49.91	10.6	_	_
Group III	42.63	13.2	42.59	13.3	_	_
Social sciences teachers, postsecondary	46.34	5.1	46.52	5.4	44.63	21.7
Group III	44.88	5.3	_	_	_	_
Psychology teachers, postsecondary	47.34	6.5	49.20	6.3	_	_
Group III	47.43 45.89	7.5 15.3	49.46 46.86	7.4 15.3	_	_
Health teachers, postsecondary Group III	56.24	19.6	40.00	15.5	_	-
Health specialties teachers, postsecondary	49.83	17.4	50.37	17.7	_	-
Group III	73.61	16.7		_	_	-
Nursing instructors and teachers, postsecondary Education and library science teachers,	34.39	4.5	_	_	-	-
postsecondary	37.68	1.1	_	_	_	_
Group III	37.68	1.1	_	_	_	-
Education teachers, postsecondary	37.49	1.1	-	_	_	-
Group III	37.49	1.1	_	-	-	-
Arts, communications, and humanities teachers,	46				4	
postsecondary	42.00	5.6	41.40	8.8	44.43	10.1
Group III	42.30	1.6		10.6	- 40.75	8.3
Art, drama, and music teachers, postsecondary	41.48 46.75	17.2 9.2	41.57	19.6	40.75 40.96	9.3

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

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
English language and literature teachers,						
postsecondary	\$40.76	6.3	\$39.63	6.4	\$46.60	3.7
Group III	41.87	4.3	41.19	4.9	45.38	2.9
Foreign language and literature teachers,				"		
postsecondary	48.56	10.3	_	_	_	_
Group III	43.40	11.0	_	_	_	_
Miscellaneous postsecondary teachers	41.29	3.6	40.91	5.2	42.06	8.5
Group II	26.36	6.1	_	_	_	-
Group III	41.65	2.5	_	-	-	-
Recreation and fitness studies teachers,						
postsecondary	39.12	21.7	_	-	50.66	9.4
Group III	39.55	23.5	_	-	53.44	8.4
Vocational education teachers, postsecondary	34.92	5.6	_	-	33.82	6.2
Group III	39.73	2.2	_	-	38.75	1.2
Primary, secondary, and special education school	26.44	2.6	20.57	1 26	24.00	7.5
teachers	36.14 29.11	3.6 6.3	36.57	3.6	24.89	7.5
Group II	29.11 41.65	2.8	_	_	_	_
Preschool and kindergarten teachers	16.12	10.2	15.81	10.1	23.82	10.7
Group II	13.95	7.4	15.61	10.1	23.02	10.7
Group III	35.64	14.3	_	_		
Preschool teachers, except special education	12.85	8.1	12.65	8.1	_	_
Group II	12.88	8.2	12.68	8.2	_	_
Kindergarten teachers, except special education	27.51	20.4	27.19	21.2	_	_
Group II	20.72	24.6	20.27	24.9	_	_
Group III	35.64	14.3	36.13	15.2	_	_
Elementary and middle school teachers	40.74	2.6	41.55	2.5	22.11	9.7
Group II	39.15	3.0	_	_	_	_
Group III	41.87	3.8	_	_	-	_
Elementary school teachers, except special						
education	41.27	3.1	42.14	2.9	21.73	11.5
Group II	39.15	2.2	40.52	2.2	19.55	12.1
Group III	42.58	4.0	43.09	3.7	23.67	19.3
Middle school teachers, except special and						
vocational education	38.23	2.9	38.76	3.2	24.19	9.6
Group II	39.17	7.3	40.16	8.7	_	-
Group III	37.88	2.8	38.16	2.9	-	
Secondary school teachers	40.38	4.5	40.69	4.9	30.40	16.9
Group II	35.13	6.0	_	-	_	_
Group IIISecondary school teachers, except special and	41.96	4.7	_	_	_	_
vocational education	40.35	4.5	40.71	4.9	26.28	12.7
Group II	34.98	5.2	35.86	5.9	16.98	1.8
Group III	41.92	4.8	41.98	4.8	37.95	11.7
Vocational education teachers, secondary school	42.60	14.8	41.90	4.0	-	''
Special education teachers	39.56	5.0	39.45	5.2	_	_
Group II	37.04	7.6	- 39.43	-	_	-
Group III	41.35	6.6	_	_	_	-
Special education teachers, preschool,		5.5				
kindergarten, and elementary school	40.29	4.5	40.26	4.5	_	_
Group II	40.31	4.8	40.31	4.8	_	_
Group III	40.28	8.2	40.22	8.2	_	_
Special education teachers, middle school	40.32	5.7	39.00	6.1	_	_
Group III	41.24	7.9	_	-	-	-
Special education teachers, secondary school	37.75	13.6	37.77	13.6	_	-
Group II	28.60	20.0	28.63	20.0	_	_
Group III	43.57	8.6	43.57	8.6	_	-
Other teachers and instructors	33.44	11.1	37.38	9.4	27.58	14.0
Group II	24.91	10.5	_	-	-	-
Group III	41.44	7.5	_	-	-	_
Adult literacy, remedial education, and GED teachers						
and instructors	33.67	14.9	_	-	_	-
Self-enrichment education teachers	43.73	8.5	-	-	_	_
Librarians	32.55	3.2	32.66	3.3	_	_
Group II Group III	29.56	6.1	29.83	6.5	_	_
Croup III	35.02	3.4	35.00	3.5	_	I -

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

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Library tachniciana	# 22.25	F 4	600.77	6.4	¢40.60	1.0
Library technicians	\$22.35	5.4	\$22.77	6.1	\$19.62	1.0
Group II	22.32	6.2	22.49	7.6	21.28	2.3
Teacher assistants	12.96	2.7	12.24	3.1	13.40	4.4
Group I Group II	12.48 16.73	2.1 8.1	11.95 15.14	3.6 12.4	12.81 17.60	4.2 6.0
rts, design, entertainment, sports, and media						
occupations	28.45	9.3	28.70	11.0	26.20	30.3
Group II	21.56	8.2	_		_	_
Group III	33.62	3.3	_	_	_	l –
Artists and related workers	26.50	28.9	21.23	10.5	_	_
Group II	24.96	31.6		10.0	_	_
·				12.2	_	_
Multi-media artists and animators	28.89	32.3	22.16	13.2	_	_
Group II	26.70	35.7	I		_	_
Designers	24.03	8.5	24.51	6.6	_	-
Group II	18.67	6.0	_	-	_	-
Group III	35.26	5.2	_	_	_	-
Graphic designers	21.91	10.0	21.91	10.0	_	-
Group II	19.18	9.9	19.18	9.9	_	-
Interior designers	26.35	7.0	26.35	7.0	_	_
Group II	21.47	11.4	21.47	11.4	_	l _
Merchandise displayers and window trimmers	15.77	6.4	21.47	'	_	1 _
				_	_	_
Actors, producers, and directors	46.26	5.4	46.36	5.4	_	_
Producers and directors	46.36	5.4	46.36	5.4	_	_
Athletes, coaches, umpires, and related workers	21.44	31.0	_	_	_	-
Coaches and scouts	22.18	29.6	_	_	_	_
Dancers and choreographers	20.81	38.4	_	_	20.81	38.4
Public relations specialists	26.53	10.1	26.53	10.1	_	
Group II	24.21	9.5	24.21	9.5	_	l –
Group III	31.42	17.1	31.42	17.1	_	l _
Writers and editors	29.39	3.8	29.05	5.1	_	l _
Group II	24.90	9.6	25.00		_	
Group III	34.10	13.1	_	_	_	_
·					_	_
Editors	26.07	6.8	24.20	4.7	_	_
Group II	20.26	3.3	20.26	3.3	_	_
Technical writers	35.04	2.3	35.04	2.3	_	-
Group II	30.63	8.5	30.63	8.5	_	-
Group III	41.01	5.7	41.01	5.7	_	-
Miscellaneous media and communication workers	15.77	19.6	_	_	_	-
Group II	15.49	20.1	_	_	_	-
Interpreters and translators	11.75	27.9	-	-	-	-
operators	31.31	15.5	30.28	16.3	34.79	14.2
Group II	28.95	16.6		10.3	57.13	14.2
		22.0	20.50	27.0	_	_
Audio and video equipment technicians	29.01		28.59	27.8	_	_
Group II	23.42	8.7	23.03	11.8	_	_
Photographers	16.27	28.2	14.67	29.5	_	-
Group II	16.28	31.5	_	-	_	-
Television, video, and motion picture camera operators						
and editors Group II	28.31 28.31	16.9 16.9	_ _	_	_	
·			24.04	2.0	04.00	0.0
ealthcare practitioner and technical occupations	31.94	2.1	31.34	2.0	34.38	2.9
Group I	14.60	3.7	_	_	_	-
Group II	25.86	3.5	_	_	_	-
Group III	38.79	2.6	-	-	_	-
Group IV	85.35	15.3	_	-	_	-
Dietitians and nutritionists	26.29	5.0	26.16	5.1	_	-
Group II	22.89	12.0	22.29	13.5	_	-
Group III	27.24	1.6	27.12	1.6	_	-
Pharmacists	48.63	3.4	50.17	2.1	29.51	32.8
Group III	50.34	2.6	50.35	2.7		
Physicians and surgeons	56.34	5.7	56.47	6.2	53.98	24.3
			30.47	0.2	55.50	24.3
Group IV	45.91	14.8	_		_	_
Group IV	85.80	15.5	_	_	_	_
Family and general practitioners	64.75	11.6	64.23	12.1		

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

	To	otal	Full-time	workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Family and general practitioners –Continued						
Group III	\$64.17	13.0	\$63.57	13.8	_	_
Physician assistants	44.08	17.7	43.44	19.8	_	l _
Group III	48.93	16.5	48.80	18.7	_	l _
Registered nurses	36.38	1.8	35.26	1.6	\$39.65	2.8
Group II	32.36	7.7	30.95	8.2	36.52	5.8
Group III	37.35	2.4	36.22	2.1	40.51	3.7
Therapists	34.00	7.3	33.96	5.4	34.15	15.6
Group II	29.43	2.9	- 33.90	J.4 _	-	13.0
Group III	33.71	4.4			_	
Occupational therapists	37.37	16.9	38.32	13.2	36.33	34.0
· _ · · ·	34.46	12.7	38.89	14.8	-	34.0
Group III	35.04					10.1
Physical therapists	33.38	8.2 7.1	35.21	9.4	33.32	10.1
Group II		1			_	_
Group III	32.85	5.1	32.40	5.1	- 20.67	4.0
Respiratory therapists	27.35	1.9	27.14	2.0	28.67	4.3
Group II	27.37	1.9	27.14	2.0	28.88	4.4
Speech-language pathologists	36.04	15.2	36.05	15.9	_	-
Group III	35.69	14.9	35.68	15.7	-	
Clinical laboratory technologists and technicians	21.83	5.2	21.88	5.5	21.50	12.5
Group I	15.68	3.9	-	-	_	-
Group II	23.91	9.0	_	- 1	_	_
Group III	30.24	3.0	_	_	_	_
Medical and clinical laboratory technologists	31.13	3.7	30.49	3.8	39.16	5.4
Group II	29.89	11.1	29.01	10.6	_	_
Group III	31.44	5.1	30.16	5.6	_	_
Medical and clinical laboratory technicians	18.36	1.2	18.43	2.4	17.93	12.3
Group I	15.67	4.0	15.66	4.6	15.70	3.6
Group II	21.18	4.6	21.12	2.7	_	-
Dental hygienists	40.34	5.5	36.08	10.9	44.32	4.2
Group II	41.00	4.9	37.52	5.6	43.91	5.0
Diagnostic related technologists and technicians	27.86	6.5	27.97	6.2	27.30	14.1
Group II	27.60	6.8	-	12.0	_	_
Cardiovascular technologists and technicians	28.76	12.8	30.17	12.0	_	_
Group II	29.02	17.9	30.87	18.8	-	400
Radiologic technologists and technicians	27.42	7.6	27.30	7.1	27.98	16.3
Group II	27.41	7.2	26.33	8.4	33.04	4.0
Emergency medical technicians and paramedics Group II	15.83 21.66	9.0 14.5	16.16	7.2	13.31 20.46	34.2 15.1
Health diagnosing and treating practitioner support						
technicians	18.91	2.1	19.15	2.8	17.84	6.0
Group I	15.45	7.4	_	_	_	-
Group II	20.80	2.0	_	-	_	-
Pharmacy technicians	17.51	3.7	17.70	4.7	16.54	6.3
Group I	15.42	7.8	15.34	9.8	_	-
Group II	19.85	1.7	19.78	1.4	_	-
Surgical technologists	20.94	2.3	21.10	2.3	19.87	2.9
Group II	21.26	2.0	21.41	1.8	20.21	2.7
Licensed practical and licensed vocational nurses	20.82	1.4	20.73	1.8	21.17	1.8
Group I	17.96	6.2		-	_	-
Group II	20.93	2.3	21.03	1.8	20.46	5.3
Medical records and health information technicians	15.18	6.5	15.10	6.6	16.35	4.3
Group I	12.48	2.3	12.25	2.8	_	-
Group II	19.67	5.6	19.68	5.8	_	-
Miscellaneous health technologists and technicians	20.19	6.5	20.19	6.5	_	-
Group II	21.67	5.2		_	_	_
Occupational health and safety specialists and						
technicians	23.74	6.8	23.74	6.8	_	_
Occupational health and safety specialists	23.74	6.8	23.74	6.8	-	_
ealthcare support occupations	13.99	3.1	13.64	3.1	15.49	5.4
Group I	12.71	2.8		5.1	-	5.4
Group II	12.71	3.2	l	[-
			11.46	-	12.07	110
Nursing, psychiatric, and home health aides	11.72	3.8	11.46	3.8	13.07	11.2
Group I	11.64 16.73	3.8 4.4	_	-	_	_
Group II						

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

	T	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Home health aides	\$9.94	7.7	\$10.00	9.0	_	_
Group I	· ·	7.7	10.00	9.0	_	_
Nursing aides, orderlies, and attendants		3.8	11.40	3.8	\$13.29	11.7
Group I		3.8	11.36	3.9	13.16	11.2
Group II		7.2	_	_	_	_
Psychiatric aides		4.8	13.72	3.6	_	_
Group I		4.8	13.31	3.8	_	_
Physical therapist assistants and aides		6.6	13.73	11.6	_	_
Group I		5.7	_	_	_	_
Physical therapist assistants		12.0	19.70	12.0	_	_
Physical therapist aides		6.3	12.37	5.3	_	_
Group I		6.1	12.37	5.3	_	_
Miscellaneous healthcare support occupations		2.3	15.36	1.9	16.98	6.8
Group I		2.9	-		10.30	0.0
•		2.9	_	_	_	_
Group II					_	_
Dental assistants		3.7	17.28	4.3	_	_
Group I		4.0	17.20	4.5	_	_
Group II		4.8	19.65	4.8	45.44	
Medical assistants		3.9	14.35	3.7	15.41	5.6
Group I		3.3	12.02	2.6	15.15	5.6
Group II		3.3	17.29	3.6	_	-
Medical equipment preparers		11.6	_	_	_	-
Group I		8.1	_	_	_	_
Medical transcriptionists		_	19.81	9.3	_	_
Group I	14.32	6.5	_	_	_	_
Group II	–	_	22.07	4.1	_	-
Pharmacy aides	16.36	4.2	16.70	4.3	15.61	11.2
Group I	16.14	4.1	16.41	4.8	15.61	11.2
Veterinary assistants and laboratory animal caretaker	s 14.19	8.9	14.19	8.9	_	-
otective service occupations		4.2	23.74	4.7	12.75	13.9
Group I		2.2	_	_	_	-
Group II		3.1	_	_	_	-
Group III	37.61	3.0	_	_	_	-
First-line supervisors/managers, law enforcement						
workers		1.7	39.97	1.7	_	-
Group II		6.7	_	_	_	-
Group III	41.43	3.3	_	_	_	-
First-line supervisors/managers of police and						
detectives	39.07	1.5	39.07	1.5	_	_
Group II	34.50	6.7	34.50	6.7	_	_
Group III		4.3	40.81	4.3	_	-
First-line supervisors/managers of fire fighting and		1				
prevention workers	35.82	8.9	35.82	8.9	_	-
Group II		8.7	30.75	8.7	_	_
Group III		9.5	39.54	9.5	_	-
Fire fighters		12.5	25.37	6.4	10.87	26.5
Group I	10.21	17.2		-	8.10	.3
Group II		9.2	26.02	6.0	-	-
Bailiffs, correctional officers, and jailers		5.9	26.38	5.9	_	_
Group II		6.7		5.5	_	l _
Correctional officers and jailers		5.9	26.38	5.9		1 -
Group II		6.7	26.22	6.7	I -	-
Detectives and criminal investigators		15.7	32.88	14.8	l	1 -
Group II		8.6	32.00	14.6	_	_
				1	_	_
Parking enforcement workers		11.1	18.09	12.6	_	_
Group I		12.0	18.09	12.6	_	_
Police officers		1.7	31.63	1.7	_	_
Group II		1.7	_	_	_	_
Group III		2.1			_	-
Police and sheriff's patrol officers		1.7	31.63	1.7	_	-
Group II		1.7	31.35	1.9	_	_
Group III		2.1	32.89	2.1	_	-
	1 12 10	8.6	12.13	7.7	12.38	20.8
Security guards and gaming surveillance officers Group IGroup II	11.07	2.9	-	_	-	-

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

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Security guards	\$12.18	8.6	\$12.13	7.7	\$12.38	20.8
Group I	11.07	2.9	11.30	3.5	10.13	4.2
Group II		11.9	17.46	6.6	_	
Miscellaneous protective service workers		15.7	19.15	21.9	10.39	6.8
Group I	11.74	5.5			_	_
Group II	19.65	8.5	_	_	_	_
Lifeguards, ski patrol, and other recreational protective						
service workers	10.90	4.3	11.93	7.1	9.21	3.3
Group I	10.89	4.3	11.93	7.2	9.21	3.3
ood preparation and serving related occupations	9.43	1.1	10.45	1.6	8.10	1.4
Group I	8.83	1.4	- 10.10	_	-	
Group II	17.64	1.7	_	_	_	_
First-line supervisors/managers, food preparation and	17.01	1				
serving workers	15.71	4.0	16.10	3.7	11.76	7.9
Group I	10.49	3.1	15.10	5.7	- 11.70	'.9
Group II	18.54	3.3	l _		_	_
Chefs and head cooks	19.21	6.8	19.83	4.4	_	-
Group I		8.5	13.03	4.4	_	_
•			19.88	1.6	_	-
Group II	19.89	4.5	19.88	4.6	_	_
First-line supervisors/managers of food preparation	45.00	1.0	45.00	4.0	44.00	0.4
and serving workers		4.9	15.33	4.6	11.93	8.1
Group I	10.49	3.1	10.34	2.4	-	_
Group II	18.11	5.0	18.27	5.2	_	_
Cooks		1.9	11.50	1.7	8.90	3.7
Group I	10.57	1.8	_	_	_	_
Group II	15.47	5.3	_	_	_	_
Cooks, fast food		2.9	8.64	1.3	7.42	1.7
Group I	7.89	2.9	8.64	1.3	7.42	1.7
Cooks, institution and cafeteria	13.62	4.4	13.76	4.7	10.71	1.9
Group I	12.86	3.7	12.98	4.2	10.71	1.9
Group II	16.99	10.7	16.99	10.7	_	_
Cooks, restaurant	11.09	3.9	11.37	3.9	9.42	3.1
Group I	10.75	3.4	11.01	3.3	9.34	2.9
Group II	14.51	9.0	14.52	9.3	_	_
Cooks, short order		6.4	10.36	9.2	11.23	7.5
Group I		6.7	10.34	9.2	10.75	6.1
Food preparation workers		4.3	9.93	6.2	8.61	7.7
Group I		4.2	9.85	5.9	8.61	7.7
Food service, tipped	7.70	2.8	7.78	1.9	7.63	3.6
Group I		2.7	'.,'	'	-	3.0
Bartenders	8.52	4.8	8.69	4.8	8.31	5.6
Group I	8.52	4.8	8.69	4.8	8.31	5.6
•	7.42		l		7.50	1
Waiters and waitresses		2.4	7.30	1.9		3.5
Group I	7.37	2.4	7.27	2.3	7.44	3.4
Dining room and cafeteria attendants and bartender	7.00	1.0	0.40	4 7	7.00	2.0
helpers	7.92	4.0	8.19	4.7	7.68	3.9
Group I	7.81	3.9	8.15	4.7	7.49	4.0
Fast food and counter workers	8.53	.6	9.26	2.2	8.05	.5
Group I	8.53	.6	_	_	_	-
Combined food preparation and serving workers,	9.50	1 2	0.22	27	7.00	-
including fast food	8.50	1.3	9.32	3.7	7.98	.7
Group I	8.50	1.3	9.32	3.7	7.98	.7
Counter attendants, cafeteria, food concession, and				,_		
coffee shop	8.62	2.2	9.04	4.5	8.32	2.5
Group I	8.62	2.2	9.04	4.5	8.32	2.5
Food servers, nonrestaurant		5.1	9.70	6.9	9.95	4.6
Group I	9.81	5.1	9.70	6.9	9.95	4.6
Dishwashers	8.70	2.5	9.12	3.0	7.61	2.0
Group I	8.70	2.5	9.12	3.0	7.61	2.0
Hosts and hostesses, restaurant, lounge, and coffee						
shop	8.88	5.2	10.64	8.4	7.92	3.7
Group I	8.53	3.6	9.80	7.9	7.92	3.7
uilding and grounds alconing and maintenance						
uilding and grounds cleaning and maintenance	12.45	2.9	12.82	2.9	10.16	F 0
occupations		, ,u	1 コノメン	, ,u	10.16	5.0

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

	T	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Building and grounds cleaning and maintenance occupations –Continued						
Group I	\$11.61	2.2	_	_	_	_
Group II	20.66	3.1	_	_	_	_
First-line supervisors/managers, building and grounds	47.47		047.54	0.0		
cleaning and maintenance workers	17.47	6.6	\$17.51	6.6	_	_
Group I	12.62 19.83	3.1 4.9	_		_	
First-line supervisors/managers of housekeeping and	19.00	4.5	_	_		
janitorial workers	16.70	5.8	16.75	5.8	_	_
Group I	12.21	6.2	12.28	6.1	_	_
Group II	19.47	5.9	19.47	5.9	_	_
First-line supervisors/managers of landscaping, lawn						
service, and groundskeeping workers	21.26	9.9	21.26	9.9	_	
Building cleaning workers	11.53	4.3	11.92	4.9	\$9.69	3.6
Group I	11.29	3.6	_	-	_	-
Group II	21.52	10.9	_	_	_	_
Janitors and cleaners, except maids and housekeeping cleaners	11.98	5.2	12.38	5.7	9.85	4.0
Group I	11.96	4.3	12.38	5.7 4.7	9.85 9.76	3.9
Group II	21.69	13.0	21.77	13.1	5.70	3.3
Maids and housekeeping cleaners	9.66	2.3	9.81	2.5	9.18	3.8
Group I	9.66	2.3	9.81	2.5	9.18	3.8
Pest control workers	16.62	12.7	16.07	9.6	_	_
Grounds maintenance workers	14.15	4.7	14.06	4.8	16.96	33.9
Group I	13.07	5.0	_	_	-	_
Group II	20.71	5.3	_	_	_	_
Landscaping and groundskeeping workers	13.82	5.1	13.70	5.2	17.10	34.4
Group I	12.74 20.49	5.8 6.7	12.82 20.49	5.8 6.7	9.57	10.0
Group II	20.43	0.7	20.49	0.7	_	_
ersonal care and service occupations	12.66	3.3	13.39	4.3	11.01	4.5
Group I	10.74	2.3	_	_	_	_
Group II	21.17	9.7	_	_	_	_
First-line supervisors/managers of gaming workers	18.21	15.9	_	-	_	_
First-line supervisors/managers of personal service	40.00		40.00	0.0		
workers	18.00	8.4	18.33	9.9	_	_
Group II	19.23 8.21	15.2 3.0	19.23 8.22	15.2 3.5	_	_
Group I	8.11	3.0	0.22	3.5		
Gaming dealers	7.15	3.4	_		_	_
Ushers, lobby attendants, and ticket takers	9.09	10.6	_	_	8.03	10.8
Group I	8.03	10.8	_	_	8.03	10.8
Miscellaneous entertainment attendants and related						
workers	8.58	5.5	9.12	5.5	7.68	2.2
Group I	8.56	5.5	_	-	_	-
Amusement and recreation attendants	8.41	5.5	8.78	6.1	7.80	3.5
Group I	8.38	5.5	8.78	6.1	7.72	3.2
Locker room, coatroom, and dressing room attendants	9.01	7.8	_	-	_	_
Group I	9.01	7.8	10.26	15.6	12.04	24.5
Barbers and cosmetologists	10.92 10.02	7.4 11.9	10.36	15.6	12.84	24.5
Hairdressers, hairstylists, and cosmetologists	10.02	7.4	10.36	15.6	12.84	24.5
Group I	10.92	11.9	10.36	15.6	-	
Miscellaneous personal appearance workers	22.70	19.5	-	-	_	_
Baggage porters, bellhops, and concierges	10.29	9.8	10.45	10.3	_	-
Group I	10.60	8.7	_	-	_	-
Baggage porters and bellhops	9.24	8.5	9.36	9.4	_	-
Group I	9.24	8.5	9.36	9.4	_	-
Concierges	11.41	18.4	11.44	19.1	_	-
Group I	13.44	12.5	13.60	13.0	-	
Tour and travel guides	13.34	7.4	13.27	11.9	13.47	13.1
Group I	12.78	10.1	12.27	11.0	- 12.47	42.4
Tour guides and escorts Group I	13.34	7.4	13.27	11.9	13.47	13.1
Catolio I	12.78	10.1	12.35	12.5	13.47	13.1

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

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Transportation attendants	. \$26.61	11.3	\$26.58	11.2	_	_
Flight attendants		9.9	31.77	9.8	_	_
Group II		- 5.5	43.18	10.1	_	
Child care workers		5.1	11.42	5.2	\$10.47	7.6
Group I		5.9	10.62	6.9	10.26	7.9
Group II		7.4	_	_	_	
Personal and home care aides		3.1	10.26	3.4	10.25	3.1
Group I	. 10.26	3.1	10.26	3.4	10.25	3.1
Recreation and fitness workers		8.6	17.98	7.7	11.43	6.7
Group I		4.3	_	_	_	_
Group II		6.8	_	_	_	_
Fitness trainers and aerobics instructors		3.6	16.52	9.1	18.84	14.9
Group I		10.2	_	_	12.96	36.8
Group II		5.6			26.35	8.7
Recreation workers		8.7	19.28	11.2	10.31	3.1
Group I		1.5	-		9.99	1.6
Group II	. 18.54	11.6	22.28	9.7	12.48	5.7
also and related assumption -	40.04		20.00	4.0	10.00	4.0
ales and related occupations		1.4	22.20	1.9	10.06	1.8
Group I		2.1	_	_	_	_
Group III		4.0 5.8	_	_	_	_
Group III First-line supervisors/managers, sales workers		4.4	24.75	4.1	_	_
Group I		4.6	24.75	4.1	_	_
Group II		9.9	_			_
Group III		12.9	_		_	_
First-line supervisors/managers of retail sales workers		4.3	22.08	4.4	_	
Group I		4.7	13.68	4.8	_	_
Group II		9.2	23.05	9.2	_	_
First-line supervisors/managers of non-retail sales		0.2	20.00	0.2		
workers	. 34.81	8.5	35.05	8.3	_	_
Group II		15.7	30.17	15.7	_	_
Group III		10.5	39.86	10.5	_	_
Retail sales workers	. 13.35	4.5	15.03	4.8	10.06	1.7
Group I	. 11.58	2.2	_	_	_	_
Group II	. 25.85	9.5	_	_	_	_
Cashiers, all workers	. 11.04	3.1	11.86	3.3	10.03	2.2
Group I	. 10.74	2.8	_	_	_	_
Group II	. 18.86	7.0	_	_	_	-
Cashiers	. 11.04	3.1	11.87	3.4	10.04	2.2
Group I		2.8	11.45	3.8	10.00	2.4
Group II		7.0	18.89	7.4		-
Counter and rental clerks and parts salespersons		6.7	14.32	8.5	7.86	1.4
Group I		6.5	_	_	_	-
Group II		14.9			_	- <u>-</u>
Counter and rental clerks		2.8	11.43	7.1	7.80	.8
Group I		2.7	11.38	7.8	7.80	.8
Parts salespersons	. 15.78	8.7	16.31	8.1	_	_
Group I		8.9	14.38	8.4	_	_
Group II		12.5	24.83	12.5	10.54	
Retail salespersons		6.4	17.03	6.6	10.51	2.2
Group II		4.0	13.29	4.8	10.54	2.3
Group II Advertising sales agents		8.9 14.0	27.35 22.25	8.8 14.0	16.83	13.6
Group II		12.3	25.37	12.3	_	-
Insurance sales agents		20.5	34.56	20.5	<u>-</u>	-
Group I		9.1	16.57	9.1	l -	_
Group II		35.7	47.52	35.7	_	_
Securities, commodities, and financial services sales		55.7	.7.52	33.7		
agents	. 56.68	20.4	57.69	20.6	_	_
Group II		22.7	36.54	23.1	_	_
Group III		19.9	66.79	19.9	_	_
Sales representatives, wholesale and manufacturing		7.3	29.54	7.8	_	_
		3.9		_	_	_
Group I	. 14.40					
Group IGroup II		6.3	_	_	_	_

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

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Sales representatives, wholesale and manufacturing,						
technical and scientific products	\$36.44	2.7	\$36.44	2.7	_	_
Group II	31.90	3.6	31.90	3.6	_	l _
Group III	45.15	9.1	45.15	9.1	_	l _
Sales representatives, wholesale and manufacturing,	40.10	3.1	45.15	3.1	_	_
except technical and scientific products	26.11	9.2	26.49	10.1		
Group I	14.46	3.9	14.49	3.8	_	-
Group II	25.46	6.7		6.7	_	_
	14.83	18.7	25.46 17.57	13.0	_	-
Models, demonstrators, and product promoters		17.5	17.57	13.0	_	_
Group II	16.64		47.57	40.0	_	-
Demonstrators and product promoters	14.83	18.7	17.57	13.0	_	-
Group II	16.64	17.5	-	-	_	_
Real estate brokers and sales agents	38.52	42.0	38.52	42.0	_	_
Real estate sales agents	38.52	42.0	38.52	42.0	_	_
Sales engineers	40.88	12.6	40.88	12.6	_	-
Telemarketers	12.39	10.5	13.08	14.4	_	-
Group I	12.60	9.4	13.08	14.4	_	-
Miscellaneous sales and related workers	20.77	22.8	24.97	24.0	\$9.35	6.7
Group I	11.60	10.2	-	-	_	-
Group II	42.99	25.9	_	-	_	_
ffice and administrative support occupations	16.76	1.1	17.19	1.0	13.32	2.9
Group I	14.06	.8	_	_	_	_
Group II	20.64	1.0	_		_	_
Group III	24.03	12.8	_	_	_	_
First-line supervisors/managers of office and	24.00	12.0				
administrative support workers	23.66	1.8	23.68	1.9	_	_
Group II	23.12	1.5	23.12	1.5	_	_
	24.03		-	_	_	_
Group III		12.8	24.03	12.8	10.20	10.6
Switchboard operators, including answering service	11.75	7.0	12.35	6.6	10.39	10.6
Group I	11.72	7.2	12.35	6.6	_	_
Telephone operators	4= 04			40.4		
Group I	17.31	12.1	17.31	12.1	-	
Financial clerks	15.99	1.7	16.30	1.5	12.80	3.5
Group I	14.46	2.9	_	_	_	_
Group II	18.45	2.4	, , ,		_	-
Bill and account collectors	16.84	6.5	16.73	7.1	_	_
Group I	15.08	2.9	14.66	3.2	_	_
Group II	18.18	9.5	18.18	9.5	_	_
Billing and posting clerks and machine operators	15.55	3.4	15.74	4.0	12.82	7.9
Group I	13.71	3.0	13.81	3.5	12.82	7.9
Group II	18.72	4.1	18.72	4.1	_	_
Bookkeeping, accounting, and auditing clerks	16.66	2.6	16.81	2.3	14.10	8.0
Group I	15.30	4.9	15.53	4.4	12.59	5.5
Group II	18.51	2.3	18.48	2.3	_	-
Payroll and timekeeping clerks	17.60	3.4	17.56	3.5	_	-
Group I	16.87	7.7	16.88	7.7	_	-
Group II	18.66	4.5	18.64	4.8	_	_
Procurement clerks	16.53	10.4	16.55	10.4	_	_
Group I	14.89	10.7	14.89	10.7	_	_
Tellers	12.67	1.6	13.25	2.1	11.45	1.9
Group I	12.07	2.3	12.75	2.6	11.43	2.0
•	15.25	2.3	15.78	2.6	11.13	2.0
Group II	19.00	5.0	19.00	5.0		-
Brokerage clerks Court, municipal, and license clerks	17.03	7.4		7.4	_	-
, , ,			17.04		_	-
Group I	13.18	7.7	13.15	7.9	_	-
Group II	17.92	9.1	17.92	9.1	_	-
Credit authorizers, checkers, and clerks	16.26	10.0	16.26	10.0	-	
Customer service representatives	17.58	4.8	17.83	4.9	12.79	12.0
Group I	15.37	3.4	15.68	3.4	10.48	7.0
Group II	21.03	4.1	21.03	4.1	_	-
Eligibility interviewers, government programs	18.95	3.3	18.95	3.3	_	-
Group II	19.02	3.4	19.02	3.4	_	-
File clerks	13.86	3.4	14.35	3.4	11.50	4.4
Group I	13.81	3.7	14.29	3.7	11.50	4.4
		3.8	9.86	4.8	10.27	6.8

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

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Hotel, motel, and resort desk clerks –Continued	CO 04	2.5	¢0.77	4.2	£40.07	
Group I	\$9.91 13.60	3.5	\$9.77	4.3	\$10.27	6.8
Interviewers, except eligibility and loan		13.1	16.45 16.19	8.3	_	_
Group I	13.34 15.76	15.1 3.6	16.19	9.1 5.4	- 14.80	5.2
Library assistants, clerical	15.76	2.2		4.1	14.74	5.2
Group II	20.29	10.0	15.27	4.1	14.74	5.5
Group II				5.4	_	_
Loan interviewers and clerks Group I	15.84 14.13	5.1 4.4	15.89 14.18	4.5	_	_
Group II	19.17	6.4	19.47	6.5	_	_
Order clerks	16.56	2.7	16.82	3.0	10.91	5.0
	14.99		15.25	6.0	10.81	
Group I		6.0	l	I .	10.81	5.0
Group II	23.33	12.3	23.33	12.3	_	_
Human resources assistants, except payroll and	40.07	4.7	40.40	4.7		
timekeeping	18.07	1.7	18.13	1.7	_	_
Group I	16.00	2.2	16.09	1.8	_	_
Group II	19.71	2.1	19.71	2.2	10.17	
Receptionists and information clerks	13.10	4.0	13.76	3.1	10.17	8.3
Group I	12.79	3.3	13.43	1.7	10.13	8.8
Reservation and transportation ticket agents and travel	45.07		45.00	0.0	40.04	44.7
clerks	15.37	8.2	15.80	8.2	13.81	11.7
Group I	14.61	8.3	14.87	7.9	_	_
Group II	17.21	7.6	17.52	7.8	_	_
Cargo and freight agents	40.00	40.0	44.00	40.0		
Group I	13.69	16.6	14.83	12.9	_	_
Couriers and messengers	11.99	2.3	12.06	2.4	_	_
Group I	11.99	2.3	12.06	2.4	_	_
Dispatchers	19.77	4.4	19.61	4.8	_	_
Group I	14.24	5.1	_	_	_	_
Group II	23.37	5.6			_	_
Police, fire, and ambulance dispatchers	23.34	4.9	23.12	5.4	_	_
Group I	21.37	4.6	20.19	5.9	_	_
Group II	23.79	8.0	23.75	8.3	_	_
Dispatchers, except police, fire, and ambulance	16.88	9.9	16.87	10.0	_	_
Group I	12.36	6.7	12.30	7.0	_	_
Group II	22.73	8.3	22.73	8.3	_	_
Meter readers, utilities	21.67	6.0	23.24	5.2	_	_
Group I	22.81	4.9	22.97	5.3	_	_
Production, planning, and expediting clerks	23.26	4.4	23.30	4.4	_	_
Group I	18.47	3.2	18.63	2.6	_	_
Group II	24.02	4.8	24.02	4.8	-	_
Shipping, receiving, and traffic clerks	14.06	2.4	14.26	2.4	11.98	8.9
Group I	13.80	2.0	14.08	2.9	11.76	9.7
Group II	17.75	8.9	17.74	9.0	_	-
Stock clerks and order fillers	13.28	3.9	13.90	6.5	11.51	13.0
Group I	12.11	3.7	12.85	5.9	9.98	4.9
Group II	19.87	4.6	_	_	_	_
Weighers, measurers, checkers, and samplers,	40.00			1		
recordkeeping	13.66	8.8	14.30	11.1	_	_
Group I	11.85	6.8	12.05	8.4		1 -
Secretaries and administrative assistants	20.26	1.9	20.55	2.7	17.48	7.9
Group I	15.58	2.5	_	_	_	_
Group II	22.65	1.5	-		-	-
Executive secretaries and administrative assistants	22.69	2.8	23.27	1.7	16.41	12.8
Group I	16.77	9.1	18.73	5.0	-	
Group II	23.64	1.8	23.76	1.7	20.66	17.0
Legal secretaries	24.80	5.7	25.88	6.8	_	_
Group II	25.52	4.2	26.99	1.6		
Medical secretaries	16.04	6.5	16.19	7.2	14.04	7.3
Group I	15.36	8.2	15.52	9.2	13.91	7.3
Group II	17.92	5.0	17.92	5.0		_
Secretaries, except legal, medical, and executive	17.78	2.9	17.98	3.0	15.20	6.3
Group I	15.36	2.6	15.49	2.9	13.32	2.2
Group II	19.36	3.0	19.73	3.4	15.96	11.9
Computer operators	19.60	4.3	19.60	4.3	_	-
Group II	20.13	5.0	20.13	5.0	l .	1

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

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
Data entry and information processing workers	\$15.19	4.7	\$15.38	4.9	\$12.37	5.5
Group I	14.71	5.3		_	_	_
Group II	18.06	5.0	_	_	_	l _
Data entry keyers	13.35	3.1	13.47	3.5	12.15	5.9
Group I	13.28	2.9	13.41	3.1	11.65	4.6
Word processors and typists	17.50	8.4	17.58	8.6	_	_
Group I	17.41	11.1	17.47	11.2	_	_
Group II	17.97	4.6	17.97	4.6	_	_
Desktop publishers	17.72	4.3	17.93	4.6	_	_
Insurance claims and policy processing clerks	16.98	5.5	17.03	5.9	_	_
Group I	14.03	7.0	14.04	7.0	_	_
Group II	18.36	3.1	18.74	5.0	_	_
Mail clerks and mail machine operators, except postal	10.00	0.1	10.74	0.0		
service	10.26	8.0	10.23	7.8	_	_
	10.20	6.6	10.12	6.4	_	_
Group I	15.08	1.4	15.71	2.0	_ 12.17	4.0
Office clerks, general	13.77	1.4	14.30	1.9	12.17	4.0
Group I		2.3		2.3	10.11	4.0
	19.06	I	19.18 14.41		_	-
Office machine operators, except computer	14.34	12.4		12.6	_	-
Group I	13.12	23.9	13.14	24.1	_	_
Proofreaders and copy markers	16.95	22.3	16.95	22.3	_	_
arming, fishing, and forestry occupations	12.07	19.2	11.08	31.1	_	_
Group I	10.32	20.3	_	_	_	_
Graders and sorters, agricultural products	9.47	8.4	9.47	8.4	_	_
Group I	9.47	8.4	9.47	8.4	_	_
Miscellaneous agricultural workers	10.49	24.7	_	_	_	_
Group I	10.49	24.7	_	-	_	_
onstruction and extraction occupations	22.53	2.8	22.66	2.8	17.19	13.4
Group I	15.73	4.0	_	_	_	_
Group II	25.27	2.6	_	_	_	_
Group III	43.95	9.7	_	_	_	_
First-line supervisors/managers of construction trades						
and extraction workers	33.07	3.1	33.07	3.1	_	_
Group II	32.02	2.6	32.02	2.6	_	_
Group III	45.69	7.9	45.69	7.9	_	_
Carpenters	22.47	4.5	22.51	4.6	21.63	12.5
Group II	23.74	3.6	23.67	3.5	_	
Carpet, floor, and tile installers and finishers	21.92	25.0	21.92	25.0	_	_
Group II	29.65	17.0	-	-	_	_
Cement masons, concrete finishers, and terrazzo	00.00	5.0	00.00	- A		
workers	22.88	5.3	23.29	5.4	_	_
Group II	23.92	3.2	-		_	-
Cement masons and concrete finishers	22.88	5.3	23.29	5.4	_	-
Group II	23.92	3.2	24.46	2.8	_	-
Construction laborers	17.39	6.7	17.57	6.5	_	-
Group I	16.30	7.1	16.49	7.0	_	-
Group II	23.90	2.3	23.90	2.3	_	_
Construction equipment operators	23.93	8.4	23.93	8.4	_	-
Group I	23.75	10.6	-	-	_	-
Group II	24.04	9.6	-		_	-
Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment	21.00	9.3	21.00	9.3	_	_
operators	25.35	8.0	25.35	8.0	_	-
Group I	21.54	8.3	21.54	8.3	_	-
Group II	25.83	8.8	25.83	8.8	_	-
Drywall installers, ceiling tile installers, and tapers	18.91	11.1	18.97	11.6	_	-
Group II	18.33	11.4			_	-
Drywall and ceiling tile installers	18.50	12.2	18.56	13.0	_	-
Group II	18.16	12.8	18.20	13.7	_	-
Tapers	20.33	16.9	20.33	16.9	_	-
Electricians	26.17	4.4	26.11	4.6	_	-
Group I	14.73	7.0	14.73	7.0	_	-
G10up 1						1
Group II	28.90	4.6	28.92	4.7	_	_

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

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Painters and paperhangers –Continued						
Group I	\$14.10	2.6	_	_	_	_
Group II	21.08	6.1	_	_	_	_
Painters, construction and maintenance	18.73	5.3	\$18.81	5.2	_	_
Group I	14.10	2.6	14.21	1.1		
Group II	21.08	6.1	21.08	6.1	_	_
Pipelayers, plumbers, pipefitters, and steamfitters	27.17	3.6	27.17	3.6	_	_
Group I	18.53	7.4		3.0	_	_
Group II	28.53	3.6	_	_	_	_
Pipelayers	28.98	7.7	28.98	7.7		
Plumbers, pipefitters, and steamfitters	26.94	4.5	26.94	4.5	_	
Group I	18.16	7.3	18.16	7.3	_	_
•	28.44	3.8	28.44	3.8	_	_
Group II	20.44	7.0	20.44	7.0	_	_
		1		-	_	_
Group II	20.59	7.3 27.2	20.59 22.98	7.3 29.5		-
Sheet metal workers	22.49	1			_	-
Group II	32.87	6.9	32.87	6.9	_	-
Structural iron and steel workers	26.03	5.4	26.03	5.4	_	-
Group II	26.03	5.4	26.03	5.4	_	-
Helpers, construction trades	14.61	4.0	14.77	3.8	_	_
Group I	14.32	3.5	-	_	_	_
Construction and building inspectors	31.13	5.3	31.13	5.3	_	_
Group II	29.75	4.5	29.75	4.5	_	_
Group III	35.40	12.8	35.40	12.8	_	_
Highway maintenance workers	20.32	11.5	21.93	6.5	_	_
Group I	20.03	15.6			_	-
Group II	21.08	3.5	21.08	3.5	_	-
Miscellaneous construction and related workers	17.33	7.9	17.33	7.9	_	_
Group I	14.08 21.54	9.0 7.9	_	_	_	-
stallation, maintenance, and repair occupations Group I	21.70 13.27	3.0 4.2	21.88 –	3.3	\$16.68 -	22.1 -
Group II	23.93	2.3	_	_	_	_
Group III	32.29	3.3	_	_	_	_
First-line supervisors/managers of mechanics, installers,	00.40		00.44	0.4		
and repairers	29.10	6.3	29.11	6.4	_	_
Group II	29.75	6.5	29.76	6.6	_	_
Group III	31.70	7.0	31.70	7.0	_	_
Computer, automated teller, and office machine repairers	16.05	30.4	16.20	31.7	_	_
Radio and telecommunications equipment installers and repairers	24.34 26.68	29.5 7.6	25.34 26.68	31.5 7.6	_	_
Group II	29.24	2.4	20.00	7.0		1 =
Telecommunications equipment installers and	23.27	2.7	_		_	1
repairers, except line installers	26.68	7.6	26.68	7.6	_	_
Group II	29.24	2.4	29.24	2.4	_	1 _
Miscellaneous electrical and electronic equipment	23.24	2.4	23.24	2.4	_	-
mechanics, installers, and repairers	25.49	7.4	26.65	7.0	_	_
Group II	28.59	11.4	20.00	'.0	_	1 -
Electrical and electronics repairers, commercial and	20.03	''	_	_	_	-
industrial equipment	25.71	9.0	25.71	9.0		
Group II	27.46	2.7	27.46	2.7		-
Aircraft mechanics and service technicians	27.46	1.5	27.46	1.5	_	1 -
Group II	27.03	1.0	27.71	1.5	_	1 -
Group III	33.85	1.8	33.85	1.1	_	1 -
Automotive technicians and repairers	18.58	4.4	18.99	6.4	_	1 -
Group I	16.37	15.9	- 10.99	- 0.4	_	-
Group II	19.15	7.7	_	[_	1 -
Automotive body and related repairers	16.66	7.7	17.27	5.6		-
Group II		6.0			_	-
•	17.72	1	18.61	4.6	_	-
Automotive service technicians and mechanics	18.76 16.74	5.6 15.1	19.15 18.46	7.6 8.8	_	-
Group II					_	-
Group II	19.30	9.0	19.30	9.0	_	-
Bus and truck mechanics and diesel engine specialists Group II	21.76 22.32	5.6	21.76	5.6	_	_
	1137	6.3	22.32	6.3	_	. –

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

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Heavy vehicle and mobile equipment service technicians						
and mechanics	\$21.35	7.0	\$21.35	7.0	_	_
Group II	21.49	7.5	Ψ21.00		_	_
Mobile heavy equipment mechanics, except engines	22.00	7.3	22.00	7.3	_	_
Group II	22.26	8.3	22.26	8.3	_	_
Rail car repairers	25.69	5.0	25.69	5.0	_	_
Group II	25.69	5.0	25.69	5.0	_	_
Miscellaneous vehicle and mobile equipment mechanic,	20.00	0.0	20.00	0.0		
installers, and repairers	11.59	5.1	11.63	4.9	_	_
Group I	11.71	4.7	_	_	_	_
Tire repairers and changers	11.61	5.1	11.65	4.9	_	_
Group I	11.71	4.7	11.71	4.7	_	_
Control and valve installers and repairers	26.35	7.9	26.35	7.9	_	
Group II	28.13	5.3	20.55	7.3		
·	20.13	3.5	_	_	_	_
Control and valve installers and repairers, except mechanical door	26.35	7.9	26.35	7.9	_	_
Group II	28.13	5.3	28.13	5.3	_	-
	20.13	3.3	20.13	3.3	_	_
Heating, air conditioning, and refrigeration mechanics	25.54	10.5	24.65	124		
and installers	25.54	13.5	24.65	13.1	_	_
Group II	29.46	9.5	28.73	9.9	_	_
Home appliance repairers	20.03	12.3	_	_	_	_
Group II	21.23	12.3	_	_	_	_
Industrial machinery installation, repair, and maintenance						
workers	20.93	5.2	20.84	5.5	_	_
Group I	13.65	2.5	_	_	_	_
Group II	22.16	2.6	_	_	_	_
Industrial machinery mechanics	23.22	3.5	23.22	3.5	-	-
Group II	22.90	3.6	22.90	3.6	_	_
Maintenance and repair workers, general	19.52	4.6	19.39	5.2	_	_
Group I	14.47	2.7	14.68	3.5	_	_
Group II	21.36	3.5	21.11	4.2	_	_
Maintenance workers, machinery	20.12	15.9	20.12	15.9	_	_
Group I	12.35	3.0	12.35	3.0	_	_
Group II	22.67	8.7	22.67	8.7	_	_
Line installers and repairers	27.38	4.3	27.53	3.8	_	_
Group II	27.47	4.5		_	_	_
Electrical power-line installers and repairers	33.96	4.9	33.97	4.9	_	_
Group II	33.28	8.8	33.28	8.8	_	_
Precision instrument and equipment repairers	27.25	3.2	27.25	3.2	_	_
Group II	27.25	3.2		_	_	_
Miscellaneous installation, maintenance, and repair	220	0.2				
workers	15.71	6.0	16.10	5.9	\$10.73	8.1
Group I	12.03	4.0	10.10	3.9	Ψ10.73	0.1
Group II	22.25	4.2	l	_	_	1 -
·	12.20	4.2	12.60	5.8	9.09	16.2
Helpersinstallation, maintenance, and repair workers Group I	12.20	5.4	12.60	5.8	9.09	16.2
0100p 1	. 1.0-	5.4	11.55	5.0	3.00	10.2
roduction occupations	15.65	2.3	15.96	21	10 41	3.2
Group I	11.81	2.3	15.50			
Group II	21.83	2.3	I .	1 -	_	-
Group III	32.03	12.0	l .	1 .	_	-
First-line supervisors/managers of production and	32.03	12.0	_	_	_	-
	25 52	12	25.52	4.2		
operating workers	25.52	4.3		4.3	_	_
Group II	23.98 32.40	3.5	23.98 32.40	3.5	_	_
r	32.40	16.3	32.40	16.3	_	_
Aircraft structure, surfaces, rigging, and systems	24.40	10.6				
assemblers	24.19	10.6	_	_	_	_
Group I	21.27	15.5		_	_	-
Group II	29.45	2.3	29.45	2.3	_	-
Electrical, electronics, and electromechanical						
assemblers	13.39	6.6	13.39	6.6	_	-
Group I	12.08	2.2	_	_	_	-
Group II	20.28	3.4	_	-	_	-
Electrical and electronic equipment assemblers	13.10	6.7	13.09	6.8	_	-
Group I	11.90	4.5	11.83	4.6	_	-
Group II	19.92	2.5	19.92	2.5	l	1 _

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

	To	otal	Full-time	e workers	Part-tim	e workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Electromechanical equipment assemblers	\$14.99	14.7	\$14.99	14.7	_	_
Group I	12.80	7.0	12.80	7.0	_	_
Structural metal fabricators and fitters	15.07	7.4	15.07	7.4	_	_
Miscellaneous assemblers and fabricators	13.41	4.5	13.64	5.1	_	_
Group I	12.39	5.3	-	_	_	_
Group II	18.34	3.6	_	_	_	_
Team assemblers	11.80	14.1	11.80	14.1	_	_
Group I	9.73	8.3	9.73	8.3	_	_
Bakers	11.52	7.5	11.45	8.6	\$12.16	8.3
Group I	10.10	7.9	9.79	7.8	12.16	8.3
Butchers and other meat, poultry, and fish processing						
workers	16.39	9.2	17.33	6.4	13.76	20.0
Group I	12.57	15.5	_	_	_	
Group II	18.49	5.2	_	_	_	_
Butchers and meat cutters	18.14	4.7	18.41	5.7	_	_
Group I	16.98	5.2			_	_
Group II	18.40	5.1	18.46	5.8	_	_
Miscellaneous food processing workers	11.32	3.6	10.99	6.2	_	_
Group I	10.86	5.4	-	-	_	_
Food batchmakers	10.17	8.2	10.17	8.2	_	_
Group I	9.02	3.3	9.02	3.3	_	_
Computer control programmers and operators	17.15	6.3	17.15	6.3	_	_
Group II	18.54	3.0	-	-	_	_
Computer-controlled machine tool operators, metal	. 3.0 .					
and plastic	16.63	6.3	16.63	6.3	_	_
Group II	18.36	3.8	18.36	3.8	_	_
Forming machine setters, operators, and tenders, metal	. 3.00			3.0		
and plastic	14.66	8.9	14.66	8.9	_	-
metal and plastic	12.95	7.3	12.95	7.3	_	_
Group I	12.44	5.8	_	-	_	_
Group II	16.04	4.3	_	_	_	_
Cutting, punching, and press machine setters,		1				
operators, and tenders, metal and plastic	14.60	4.0	14.60	4.0	_	-
Group I	14.52	6.7	14.52	6.7	_	-
Group II	14.70	5.5	14.70	5.5	_	-
Grinding, lapping, polishing, and buffing machine tool	-					
setters, operators, and tenders, metal and plastic	10.82	7.3	10.82	7.3	_	_
Machinists	22.08	2.4	22.08	2.4	_	-
Group II	23.03	1.8	23.03	1.8	_	-
Molders and molding machine setters, operators, and						
tenders, metal and plastic	13.59	21.8	13.59	21.8	_	-
Group I	10.38	15.2	_	-	_	-
Molding, coremaking, and casting machine setters,						
operators, and tenders, metal and plastic	13.28	25.7	13.28	25.7	_	-
Multiple machine tool setters, operators, and tenders,						
metal and plastic	14.87	13.4	14.87	13.4	_	-
Group I	13.21	4.4	13.21	4.4	_	-
Tool and die makers	25.36	9.4	25.36	9.4	_	-
Group II	25.36	9.4	25.36	9.4	_	-
Welding, soldering, and brazing workers	18.97	4.1	18.97	4.1	_	-
Group I	13.85	7.0		_	_	-
Group II	20.42	4.2	_	-	_	-
Welders, cutters, solderers, and brazers	19.03	4.1	19.03	4.1	_	-
Group I	13.98	5.2	13.98	5.2	_	-
Group II	20.24	4.5	20.24	4.5	_	-
Welding, soldering, and brazing machine setters,						
operators, and tenders	18.42	16.2	18.42	16.2	_	-
Miscellaneous metalworkers and plastic workers	18.01	8.7	18.01	8.7	_	-
Group I	13.02	8.8	_	-	_	-
Group II	25.18	3.7	_	-	_	-
Plating and coating machine setters, operators, and						
tenders, metal and plastic	16.71	14.9	16.71	14.9	_	-
Group I	14.34	10.1	14.34	10.1	_	-
010ap 1						1
Tool grinders, filers, and sharpeners	23.82	8.6	23.82	8.6	_	_

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

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Bookbinders and bindery workers	\$13.37	20.8	\$13.95	21.2	_	_
Group I	11.88	.7		_	_	_
Bindery workers	13.37	20.9	_	_	_	_
Group I	11.88	.7	_	_	_	_
Printers	17.25	5.1	17.23	5.2	_	_
Group I	14.40	5.4	_	_	_	_
Group II	18.97	3.7	_	_	_	_
Job printers	16.88	11.6	16.88	11.6	_	-
Group I	15.26	10.1	15.26	10.1	_	_
Prepress technicians and workers	17.89	12.1	17.89	12.1	_	_
Group II	18.36	4.7	18.36	4.7	_	_
Printing machine operators	17.06	3.5	17.02	3.6	_	-
Group I	14.54	8.0	14.54	8.0	_	_
Group II	18.70	4.1	18.65	4.4	_	-
Laundry and dry-cleaning workers	9.66	4.0	9.77	4.3	_	-
Group I	9.66	4.1	9.78	4.3	_	-
Pressers, textile, garment, and related materials	10.05	4.5	_	_	_	-
Group I	10.05	4.5	_	-	_	-
Sewing machine operators	8.16	7.3	8.05	8.6	_	-
Group I	8.16	7.3	8.05	8.6	_	-
Tailors, dressmakers, and sewers	13.97	33.2	_	-	_	-
Textile machine setters, operators, and tenders	9.84	5.3	9.84	5.3	_	-
Group I	9.84	5.3	_	-	_	-
Textile cutting machine setters, operators, and tenders	9.80	6.1	9.80	6.1	_	-
Group I	9.80	6.1	9.80	6.1	_	_
Miscellaneous textile, apparel, and furnishings workers	13.72	23.9	13.72	23.9	_	_
Group I	9.77	9.7		-	_	_
Cabinetmakers and bench carpenters	12.69	5.0	12.69	5.0	_	_
Group I	11.83	6.8	11.83	6.8	_	-
Woodworking machine setters, operators, and tenders	12.34	8.8	12.34	8.8	_	_
Group I	11.35	10.1	_	_	_	-
Group II	14.66	3.3			_	-
Sawing machine setters, operators, and tenders, wood Group I	13.10 12.12	8.5 10.8	13.10 12.12	8.5 10.8	_	_
Woodworking machine setters, operators, and	40.04	0.0	40.04	0.0		
tenders, except sawing	10.84	9.6	10.84	9.6 2.2	_	_
Power plant operators	33.83	2.2	33.83		_	_
Group II	34.81	1.9 6.9	34.81	1.9 6.9	_	_
Stationary engineers and boiler operators	27.82 30.29	3.2	27.82 30.29	3.2	_	_
Group II Water and liquid waste treatment plant and system	30.29	3.2	30.29	3.2	_	_
operators	26.43	3.9	26.43	3.9	_	-
Group II	25.50	5.0	25.50	5.0	_	-
Miscellaneous plant and system operators	28.22	2.4	28.69	2.1	_	-
Group II Petroleum pump system operators, refinery operators,	28.41	2.6	_	-	-	_
and gaugers	27.39	4.4	29.15	3.4	-	-
tenders	19.20	12.1	19.20	12.1	_	-
Group I	14.29	6.7			_	-
Group II	23.97	7.3	_	_	_	_
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	21.47	16.6	21.47	16.6	_	_
Crushing, grinding, polishing, mixing, and blending workers	15.61	11.8	15.61	11.8	_	_
Group I	13.17	11.1		'	_	_
Group II	22.93	16.7	_	_	_	_
Grinding and polishing workers, hand	13.13	12.2	13.13	12.2	_	_
Group I	12.89	14.8	12.89	14.8	_	-
tenders	14.56	11.2	14.56	11.2	_	_
Group I	13.51	12.1	13.51	12.1	_	-
Cutting workers	12.75	12.1	12.75	12.1	_	-
Group I	11.50	8.9		12.0	_	_
Cutting and slicing machine setters, operators, and	11.00	5.5				
		1	1	1 1		1

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

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Cutting and slicing machine setters, operators, and						
tenders –Continued						
Group I	\$11.50	9.0	\$11.50	9.0	_	_
Extruding, forming, pressing, and compacting machine	Ψ11.00	0.0	Ψ11.00	0.0		
setters, operators, and tenders	14.83	11.4	14.74	12.2	_	_
Inspectors, testers, sorters, samplers, and weighers	15.43	4.0	15.61	4.2	_	_
Group I	12.02	3.7	12.22	2.9	_	_
Group II	20.77	4.3	20.77	4.3	_	_
Packaging and filling machine operators and tenders	12.83	10.6	12.88	10.8	_	_
Group I	11.43	7.7	11.47	7.9	_	_
Group II	20.95	10.9	20.95	10.9	_	_
Painting workers	15.03	9.8	15.13	13.4	_	_
Group I	12.18	9.1	_	_	_	-
Group II	20.94	9.4	_	_	_	_
Coating, painting, and spraying machine setters,						
operators, and tenders	16.67	12.4	16.55	13.2	_	_
Group I	11.51	11.8	11.51	11.8	_	_
Group II	22.57	7.3	_	_	_	_
Painters, transportation equipment	19.03	6.9	18.53	11.7	_	_
Painting, coating, and decorating workers	10.80	8.6	10.99	11.7	_	_
Group I	10.80	8.6	10.99	11.7	_	_
Photographic process workers and processing machine						
operators	20.54	10.2	20.76	10.4	_	_
Group I	13.80	3.2	_	_	_	_
Group II	26.57	6.7	_	_	_	_
Photographic process workers	25.59	8.1	26.17	7.0	_	_
Group II	26.57	6.7	_	_	_	_
Photographic processing machine operators	13.62	1.3	-	_	_	_
Semiconductor processors	14.71	10.3	14.71	10.3	_	_
Group I	12.18	8.6	12.18	8.6	_	_
Group II	19.10	5.8	19.10	5.8	_	_
Miscellaneous production workers	12.83	6.6	13.29	7.7	\$10.06	4.4
Group I	11.75	3.7	_	_	_	_
Group II	19.97	3.6	_	_	_	_
Paper goods machine setters, operators, and tenders	19.73	8.8	19.73	8.8	_	_
Group I	16.11	10.5	16.11	10.5	_	_
Helpersproduction workers	9.97	3.2	10.07	4.9	_	_
Group I	10.25	3.0	10.07	4.9	_	_
ransportation and material moving occupations	15.13	2.9	15.87	3.1	10.68	2.0
Group I	13.07	2.4	_	_	_	_
Group II	21.04	2.2	_	-	_	_
Group III	74.58	21.6	_	_	_	_
First-line supervisors/managers of helpers, laborers, and						
material movers, hand	19.01	10.0	19.21	9.8	_	_
Group II	18.67	8.6	18.58	8.8	_	_
First-line supervisors/managers of transportation and						
material-moving machine and vehicle operators	27.51	7.5	27.52	8.0	_	_
Group II	25.64	1.9	25.64	1.9	_	_
Aircraft pilots and flight engineers	83.55	16.9	101.29	11.6	_	_
Group III	107.59	12.0	-	_	_	_
Airline pilots, copilots, and flight engineers	101.64	11.5	102.53	11.6	_	_
Group III	107.59	12.0	107.59	12.0	-	_
Bus drivers	16.75	2.0	17.09	2.3	15.20	5.0
Group I	15.34	2.7	_	_	_	_
Group II	19.72	4.9	47.04		-	
Bus drivers, transit and intercity	16.96	2.9	17.21	3.0	14.74	9.8
Group I	14.87	4.3	15.01	4.5	16.22	40.0
Group II	20.00	5.5	20.41	6.8	16.33	19.9
Bus drivers, school	16.16	1.9	16.57	3.2	15.52	2.0
Group I	16.24	2.4	16.84	4.5	15.33	2.3
Group II	16.14	3.4	_ 47.57	_	16.74	3.3
Driver/sales workers and truck drivers	16.99	5.4	17.57	4.0	11.15	4.0
Group I	15.91	5.7	_	_	_	_
Group II	20.10	4.2	47.04		_	_
Driver/sales workers	11.80	24.1	17.94	14.2	_	1 -

Table 5. Combined work levels1 for civilian workers: Mean hourly earnings2 for full-time and part-time workers3, Pacific, June 2006 — Continued

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Driver/sales workers –Continued						
	¢44.4E	25.7				
Group I	\$11.45 19.03	25.7	\$19.03	2.7	- \$19.75	0.4
Truck drivers, heavy and tractor-trailer		3.7		3.7	\$19.75	0.4
Group I	18.13 20.03	4.7	18.13 20.04	3.7 4.7	_	_
Group II				5.3	12.70	_
Truck drivers, light or delivery services	15.11 14.99	5.5 5.7	15.47 15.36	5.5 5.5	12.70	2.8 3.5
Group I	11.90	-	11.00		12.40	3.3
Taxi drivers and chauffeurs	11.90	13.3 13.3	11.00	11.1 11.1	_	_
Group I	35.44				_	_
Locomotive engineers and operators	35.44 37.25	6.8	35.44	6.8	_	_
Group III	37.25 37.25	4.0 4.0	- 37.25	4.0	_	_
Locomotive engineers	37.25 37.25	4.0	37.25 37.25		_	_
Group III	37.25 29.32	4.0 5.7	29.32	4.0 5.7	_	_
	29.32	5.7	29.32	5.7 5.7	_	_
Group II	29.32 33.98	-	33.98		_	_
Railroad conductors and yardmasters	33.98	1.2 1.2	33.98	1.2 1.2	_	_
Group II	33.96	1.2	16.07	11.4	_	_
Sailors and marine oilers	_	_			_	_
Ship and boat captains and operators	- 34.15	11.0	34.15 34.15	11.0 11.0	_	_
Captains, mates, and pilots of water vessels	34.15 10.49	_			10.01	10.0
Parking lot attendants	10.49	17.7 17.7	7.84 7.84	12.4 12.4	12.91 12.91	19.9 19.9
Group I	9.32	5.0	9.27	4.0	12.91	19.9
Service station attendants	9.32	5.0	9.27	4.0	_	_
Group I	9.32 33.35	3.8	32.81	4.0	_	_
Crane and tower operators Dredge, excavating, and loading machine operators	22.82	3.6	22.94	5.1	_	_
Group II	22.83	6.1		J. 1 —	_	_
Excavating and loading machine and dragline		0				
operators	22.43	5.6	22.43	5.6	_	_
Group II	22.07	4.9	22.07	4.9	_	_
Industrial truck and tractor operators	13.97	2.1	14.02	1.8	12.99	29.5
Group I	13.33	2.6	13.33	2.6	_	_
Group II	20.21	4.5	20.21	4.5	_	_
Laborers and material movers, hand	11.26	1.6	11.79	1.5	9.20	2.4
Group I	11.02	2.0			_	_
Group II	18.63	3.8	_	_	_	_
Cleaners of vehicles and equipment	10.90	2.8	11.09	3.0	9.26	5.7
Group I	10.50	5.5	10.67	5.6	8.82	7.7
Laborers and freight, stock, and material movers,						
hand	12.03	1.6	12.74	1.5	9.45	2.5
Group I	11.75	2.2	12.48	2.8	9.45	2.5
Group II	18.68	4.2	18.68	4.2	_	_
Machine feeders and offbearers	9.00	9.3	_	_	_	_
Group I	8.68	6.7	_	_	_	_
Packers and packagers, hand	9.52	3.5	9.85	5.1	8.56	2.4
Group I	9.56	3.8	9.90	5.1	8.57	2.6
Refuse and recyclable material collectors	15.77	4.9	15.92	4.5	_	_
Refuse and recyclable material collectors						

¹ Combined work levels simplify the presentation of work levels by combining levels 1 through 15 into four broad groups. Group I combines levels 1-4, group II combines levels 5-8, group III combines levels 9-12, and group IV combines levels 13-15.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

levels 13-15.

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

They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the

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

³ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where

a 40-hour week is the minimum full-time schedule.

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

5 The relative standard error (RSE) is the standard error processed in the standard error and account of the standard error (RSE) is the standard error processed in the standard error proc 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

Table 6. Civilian workers: Hourly wage percentiles¹, Pacific, June 2006

Occupation ²	10	25	Median 50	75	90
II workers	\$8.38	\$11.54	\$17.87	\$27.84	\$40.75
Management occupations	20.34	27.83	39.63	54.08	66.11
Chief executives	44.47	64.90	65.74	97.84	182.73
General and operations managers	22.08	29.71	41.87	56.84	94.23
Legislators	12.00	12.00	14.42	40.28	40.28
Advertising and promotions managers	19.18	22.60	31.73	39.80	67.31
Marketing and sales managers	22.50	27.89	40.58	59.13	85.03
Marketing managers	27.83	38.70	46.62	59.40	93.75
Sales managers	18.13	23.50	31.89	54.92	68.23
Public relations managers	22.60	23.35	65.87	70.84	70.84
Administrative services managers	19.23	23.38	25.29	35.00	42.46
Computer and information systems managers	31.21	44.60	51.46	64.90	66.11
Financial managers	24.04	28.71	36.80	55.78	71.31
Human resources managers	28.85	34.38	44.20	52.82	57.70
Industrial production managers	31.49	37.28	42.14	48.20	57.42
Purchasing managers	30.20	32.29	44.47	51.38	53.21
Transportation, storage, and distribution managers	17.41	25.88	37.50	44.12	57.00
Construction managers	27.50	31.25	38.76	48.08	56.46
Education administrators	16.87	21.90	33.68	51.07	59.64
Education administrators, preschool and child care center/program	13.96	16.45	19.19	21.36	30.65
Education administrators, elementary and secondary					
school	21.90	31.08	45.26	55.18	60.76
Education administrators, postsecondary	18.63	23.00	30.02	43.09	50.59
Engineering managers	35.42	51.45	57.79	63.73	71.39
Food service managers	17.32	18.15	19.16	19.16	23.50
Lodging managers	17.33	17.33	22.91	38.46	86.76
Medical and health services managers	28.24	36.12	43.89	51.79	62.00
managers	10.96	13.20	19.32	25.17	29.71
Social and community service managers	18.57	21.15	23.83	27.45	33.05
Business and financial operations occupations	18.16	22.94	27.89	36.00	44.75
Buyers and purchasing agents	19.05	22.07	25.00	34.44	41.28
Claims adjusters, appraisers, examiners, and					
investigators	17.85	18.80	23.11	30.22	37.99
Claims adjusters, examiners, and investigators	17.85	18.80	23.11	30.22	37.99
Compliance officers, except agriculture, construction,					
health and safety, and transportation	19.36	20.71	27.12	30.61	55.28
Cost estimators	19.00	25.00	31.25	43.27	45.00
Human resources, training, and labor relations					
specialists	17.63	22.62	27.53	29.36	36.68
Employment, recruitment, and placement specialists	18.65	22.95	26.26	28.60	54.71
Compensation, benefits, and job analysis specialists	15.32	20.09	22.93	30.29	31.14
Training and development specialists	17.51	19.90	27.23	33.56	42.06
Management analysts	23.70	27.13	34.65	41.27	46.48
Accountants and auditors	17.87	22.54	27.56	33.65	42.31
Budget analysts	22.16	23.00	25.47	35.89	35.89
Credit analysts	20.01	20.19	34.62	37.50	37.50
Financial analysts and advisors	22.50	28.75	31.73	37.61	53.24
Financial analysts	25.64	29.40	31.74	36.07	38.46
Personal financial advisors	13.50	13.60	28.56	53.24	59.40
Insurance underwriters	20.15	26.56	32.69	44.17	67.07
Loan counselors and officers	15.39	15.39	21.89	39.16	92.93
Loan officers	15.39	15.39	22.47	39.16	92.93
Computer and mathematical science occupations	20.82	26.65	36.40	44.74	56.49
Computer and information scientists, research	29.35	29.35	48.15	55.05	59.42
Computer programmers	19.74	30.29	35.34	45.67	47.24
Computer software engineers	29.46	36.44	42.59	51.59	59.62
Computer software engineers, applications	28.39	35.33	41.35	49.52	58.17
Computer software engineers, systems software	32.50	36.73	43.56	54.01	60.51
Computer support specialists	16.82	20.00	23.84	31.33	39.45
Computer systems analysts	23.57	29.13	37.38	44.23	59.26
Database administrators	22.82	30.61	36.35	44.23	49.97
Network and computer systems administrators					
	20.50	22.60	28.85	37.35	41.72
Network systems and data communications analysts Operations research analysts	25.64 22.12	25.96 25.72	31.31 33.25	34.07	38.46
			1 33 /5	45.67	50.48

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

Occupation ²	10	25	Median 50	75	90
	004.00	#07.07	#0.4.00	0.4.4.00	#54.00
Architecture and engineering occupations	\$21.00	\$27.07	\$34.99	\$44.92	\$54.32
Architects, except naval	21.61	23.08	28.85	32.69	41.71
Architects, except landscape and naval	21.61	24.04	28.85	33.37	47.78
Engineers	28.00	33.15	40.78	48.10	58.31
Aerospace engineers	39.15	47.88	55.00	64.15	70.00
Civil engineers	24.08	28.37	36.70	45.32	51.25
Computer hardware engineers	28.03	36.06	43.85	50.30	62.60
Electrical and electronics engineers	26.01	31.39	39.23	48.08	61.53
Electrical engineers	33.98	40.31	43.76	49.52	61.04
Electronics engineers, except computer	24.57	29.57	36.07	44.62	61.53
Environmental engineers	28.70	28.70	47.75	54.61	62.50
Industrial engineers, including health and safety Health and safety engineers, except mining safety	28.97	31.22	34.43	41.91	48.35
engineers and inspectors	27.67	31.07	33.48	35.12	39.41
Industrial engineers	29.29	31.62	35.22	43.63	55.36
Mechanical engineers	28.85	31.92	40.64	45.00	48.25
Nuclear engineers	35.72	39.28	42.72	46.79	51.20
Petroleum engineers	30.16	42.18	45.98	54.95	60.67
Drafters	18.00	19.88	23.15	28.40	32.14
Architectural and civil drafters	17.06	19.50	21.64	26.44	32.21
Electrical and electronics drafters	21.15	23.15	23.15	25.07	28.22
Engineering technicians, except drafters	18.71	21.63	25.96	30.41	37.20
, i					35.50
Aerospace engineering and operations technicians	24.00	25.80	26.93	31.60	
Civil engineering technicians	21.49	21.49	25.02	28.85	28.85
Electrical and electronic engineering technicians	18.00	21.82	26.90	30.00	34.88
Mechanical engineering technicians	15.78	17.52	24.53	27.13	30.82
Surveying and mapping technicians	18.27	18.27	20.10	30.24	35.25
Life, physical, and social science occupations	16.96	21.15	29.33	36.53	48.32
Life scientists	16.83	19.93	27.07	36.20	46.39
Agricultural and food scientists	17.04	22.93	35.40	41.17	41.49
Biological scientists	17.48	23.85	27.92	38.32	54.79
Biochemists and biophysicists	17.16	18.13	32.63	39.49	54.86
Conservation scientists and foresters	19.83	25.10	26.43	28.83	31.37
Medical scientists	16.11	17.79	22.78	33.96	46.39
Physical scientists	21.27	25.36	31.25	37.46	44.86
Chemists and materials scientists	19.33	22.50	29.96	33.38	37.46
Chemists	19.33	22.50	29.96	33.38	37.46
Environmental scientists and geoscientists	22.34	25.36	30.63	34.62	40.00
Environmental scientists and specialists, including	22.04	20.00	00.00	04.02	40.00
health	22.59	25.36	29.33	34.00	40.87
	22.59	25.50	29.33	34.00	40.07
Geoscientists, except hydrologists and	10.05	24.60	25.20	40.00	40.00
geographers	19.05	21.68	35.20	40.00	40.00
Market and survey researchers	25.61	31.20	43.93	51.80	66.20
Market research analysts	25.61	30.90	43.93	51.80	66.20
Psychologists	25.33	28.69	41.28	50.56	51.59
Clinical, counseling, and school psychologists	25.33	32.73	41.95	50.56	51.59
Urban and regional planners	23.80	27.30	28.80	34.63	36.69
Agricultural and food science technicians	19.31	19.31	19.48	21.49	26.02
Biological technicians	10.82	13.25	18.29	23.32	29.11
Miscellaneous life, physical, and social science technicians	14.98	17.09	23.46	30.59	30.59
Community and social services occupations	11.54	14.92	21.15	28.61	37.45
Counselors					44.60
	10.00	12.80	23.65	33.28	44.60
Substance abuse and behavioral disorder	40.04	47.00	00.00	00.00	00.00
counselors	13.94	17.99	26.89	26.89	26.89
Educational, vocational, and school counselors	15.23	26.94	34.36	44.45	55.30
Mental health counselors	11.50	16.25	20.11	26.10	31.38
Rehabilitation counselors	9.50	9.56	10.50	14.75	23.99
Social workers	14.65	17.34	23.04	27.57	34.66
Child, family, and school social workers	13.94	16.65	21.01	26.40	31.47
Medical and public health social workers	17.75	24.48	26.99	34.94	37.60
Mental health and substance abuse social workers	14.59	16.87	18.41	22.43	29.21
Miscellaneous community and social service specialists	11.84	13.36	17.19	23.99	35.58
	21.15	21.15	-		
Hoolth advantors		. /1.15	23.10	40.75	46.10
Health educators	21.10				
Health educators Probation officers and correctional treatment specialists	22.00	25.78	33.71	35.58	35.58

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

Occupation ²	10	25	Median 50	75	90
Social and human service assistants	\$9.71	\$12.17	\$14.00	\$15.69	\$19.97
egal occupations	19.35	26.44	36.74	61.60	81.73
Lawyers	32.31	38.24	49.95	69.93	93.75
Judges, magistrates, and other judicial workers	37.05	37.05	46.06	49.86	58.66
Paralegals and legal assistants	14.38	19.63	24.91	31.80	34.62
Miscellaneous legal support workers	14.09	15.38	23.08	31.28	35.39
ducation, training, and library occupations	11.77	17.47	33.40	44.72	54.49
Postsecondary teachers	22.69	31.07	40.93	54.50	71.02
Business teachers, postsecondary	26.86	40.12	60.90	70.92	73.47
Math and computer teachers, postsecondary	39.25	41.68 44.45	47.51	55.36	64.74
Computer science teachers, postsecondary	39.85 39.25	44.45	44.45 48.69	48.69 64.74	50.91 64.74
Engineering and architecture teachers,	39.23	40.11	40.09	04.74	04.74
postsecondary	47.89	51.47	63.65	85.13	94.10
Engineering teachers, postsecondary	47.89	51.47	63.65	85.13	94.10
Life sciences teachers, postsecondary	26.08	28.00	45.04	63.84	69.04
Biological science teachers, postsecondary	26.08	28.00	44.20	63.84	69.94
Physical sciences teachers, postsecondary	21.81	31.58	41.76	50.54	71.02
Atmospheric, earth, marine, and space sciences					
teachers, postsecondary	21.81	21.81	38.52	45.70	53.28
Chemistry teachers, postsecondary	30.61	31.58	42.63	71.02	71.02
Social sciences teachers, postsecondary	26.91	39.45	44.03	55.36	66.61
Psychology teachers, postsecondary	26.91	37.31	46.13	52.16	72.08
Health teachers, postsecondary	30.25	35.89	39.85	39.85	96.79
Health specialties teachers, postsecondary	34.58	39.85	39.85	48.87	100.77
Nursing instructors and teachers, postsecondary Education and library science teachers,	29.99	30.66	35.89	39.35	39.35
postsecondary	31.41	36.65	37.36	39.93	47.85
Education teachers, postsecondary	31.41	36.65	37.36	39.93	47.85
Arts, communications, and humanities teachers,					
postsecondary	28.21	31.80	39.45	48.84	63.67
Art, drama, and music teachers, postsecondary English language and literature teachers,	28.21	28.21	33.71	48.84	65.65
postsecondaryForeign language and literature teachers,	29.04	37.79	39.38	41.70	49.37
postsecondary	39.45	43.71	54.79	54.79	54.79
Miscellaneous postsecondary teachers	19.95	26.87	37.44	50.54	64.14
postsecondary	22.69	22.69	39.67	51.39	63.18
Vocational education teachers, postsecondary	30.89	30.89	32.90	36.30	48.03
Primary, secondary, and special education school					
teachers	13.00	26.38	36.92	46.21	54.58
Preschool and kindergarten teachers	9.50	11.00	12.75	16.74	26.80
Preschool teachers, except special education	9.00	10.00	12.26	14.55	16.89
Kindergarten teachers, except special education	12.75	14.99	22.81	37.78	50.18
Elementary and middle school teachers	25.81	32.95	40.65	48.86	56.36
Elementary school teachers, except special education	26.05	33.46	41.13	48.95	56.36
Middle school teachers, except special and					
vocational education	24.49	30.58	37.05	44.60	53.65
Secondary school teachers	26.93	31.88	39.58	46.96	56.22
vocational education	26.97	31.88	39.53	46.96	55.95
Vocational education teachers, secondary school	18.74	36.61	46.05	53.92	56.93
Special education teachers	25.05	31.25	39.00	48.17	56.97
Special education teachers, preschool,					
kindergarten, and elementary school	25.47	32.68	39.98	49.12	56.83
Special education teachers, middle school	27.17	33.18	40.07	43.17	53.98
Special education teachers, secondary school	12.00	29.13	35.98	47.20	57.66
Other teachers and instructors	16.58	22.00	32.66	47.30	47.30
Adult literacy, remedial education, and GED teachers	22.00	22.00	36.40	40.67	46.92
and inetructore	22.00				
and instructors	17 Ω1	1 50.50			
Self-enrichment education teachers	17.81	50.50 27.53	51.47	51.47 37.18	51.47
	17.81 24.04 14.35	50.50 27.53 17.21	33.18 24.46	37.18 25.39	40.17 29.58

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

2.16 8.75 8.75 4.43 4.43 4.43 4.43 1.00 0.29 9.31 1.00 0.29 9.31 7.34 9.77 3.79 8.19 8.19 3.86 6.76 0.70 3.41 1.99 1.31	\$19.11 18.75 18.75 19.15 19.20 19.23 12.00 39.47 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83 22.91	\$23.00 20.83 20.83 21.73 21.73 26.00 17.00 48.88 48.88 12.16 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	\$34.15 25.90 25.90 28.00 24.00 35.84 18.00 53.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66 75.68	\$48.50 50.90 50.90 35.84 19.00 62.00 62.00 55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39 87.50
8.75 8.75 8.75 4.43 4.43 4.43 9.27 9.62 9.68 1.00 1.00 9.29 9.31 7.34 9.77 9.37 9.31	18.75 18.75 18.75 19.15 19.20 19.23 12.00 39.47 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	20.83 20.83 21.73 21.73 26.00 17.00 48.88 48.88 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	25.90 25.90 28.00 24.00 35.84 18.00 53.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10	50.90 50.90 35.84 28.85 35.84 19.00 62.00 62.00 55.97 35.95 42.49 42.93 48.33 21.13 19.44 44.88 58.35 22.44 33.10
8.75 8.75 8.75 4.43 4.43 4.43 9.27 9.62 9.68 1.00 1.00 9.29 9.31 7.34 9.77 9.37 9.31	18.75 18.75 18.75 19.15 19.20 19.23 12.00 39.47 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	20.83 20.83 21.73 21.73 26.00 17.00 48.88 48.88 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	25.90 25.90 28.00 24.00 35.84 18.00 53.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10	50.90 50.90 35.84 28.85 35.84 19.00 62.00 62.00 55.97 35.95 42.49 42.93 48.33 21.13 19.44 44.88 58.35 22.44 33.10
8.75 4.43 4.43 8.27 9.62 2.68 2.68 1.00 1.00 0.29 9.31 7.34 9.77 3.79 8.19 8.19 6.54 5.09 3.86 6.76 0.70 8.41	18.75 19.15 19.20 19.23 12.00 39.47 39.47 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	20.83 21.73 21.73 26.00 17.00 48.88 48.88 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	25.90 28.00 24.00 35.84 18.00 53.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10	50.90 35.84 28.85 35.84 19.00 62.00 62.00 55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10
4.43 4.43 8.27 0.62 2.68 1.00 1.00 0.29 9.31 7.34 9.77 3.79 8.19 6.54 5.09 8.00 3.86 6.76 0.70 3.41	19.15 19.20 19.23 12.00 39.47 39.47 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	21.73 21.73 26.00 17.00 48.88 48.88 12.16 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	28.00 24.00 35.84 18.00 53.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10	35.84 28.85 35.84 19.00 62.00 62.00 55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10
8.27 0.62 2.68 1.00 1.00 0.29 9.31 7.34 9.77 3.79 8.19 6.54 5.09 8.00 3.86 6.76 0.70 3.41 1.99	19.23 12.00 39.47 39.47 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	26.00 17.00 48.88 48.88 12.16 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	24.00 35.84 18.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10	28.85 35.84 19.00 62.00 62.00 55.97 55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10
0.62 2.68 2.68 1.00 0.29 9.31 7.34 9.77 33.79 8.19 6.54 5.09 3.86 6.76 0.70 8.41	12.00 39.47 39.47 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69	17.00 48.88 48.88 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	18.00 53.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10	19.00 62.00 62.00 55.97 55.97 35.95 42.49 42.93 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
2.68 2.68 1.00 0.29 9.31 7.34 9.77 3.79 8.19 8.54 5.50 9.30 8.65 6.76 0.70 9.34 1.99	39.47 39.47 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	48.88 48.88 12.16 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	53.00 53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10	62.00 62.00 55.97 55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
2.68 1.00 1.00 0.29 9.31 7.34 9.77 3.79 8.19 6.54 5.09 8.00 3.86 6.76 0.70 9.31 1.99	39.47 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	48.88 12.16 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	53.00 21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	62.00 55.97 55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
1.00 1.00 1.00 1.00 1.00 9.29 9.31 7.34 9.77 3.79 8.19 8.19 6.54 5.09 8.00 3.86 6.76 0.70 3.41 1.99	11.00 11.00 11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	12.16 12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	21.64 23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	55.97 55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
1.00 0.29 9.31 7.34 9.77 3.79 8.19 6.54 5.09 8.00 3.86 6.76 0.70 3.41 1.99	11.00 10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	12.16 10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	23.82 35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	55.97 35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
0.29 9.31 7.34 9.77 3.79 3.19 8.19 6.54 5.09 8.00 3.86 6.76 0.70 0.70 1.99	10.29 21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	10.29 24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	35.95 31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	35.95 42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
9.31 7.34 9.77 9.77 9.17 9.19 9.10 9.10	21.17 23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	24.45 25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	31.25 36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	42.49 42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
7.34 9.77 3.79 3.19 8.19 6.54 5.09 8.00 3.86 6.76 0.70 8.41 1.99	23.14 20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	25.77 25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	36.11 25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	42.93 40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
9.77 3.79 8.19 8.19 6.54 5.09 8.00 3.86 6.76 0.70 3.41 1.99	20.95 27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	25.77 35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	25.77 40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	40.39 48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
3.79 3.19 3.19 3.54 5.09 3.00 3.86 6.76 0.70 8.41 1.99	27.63 8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	35.71 19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	40.58 19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	48.33 21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
8.19 8.19 6.54 5.09 8.00 3.86 6.76 0.70 8.41 1.99	8.19 8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	19.24 8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	19.25 12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	21.13 19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
8.19 6.54 5.09 8.00 3.86 6.76 0.70 8.41 1.99	8.19 22.93 21.32 8.99 21.69 21.77 25.31 45.83	8.19 32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	12.21 37.45 33.54 22.44 33.10 40.00 28.11 53.66	19.44 44.88 58.35 22.44 33.10 48.49 30.75 56.39
6.54 5.09 8.00 3.86 6.76 0.70 8.41 1.99	22.93 21.32 8.99 21.69 21.77 25.31 45.83	32.19 26.43 15.50 33.10 30.64 27.40 50.00 58.07	37.45 33.54 22.44 33.10 40.00 28.11 53.66	44.88 58.35 22.44 33.10 48.49 30.75 56.39
5.09 8.00 3.86 6.76 0.70 8.41 1.99	21.32 8.99 21.69 21.77 25.31 45.83	26.43 15.50 33.10 30.64 27.40 50.00 58.07	33.54 22.44 33.10 40.00 28.11 53.66	58.35 22.44 33.10 48.49 30.75 56.39
5.09 8.00 3.86 6.76 0.70 8.41 1.99	21.32 8.99 21.69 21.77 25.31 45.83	26.43 15.50 33.10 30.64 27.40 50.00 58.07	33.54 22.44 33.10 40.00 28.11 53.66	58.35 22.44 33.10 48.49 30.75 56.39
3.86 6.76 0.70 8.41 1.99	8.99 21.69 21.77 25.31 45.83	15.50 33.10 30.64 27.40 50.00 58.07	22.44 33.10 40.00 28.11 53.66	22.44 33.10 48.49 30.75 56.39
3.86 6.76 0.70 8.41 1.99	21.69 21.77 25.31 45.83	33.10 30.64 27.40 50.00 58.07	33.10 40.00 28.11 53.66	33.10 48.49 30.75 56.39
6.76 0.70 8.41 1.99	21.77 25.31 45.83	30.64 27.40 50.00 58.07	40.00 28.11 53.66	48.49 30.75 56.39
0.70 8.41 1.99	25.31 45.83	27.40 50.00 58.07	28.11 53.66	30.75 56.39
0.70 8.41 1.99	25.31 45.83	27.40 50.00 58.07	28.11 53.66	30.75 56.39
8.41 1.99	45.83	50.00 58.07	53.66	56.39
1.99		58.07		
1.31	51.31	60.58	77.63	109.64
0.00	36.84	39.78	53.73	75.48
6.60	30.77	35.42	41.81	47.14
3.69	27.65	31.71	37.67	48.62
6.62	27.65	32.08	42.71	52.36
3.69	29.89	33.65	37.67	46.88
2.14	25.67	27.69	28.37	30.99
7.48	28.06	32.44	36.14	61.66
4.09	15.81	19.11	26.81	33.53
9.84	26.71	30.78	35.66	42.95
3.45	15.23	17.03	20.48	24.66
3.00	37.00	41.00	45.52	46.88
6.00	24.24	27.93	32.25	39.42
9.07	23.05	28.70	34.00	46.73
2.75	24.24	27.49	31.98	38.42
7.88	8.24	13.21	19.53	25.38
			l l	
3.75	16.00	18.59	21.83	23.74
0.96	15.40	16.58	20.90	22.47
7.74	18.74	21.00	22.09	23.87
7.00	18.39	20.14	22.91	26.56
0.76	11.97	13.50	17.68	19.60
2.79	17.58	21.00	22.64	25.46
	20.77	20.44	26.05	00.05
8.01 8.01	20.77 20.77	22.41 22.41	26.05 26.05	26.05 26.05
	10.50	13.00	16.50	20.00
	9.55	11.05	13.05	15.75
9.00				12.75
9.00 8.58				15.61
9.00 8.58 8.00				15.77
9.00 8.58 8.00 8.58				19.75
9.00 8.58 8.00 8.58 0.00				24.00
9.00 8.58 8.00 8.58 0.00 9.50				14.85
9.00 8.58 8.00 8.58 0.00 9.50 0.80	19.68	12.20		21.00
9.00 8.58 8.00 8.58 0.00 9.50 0.80 9.50	19.68 10.00			23.00
9.00 8.58 8.00 8.58 0.00 9.50 0.80 9.50 0.00	19.68 10.00 12.50	15.75	186/	19.69
9.00 8.58 8.00 8.58 0.00 9.50 0.80 9.50 0.00 4.23	19.68 10.00 12.50 15.78	15.75 17.00		, ,,,,,,,
	3.00 3.58 0.00	3.00 8.75 3.58 9.57 0.00 11.63 9.50 10.71 0.80 19.68	8.00 8.75 9.43 8.58 9.57 11.00 0.00 11.63 13.21 9.50 10.71 12.25 0.80 19.68 19.75 9.50 10.00 12.25 0.00 12.50 15.75	8.00 8.75 9.43 10.00 8.58 9.57 11.00 13.00 9.00 11.63 13.21 15.66 9.50 10.71 12.25 14.85 9.80 19.68 19.75 24.00 9.50 10.00 12.25 13.39 0.00 12.50 15.75 18.12

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

Pharmacy aides Veterinary assistants and laboratory animal caretakers Protective service occupations First-line supervisors/managers, law enforcement workers First-line supervisors/managers of police and detectives First-line supervisors/managers of fire fighting and prevention workers Fire fighters Bailiffs, correctional officers, and jailers Correctional officers and jailers Detectives and criminal investigators Parking enforcement workers	\$9.77 9.50 9.00 32.88 31.15 24.45 10.14	\$12.78 13.70 11.09 37.15 36.34	\$17.30 14.30 21.43 39.46	\$20.09 16.22 30.91 43.31	\$20.14 17.41 39.34
caretakers Protective service occupations First-line supervisors/managers, law enforcement workers First-line supervisors/managers of police and detectives First-line supervisors/managers of fire fighting and prevention workers Fire fighters Bailiffs, correctional officers, and jailers Correctional officers and jailers Detectives and criminal investigators	9.00 32.88 31.15 24.45	11.09 37.15	21.43 39.46	30.91	
Protective service occupations First-line supervisors/managers, law enforcement workers	9.00 32.88 31.15 24.45	11.09 37.15	39.46	30.91	
First-line supervisors/managers, law enforcement workers First-line supervisors/managers of police and detectives First-line supervisors/managers of fire fighting and prevention workers Fire fighters Bailiffs, correctional officers, and jailers Correctional officers and jailers Detectives and criminal investigators	32.88 31.15 24.45	37.15	39.46		33.34
First-line supervisors/managers of police and detectives First-line supervisors/managers of fire fighting and prevention workers Fire fighters Bailiffs, correctional officers, and jailers Correctional officers and jailers Detectives and criminal investigators	31.15 24.45			43.31	
First-line supervisors/managers of fire fighting and prevention workers Fire fighters Bailiffs, correctional officers, and jailers Correctional officers and jailers Detectives and criminal investigators	24.45	36.34	00.00		46.54
prevention workers	-		39.38	40.28	48.04
Bailiffs, correctional officers, and jailers Correctional officers and jailers Detectives and criminal investigators	10.14	27.54	34.36	43.02	51.05
Correctional officers and jailers Detectives and criminal investigators		16.89	23.27	29.03	32.80
Detectives and criminal investigators	17.80	20.49	25.92	32.78	34.72
	17.80	20.49	25.92	32.78	34.72
Parking enforcement workers	23.45	24.36	30.56	37.29	45.70
	11.46	13.55	17.62	22.61	22.61
Police officers	22.54	26.81	30.68	36.36	40.55
Police and sheriff's patrol officers	22.54	26.81	30.68	36.36	40.55
Security guards and gaming surveillance officers	8.10	9.20	10.50	13.70	18.43
Security guards	8.10	9.20	10.50	13.70	18.43
	8.61		11.77	17.32	23.19
Miscellaneous protective service workers Lifeguards, ski patrol, and other recreational protective		10.80			
service workers	7.66	9.50	11.00	11.02	15.70
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	6.75	7.30	8.00	10.30	14.00
serving workers	9.07	11.00	15.49	19.33	23.28
Chefs and head cooks First-line supervisors/managers of food preparation	12.00	17.00	19.50	23.35	25.24
and serving workers	8.75	10.63	14.41	18.75	23.13
Cooks	7.50	8.75	10.50	12.88	14.77
Cooks, fast food	6.83	7.00	7.50	8.00	9.50
Cooks, institution and cafeteria	10.46	11.00	12.96	15.05	17.00
Cooks, restaurant	8.00	9.00	10.50	12.90	14.69
Cooks, short order	7.75	8.75	10.25	11.25	14.50
Food preparation workers	7.00	7.50	8.50	10.01	14.25
Food service, tipped	6.75	6.75	7.25	7.63	9.28
Bartenders	6.75	7.50	8.05	9.50	10.00
Waiters and waitresses	6.75	6.75	7.00	7.50	8.00
Dining room and cafeteria attendants and bartender helpers	6.75	6.75	7.44	8.00	10.55
Fast food and counter workers	6.90	7.50	8.00	8.75	11.34
Combined food preparation and serving workers,					
including fast food Counter attendants, cafeteria, food concession, and	6.90	7.50	7.97	8.60	11.50
coffee shop	7.00	7.50	8.50	9.00	9.38
Food servers, nonrestaurant	6.75	7.50	9.01	12.00	14.33
Dishwashers	7.00	7.38	8.00	9.10	11.85
Hosts and hostesses, restaurant, lounge, and coffee shop	6.75	7.50	8.50	9.41	12.00
Building and grounds cleaning and maintenance					
occupationsFirst-line supervisors/managers, building and grounds	7.50	8.72	11.27	15.05	19.23
cleaning and maintenance workers First-line supervisors/managers of housekeeping and	10.75	13.00	16.62	21.40	26.01
janitorial workers First-line supervisors/managers of landscaping, lawn	10.37	12.88	14.60	21.40	24.83
service, and groundskeeping workers	16.25	18.11	20.00	24.29	26.86
Building cleaning workers Janitors and cleaners, except maids and	7.45	8.25	10.50	13.75	17.05
housekeeping cleaners	7.25	8.77	10.82	14.09	18.08
Maids and housekeeping cleaners	7.47	7.84	8.60	11.00	13.99
Pest control workers					1
	11.50	13.00	14.42	19.23	27.00
Grounds maintenance workers Landscaping and groundskeeping workers	8.11 8.00	10.00 9.43	13.62 13.38	17.00 17.00	20.19 20.19
Personal care and service occupations	7.50	8.05	10.20	14.64	21.63
First-line supervisors/managers of gaming workers	10.00	10.61	21.63	23.49	26.00

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

Occupation ²	10	25	Median 50	75	90
First-line supervisors/managers of personal service					
workers	\$14.37	\$14.65	\$15.39	\$18.80	\$31.25
Gaming services workers	6.75	6.75	7.63	10.00	10.75
Gaming dealers	6.75	6.75	6.75	7.63	7.63
Ushers, lobby attendants, and ticket takers	6.65	6.80	7.75	11.20	14.64
Miscellaneous entertainment attendants and related					
workers	7.21	7.50	8.05	10.09	10.30
Amusement and recreation attendants	7.00	7.50	7.88	9.87	10.30
Locker room, coatroom, and dressing room					
attendants	7.21	7.60	9.07	10.09	11.30
Barbers and cosmetologists	7.50	7.50	8.08	12.99	18.58
		l	l		
Hairdressers, hairstylists, and cosmetologists	7.50	7.50	8.08	12.99	18.58
Miscellaneous personal appearance workers	16.04	16.04	22.09	25.34	41.46
Baggage porters, bellhops, and concierges	7.10	7.38	9.50	11.70	15.95
Baggage porters and bellhops	6.75	8.00	8.35	11.00	11.70
Concierges	7.10	7.31	9.55	15.95	18.30
Tour and travel guides	9.05	9.10	14.01	15.71	17.65
				-	
Tour guides and escorts	9.05	9.10	14.01	15.71	17.65
Transportation attendants	12.57	15.32	26.90	30.13	49.01
Flight attendants	18.80	26.89	30.13	33.99	49.30
Child care workers	7.63	8.10	10.40	12.75	15.61
Personal and home care aides	7.56	8.84	10.50	11.26	12.43
Recreation and fitness workers	8.43	10.00	10.93	14.72	25.00
				25.00	
Fitness trainers and aerobics instructors	9.67	14.42	14.72		25.00
Recreation workers	8.33	10.00	10.00	12.09	24.04
ales and related occupations	7.88	9.20	13.20	20.19	36.92
First-line supervisors/managers, sales workersFirst-line supervisors/managers of retail sales	11.93	14.65	19.34	29.33	40.45
workersFirst-line supervisors/managers of non-retail sales	11.65	13.97	17.75	23.94	34.25
workers	20.84	29.00	31.06	40.19	46.16
Retail sales workers	7.50	8.50	10.50	15.00	20.48
Cashiers, all workers	7.50	8.00	9.50	12.71	17.96
Cashiers	7.50	8.00	9.50	12.71	17.96
	7.50	8.24	11.00	14.39	18.75
Counter and rental clerks and parts salespersons		-			
Counter and rental clerks	7.50	7.75	8.75	11.00	13.35
Parts salespersons	8.76	10.75	13.67	17.81	27.30
Retail salespersons	7.88	8.90	11.07	17.06	29.02
Advertising sales agents	10.96	13.31	20.00	26.06	33.82
Insurance sales agents	13.46	16.72	30.69	36.92	58.12
Securities, commodities, and financial services sales					
agents	17.46	20.44	32.07	70.18	113.33
Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing,	12.00	15.84	20.19	39.96	51.87
technical and scientific products	18.23	23.08	34.70	49.69	59.79
	10.23	23.00	34.70	45.05	39.19
Sales representatives, wholesale and manufacturing,					
except technical and scientific products	11.92	15.27	17.31	29.54	50.22
Models, demonstrators, and product promoters	8.00	9.00	13.66	15.75	23.01
Demonstrators and product promoters	8.00	9.00	13.66	15.75	23.01
Real estate brokers and sales agents	13.75	19.23	22.12	35.39	65.39
Real estate sales agents	13.75	19.23	22.12	35.39	65.39
		l	l		
Sales engineers	27.25	27.71	41.73	47.61	57.69
Telemarketers	8.22	10.15	12.21	15.86	18.00
Miscellaneous sales and related workers	7.50	9.54	14.53	21.42	34.02
ffice and administrative support occupations	10.17	12.50	15.77	19.92	24.26
administrative support workers	15.75	19.00	24.03	27.89	31.02
	8.42	9.56	11.52	14.00	15.51
Switchhoard operators, including answering convice					
Switchboard operators, including answering service	10.74	12.74	15.59	18.75	21.85
Financial clerks		14.42	15.93	19.46	21.46
Financial clerks	12.25		15.15	18.33	21.63
Financial clerks	12.25 10.58	12.35	10.10		
Financial clerks Bill and account collectors Billing and posting clerks and machine operators		12.35 14.00	16.25	19.23	22.49
Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks	10.58 10.74	14.00	16.25		
Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks	10.58 10.74 12.00	14.00 16.00	16.25 17.61	20.00	22.28
Financial clerks Bill and account collectors Billing and posting clerks and machine operators Bookkeeping, accounting, and auditing clerks Payroll and timekeeping clerks Procurement clerks	10.58 10.74 12.00 11.00	14.00 16.00 12.37	16.25 17.61 16.96	20.00 19.55	22.28 22.00
Financial clerks	10.58 10.74 12.00 11.00 10.00	14.00 16.00 12.37 10.74	16.25 17.61 16.96 12.21	20.00 19.55 13.77	22.28 22.00 16.20
Financial clerks	10.58 10.74 12.00 11.00 10.00 15.31	14.00 16.00 12.37 10.74 16.76	16.25 17.61 16.96 12.21 18.37	20.00 19.55 13.77 22.12	22.28 22.00 16.20 22.86
Financial clerks	10.58 10.74 12.00 11.00 10.00	14.00 16.00 12.37 10.74	16.25 17.61 16.96 12.21	20.00 19.55 13.77	22.49 22.28 22.00 16.20 22.86 21.93

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

Occupation ²	10	25	Median 50	75	90
Customer service representatives	\$11.38	\$14.00	\$17.00	\$20.69	\$25.07
Eligibility interviewers, government programs	14.18	17.56	18.21	20.33	24.48
File clerks	10.00	11.48	14.90	14.90	17.36
Hotel, motel, and resort desk clerks	7.50	8.50	9.30	11.00	12.68
	9.00	10.00	1		
Interviewers, except eligibility and loan		I .	12.95	16.02	20.75
Library assistants, clerical	11.98	12.60	15.49	18.01	19.79
Loan interviewers and clerks	11.69	13.50	14.93	16.94	21.63
Order clerks	11.00	12.73	15.00	19.00	20.59
Human resources assistants, except payroll and					
timekeeping	14.00	16.10	18.19	20.22	22.26
Receptionists and information clerks	8.00	10.50	12.68	15.00	18.50
Reservation and transportation ticket agents and travel					
clerks	9.47	11.41	14.48	20.35	20.97
Couriers and messengers	10.51	10.56	12.00	13.00	13.85
Dispatchers	11.41	14.00	20.14	24.40	28.93
Police, fire, and ambulance dispatchers	14.36	20.47	23.12	27.76	32.01
Dispatchers, except police, fire, and ambulance	9.50	11.95	16.13	22.81	28.93
Meter readers, utilities	13.96	16.02	22.90	26.85	26.85
Production, planning, and expediting clerks	16.83	19.84	22.89	26.66	29.49
Shipping, receiving, and traffic clerks	9.85	11.25	13.36	16.65	19.52
Stock clerks and order fillers	8.00	8.86	12.01	16.21	20.00
Weighers, measurers, checkers, and samplers,	3.00	5.55		.5.2.	
recordkeeping	10.00	10.80	13.00	15.71	17.91
Secretaries and administrative assistants	12.81	15.55	19.92	24.03	28.70
	15.00	18.23	22.68	26.89	30.45
Executive secretaries and administrative assistants		21.15	22.00		
Legal secretaries	18.00			30.94	33.32
Medical secretaries	10.00	12.00	16.10	19.48	22.00
Secretaries, except legal, medical, and executive	12.25	14.62	17.31	21.60	24.03
Computer operators	14.95	16.44	20.60	20.83	25.38
Data entry and information processing workers	11.41	12.45	15.24	16.53	19.78
Data entry keyers	10.23	11.58	12.83	15.59	16.11
Word processors and typists	13.07	15.25	16.00	18.45	22.07
Desktop publishers	15.06	15.06	16.63	20.53	23.85
Insurance claims and policy processing clerks	11.70	13.00	16.21	19.95	23.70
Mail clerks and mail machine operators, except postal	0.75	7.05	0.07		45.05
service	6.75	7.65	9.27	11.14	15.35
Office clerks, general	10.00	11.78	14.54	17.47	21.64
Office machine operators, except computer Proofreaders and copy markers	7.69 11.00	11.00 11.00	11.85 13.44	20.30 24.26	20.67 24.26
Forming fishing and forester conventions	6.75	7.43	10.76	17.00	22.29
Farming, fishing, and forestry occupations	6.75		10.76	17.00	-
Graders and sorters, agricultural products	7.05	7.63	9.96	10.76	10.76
Miscellaneous agricultural workers	6.75	6.75	9.00	12.00	17.00
Construction and extraction occupations	11.75	16.00	21.68	28.00	33.45
First-line supervisors/managers of construction trades	25.00	27.30	31.25	35.61	42.75
and extraction workers	25.00 15.00				31.84
Carpet floor, and tile installers and finishers		18.50	23.00	25.67 28.42	1
Carpet, floor, and tile installers and finishers Cement masons, concrete finishers, and terrazzo	10.00	15.57	19.21	28.42	36.60
workers	14.11	18.00	24.20	25.88	28.88
Cement masons and concrete finishers	14.11	18.00	24.20	25.88	28.88
Construction laborers	10.00	12.00	16.50	23.11	25.00
Construction equipment operators	16.00	18.50	22.79	29.66	32.99
Paving, surfacing, and tamping equipment operators	14.40	17.50	20.00	22.79	27.50
Operating engineers and other construction equipment operators	19.00	19.00	24.62	32.48	22.00
	18.00 12.00	18.99 14.00	24.62	22.20	32.99
Drywall and coiling tile installers, and tapers			17.07		28.61
Drywall and ceiling tile installers	12.00	14.00	17.00 22.20	20.36	30.38
Tapers	13.00	14.00	_	23.69	25.75
Electricians	13.50	18.55	26.70	32.90	36.62
Painters and paperhangers	11.75	15.00	20.00	21.63	25.00
Painters, construction and maintenance	11.75	15.00	20.00	21.63	25.00
Pipelayers, plumbers, pipefitters, and steamfitters	15.75	19.90	27.05	34.49	36.00
Pipelayers	22.00	26.00	28.25	32.34	34.49
Plumbers, pipefitters, and steamfitters	15.75	19.00	26.91	34.49	37.04
Roofers	12.00	16.00	20.41	25.00	27.00
Sheet metal workers	8.00	11.25	24.72	33.18	39.30
Structural iron and steel workers	21.06	21.48	28.47	29.00	29.61
Helpers, construction trades	8.00	10.00	12.00	21.23	21.23
- 1 ,	3.00				

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

Occupation ²	10	25	Median 50	75	90
Construction and building inspectors	\$21.48	\$27.39	\$30.76	\$34.12	\$42.34
Highway maintenance workers	10.08	17.75	20.50	24.29	24.29
Miscellaneous construction and related workers	9.50	13.98	17.31	22.00	24.13
Installation, maintenance, and repair occupations	11.65	15.00	20.90	27.80	32.30
First-line supervisors/managers of mechanics, installers, and repairers	14.90	21.33	27.40	36.00	44.36
Computer, automated teller, and office machine repairers	7.50	7.50	14.01	18.08	31.26
Radio and telecommunications equipment installers and repairers	16.05	24.20	29.81	29.81	31.55
Telecommunications equipment installers and		•			
repairers, except line installers Miscellaneous electrical and electronic equipment	16.05	24.20	29.81	29.81	31.55
mechanics, installers, and repairers Electrical and electronics repairers, commercial and	11.55	18.75	25.18	34.30	35.04
industrial equipment	18.75	22.80	25.18	29.93	30.74
Aircraft mechanics and service technicians	18.58	26.01	28.19	31.22	31.81
Automotive technicians and repairers	10.00	13.00	17.85	22.50	26.95
Automotive body and related repairers	10.22	12.50	16.25	19.00	24.00
Automotive service technicians and mechanics	10.00	13.08	18.23	22.89	27.47
Bus and truck mechanics and diesel engine specialists Heavy vehicle and mobile equipment service technicians	16.11	18.00	21.03	27.00	28.95
and mechanics	14.60	17.25	21.77	23.22	30.14
Mobile heavy equipment mechanics, except engines	17.00	19.22	22.14	23.22	33.25
Rail car repairers	21.11	22.33	24.77	28.00	33.75
Miscellaneous vehicle and mobile equipment mechanic,					
installers, and repairers	10.00	10.00	12.25	12.75	13.00
Tire repairers and changers	10.00	10.00	12.25	12.75	13.00
Control and valve installers and repairers Control and valve installers and repairers, except	19.29	24.45	26.29	29.83	29.99
mechanical door Heating, air conditioning, and refrigeration mechanics	19.29	24.45	26.29	29.83	29.99
and installers	12.00	16.00	25.00	35.00	35.00
Home appliance repairersIndustrial machinery installation, repair, and maintenance	15.30	17.60	17.62	22.58	35.00
workers	13.00	16.09	20.90	25.17	29.81
Industrial machinery mechanics	17.50	18.90	21.50	28.00	31.65
Maintenance and repair workers, general	13.25	15.00	18.00	22.74	28.07
Maintenance workers, machinery	11.35	12.85	18.00	27.80	27.80
Line installers and repairers	19.00	26.12	28.40	29.48	29.93
Electrical power-line installers and repairers	16.16	31.10	34.25	40.47	42.77
Precision instrument and equipment repairers	19.37	27.81	27.81	27.81	32.35
workers	6.90	11.00	14.00	19.45	25.13
workers	6.80	8.50	12.00	14.00	18.83
Production occupations	8.00	10.00	14.00	20.00	26.40
First-line supervisors/managers of production and operating workers	17.70	20.77	23.63	26.71	37.73
Aircraft structure, surfaces, rigging, and systems assemblers	7.63	22.19	27.33	29.24	30.74
Electrical, electronics, and electromechanical assemblers	8.80	11.51	11.83	15.52	20.50
Electrical and electronic equipment assemblers	8.92	11.45	11.55	15.07	19.81
Electromechanical equipment assemblers	8.80	12.00	14.00	17.95	23.04
Structural metal fabricators and fitters	12.50	12.50	14.50	15.72	19.17
Miscellaneous assemblers and fabricators	8.25	9.52	12.00	16.00	21.00
Team assemblers	8.00	9.00	10.00	14.94	16.82
Bakers	6.75	8.14	10.75	15.00	16.16
Butchers and other meat, poultry, and fish processing workers	8.35	13.29	18.00	20.05	20.65
			l		
Butchers and meat cutters	13.29	16.67	18.52	20.40	20.70
Miscellaneous food processing workers	7.25	8.46	10.00	13.57	16.62
Food batchmakers	7.25	7.25	9.50	11.74	14.05
Computer control programmers and operators Computer-controlled machine tool operators, metal	11.75	14.36	16.08	20.00	20.00
and plastic	11.25	13.75	15.60	20.00	20.00

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

Occupation ²	10	25	Median 50	75	90
Forming machine setters, operators, and tenders, metal	.			0.05 -	655 = 1
and plastic	\$10.91	\$12.53	\$14.25	\$16.50	\$20.54
Machine tool cutting setters, operators, and tenders, metal and plastic	0.50	0.07	11.75	45.00	47.70
Cutting, punching, and press machine setters,	8.50	9.97	11.75	15.83	17.78
operators, and tenders, metal and plastic	10.71	11.80	14.06	17.28	18.00
Grinding, lapping, polishing, and buffing machine tool	10.71	11.00	1 1.00	17.20	10.00
setters, operators, and tenders, metal and plastic	8.75	9.97	9.97	10.76	15.59
Machinists	15.62	19.00	22.00	24.00	28.17
Molders and molding machine setters, operators, and					
tenders, metal and plastic	7.50	8.00	13.00	18.70	21.35
Molding, coremaking, and casting machine setters,	7.50	9.00	11.00	20.05	24.25
operators, and tenders, metal and plastic	7.50	8.00	11.00	20.05	21.35
metal and plastic	10.40	11.87	13.85	15.90	22.99
Tool and die makers	18.00	20.00	25.44	30.11	33.40
Welding, soldering, and brazing workers	12.00	15.00	17.38	21.62	29.00
Welders, cutters, solderers, and brazers	12.00	15.16	17.38	21.28	29.00
Welding, soldering, and brazing machine setters,	.2.00			220	20.00
operators, and tenders	10.45	14.08	16.29	24.15	25.95
Miscellaneous metalworkers and plastic workers	9.00	12.04	15.13	23.86	27.32
Plating and coating machine setters, operators, and					
tenders, metal and plastic	11.00	12.04	14.84	20.35	23.86
Tool grinders, filers, and sharpeners	8.00	22.29	23.50	27.32	31.55
Bookbinders and bindery workers	10.50	10.50	12.00	13.93	22.20
Bindery workers	10.50	10.50	12.00	13.93	22.20
Printers	10.70	13.04	17.00	19.61	24.20
Job printers	11.25	13.25	18.00	18.00	21.74
Prepress technicians and workers	10.90	13.40	16.73	19.61	25.38
Printing machine operators	10.70	13.04	17.00	19.75	24.34
Laundry and dry-cleaning workers	7.50	7.75	9.28	11.62	12.50
Pressers, textile, garment, and related materials	8.00	9.97	10.50	11.00	11.00
Sewing machine operators	6.75	6.75	8.00	8.82	9.50
Tailors, dressmakers, and sewers Textile machine setters, operators, and tenders	6.75 7.75	9.64 8.68	10.00 9.50	17.00 10.70	28.00 12.02
Textile cutting machine setters, operators, and tenders	7.75	9.00	9.50	10.70	11.14
Miscellaneous textile, apparel, and furnishings workers	8.25	8.54	11.60	18.58	23.13
Cabinetmakers and bench carpenters	9.65	9.75	12.00	14.75	15.95
Woodworking machine setters, operators, and tenders	8.99	11.00	11.80	14.20	15.75
Sawing machine setters, operators, and tenders,	0.00			20	
wood	10.00	11.80	12.90	15.38	16.80
Woodworking machine setters, operators, and					
tenders, except sawing	8.99	8.99	11.00	11.00	14.20
Power plant operators	25.35	32.06	36.81	36.81	36.82
Stationary engineers and boiler operators	19.68	21.42	28.59	33.10	34.04
Water and liquid waste treatment plant and system					
operators	19.26	23.19	25.82	29.51	35.63
Miscellaneous plant and system operators	24.97	28.00	28.36	29.45	31.90
Petroleum pump system operators, refinery operators, and gaugers	15.50	24.97	28.95	29.50	33.76
Chemical processing machine setters, operators, and	40.00	40.07	40.00	05.00	00.07
tenders	12.00	13.37	18.98	25.83	28.27
Separating, filtering, clarifying, precipitating, and still	10.00	10.00	25.00	25.02	20.27
machine setters, operators, and tenders	12.00	18.98	25.83	25.83	28.27
Crushing, grinding, polishing, mixing, and blending workers	9.50	10.59	14.15	17.85	28.82
Grinding and polishing workers, hand	7.50	8.00	12.50	14.41	17.28
Mixing and blending machine setters, operators, and	7.50	3.00	12.30	17.41	17.20
	10.42	10.59	15.00	17.10	19.00
0 , 1 ,	8.25	9.25	13.03	14.00	18.00
tenders		3.20	.5.55		10.50
tenders Cutting workers	0.20		l	14.00	18.00
tenders		9.25	13.03	14.00	
tenders Cutting workers Cutting and slicing machine setters, operators, and tenders	8.25	9.25	13.03	14.00	
tenders Cutting workers Cutting and slicing machine setters, operators, and tenders		9.25 11.21	13.03	16.73	24.86
tenders	8.25				
tenders	8.25 8.95	11.21	13.76	16.73	27.97
tenders	8.25 8.95 7.66	11.21 10.00	13.76 13.97	16.73 19.40	27.97 20.06
tenders	8.25 8.95 7.66 7.25	11.21 10.00 9.00	13.76 13.97 11.56	16.73 19.40 16.07	24.86 27.97 20.06 27.97 30.18

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

Occupation ²	10	25	Median 50	75	90
Dainters, transportation aguipment	\$12.12	\$17.00	\$18.00	\$25.00	\$27.97
Painters, transportation equipment	*		*		
Painting, coating, and decorating workers	8.00	9.00	10.50	12.03	14.50
Photographic process workers and processing machine	40.00		~~ ==		00.40
operators	12.00	13.72	23.75	27.92	28.48
Photographic process workers	17.19	23.75	26.11	28.48	31.71
Photographic processing machine operators	12.00	12.00	13.72	14.07	14.93
Semiconductor processors	7.85	12.35	13.99	17.98	20.79
Miscellaneous production workers	7.50	9.00	11.00	15.51	20.78
Paper goods machine setters, operators, and					
tenders	15.51	17.51	20.49	21.00	25.78
Helpersproduction workers	7.00	8.00	9.16	11.00	14.60
Transportation and material moving occupations	7.58	9.75	13.54	18.41	22.29
First-line supervisors/managers of helpers, laborers, and					
material movers, hand	12.81	14.53	16.71	26.44	28.85
First-line supervisors/managers of transportation and			_		
material-moving machine and vehicle operators	19.95	24.04	27.24	31.40	35.09
Aircraft pilots and flight engineers	19.64	24.98	88.75	126.68	154.62
Airline pilots, copilots, and flight engineers	22.96	34.83	110.29	154.62	157.56
Bus drivers	11.50	13.99	16.58	19.00	22.96
Bus drivers, transit and intercity	10.97	13.90	16.64	19.56	24.60
Bus drivers, school	13.54	14.49	15.73	17.37	19.55
Driver/sales workers and truck drivers	10.00	13.00	17.00	21.03	24.12
Driver/sales workers	6.75	6.85	7.48	15.00	21.24
Truck drivers, heavy and tractor-trailer	14.00	15.88	19.45	21.39	23.22
Truck drivers, light or delivery services	9.00	11.00	14.90	18.39	25.12
Taxi drivers and chauffeurs	7.25	8.35	13.00	13.17	14.75
Locomotive engineers and operators	27.50	27.50	33.60	41.28	48.39
Locomotive engineers	26.82	30.56	36.26	43.21	49.95
Railroad brake, signal, and switch operators	17.13	23.72	28.47	34.36	41.32
Railroad conductors and yardmasters	20.95	28.83	34.97	39.72	43.82
	25.00	25.00	33.29	42.66	49.50
Captains, mates, and pilots of water vessels	25.00 6.81	6.81	9.00		
Parking lot attendants				10.00	20.00
Service station attendants	7.50	7.50	8.14	10.15	15.87
Crane and tower operators	31.35	31.35	32.03	36.25	36.25
Dredge, excavating, and loading machine operators Excavating and loading machine and dragline	18.75	22.00	22.49	26.00	27.00
operators	18.00	19.20	22.00	26.00	27.00
Industrial truck and tractor operators	9.33	10.63	13.46	16.50	21.38
Laborers and material movers, hand	7.14	8.00	10.25	13.25	17.15
Cleaners of vehicles and equipment	7.00	8.50	10.50	12.50	16.02
Laborers and freight, stock, and material movers,		0.00		.2.55	
hand	7.40	9.00	11.16	14.30	18.06
Machine feeders and offbearers	7.94	7.94	8.03	9.45	10.69
Packers and packagers, hand	6.98	7.48	8.27	10.00	14.50
Refuse and recyclable material collectors	12.00	13.92	16.80	16.80	17.82
. 10.200 and 100yoldolo material collectors	12.00	10.02	10.00	10.00	17.02

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupation ²	10	25	Median 50	75	90
All workers	\$8.00	\$10.87	\$16.69	\$25.96	\$39.09
Management occupations	20.19	27.42	39.57	54.31	66.56
Chief executives	44.47	64.90	80.29	97.84	182.73
General and operations managers	22.08	29.00	42.40	56.84	94.23
Advertising and promotions managers	19.18	19.18	31.73	36.57	67.31
Marketing and sales managers	22.50	27.89	40.58	59.13	85.03
Marketing managers	27.83	38.70	46.62	59.40	93.75
Sales managers	18.13	23.50	31.89	54.92	68.23
Public relations managers	22.60	23.35	65.87	70.84	70.84
Administrative services managers	19.23	23.38	25.29	32.00	40.52
Computer and information systems managers	29.81	44.60	51.46	64.90	66.11
Financial managers	23.97	29.11	37.50	55.56	71.31
Human resources managers	28.85	38.46	44.61	52.82	57.70
Industrial production managers	31.49	37.28	42.14	48.20	57.42
Purchasing managers	30.20	31.86	41.58	50.14	51.38
Transportation, storage, and distribution managers	15.00	25.04	37.50	46.01	57.00
Construction managers	27.50	31.25	39.50	49.04	56.46
Education administrators	16.45	20.00	21.90	30.65	43.09
Education administrators, preschool and child care center/program	13.96	16.45	19.10	21.36	30.65
Education administrators, elementary and secondary					
school	19.71	21.90	21.90	31.12	48.08
Education administrators, postsecondary	15.88	21.69	30.02	43.09	51.07
Engineering managers	35.42	51.45	57.79	63.59	71.44
Food service managers	17.32	18.97	18.97	23.03	23.50
Lodging managers	17.33	17.33	22.91	38.46	86.76
Medical and health services managers Property, real estate, and community association	28.24	37.17	43.27	50.87	61.75
managers Social and community service managers	10.96 18.54	13.20 21.15	19.32 23.69	25.17 26.89	29.83 33.05
Business and financial operations occupations	18.04	23.00	28.37	36.88	45.65
Buyers and purchasing agentsClaims adjusters, appraisers, examiners, and	19.05	20.83	25.66	35.58	41.45
investigators	17.67	18.16	22.46	28.76	37.99
Claims adjusters, examiners, and investigators	17.85	18.16	22.46	28.76	37.99
Compliance officers, except agriculture, construction,	04.70	00.54	04.50	70.00	70.00
health and safety, and transportation	24.78	28.51	34.50	76.92	76.92
Cost estimators	16.50	25.00	32.31	43.27	45.00
Human resources, training, and labor relations	18.29	22.62	27.53	29.18	36.68
specialists	18.62	25.95	27.33	54.71	54.71
Employment, recruitment, and placement specialists	15.32	20.09	20.09	30.29	30.29
Compensation, benefits, and job analysis specialists Training and development specialists	17.51	19.00	23.94	29.06	35.15
Management analysts	24.47	28.08	35.25	42.31	48.08
Accountants and auditors	17.50	22.84	27.56	36.06	45.00
Budget analysts	23.00	23.00	23.00	25.47	25.47
Credit analysts	20.01	20.19	34.62	37.50	37.50
Financial analysts and advisors	22.50	28.75	31.73	37.75	53.24
Financial analysts	25.64	29.33	31.73	36.07	38.46
Personal financial advisors	13.50	13.60	28.56	53.24	59.40
Insurance underwriters	20.15	26.56	32.69	44.17	67.07
Loan counselors and officers	15.39	15.39	21.89	39.16	92.93
Loan officers	15.39	15.39	22.47	39.16	92.93
Computer and mathematical science occupations	20.50	27.05	36.85	45.67	56.56
Computer and information scientists, research	29.35	29.35	48.15	55.05	59.42
Computer programmers	19.74	29.81	35.34	45.67	48.90
Computer software engineers	29.41	36.73	43.23	51.59	59.62
Computer software engineers, applications	28.39	35.33	41.35	49.52	58.17
Computer software engineers, systems software	32.48	38.46	43.56	54.26	61.78
Computer support specialists	16.82	19.90	24.04	32.03	39.76
Computer systems analysts	24.04	32.21	38.46	48.08	65.00
Database administrators	22.82	30.61	36.35	44.40	49.97
Network and computer systems administrators	20.50	22.60	28.85	37.51	43.27
		l	31.31	34.07	38.46
Network systems and data communications analysts	25.64	25.96	01.01	J 4 .07	00.70
Network systems and data communications analysts Operations research analysts	25.64 22.12	25.72	33.25	45.67	50.48

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

Occupation ²	10	25	Median 50	75	90
Architects, except naval	\$21.61	\$22.12	\$28.85	\$31.50	\$41.71
		1 '			I '
Architects, except landscape and naval	21.61	24.04	28.85	32.05	48.56
Engineers	28.70	33.99	41.28	48.34	59.23
Aerospace engineers	39.15	47.88	55.00	64.15	70.00
Civil engineers	25.00	33.65	38.51	45.93	51.25
Computer hardware engineers	28.03	36.06	43.85	50.30	62.60
Electrical and electronics engineers	25.89	31.39	38.96	47.67	61.53
Electrical engineers	33.98	40.07	43.48	50.63	61.15
3		1			1
Electronics engineers, except computer	24.57	29.57	36.07	44.62	61.53
Environmental engineers	28.70	28.70	47.75	54.61	62.50
Industrial engineers, including health and safety	29.29	31.22	34.50	41.91	48.35
Health and safety engineers, except mining safety					
engineers and inspectors	27.67	31.07	33.48	35.12	39.41
Industrial engineers	29.29	31.62	35.22	43.63	55.36
					1
Mechanical engineers	28.85	31.92	40.39	43.27	48.44
Nuclear engineers	36.77	39.37	43.10	47.75	52.00
Petroleum engineers	30.16	42.18	45.98	54.95	60.67
Drafters	17.00	19.00	21.45	28.37	32.21
Architectural and civil drafters	17.00	18.75	21.45	28.40	32.21
Electrical and electronics drafters	21.15	23.15	23.15	25.07	28.22
		22.06			l .
Engineering technicians, except drafters	18.54		26.12	30.36	38.25
Aerospace engineering and operations technicians	24.00	25.80	26.93	31.60	35.50
Electrical and electronic engineering technicians	17.91	21.00	25.98	29.31	32.30
Mechanical engineering technicians	15.78	15.78	19.72	27.93	34.62
Life, physical, and social science occupations	17.14	21.27	30.59	40.00	51.80
Life scientists	16.58	18.83	27.76	41.49	52.88
Biological scientists	17.48	21.18	28.85	38.37	54.86
Biochemists and biophysicists	17.07	18.13	32.62	39.49	54.86
Medical scientists	15.87	16.67	20.88	42.97	47.12
Physical scientists	20.99	24.22	34.00	40.00	47.18
Chemists and materials scientists	19.33	20.99	25.65	29.96	34.50
Chemists	19.33	20.99	25.65	29.96	34.50
Environmental scientists and geoscientists Environmental scientists and specialists, including	22.59	29.22	34.00	40.00	41.64
healthGeoscientists, except hydrologists and	22.59	24.22	34.00	34.76	52.74
geographers	31.67	31.67	40.00	40.00	40.00
Market and survey researchers	24.68	30.82	43.93	51.80	66.20
Market research analysts	25.44	30.82	43.93	51.80	66.20
Psychologists	19.90	19.90	39.39	41.28	41.34
Clinical, counseling, and school psychologists	19.90	19.90	39.39	41.28	41.34
Biological technicians	12.66	16.43	18.98	26.67	29.74
Miscellaneous life, physical, and social science technicians	14.00	15.68	30.59	30.59	30.59
Community and social services occupations	10.00	12.47	16.00	23.10	32.00
Counselors	9.50	10.50	12.88	20.51	30.00
Educational, vocational, and school counselors	12.69	15.23	25.64	32.06	34.36
Mental health counselors	10.50	14.26	16.95	22.01	27.39
Rehabilitation counselors	9.50	9.50	10.50	12.50	14.95
Social workers	12.75	15.12	19.18	25.95	34.94
Child, family, and school social workers	12.00	13.94	15.08	20.80	24.54
Medical and public health social workers	14.92	24.76	28.50	34.94	37.60
Mental health and substance abuse social workers	13.00	16.58	16.87	18.41	24.80
Miscellaneous community and social service					
specialists	10.00	12.47	15.00	21.15	23.99
Health educators	21.15	21.15	23.10	40.75	46.10
Social and human service assistants	9.18	11.98	13.00	15.00	16.00
Legal occupations	19.63	28.96	39.93	69.93	88.94
Lawyers	32.31	43.27	64.90	78.75	96.15
Paralegals and legal assistants	17.61	19.63	26.48	31.80	35.08
Miscellaneous legal support workers	18.00	19.35	24.04	32.86	36.74
	0.07	11.09	16.74	29.28	39.76
Education, training, and library occupations	977		, , , , , , ,		
	9.27 18.81		35.80	52.65	88 81
Postsecondary teachers	18.81	26.86	35.89	52.65	88.81
Education, training, and library occupations Postsecondary teachers Business teachers, postsecondary Engineering and architecture teachers,			35.89 26.86	52.65 40.00	88.81 52.93

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

Occupation ²	10	25	Median 50	75	90
Engineering teachers, postsecondary	\$53.33	\$72.04	\$82.47	\$88.90	\$99.3
Social sciences teachers, postsecondary	25.63	27.13	43.85	53.73	72.0
Psychology teachers, postsecondary	18.51	27.13	44.03	72.08	72.0
Health teachers, postsecondary	17.34	30.66	35.89	93.01	100.9
Health specialties teachers, postsecondary	15.85	30.25	72.34	100.77	103.4
Arts, communications, and humanities teachers,					
postsecondary	27.84	28.21	37.79	40.84	47.8
English language and literature teachers,					
postsecondary	29.04	36.12	38.34	39.38	42.5
Miscellaneous postsecondary teachers	18.00	20.67	29.69	40.00	54.5
Primary, secondary, and special education school	10.00	20.07	23.03	40.00	34.3
	0.50	40.00	44.00	00.00	20.0
teachers	9.50	12.00	14.20	20.88	32.6
Preschool and kindergarten teachers	9.25	10.50	12.72	14.99	17.0
Preschool teachers, except special education	9.00	10.00	12.25	13.80	16.7
Kindergarten teachers, except special education	12.75	12.75	14.99	20.17	23.0
Elementary and middle school teachers	17.53	17.92	23.01	34.10	38.8
Elementary school teachers, except special		-			
	16.19	17.54	22.81	31.38	36.3
education	10.19	17.54	22.01	31.30	30.3
Middle school teachers, except special and	47.00	00.00	00.05	00.00	.
vocational education	17.92	22.80	30.35	38.82	41.4
Secondary school teachers	16.43	24.65	30.20	34.54	41.4
Secondary school teachers, except special and				1	
vocational education	16.43	25.02	30.20	34.54	41.4
Special education teachers	9.00	12.00	25.33	32.68	35.9
Other teachers and instructors	16.58	22.00	28.00	32.45	32.6
Librarians	24.04	24.04	35.99	37.18	37.5
Teacher assistants	9.00	9.09	10.00	10.50	11.4
rts, design, entertainment, sports, and media					
occupations	11.45	18.75	22.60	34.62	48.8
Artists and related workers	18.75	18.75	20.83	25.90	50.9
				1	
Multi-media artists and animators	18.75	18.75	20.83	25.90	50.9
Designers	14.43	18.27	21.73	28.00	35.8
Graphic designers	14.43	16.00	21.73	24.00	30.2
Interior designers	18.27	19.23	26.00	35.84	35.8
Merchandise displayers and window trimmers	10.62	12.00	17.00	18.00	19.0
Actors, producers, and directors	32.68	39.47	48.88	53.00	62.0
				1	1
Producers and directors	32.68	39.47	48.88	53.00	62.0
Athletes, coaches, umpires, and related workers	11.00	11.00	12.16	21.64	23.8
Dancers and choreographers	10.29	10.29	10.29	35.95	35.9
Public relations specialists	21.17	21.17	24.45	28.85	31.2
Writers and editors	17.34	24.23	25.96	36.82	43.4
Editors	19.77	25.32	25.77	25.77	40.3
Technical writers	23.79	27.63	35.71	40.58	48.3
Broadcast and sound engineering technicians and radio	20.79	27.03	33.71	40.50	40.0
operators	15.09	25.43	32.19	40.21	44.8
Audio and video equipment technicians	15.09	15.09	26.43	40.21	58.3
Photographers	8.00	8.99	15.50	22.44	22.4
	0.00	0.33	10.00	22.77	
Television, video, and motion picture camera operators and editors	13.86	21.69	33.10	33.10	33.1
				46.15	
ealthcare practitioner and technical occupations	16.11	21.36	30.90	40.15	48.9
Dietitians and nutritionists	16.03	25.59	27.40	27.40	30.7
Pharmacists	37.69	45.54	50.00	53.66	56.3
Physicians and surgeons	22.46	31.71	65.63	82.76	109.6
Family and general practitioners	51.31	51.31	60.58	62.50	109.6
Physician assistants	20.00	36.84	39.78	53.73	75.4
Registered nurses	26.22	31.00	35.84	41.99	47.3
Therapists	25.50	27.68	32.29	37.97	50.0
Occupational therapists	26.62	27.65	30.40	46.20	52.3
Physical therapists	28.84	31.48	34.18	37.80	56.2
		26.45		28.12	29.6
Respiratory therapists	23.32		27.69	_	
Clinical laboratory technologists and technicians	14.00	15.51	18.17	25.51	33.5
Medical and clinical laboratory technologists	17.25	26.81	31.38	35.92	44.1
Medical and clinical laboratory technicians	13.35	15.20	16.80	20.02	24.0
Dental hygienists	33.00	37.00	41.00	45.52	46.8
	13.10	24.24	27.71	32.00	38.0
	13.10	24.24			1
Diagnostic related technologists and technicians	00.40	05.44			
Cardiovascular technologists and technicians	20.13	25.41	28.70	34.00	
	20.13 12.75	25.41 24.24	28.70 27.25	34.00 31.10	46.7 37.2

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

Occupation ²	10	25	Median 50	75	90
Health diagnosing and treating practitioner support					
technicians	\$13.05	\$15.67	\$17.70	\$21.50	\$22.47
				*	
Pharmacy technicians	10.96	15.40	16.55	20.90	22.47
Surgical technologists	17.60	18.21	21.00	22.09	24.90
Licensed practical and licensed vocational nurses	17.00	18.50	20.24	22.91	26.56
Medical records and health information technicians	10.26	11.97	12.32	17.68	19.60
Miscellaneous health technologists and technicians	12.42	13.52	18.68	22.00	29.80
lealthcare support occupations	9.00	10.25	12.75	16.50	20.00
Nursing, psychiatric, and home health aides	8.50	9.42	10.75	12.56	15.09
Home health aides	8.00	8.75	9.50	10.09	12.75
			l		
Nursing aides, orderlies, and attendants	8.53	9.50	10.82	12.57	15.15
Psychiatric aides	9.45	10.50	12.15	12.90	15.02
Physical therapist assistants and aides	9.50	10.00	12.25	14.85	19.75
Physical therapist assistants	10.80	19.68	19.75	24.00	24.00
Physical therapist aides	9.00	10.00	12.25	12.51	14.8
			15.75		I
Miscellaneous healthcare support occupations	9.77	12.50		18.65	21.00
Dental assistants	14.23	15.78	17.00	18.67	23.00
Medical assistants	9.32	11.83	14.41	17.00	19.69
Medical equipment preparers	10.76	10.76	13.53	16.48	22.00
Pharmacy aides	9.77	12.47	17.00	20.09	20.14
rotective service occupations	8.10	9.27	10.95	13.80	18.2
Security guards and gaming surveillance officers	8.10	9.01	10.50	13.04	17.9
Security guards	8.10	9.01	10.50	13.04	17.94
Miscellaneous protective service workers	8.42	10.00	11.02	12.32	15.70
Lifeguards, ski patrol, and other recreational protective service workers	8.40	9.50	11.00	11.02	12.00
ood preparation and serving related occupations First-line supervisors/managers, food preparation and	6.75	7.25	8.00	10.00	13.50
	0.00	10.67	15 10	40.00	22.20
serving workers	8.90	10.67	15.10	19.23	23.28
Chefs and head cooks	12.00	16.83	19.50	22.47	25.24
First-line supervisors/managers of food preparation					
and serving workers	8.75	10.50	14.41	18.55	23.13
Cooks	7.50	8.50	10.50	12.59	14.69
Cooks, fast food	6.83	7.00	7.50	8.00	9.50
			l		1
Cooks, institution and cafeteria	10.46	11.00	12.96	14.73	16.8
Cooks, restaurant	8.00	9.00	10.50	12.90	14.69
Cooks, short order	7.75	8.75	10.25	11.25	14.50
Food preparation workers	7.00	7.50	8.21	10.00	13.00
Food service, tipped	6.75	6.75	7.24	7.63	9.00
1 11					1
Bartenders	6.75	7.50	8.05	9.50	10.00
Waiters and waitresses	6.75	6.75	7.00	7.50	8.00
Dining room and cafeteria attendants and bartender					
helpers	6.75	6.75	7.30	7.63	8.50
Fast food and counter workers	6.90	7.50	8.00	8.60	10.26
Combined food preparation and serving workers,	0.00	1 7.55	3.00	3.00	10.2
	6.05	7.50	7.05	0.50	40.4
including fast food	6.85	7.50	7.85	8.50	10.49
Counter attendants, cafeteria, food concession, and					
coffee shop	7.00	7.50	8.50	9.00	9.38
Food servers, nonrestaurant	6.75	7.35	8.50	11.99	13.59
Dishwashers	7.00		l		
Hosts and hostesses, restaurant, lounge, and coffee	1.00	7.38	8.00	9.10	11.8
shop	6.75	7.50	8.50	9.41	12.00
Building and grounds cleaning and maintenance	7.50	0.05	10.40	10.07	47.00
occupations	7.50	8.25	10.40	13.27	17.00
First-line supervisors/managers, building and grounds		1	1		
cleaning and maintenance workers	10.25	12.88	16.25	21.06	21.86
First-line supervisors/managers of housekeeping and					
janitorial workers	10.00	12.88	13.52	21.40	24.6
Building cleaning workers	7.25	8.00	10.00	12.00	15.09
Janitors and cleaners, except maids and			1		
harradra anima ala anama	7.00	8.21	10.15	12.18	15.8
housekeeping cleaners		7.79	8.56	11.00	13.99
	7.47	1.13			
Maids and housekeeping cleaners	7.47 11.50				27 0
Maids and housekeeping cleaners Pest control workers	11.50	13.00	14.42	19.23	27.00
Maids and housekeeping cleaners					27.00 17.00 17.00

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

Occupation ²	10	25	Median 50	75	90
Personal care and service occupations	\$7.50	\$8.00	\$10.00	\$14.37	\$20.79
First-line supervisors/managers of gaming workers	10.00	10.61	21.63	23.49	26.00
First-line supervisors/managers of personal service					
workers	14.37	14.65	15.39	18.80	21.61
Gaming services workers	6.75	6.75	7.63	10.00	10.75
Gaming dealers	6.75	6.75	6.75	7.63	7.63
Ushers, lobby attendants, and ticket takers	6.50	6.80	7.63	11.20	14.64
Miscellaneous entertainment attendants and related					
workers	7.21	7.50	8.05	10.09	10.30
Amusement and recreation attendants	6.87	7.50	7.88	9.87	10.30
Locker room, coatroom, and dressing room					
attendants	7.21	7.70	9.07	10.26	11.30
Barbers and cosmetologists	7.50	7.50	8.08	12.99	18.58
Hairdressers, hairstylists, and cosmetologists	7.50	7.50	8.08	12.99	18.58
Miscellaneous personal appearance workers	16.04	16.04	22.09	25.34	41.46
Baggage porters, bellhops, and concierges	7.10	7.38	9.50	11.70	15.95
Baggage porters and bellhops	6.75	8.00	8.35	11.00	11.70
		l		1	I
Concierges	7.10	7.31	9.55	15.95	18.30
Tour and travel guides	9.05	9.10	14.01	15.71	17.65
Tour guides and escorts	9.05	9.10	14.01	15.71	17.65
Transportation attendants	12.57	15.32	26.90	30.13	49.01
Flight attendants	18.80	26.89	30.13	33.99	49.30
Child care workers	7.63	8.09	10.00	12.04	14.42
Personal and home care aides	7.56	8.84	10.50	11.26	12.43
Recreation and fitness workers	8.43	10.00	10.00	14.42	24.81
Fitness trainers and aerobics instructors	9.67	14.42	14.72	25.00	25.00
Recreation workers	8.43	10.00	10.00	11.35	14.00
Sales and related occupations	7.88	9.20	13.20	20.19	36.92
First-line supervisors/managers, sales workers	11.93	14.65	19.34	29.33	40.45
First-line supervisors/managers of retail sales	11.65	12.00	17.75	22.04	24.25
workers First-line supervisors/managers of non-retail sales	11.65	13.90	17.75	23.94	34.25
workers	20.84	29.00	33.03	40.19	46.16
Retail sales workers	7.50	8.47	10.49	15.00	20.23
Cashiers, all workers	7.49	8.00	9.50	12.66	17.90
Cashiers	7.49	8.00	9.50	12.67	17.96
Counter and rental clerks and parts salespersons	7.50	8.24	11.00	14.39	18.75
Counter and rental clerks	7.50	7.75	8.75	11.00	13.35
Parts salespersons	8.76	10.75	13.67	17.81	27.30
Retail salespersons	7.88	8.90	11.07	17.02	29.02
Advertising sales agents	10.96	13.31	20.00	26.06	33.82
Insurance sales agents	13.46	16.72	30.69	36.92	58.12
Securities, commodities, and financial services sales	13.40	10.72	30.09	30.92	30.12
agents	17.46	20.44	32.07	70.18	113.33
Sales representatives, wholesale and manufacturing	12.00	15.84	20.19	39.96	51.87
Sales representatives, wholesale and manufacturing,					
technical and scientific products	18.23	23.08	34.70	49.69	59.79
Sales representatives, wholesale and manufacturing,					
except technical and scientific products	11.92	15.27	17.31	29.54	50.22
Models, demonstrators, and product promoters	8.00	9.00	13.66	15.75	23.01
Demonstrators and product promoters	8.00	9.00	13.66	15.75	23.01
Real estate brokers and sales agents	13.75	19.23	22.12	35.39	65.39
Real estate sales agents	13.75	19.23	22.12	35.39	65.39
Sales engineers	27.25	27.71	41.73	47.61	I .
5		l	12.21	1	57.69
Telemarketers Miscellaneous sales and related workers	8.22 7.50	10.15 9.54	14.53	15.86 21.42	18.00 34.02
Office and administrative support occupations First-line supervisors/managers of office and	10.00	12.02	15.35	19.64	24.06
administrative support workers	15.44	18.35	24.04	27.89	30.33
Switchboard operators, including answering service	8.42	9.56	11.52	14.00	15.51
		l		1	I .
Financial clerks	10.65	12.50	15.39	18.38	21.36
Bill and account collectors	12.62	14.53	15.88	19.71	22.10
Billing and posting clerks and machine operators	10.58	11.54	15.00	17.20	20.99
		13.93	16.02	19.00	21.85
Bookkeeping, accounting, and auditing clerks	10.74	l		1	
Bookkeeping, accounting, and auditing clerks	12.00	16.00	17.10	18.89	20.77
Bookkeeping, accounting, and auditing clerks		l		1	20.77 22.00 16.20

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

Occupation ²	10	25	Median 50	75	90
Brokerage clerks	\$15.31	\$16.76	\$18.37	\$22.12	\$22.86
Credit authorizers, checkers, and clerks	12.10	12.88	15.64	20.00	22.22
Customer service representatives	11.26	13.94	17.00	20.69	25.07
File clerks	9.79	11.25	14.90	14.90	15.6
Hotel, motel, and resort desk clerks	7.50	8.50	9.30	11.00	12.68
Library assistants, clerical	15.23	15.23	15.49	17.94	19.07
Loan interviewers and clerks	11.69	13.50	14.93	16.94	21.63
Order clerks	11.00	12.50	15.00	19.00	19.7
timekeeping	14.00	16.10	18.19	20.22	22.0
Receptionists and information clerks	8.00	10.50	12.50	15.00	18.5
clerks	9.47	11.41	14.48	20.28	20.9
	10.51	10.56	12.00	13.00	13.8
Couriers and messengers					
Dispatchers	9.50	11.95	16.13	20.00	28.9
Dispatchers, except police, fire, and ambulance	9.50	11.95	14.26	20.00	28.9
Meter readers, utilities	13.96	15.75	24.66	26.85	26.8
Production, planning, and expediting clerks	16.83	19.84	22.38	26.92	29.4
Shipping, receiving, and traffic clerks	9.85	11.16	13.07	16.55	19.5
Stock clerks and order fillers	8.00	8.80	12.00	15.65	20.0
Weighers, measurers, checkers, and samplers,					
recordkeeping	10.00	10.80	13.00	15.71	17.9
Secretaries and administrative assistants	12.45	15.50	19.92	24.03	29.9
Executive secretaries and administrative assistants	14.97	18.23	22.34	27.00	30.5
Legal secretaries	18.00	21.15	22.50	31.01	33.8
Medical secretaries	10.00	12.00	15.49	20.00	22.0
Secretaries, except legal, medical, and executive	10.50	14.00	16.35	21.01	24.0
Computer operators	14.95	14.95	20.60	20.60	22.1
	10.40				
Data entry and information processing workers		11.64	13.33	16.00	22.0
Data entry keyers	10.00	11.41	12.43	13.57	16.0
Word processors and typists	14.38	16.00	16.00	22.07	26.8
Desktop publishers	12.64	15.06	16.63	20.53	23.8
Insurance claims and policy processing clerks	11.70	13.00	16.15	19.95	23.7
service	6.75	8.00	10.25	12.47	15.3
Office clerks, general	9.44	11.00	13.97	17.00	21.6
Office machine operators, except computer	7.69	8.55	11.85	18.27	20.6
arming, fishing, and forestry occupations	6.75	7.43	10.76	17.00	22.29
Graders and sorters, agricultural products	7.05	7.63	9.96	10.76	10.7
Miscellaneous agricultural workers	6.75	6.75	9.00	12.00	17.0
onstruction and extraction occupations	11.50	15.57	21.23	28.00	32.9
First-line supervisors/managers of construction trades	25.00	20.00	24 50	25.64	40.7
and extraction workers	25.00	28.00	31.50	35.61	40.7
Carpenters	14.58	18.15	23.00	25.67	31.8
Carpet, floor, and tile installers and finishers Cement masons, concrete finishers, and terrazzo	10.00	15.57	19.21	28.42	36.6
workers	14.11	18.00	24.20	25.88	28.8
Cement masons and concrete finishers	14.11	18.00	24.20	25.88	28.8
Construction laborers	10.00	11.50	16.50	23.33	25.0
Construction equipment operators	16.00	18.50	22.79	29.66	32.9
Operating engineers and other construction equipment					
operators	18.00	21.00	25.59	32.99	32.9
Drywall installers, ceiling tile installers, and tapers	12.00	14.00	17.07	22.20	28.6
Drywall and ceiling tile installers	12.00	14.00	17.00	20.36	30.3
	13.00	14.00	22.20	23.69	25.7
		17.90	25.54	32.90	36.6
Tapers					25.0
Tapers Electricians	13.23		20 00		. ZO.U
Tapers Electricians Painters and paperhangers	13.23 11.75	15.00	20.00	21.00	
Tapers Electricians Painters and paperhangers Painters, construction and maintenance	13.23 11.75 11.75	15.00 15.00	20.00	21.00	25.0
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters	13.23 11.75 11.75 15.75	15.00 15.00 19.90	20.00 27.50	21.00 34.49	25.0 36.3
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers	13.23 11.75 11.75 15.75 22.00	15.00 15.00	20.00	21.00	25.0 36.3
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters	13.23 11.75 11.75 15.75	15.00 15.00 19.90	20.00 27.50	21.00 34.49	25.0 36.3 34.4
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters	13.23 11.75 11.75 15.75 22.00	15.00 15.00 19.90 26.00	20.00 27.50 31.12	21.00 34.49 34.49	25.0 36.3 34.4 37.0
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Roofers	13.23 11.75 11.75 15.75 22.00 15.75 12.00	15.00 15.00 19.90 26.00 19.17 16.00	20.00 27.50 31.12 27.50 20.41	21.00 34.49 34.49 35.00 25.00	25.00 36.30 34.40 37.00 27.00
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Roofers Sheet metal workers	13.23 11.75 11.75 15.75 22.00 15.75 12.00 8.00	15.00 15.00 19.90 26.00 19.17 16.00 11.25	20.00 27.50 31.12 27.50 20.41 24.72	21.00 34.49 34.49 35.00 25.00 33.18	25.0 36.3 34.4 37.0 27.0 39.3
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Roofers Sheet metal workers Structural iron and steel workers	13.23 11.75 11.75 15.75 22.00 15.75 12.00 8.00 21.06	15.00 15.00 19.90 26.00 19.17 16.00 11.25 21.48	20.00 27.50 31.12 27.50 20.41 24.72 28.47	21.00 34.49 34.49 35.00 25.00 33.18 29.00	25.0 36.3 34.4 37.0 27.0 39.3 29.6
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Roofers Sheet metal workers Structural iron and steel workers Helpers, construction trades	13.23 11.75 11.75 15.75 22.00 15.75 12.00 8.00 21.06 8.00	15.00 15.00 19.90 26.00 19.17 16.00 11.25 21.48 10.00	20.00 27.50 31.12 27.50 20.41 24.72 28.47 12.00	21.00 34.49 34.49 35.00 25.00 33.18 29.00 21.23	25.0 36.3 34.4 37.0 27.0 39.3 29.6 21.2
Tapers Electricians Painters and paperhangers Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters Pipelayers Plumbers, pipefitters, and steamfitters Plumbers, pipefitters, and steamfitters Roofers Sheet metal workers Structural iron and steel workers	13.23 11.75 11.75 15.75 22.00 15.75 12.00 8.00 21.06	15.00 15.00 19.90 26.00 19.17 16.00 11.25 21.48	20.00 27.50 31.12 27.50 20.41 24.72 28.47	21.00 34.49 34.49 35.00 25.00 33.18 29.00	25.0 36.3 34.4 37.0 27.0 39.3 29.6

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

Occupation ²	10	25	Median 50	75	90
Installation, maintenance, and repair occupations First-line supervisors/managers of mechanics, installers,	\$11.45	\$14.50	\$20.02	\$27.46	\$31.15
and repairers Computer, automated teller, and office machine	13.90	19.88	26.00	33.94	44.36
repairersRadio and telecommunications equipment installers and	7.50	7.50	14.01	18.08	31.26
repairers Telecommunications equipment installers and	15.51	23.00	29.20	29.81	30.59
repairers, except line installers Miscellaneous electrical and electronic equipment	15.51	23.00	29.20	29.81	30.59
mechanics, installers, and repairers Electrical and electronics repairers, commercial and	11.32	17.50	25.18	34.30	35.04
industrial equipment	18.75	24.63	28.20	29.93	30.74
Aircraft mechanics and service technicians	18.58	26.01	28.19	31.22	31.81
Automotive technicians and repairers	10.00	12.60	17.50	22.02	26.77
Automotive body and related repairers	10.22	12.50	16.25	19.00	24.00
Automotive service technicians and mechanics	10.00	13.08	18.00	22.89	27.47
Bus and truck mechanics and diesel engine specialists Heavy vehicle and mobile equipment service technicians	15.68	18.00	20.43	27.00	28.95
and mechanics	14.50	17.25	21.10	22.17	27.96
Mobile heavy equipment mechanics, except engines	14.60	17.34	21.77	22.17	28.00
Rail car repairers	20.88	22.07	23.97	26.88	29.74
Miscellaneous vehicle and mobile equipment mechanic,					
installers, and repairers	10.00	10.00	12.25	12.75	13.00
Tire repairers and changers	10.00	10.00	12.25	12.75	13.00
Control and valve installers and repairers Control and valve installers and repairers, except	19.29	19.29	26.29	26.29	26.47
mechanical door	19.29	19.29	26.29	26.29	26.47
and installers	12.00	16.00	25.00	35.00	37.02
Home appliance repairers Industrial machinery installation, repair, and maintenance	15.30	17.60	17.62	22.58	35.00
workers	12.85	16.00	20.50	25.07	29.81
Industrial machinery mechanics	17.50	18.90	21.36	27.00	31.25
Maintenance and repair workers, general	12.00	14.00	17.54	21.57	29.50
Maintenance workers, machinery	11.35	12.85	18.00	27.80	27.80
Line installers and repairers	18.91	25.68	28.40	29.48	29.48
Electrical power-line installers and repairers	16.16	29.26	38.81	42.28	42.77
Precision instrument and equipment repairers	19.37	27.81	27.81	27.81	32.35
Miscellaneous installation, maintenance, and repair workers	6.90	10.00	13.44	17.60	24.02
Helpersinstallation, maintenance, and repair workers	6.80	8.33	11.54	13.44	14.00
Production occupations	8.00	9.97	13.90	19.68	25.95
First-line supervisors/managers of production and operating workers	17.70	20.77	23.50	26.57	34.85
Aircraft structure, surfaces, rigging, and systems assemblers	7.63	22.19	27.33	29.24	30.74
Electrical, electronics, and electromechanical assemblers	8.80	11.51	11.83	15.52	20.50
Electrical and electronic equipment assemblers	8.92	11.45	11.55	15.07	19.81
Electromechanical equipment assemblers	8.80	12.00	14.00	17.95	23.04
Structural metal fabricators and fitters	12.50	12.50	14.50	15.72	19.17
Miscellaneous assemblers and fabricators	8.25	9.52	12.00	16.00	21.00
Team assemblers	8.00	9.00	10.00	14.94	16.82
Bakers	6.75	8.00	9.25	14.00	16.68
Butchers and other meat, poultry, and fish processing					
workers	8.35	13.29	18.00	20.05	20.65
Butchers and meat cutters	13.29	16.67	18.52	20.40	20.70
Minage Hamanas and Anadamanas and An	7.25	8.46	10.00	13.57	16.62
Miscellaneous food processing workers	7.25	7.25	9.50 16.00	11.74 20.00	14.05 22.88
Food batchmakers				. /U.UU	ZZ.00
Food batchmakers Computer control programmers and operators	11.75	14.36	10.00	20.00	
Food batchmakers Computer control programmers and operators Computer-controlled machine tool operators, metal and plastic		13.75	15.60	20.00	20.00
Food batchmakers Computer control programmers and operators Computer-controlled machine tool operators, metal	11.75				20.00 20.54

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

Occupation ²	10	25	Median 50	75	90
Cutting, punching, and press machine setters,					
operators, and tenders, metal and plastic	\$10.71	\$11.80	\$14.06	\$17.28	\$18.00
	0.75	0.07	0.07	10.76	15.50
setters, operators, and tenders, metal and plastic	8.75	9.97	9.97	10.76	15.59
Machinists	15.62	19.00	22.00	24.00	28.17
Molders and molding machine setters, operators, and	7.50	0.00	40.00	40.70	04.05
tenders, metal and plastic	7.50	8.00	13.00	18.70	21.35
Molding, coremaking, and casting machine setters,					
operators, and tenders, metal and plastic	7.50	8.00	11.00	20.05	21.35
Multiple machine tool setters, operators, and tenders,	40.40	44.07	40.05	45.00	00.00
metal and plastic	10.40	11.87	13.85	15.90	22.99
Tool and die makers	18.00	20.00	25.44	30.11	33.40
Welding, soldering, and brazing workers	12.00	15.00	17.38	21.00	26.25
Welders, cutters, solderers, and brazers	12.00	15.00	17.38	20.31	28.88
Welding, soldering, and brazing machine setters,					
operators, and tenders	10.45	14.08	16.29	24.15	25.95
Miscellaneous metalworkers and plastic workers	9.00	12.04	15.13	23.86	27.32
Plating and coating machine setters, operators, and					
tenders, metal and plastic	11.00	12.04	14.84	20.35	23.86
Tool grinders, filers, and sharpeners	8.00	22.29	23.50	27.32	31.55
Bookbinders and bindery workers	10.50	10.50	12.00	13.93	22.20
Bindery workers	10.50	10.50	12.00	13.93	22.20
Printers	10.70	13.25	17.00	19.67	24.34
Job printers	11.25	13.25	18.00	18.00	21.74
Prepress technicians and workers	10.90	13.40	16.73	19.61	25.38
Printing machine operators	10.54	13.18	17.00	19.86	24.34
Laundry and dry-cleaning workers	7.50	7.63	9.00	10.15	12.50
Pressers, textile, garment, and related materials	8.00	9.97	10.50	11.00	11.00
Sewing machine operators	6.75	6.75	8.00	8.82	9.50
Tailors, dressmakers, and sewers	6.75	9.64	10.00	17.00	28.00
Textile machine setters, operators, and tenders	7.75	8.68	9.50	10.70	12.02
Textile cutting machine setters, operators, and					
tenders	7.75	9.00	9.50	10.50	11.14
Miscellaneous textile, apparel, and furnishings workers	8.25	8.54	11.60	18.58	23.13
Cabinetmakers and bench carpenters	9.65	9.75	12.00	14.75	15.95
Woodworking machine setters, operators, and tenders	8.99	11.00	11.80	14.20	15.75
Sawing machine setters, operators, and tenders,					
wood	10.00	11.80	12.90	15.38	16.80
Woodworking machine setters, operators, and					
tenders, except sawing	8.99	8.99	11.00	11.00	14.20
Power plant operators	25.30	28.49	29.83	32.06	32.69
Stationary engineers and boiler operators	19.68	19.68	28.59	31.75	33.11
Miscellaneous plant and system operators	24.97	28.00	28.00	28.95	31.90
Petroleum pump system operators, refinery operators,					
and gaugers	15.50	24.97	28.95	29.50	33.76
Chemical processing machine setters, operators, and					
tenders	12.00	13.37	18.98	25.83	28.27
Separating, filtering, clarifying, precipitating, and still					
machine setters, operators, and tenders	12.00	18.98	25.83	25.83	28.27
Crushing, grinding, polishing, mixing, and blending					
workers	9.50	10.59	14.15	17.85	28.82
Grinding and polishing workers, hand	7.50	8.00	12.50	14.41	17.28
Mixing and blending machine setters, operators, and					
tenders	10.42	10.59	15.00	17.10	19.00
Cutting workers	8.25	9.25	13.03	14.00	18.00
Cutting and slicing machine setters, operators, and	-				
tenders	8.25	9.25	13.03	14.00	18.00
Extruding, forming, pressing, and compacting machine					
setters, operators, and tenders	8.95	11.21	13.76	16.73	24.86
Inspectors, testers, sorters, samplers, and weighers	7.66	10.00	13.97	19.40	27.97
Packaging and filling machine operators and tenders	7.25	9.00	11.56	16.07	20.06
Painting workers	8.43	10.00	14.00	18.00	27.97
	0.70	10.00	17.00	10.00	21.31
		9.50	15.50	20.17	30.18
Coating, painting, and spraying machine setters,	8 12	J.50		25.00	27.97
Coating, painting, and spraying machine setters, operators, and tenders	8.43 12.12	17.00			L 21.91
Coating, painting, and spraying machine setters, operators, and tenders	12.12	17.00	18.00		44.50
Coating, painting, and spraying machine setters, operators, and tenders		17.00 9.00	10.50	12.03	14.50
Coating, painting, and spraying machine setters, operators, and tenders	12.12 8.00	9.00	10.50	12.03	
Coating, painting, and spraying machine setters, operators, and tenders	12.12 8.00 12.00	9.00 13.72	10.50 23.75	12.03 27.92	28.48
Coating, painting, and spraying machine setters, operators, and tenders	12.12 8.00	9.00	10.50	12.03	14.50 28.48 31.71 14.93

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

Occupation ²	10	25	Median 50	75	90
Semiconductor processors	\$7.85	\$12.35	\$13.99	\$17.98	\$20.79
Miscellaneous production workers	7.50	8.95	10.85	15.51	20.49
Paper goods machine setters, operators, and					
tenders	15.51	17.51	20.49	21.00	25.78
Helpersproduction workers	7.00	7.75	9.16	10.44	13.99
Transportation and material moving occupations	7.50	9.50	13.17	18.03	21.67
First-line supervisors/managers of helpers, laborers, and					
material movers, hand	12.81	14.53	16.71	26.44	28.33
First-line supervisors/managers of transportation and					
material-moving machine and vehicle operators	19.95	24.04	27.23	35.07	35.09
Aircraft pilots and flight engineers	19.64	24.08	104.51	139.41	156.93
Airline pilots, copilots, and flight engineers	22.96	83.37	118.83	154.62	161.81
Bus drivers	10.85	13.20	14.48	16.64	18.06
Bus drivers, transit and intercity	10.75	12.60	14.48	16.64	18.06
Bus drivers, school	13.54	13.54	13.54	14.89	16.83
Driver/sales workers and truck drivers	9.25	13.00	16.97	21.00	22.86
Driver/sales workers	6.75	6.85	7.48	15.00	21.24
Truck drivers, heavy and tractor-trailer	14.00	15.60	19.37	21.39	22.86
Truck drivers, light or delivery services	9.00	11.00	14.50	18.00	25.52
Taxi drivers and chauffeurs	7.25	8.15	13.00	13.17	14.32
Locomotive engineers and operators	27.50	27.50	33.60	41.28	48.39
Locomotive engineers	26.82	30.56	36.26	43.21	49.95
Railroad brake, signal, and switch operators	17.13	23.72	28.47	34.36	41.32
Parking lot attendants	6.76	6.81	9.00	10.00	20.00
Service station attendants	7.50	7.50	8.14	10.15	15.87
Crane and tower operators	31.35	31.35	32.03	36.25	36.25
Dredge, excavating, and loading machine operators Excavating and loading machine and dragline	18.75	20.00	22.49	26.00	27.00
operators	18.00	19.20	22.00	26.00	27.00
Industrial truck and tractor operators	9.33	10.63	13.46	16.50	21.38
Laborers and material movers, hand	7.14	8.00	10.24	13.00	17.00
Cleaners of vehicles and equipment	7.00	8.35	10.50	12.50	16.02
Laborers and freight, stock, and material movers, hand	7.39	9.00	11.16	14.21	17.76
	7.39 7.94				
Machine feeders and offbearers	7.94 6.98	7.94 7.48	8.03 8.27	9.45 10.00	10.69 14.50
Packers and packagers, hand	10.67	13.86	16.80	16.80	16.80

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupation ²	10	25	Median 50	75	90
ıll workers	\$14.06	\$17.75	\$25.01	\$35.44	\$46.71
Management occupations	25.20	31.25	30.80	52.92	60.63
Management occupations	25.20		39.89 35.08	52.82	60.63 58.18
General and operations managers Legislators	27.09 12.00	33.54 12.00	14.42	55.47 40.28	40.28
	25.01	26.24	30.23	55.94	60.63
Financial managers	24.01	30.64	39.88	44.00	52.66
Human resources managers Education administrators	28.59	38.65	50.59	57.82	61.25
Education administrators Education administrators, elementary and secondary	20.39		30.39		
school	38.23	43.94	53.59	59.64	61.25
Education administrators, postsecondary	20.22	23.00	28.88	43.91	50.59
Medical and health services managers	27.21	33.03	48.65	53.43	63.13
Business and financial operations occupations	19.19	22.92	26.32	30.31	36.50
Buyers and purchasing agents	22.87	23.78	24.76	24.78	26.04
Claims adjusters, appraisers, examiners, and	00.00	00.00	20.42	20.40	20.50
investigators	22.93	26.38	30.43	36.40	36.50
Claims adjusters, examiners, and investigators	22.93	26.38	30.43	36.40	36.50
Compliance officers, except agriculture, construction,	40.75	40.04	05.50	07.75	00.44
health and safety, and transportation	18.75	19.94	25.52	27.75	29.41
Human resources, training, and labor relations specialists	17.63	22.44	27.49	32.43	43.11
Employment, recruitment, and placement specialists	18.65		-		28.60
	19.90	22.95	23.52 35.98	26.42 43.11	45.97
Training and development specialists		27.83 23.81	28.00	32.70	37.10
Management analysts Accountants and auditors	20.19 20.95	23.61	27.77	33.35	36.71
Committee and mathematical esismas accounting	00.44	05.47	24.20	26.44	20.00
Computer and mathematical science occupations	23.14	25.17	31.30 33.35	36.44	38.86 45.96
Computer programmers Computer support specialists	30.07	30.31	l	38.86	
	22.61	23.65	23.65	24.48	36.10
Computer systems analysts	22.12	25.17	31.30	33.95	41.38
Network and computer systems administrators	25.59	27.21	30.74	30.74	37.35
Architecture and engineering occupations	21.49	24.50	31.28	36.21	48.25
Engineers	22.81	28.12	34.32	43.24	49.79
_ Civil engineers	22.00	26.82	32.52	37.64	49.81
Engineering technicians, except drafters	19.86	21.49	24.52	31.59	35.56
Civil engineering technicians	21.49	21.49	21.49	28.77	30.18
Electrical and electronic engineering technicians Surveying and mapping technicians	27.53 23.96	32.94 23.96	34.88 25.75	36.24 30.24	36.24 33.14
Life, physical, and social science occupations	16.59	20.71	27.30	33.38	40.44
Life scientists	17.31	20.67	26.43	33.96	36.75
Agricultural and food scientists	16.37	19.96	26.34	36.75	38.29
Conservation scientists and foresters	19.83	25.10	26.43	28.83	31.37
Physical scientists	22.34	25.36	29.34	33.38	35.55
Environmental scientists and geoscientists Environmental scientists and specialists, including	20.74	25.01	26.79	29.34	31.43
health	22.34	25.36	26.79	29.33	30.21
Psychologists	25.33	30.16	43.34	50.56	51.59
Clinical, counseling, and school psychologists	25.33	33.92	46.17	50.56	62.78
Urban and regional planners	23.80	27.30	28.80	34.63	36.69
Biological technicians	10.18	10.18	10.82	15.66	19.08
Miscellaneous life, physical, and social science technicians	15 10	17.43	10.62	20.00	31.03
technicians	15.10	17.43	19.63	28.08	31.03
Community and social services occupations	16.65	21.04	25.68	34.08	42.08
Counselors	20.11	24.65	31.36	44.45	53.77
Educational, vocational, and school counselors	23.00	30.31	41.72	47.62	55.40
Mental health counselors	16.75	20.11	24.44	31.41	35.68
Social workers	16.65	20.46	24.27	27.84	34.08
Child, family, and school social workers	16.65	17.29	22.81	27.84	33.54
Mental health and substance abuse social workers	19.98	20.33	22.43	28.48	35.95
Miscellaneous community and social service	12.26	16 20	2// 10	3F F0	25 50
specialistsProbation officers and correctional treatment	13.36	16.30	24.18	35.58	35.58
	22.00	25.78	33.71	35.58	35.58
specialists	22.00	20.70			
specialistsSocial and human service assistants	12.10	13.36	15.06	19.83	24.70

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

Occupation ²	10	25	Median 50	75	90
Lawyers	\$24.72	\$27.48	\$38.24	\$46.84	\$49.95
Judges, magistrates, and other judicial workers	37.05	37.05	46.06	49.86	58.66
Paralegals and legal assistants	14.38	14.38	20.64	26.81	33.21
Education, training, and library occupations	14.54	26.66	38.04	47.22	56.00
Postsecondary teachers	27.10	36.57	43.71	54.79	65.64
			l		
Business teachers, postsecondary	35.11	47.64	63.22	70.92	73.47
Math and computer teachers, postsecondary	40.00	44.45	48.69	58.80	64.74
Computer science teachers, postsecondary	39.85	44.45	44.45	48.69	50.91
Mathematical science teachers, postsecondary Engineering and architecture teachers,	40.00	43.84	51.56	64.74	64.74
postsecondary	45.77	48.68	55.77	61.54	85.13
Engineering teachers, postsecondary	45.77	48.68	55.77	61.54	85.13
Life sciences teachers, postsecondary	26.08	36.41	48.32	63.84	68.87
Biological science teachers, postsecondary	26.08	36.29	47.64	63.84	68.87
Physical sciences teachers, postsecondary	21.81	30.61	39.66	51.42	71.02
	21.01	30.01	39.00	31.42	11.02
Atmospheric, earth, marine, and space sciences	24.04	24.04	20.52	45.70	F2 20
teachers, postsecondary	21.81	21.81	38.52	45.70	53.28
Chemistry teachers, postsecondary	30.61	30.61	42.53	71.02	71.02
Social sciences teachers, postsecondary	38.46	40.66	52.16	58.19	59.34
Health teachers, postsecondary	39.35	39.85	39.85	39.85	39.85
Arts, communications, and humanities teachers,					
postsecondary	31.80	36.64	47.64	57.56	65.65
Art, drama, and music teachers, postsecondary	31.80	31.80	48.21	65.65	65.65
English language and literature teachers, postsecondary	41.70	41.70	41.70	53.82	63.67
Foreign language and literature teachers, postsecondary	39.45	43.71	54.79	54.79	54.79
		-			
Miscellaneous postsecondary teachers	24.38	31.48	42.94	53.37	64.14
Recreation and fitness studies teachers,					
postsecondary	37.37	39.67	50.30	63.18	63.18
Vocational education teachers, postsecondary Primary, secondary, and special education school	36.30	36.30	36.30	48.03	55.97
teachers	27.67	33.40	41.06	48.91	56.36
Preschool and kindergarten teachers	17.36	22.63	31.56	47.40	52.93
Preschool teachers, except special education	12.10	16.26	17.64	21.35	22.63
Kindergarten teachers, except special education	26.80	31.19	40.52	50.18	54.70
Elementary and middle school teachers	28.16	34.15	41.64	48.98	56.36
Elementary school teachers, except special					
education Middle school teachers, except special and	28.93	34.85	42.40	49.35	56.46
vocational education	25.94	31.96	38.39	45.06	53.86
Secondary school teachers	28.01	32.89	40.17	47.08	56.93
Secondary school teachers, except special and	20.01	32.03	40.17	47.00	30.33
	20.01	22.05	40.05	46.06	56.96
vocational education	28.01	32.85	40.05	46.96 49.48	
Special education teachers	28.01	33.17	41.73	49.46	58.20
Special education teachers, preschool,	00.00	00.10		40.10	
kindergarten, and elementary school	28.28	33.48	41.75	49.48	58.40
Special education teachers, middle school	27.17	33.18	40.07	43.17	53.98
Special education teachers, secondary school	26.75	30.58	41.95	50.89	58.36
Other teachers and instructors	16.32	21.88	39.67	47.30	47.30
Librarians	24.60	27.59	32.66	35.54	41.99
Library technicians	13.49	15.62	19.71	25.39	31.43
Teacher assistants	9.90	11.99	13.82	16.20	18.81
Arts, design, entertainment, sports, and media					
occupations	19.24	21.32	25.34	27.40	33.54
Miscellaneous media and communication workers	12.21	12.21	19.44	21.95	23.25
Broadcast and sound engineering technicians and radio					
operators Audio and video equipment technicians	21.32 21.32	22.93 22.93	25.71 25.71	26.54 26.54	33.38 33.38
	19.21				
Healthcare practitioner and technical occupations		23.13	29.64	37.29	46.68
Dietitians and nutritionists	23.57	24.91	26.11	28.26	32.17
Pharmacists	48.26	48.26	53.93	53.93	56.56
Physicians and surgeons	21.62	22.04	22.91	75.38	77.69
Registered nurses	27.93	29.80	32.57	40.64	46.49
-	22.24	23.69	28.18	36.71	46.68
Therapists	22.24				
Occupational therapists	22.24	32.08	36.71	36.71	36.71

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

Occupation ²	10	25	Median 50	75	90
Respiratory therapists	\$22.14	\$22.14	\$26.30	\$33.36	\$33.36
Speech-language pathologists	27.48	28.06	33.87	52.01	61.82
Clinical laboratory technologists and technicians	15.94	23.41	25.85	28.33	34.91
Medical and clinical laboratory technologists	23.43	24.86	29.14	34.91	37.60
Medical and clinical laboratory technicians	14.95	18.22	23.41	26.94	26.94
Diagnostic related technologists and technicians	19.07	21.67	30.36	38.42	47.19
Radiologic technologists and technicians	21.67	21.67	33.40	42.35	47.19
Health diagnosing and treating practitioner support technicians	17.17	19.66	23.13	24.63	28.57
		l			
Pharmacy technicians	14.62	17.17	18.02	29.43	32.4
Licensed practical and licensed vocational nurses	15.19	17.14	19.26	21.03	26.8
Medical records and health information technicians	13.13	14.89	16.10	16.47	30.20
Miscellaneous health technologists and technicians	18.84	20.70	21.77	23.63	25.39
lealthcare support occupations	11.17	12.55	15.00	17.30	20.24
Nursing, psychiatric, and home health aides	11.17	13.17	14.15	16.94	21.0
Nursing aides, orderlies, and attendants	10.75	12.06	14.06	17.27	21.12
Miscellaneous healthcare support occupations	11.09	12.18	15.69	17.54	20.24
Medical assistants	11.09	14.17	17.54	17.54	29.58
Protective service occupations	17.85	23.19	29.65	36.37	41.64
First-line supervisors/managers, law enforcement workers	32.88	37.15	39.46	43.31	46.54
First-line supervisors/managers of police and detectives	31.15	36.34	39.38	40.28	48.04
First-line supervisors/managers of fire fighting and	24.45	27.54	34.36	43.02	51.0
prevention workers		l			
Fire fighters	8.22	16.74	24.58	29.04	32.9
Bailiffs, correctional officers, and jailers	17.80	20.49	25.92	32.78	34.7
Correctional officers and jailers	17.80	20.49	25.92	32.78	34.7
Detectives and criminal investigators	23.45	24.36	30.56	37.29	45.70
Parking enforcement workers	15.06	16.00	22.40	22.61	23.6
Police officers	22.54	26.81	30.75	36.36	40.5
Police and sheriff's patrol officers	22.54	26.81	30.75	36.36	40.5
Security guards and gaming surveillance officers	11.98	14.60	16.95	19.59	21.8
	11.98	14.60	16.95	19.59	21.8
Security guards					-
Miscellaneous protective service workers Lifeguards, ski patrol, and other recreational protective	9.30	12.77	20.83	23.19	49.9
service workers	7.61	7.61	10.68	16.37	16.87
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	10.04	11.69	13.53	16.40	19.15
serving workers	17.10	17.26	17.60	22.53	24.33
Cooks	10.81	12.88	15.33	17.49	22.24
Cooks, institution and cafeteria	10.14	12.88	15.11	17.72	22.24
Food preparation workers	9.43	11.22	12.35	14.13	18.4
Food service, tipped	10.37	11.71	14.20	14.21	14.6
Dining room and cafeteria attendants and bartender helpers	10.37	11.71	14.20	14.21	14.6
Fast food and counter workers	10.36	11.62	13.52	14.37	18.93
Combined food preparation and serving workers,	. 0.00	52	10.02	1	.0.3
including fast food	10.38	11.62	13.52	14.37	18.9
Building and grounds cleaning and maintenance					
occupationsFirst-line supervisors/managers, building and grounds	12.56	14.18	16.30	19.19	23.18
cleaning and maintenance workers	14.60	14.60	17.02	26.86	30.03
First-line supervisors/managers of housekeeping and	4400	4400	44	47.00	00.0
janitorial workers	14.60	14.60	14.77	17.38	30.03
Building cleaning workers Janitors and cleaners, except maids and	11.93	13.79	15.64	18.61	22.14
housekeeping cleaners	11.95	13.79	15.64	18.43	21.68
Maids and housekeeping cleaners	10.19	10.19	13.75	13.75	18.0
Grounds maintenance workers	13.79	15.65	17.78	21.21	23.80
Landscaping and groundskeeping workers	13.67	15.34	17.20	21.44	23.8
l l		I	1	40.00	040
	8.05	9.57	13.67	18.88	24.0
Miscellaneous entertainment attendants and related					
Personal care and service occupations	8.05 7.22 7.00	9.57 7.22 10.37	8.66 13.17	9.43 15.61	9.43 17.25

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

Occupation ²	10	25	Median 50	75	90
Recreation and fitness workers	\$8.33	\$9.64	\$20.90	\$24.04	\$28.59
Recreation workers	8.33	9.64	20.90	24.04	28.59
Sales and related occupations	11.00	12.66	18.13	21.59	25.31
Retail sales workers	11.00	11.99	16.95	21.59	25.31
Cashiers, all workers	11.00	11.62	16.95	18.46	25.04
Cashiers	11.00	11.62	16.95	18.46	25.04
Office and administrative support occupations	12.73	15.00	17.54	21.41	24.72
First-line supervisors/managers of office and					
administrative support workers	16.91	19.36	22.13	29.08	33.33
Financial clerks	13.88	15.98	18.84	21.44	24.59
Bill and account collectors	11.81	13.27	17.81	19.27	21.06
Billing and posting clerks and machine operators	13.70	18.81	18.94	20.46	23.20
Bookkeeping, accounting, and auditing clerks	14.21	15.98	18.71	22.01	24.59
Payroll and timekeeping clerks	15.41	17.61	20.03	20.29	29.79
Court, municipal, and license clerks	12.29	13.55	16.48	18.03	21.93
Customer service representatives	16.41	17.76	22.86	25.35	25.41
		l			I
Eligibility interviewers, government programs	14.18	16.65	18.21	18.54	25.58
File clerks	12.42	13.19	15.35	17.37	20.59
Library assistants, clerical Human resources assistants, except payroll and	11.25	12.40	15.65	18.01	22.07
timekeeping	15.56	15.63	18.01	22.55	26.21
		l			_
Receptionists and information clerks	10.86	13.87	14.00	14.63	19.01
Dispatchers	14.36	20.47	23.69	27.68	31.42
Police, fire, and ambulance dispatchers	14.36	20.47	23.69	27.76	32.01
Meter readers, utilities	16.02	17.47	20.93	23.82	30.97
Stock clerks and order fillers	12.80	14.75	17.30	21.29	23.67
Secretaries and administrative assistants	13.73	15.88	19.32	23.41	24.97
Executive secretaries and administrative assistants	16.16	21.21	23.71	25.99	29.65
Legal secretaries	18.03	21.82	22.23	24.95	29.68
Secretaries, except legal, medical, and executive	13.52	15.11	18.87	22.45	23.69
		14.86		17.60	I
Data entry and information processing workers	12.77	l	16.01		18.45
Data entry keyers	13.21	14.56	16.04	16.04	16.80
Word processors and typists Office clerks, general	12.62 11.55	15.03 13.76	15.97 15.47	17.86 18.38	19.78 21.68
-	17.31	20.92	25.76	20.46	34.59
Construction and extraction occupations First-line supervisors/managers of construction trades	17.31	20.92	25.76	30.46	34.59
and extraction workers	24.46	27.30	27.30	47.21	47.21
Carpenters	20.08	21.89	26.54	29.11	29.11
Construction laborers	16.60	18.40	19.56	21.04	22.10
Construction equipment operators	16.00	18.99	24.46	29.41	33.75
Operating engineers and other construction equipment	10.00	10.33	24.40	23.41	35.75
	40.00	40.00	04.00	00.44	00.75
operators	16.00	18.99	24.62	29.41	33.75
Electricians	22.67	23.16	29.63	31.03	37.18
Painters and paperhangers	21.63	21.63	23.73	26.46	29.81
Painters, construction and maintenance	21.63	21.63	23.73	26.46	29.81
Pipelayers, plumbers, pipefitters, and steamfitters	17.73	17.83	24.35	26.33	28.25
Plumbers, pipefitters, and steamfitters	17.73	17.73	23.19	26.33	26.33
Helpers, construction trades	15.33	15.33	19.86	22.20	23.37
Construction and building inspectors	23.47	28.20	31.65	34.28	42.34
Highway maintenance workers	10.08	10.08	20.30	20.36	23.24
Miscellaneous construction and related workers	15.70	17.01	19.36	22.41	27.43
nstallation, maintenance, and repair occupations First-line supervisors/managers of mechanics, installers,	18.29	20.75	25.81	33.75	36.73
and repairers	29.50	35.44	35.44	37.56	44.75
Miscellaneous electrical and electronic equipment	a. ==				
mechanics, installers, and repairers	21.75	22.80	33.75	34.44	42.73
A 4 4 4	18.29	18.99	23.70	26.45	26.97
Automotive technicians and repairers	18.29	18.99	23.70	26.97	27.95
Automotive technicians and repairers	'	21.59	23.03	25.24	30.79
	18.77	1	1		
Automotive service technicians and mechanicsBus and truck mechanics and diesel engine specialists	18.77				1
Automotive service technicians and mechanics Bus and truck mechanics and diesel engine specialists Industrial machinery installation, repair, and maintenance		17 75	22 25	26 79	31 04
Automotive service technicians and mechanics Bus and truck mechanics and diesel engine specialists Industrial machinery installation, repair, and maintenance workers	16.77	17.75	22.25	26.79 32.65	
Automotive service technicians and mechanics	16.77 26.32	29.24	30.43	32.65	31.94 33.18
Automotive service technicians and mechanics	16.77 26.32 15.96	29.24 17.05	30.43 22.25	32.65 24.64	33.18 25.85
Automotive service technicians and mechanics	16.77 26.32	29.24	30.43	32.65	33.18

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

Occupation ²	10	25	Median 50	75	90
Misseller and installation resistances and are in					
Miscellaneous installation, maintenance, and repair workers	\$13.29	\$18.83	\$19.85	\$27.43	\$32.53
Helpersinstallation, maintenance, and repair	\$13.29	\$10.03	\$19.00	φ27.43	ψ32.33
workers	11.62	16.22	18.83	22.81	27.43
Production occupations	13.04	18.67	26.04	33.88	36.81
First-line supervisors/managers of production and					
operating workers	26.04	26.04	26.04	41.93	43.99
Power plant operators, distributors, and dispatchers	31.03	31.03	35.25	36.81	36.82
Water and liquid waste treatment plant and system					
operators		23.19	25.82	29.51	35.63
Miscellaneous production workers	9.96	21.48	21.68	23.43	26.68
Transportation and material moving occupations	14.49	16.54	19.46	23.28	26.50
First-line supervisors/managers of transportation and					
material-moving machine and vehicle operators	28.79	28.88	29.12	30.95	31.25
Bus drivers	14.49	16.10	19.00	21.77	24.60
Bus drivers, transit and intercity	16.12	18.72	21.77	24.60	26.50
Bus drivers, school	14.11	14.91	16.55	17.88	20.22
Driver/sales workers and truck drivers	15.94	18.43	20.18	24.12	27.29
Truck drivers, heavy and tractor-trailer	16.38	18.76	23.18	25.85	32.51
Truck drivers, light or delivery services	15.33	15.94	19.46	19.86	20.49
Laborers and material movers, hand	12.68	14.47	19.44	19.46	19.49
Laborers and freight, stock, and material movers,					
hand	14.47	14.47	19.44	19.46	19.49
Refuse and recyclable material collectors	13.92	15.18	16.57	18.85	22.32

¹ Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays;

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
All workers	\$9.35	\$12.85	\$19.10	\$29.04	\$41.95		
Management occupations	20.38	27.88	39.76	54.08	65.94		
Chief executives	44.47	64.90	65.74	97.84	182.73		
General and operations managers	22.08	29.71	41.87	56.84	94.23		
Advertising and promotions managers	19.18	22.60	31.73	39.80	67.31		
Marketing and sales managers	22.50	27.89	40.58	59.13	85.03		
Marketing managers	27.83	38.70	46.62	59.40	93.75		
Sales managers	18.13	23.50	31.89	54.92	68.23		
Public relations managers	22.60	23.35	65.87	70.84	70.84		
Administrative services managers	19.23 31.21	23.38 44.60	25.29	35.00 64.90	42.46 66.11		
Computer and information systems managers Financial managers	24.04	28.71	51.46 37.50	55.56	69.31		
Human resources managers	28.85	34.38	44.20	52.82	57.70		
Industrial production managers	31.49	37.28	42.14	48.20	57.42		
Purchasing managers	30.20	32.29	44.47	51.38	53.21		
Transportation, storage, and distribution managers	17.41	25.88	37.50	44.12	57.00		
Construction managers	27.50	31.25	38.76	48.08	56.46		
Education administrators	16.87	21.90	33.02	51.21	59.64		
Education administrators, preschool and child care							
center/program	13.96	16.45	19.19	21.36	30.65		
Education administrators, elementary and secondary							
school	21.90	31.08	45.26	55.18	60.76		
Education administrators, postsecondary	18.63	23.00	30.02	43.09	50.59		
Engineering managers	35.42	51.45	57.79	63.73	71.39		
Food service managers	17.32	18.15	19.16	19.16	23.50		
Lodging managers	17.33	17.33	22.91	38.46	86.76		
Medical and health services managers Property, real estate, and community association	29.33	36.55	44.18	53.43	62.00		
managers Social and community service managers	10.96 18.57	13.20 21.15	19.32 23.83	25.17 27.45	29.71 33.05		
Business and financial operations occupations	18.16	23.00	27.93	36.03	44.47		
Buyers and purchasing agents	19.28	22.33	25.56	34.44	41.45		
Claims adjusters, appraisers, examiners, and investigators	17.85	18.77	23.11	30.22	37.99		
Claims adjusters, examiners, and investigators	17.85	18.80	23.11	30.29	37.99		
Compliance officers, except agriculture, construction,							
health and safety, and transportation	19.36	20.71	27.12	30.61	55.28		
Cost estimators	19.00	25.00	31.25	43.27	45.00		
Human resources, training, and labor relations							
specialists	17.63	22.62	27.53	29.69	37.08		
Employment, recruitment, and placement specialists	19.46	22.95	26.26	28.60 30.29	54.71		
Compensation, benefits, and job analysis specialists Training and development specialists	15.32 17.51	20.09 19.90	22.93 27.49	33.56	31.14 42.06		
Management analysts	24.47	27.35	34.81	41.68	47.95		
Accountants and auditors	17.87	22.54	27.56	33.35	40.42		
Budget analysts	22.16	23.00	25.47	35.89	35.89		
Credit analysts	20.01	20.19	34.62	37.50	37.50		
Financial analysts and advisors	22.50	28.75	31.73	37.61	53.24		
Financial analysts	25.64	29.40	31.74	36.07	38.46		
Personal financial advisors	13.50	13.60	28.56	53.24	59.40		
Insurance underwriters	20.15	26.56	32.69	44.17	67.07		
Loan counselors and officers	15.39	15.39	21.89	39.16	92.93		
Loan officers	15.39	15.39	22.47	39.16	92.93		
Computer and mathematical science occupations	20.91	26.98	36.40	44.35	54.74		
Computer and information scientists, research	29.35	29.35	48.15	55.05	59.42		
Computer programmers	19.74	30.31	35.34	45.67	49.08		
Computer software engineers	29.62	36.44	42.78	51.59	59.62		
Computer software engineers, applications	28.39	35.33	41.35	49.52	58.17		
LOTRICITOR SOTURING ARMITICA PARTICIPATION AT WITHOUT A TOTAL CONTINUE AT CONT	32.83	37.02	43.56	54.09	60.72		
	16.90	20.35	24.04	31.70 42.33	39.45 50.51		
Computer support specialists	22 11						
Computer support specialists	23.14 22.82	28.92 30.61	36.15 36.35		l .		
Computer support specialists Computer systems analysts Database administrators	22.82	30.61	36.35	44.40	49.97		
Computer support specialists					l .		

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Architecture and engineering occupations	\$21.11	\$27.07	\$35.11	\$45.05	\$54.42		
Architects, except naval	21.61	23.08	28.85	32.69	41.71		
Architects, except landscape and naval	21.61	24.04	28.85	33.37	47.78		
Engineers	28.05	33.15	40.83	48.11	58.31		
Aerospace engineers	39.15	47.88	55.00	64.15	70.00		
Civil engineers	24.08	28.37	36.70	45.32	51.25		
Computer hardware engineers	28.03	36.06	43.85	50.30	62.60		
Electrical and electronics engineers	26.01	31.39	39.23	48.08	61.53		
Electrical engineers	33.98	40.31	43.76	49.52	61.04		
Electronics engineers, except computer	24.57	29.57	36.07	44.62	61.53		
Environmental engineers	28.70	28.70	47.75	54.61	62.50		
Industrial engineers, including health and safety	28.97	31.22	34.43	41.91	48.35		
Health and safety engineers, except mining safety	20.57	01.22	04.40	71.51	40.00		
engineers and inspectors	27.67	31.07	33.48	35.12	39.4		
Industrial engineers	29.29	31.62	35.07	43.63	55.36		
Mechanical engineers	28.85	31.92	40.64	45.00	48.25		
Nuclear engineers	35.72	39.28	42.72	46.79	51.20		
Petroleum engineers	30.16	42.18	45.98	54.95	60.67		
Drafters	18.00	19.88	23.15	28.39	32.14		
Architectural and civil drafters	17.06	19.50	21.64	26.44	32.2		
Electrical and electronics drafters	21.15	23.15	23.15	25.07	28.22		
Engineering technicians, except drafters	19.40	22.12	25.88	30.41	36.72		
Aerospace engineering and operations technicians	24.00	25.80	26.93	31.60	35.50		
Civil engineering technicians	21.49	21.49	25.02	25.02	30.10		
Electrical and electronic engineering technicians	19.00	23.07	26.99	29.94	32.69		
Mechanical engineering technicians	15.78	17.52	24.53	27.13	30.82		
Surveying and mapping technicians	18.27	18.27	20.10	30.24	35.25		
	4= 00				40.0		
Life, physical, and social science occupations	17.23 16.70	22.04 20.09	29.96 27.27	36.66 35.90	48.94 46.95		
Agricultural and food scientists	17.04	22.93	35.40	41.17	41.49		
Biological scientists	17.04	24.92	28.85	38.43	54.86		
Biochemists and biophysicists	16.83	21.64	33.59	39.49	54.86		
Conservation scientists and foresters	19.83	25.10	26.43	28.83	31.37		
Medical scientists	16.11	17.79	22.03	33.96	44.7		
Physical scientists	21.27	25.36	31.25	37.46	44.86		
Chemists and materials scientists	19.33	22.50	29.96	33.38	37.46		
Chemists	19.33	22.50	29.96	33.38	37.46		
Environmental scientists and geoscientists	22.34	25.36	30.63	34.62	40.00		
Environmental scientists and specialists, including							
healthGeoscientists, except hydrologists and	22.59	25.36	29.33	34.00	40.87		
geographers	19.05	21.68	35.20	40.00	40.00		
Market and survey researchers	24.68	30.82	43.93	51.80	66.20		
Market research analysts	25.61	30.90	43.93	51.80	66.20		
Psychologists	25.33	28.69	40.70	50.56	51.59		
Clinical, counseling, and school psychologists	25.33	32.63	42.20	50.56	51.59		
Urban and regional planners	25.88	27.78	29.67	34.63	36.69		
Agricultural and food science technicians	19.31	19.31	19.48	21.49	26.02		
Biological technicians	10.60	14.81	18.98	24.64	29.23		
Miscellaneous life, physical, and social science	10.00	14.01	10.50	24.04	25.20		
technicians	15.68	17.51	28.13	30.59	30.59		
Community and social services occupations	11.84	15.00	21.23	28.93	37.45		
Counselors	10.00	12.88	24.15	33.88	45.92		
Substance abuse and behavioral disorder							
counselors	13.94	17.93	26.89	26.89	29.05		
Educational, vocational, and school counselors	20.55	27.73	35.11	45.74	55.30		
Mental health counselors	11.50	16.29	20.11	26.10	30.12		
Rehabilitation counselors	9.50	9.54	10.50	14.85	23.99		
Social workers	14.59	17.22	23.00	27.63	34.94		
Child, family, and school social workers	13.94	16.65	20.46	26.27	31.47		
Medical and public health social workers	17.75	25.56	27.10	34.94	37.60		
Mental health and substance abuse social workers	14.59	16.87	17.34	21.18	28.48		
		1	1	1	1		
Miscellaneous community and social service					l		

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Probation officers and correctional treatment							
specialists	\$22.00	\$25.78	\$33.71	\$35.58	\$35.58		
Social and human service assistants	11.40	12.47	14.90	15.75	19.97		
egal occupations	19.63	27.48	37.05	64.90	82.0		
Lawyers	32.31	38.05	49.95	69.93	93.75		
Judges, magistrates, and other judicial workers	37.05	37.05	46.06	49.86	58.66		
Paralegals and legal assistants	17.61	19.73	26.44	31.80	35.00		
Miscellaneous legal support workers	14.09	15.38	23.83	31.28	35.39		
Education, training, and library occupations	12.29	23.65	35.98	45.85	55.9		
Postsecondary teachers	24.50	31.80	41.51	55.95	72.0		
Business teachers, postsecondary	26.86	40.12	62.59	70.92	73.4		
Math and computer teachers, postsecondary	39.25	41.09	48.24	58.80	64.7		
Mathematical science teachers, postsecondary Engineering and architecture teachers,	39.25	40.00	52.44	64.74	64.7		
postsecondary	48.57	53.33	68.40	87.00	94.2		
Engineering teachers, postsecondary	48.57	53.33	68.40	87.00	94.2		
Life sciences teachers, postsecondary	25.42	28.00	38.65	55.36	74.9		
Biological science teachers, postsecondary	25.42	28.00	38.65	55.36	74.9		
Physical sciences teachers, postsecondary	21.81	30.67	41.76	50.54	71.0		
Chemistry teachers, postsecondary	30.61	31.58	42.63	71.02	71.0		
Social sciences teachers, postsecondary	27.13	40.66	44.03	55.02	59.3		
Psychology teachers, postsecondary	27.13	42.45	52.16	52.16	72.0		
Health teachers, postsecondary	30.66	36.78	39.85	39.85	97.5		
Health specialties teachers, postsecondary Arts, communications, and humanities teachers,	30.25	39.85	39.85	48.87	100.7		
postsecondary	28.21	31.80	39.38	46.61	65.6		
Art, drama, and music teachers, postsecondary English language and literature teachers,	28.21	28.21	32.96	48.96	65.6		
postsecondary	29.04	37.79	39.38	41.70	45.00		
Miscellaneous postsecondary teachers	20.67	27.37	37.44	50.96	64.1		
Primary, secondary, and special education school	40.07	07.57	07.40	40.77	-40		
teachers Preschool and kindergarten teachers	12.97 9.25	27.57 10.81	37.40 12.75	46.77 16.74	54.9 23.6		
Preschool teachers, except special education	9.00	10.00	12.75	13.80	16.7		
Kindergarten teachers, except special education	12.75	14.99	21.11	37.78	50.1		
Elementary and middle school teachers	27.45	33.79	41.06	48.91	56.30		
Elementary school teachers, except special	20	000		10.01	00.0		
education	28.22	34.43	41.95	49.35	56.4		
Middle school teachers, except special and							
vocational education	25.21	31.54	37.74	45.06	53.6		
Secondary school teachers	27.40	32.03	39.73	46.96	56.8		
Secondary school teachers, except special and							
vocational education	27.49	32.07	39.73	46.96	56.4		
Special education teachers	24.99	31.09	38.73	47.91	56.9		
Special education teachers, preschool,	25.47	22.60	20.00	40.00	57.0		
kindergarten, and elementary school	25.47	32.68	39.98	48.38	57.3		
Special education teachers, middle school	27.17 12.00	32.14 29.13	40.07 35.98	40.41 47.20	49.5 57.6		
Other teachers and instructors	21.29	30.18	40.49	47.20	47.3		
Librarians	24.04	27.59	33.67	37.18	39.7		
Library technicians	14.67	17.81	24.76	25.39	28.5		
Teacher assistants	9.50	10.00	11.11	13.82	16.8		
Arts, design, entertainment, sports, and media							
occupations	14.43	19.23	23.25	33.57	48.8		
Artists and related workers	18.75	18.75	20.83	21.64	25.9		
Multi-media artists and animators	18.75	18.75	20.83	25.90	26.3		
Designers	14.43	19.15	21.73	28.00	35.8		
Graphic designers	14.43	19.20	21.73	24.00	28.8		
Interior designers	18.27	19.23	26.00	35.84	35.8		
Actors, producers, and directors	32.68	39.47	48.88	53.00	62.0		
Producers and directors	32.68	39.47	48.88	53.00	62.0		
Public relations specialists	19.31	21.17	24.45	31.25	42.4		
Writers and editors	17.34	22.61	25.77	36.01	43.2		
Editors	19.77	20.95	25.77	25.77	25.7		
Technical writers	23.79	27.63	35.71	40.58	48.		

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Broadcast and sound engineering technicians and radio							
operators	\$16.54	\$21.32	\$32.19	\$34.15	\$40.64		
Audio and video equipment technicians	15.09	19.01	24.48	32.14	58.35		
Photographers	8.00	8.00	8.99	22.44	22.44		
loolth care prostitioner and technical accountions	46.50	04.47	20.00	20.50	40.00		
Healthcare practitioner and technical occupations Dietitians and nutritionists	16.58 16.03	21.47 25.31	29.80 27.40	38.59 27.40	48.32 30.75		
Pharmacists	44.75	46.75	50.00	53.66	56.50		
Physicians and surgeons	21.62	22.91	57.29	75.68	88.94		
Family and general practitioners	51.31	51.31	60.58	72.16	109.64		
Physician assistants	20.00	34.66	37.69	49.48	75.48		
Registered nurses	26.09	30.00	34.57	40.46	45.17		
Therapists	23.69	27.68	32.60	37.97	48.62		
Occupational therapists	26.73	31.52	38.62	46.20	50.09		
Physical therapists	23.69	29.70	33.65	37.11	50.88		
	23.09	24.78	27.68	28.12	30.33		
Respiratory therapists			1	-			
Speech-language pathologists	27.48	28.06	31.79	36.14	61.66		
Clinical laboratory technologists and technicians	14.18	16.00	19.50	26.81	33.53		
Medical and clinical laboratory technologists	19.35	26.68	30.64	34.91	39.30		
Medical and clinical laboratory technicians	13.45	15.27	17.19	21.00	24.53		
Dental hygienists	16.83	34.00	38.00	42.12	45.63		
Diagnostic related technologists and technicians	17.00	24.44	27.93	32.21	37.96		
Cardiovascular technologists and technicians	19.07	26.91	28.70	34.00	46.73		
Radiologic technologists and technicians	16.63	24.24	27.25	31.16	37.17		
Emergency medical technicians and paramedics	7.93	8.24	13.21	19.21	25.38		
Health diagnosing and treating practitioner support	40.75	40.00	40.04	00.00	00.7		
technicians	13.75	16.02	19.91	22.09	23.74		
Pharmacy technicians	10.96	14.72	17.06	20.90	22.47		
Surgical technologists	17.60	18.26	21.00	22.88	24.90		
Licensed practical and licensed vocational nurses	17.00	18.45	20.24	22.67	25.44		
Medical records and health information technicians	10.51	11.97	13.13	16.50	19.60		
Miscellaneous health technologists and technicians Occupational health and safety specialists and	12.79	17.58	21.00	22.64	25.46		
technicians Occupational health and safety specialists	18.01 18.01	20.77 20.77	22.41 22.41	26.05 26.05	26.05 26.05		
Healthcare support occupations	9.00	10.40	12.59	16.06	19.59		
Nursing, psychiatric, and home health aides	8.55	9.51	11.00	12.75	14.99		
Home health aides	8.00	8.75	9.35	10.09	12.79		
Nursing aides, orderlies, and attendants	8.55	9.55	10.93	12.61	14.76		
Psychiatric aides	10.72	12.15	13.90	15.77	16.94		
Physical therapist assistants and aides	9.50	12.13	12.25	14.85	19.75		
	10.80	19.68	19.75	24.00	24.00		
Physical therapist assistants							
Physical therapist aides	9.50	12.11 12.47	12.25 15.50	13.39 18.00	14.85 20.14		
Miscellaneous healthcare support occupations	10.00				-		
Dental assistants	14.23	15.78	17.00	18.00	20.00		
Medical assistants	9.00	11.37	14.40	17.43	19.69		
Medical transcriptionists	11.17	15.85	21.00	22.00	28.00		
Pharmacy aides	11.25	12.47	17.50	20.14	20.14		
Veterinary assistants and laboratory animal caretakers	9.50	13.70	14.30	16.22	17.41		
Protective service occupations	9.28	12.50	22.89	32.52	39.46		
First-line supervisors/managers, law enforcement workers	32.88	37.15	39.46	43.31	46.54		
First-line supervisors/managers of police and detectives	31.15	36.34	39.38	40.28	48.04		
First-line supervisors/managers of fire fighting and							
prevention workers	24.45	27.54	34.36	43.02	51.05		
Fire fighters	15.65	20.25	26.04	29.12	34.27		
Bailiffs, correctional officers, and jailers	17.80	20.49	25.92	32.78	34.72		
Correctional officers and jailers	17.80	20.49	25.92	32.78	34.72		
Detectives and criminal investigators	24.36	24.36	30.86	44.41	45.70		
Parking enforcement workers	11.46	12.91	17.62	22.61	22.6		
Police officers	22.71	27.04	30.75	36.40	40.55		
Police and sheriff's patrol officers	22.71	27.04	30.75	36.40	40.55		
			1 44 00		4000		
Security guards and gaming surveillance officers Security guards	8.10 8.10	9.15 9.15	11.00 11.00	14.00 14.00	18.00 18.00		

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Miscellaneous protective service workers	\$11.00	\$11.02	\$15.46	\$22.04	\$49.98		
Lifeguards, ski patrol, and other recreational protective service workers	11.00	11.00	11.02	11.02	15.70		
SCIVICE WORKERS	11.00	11.00	11.02	11.02	10.70		
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	7.00	7.63	9.00	12.02	15.58		
serving workers	9.10	12.00	16.83	19.71	23.3		
Chefs and head cooks First-line supervisors/managers of food preparation	12.00	17.00	19.50	23.35	25.24		
and serving workers	8.75	10.67	14.73	19.02	23.13		
Cooks	7.75	9.00	11.00	13.25	15.0		
Cooks, fast food	7.50	7.50	8.25	8.95	9.50		
Cooks, institution and cafeteria	11.00	11.00	12.96	15.11	17.2		
Cooks, restaurant	8.00	9.00	11.00	13.25	14.69		
Cooks, short order	7.75	8.25	10.00	11.25	13.75		
Food preparation workers	7.50	7.88	8.79	11.00	15.66		
Food service, tipped	6.75	6.75	7.50	8.09	9.60		
Bartenders	6.75	7.63	8.51	9.50	10.00		
Waiters and waitresses Dining room and cafeteria attendants and bartender	6.75	6.75	7.12	7.50	7.63		
helpers	6.75	7.15	7.50	8.50	10.5		
Fast food and counter workers	7.00	7.90	8.50	10.00	13.2°		
including fast food	7.00	8.00	8.18	10.26	12.98		
coffee shop	7.50	7.90	8.50	9.00	13.2		
Food servers, nonrestaurant	6.75	7.34	9.01	11.52	14.33		
Dishwashers	7.06	7.63	8.50	10.12	12.9		
shop	7.50	9.03	9.06	12.00	16.84		
Building and grounds cleaning and maintenance							
occupations First-line supervisors/managers, building and grounds	7.75	9.00	11.79	15.67	19.73		
cleaning and maintenance workers First-line supervisors/managers of housekeeping and	10.75	13.00	16.87	21.40	26.0°		
janitorial workers First-line supervisors/managers of landscaping, lawn	10.37	12.88	14.60	21.40	24.83		
service, and groundskeeping workers	16.25	18.11	20.00	24.29	26.86		
Building cleaning workers Janitors and cleaners, except maids and	7.50	8.50	10.72	14.26	17.99		
housekeeping cleaners	7.50	9.00	11.09	15.01	18.9		
Maids and housekeeping cleaners	7.45	7.79	8.75	11.44	14.15		
Pest control workers	11.50	13.00	14.42	19.23	22.50		
Grounds maintenance workers	8.25	10.00	13.76	17.00	20.00		
Landscaping and groundskeeping workers	8.00	9.50	13.38	17.00	20.00		
Personal care and service occupations First-line supervisors/managers of personal service	7.50	8.43	10.73	15.39	24.04		
workers	14.65	14.65	15.39	18.80	31.2		
Gaming services workers Miscellaneous entertainment attendants and related	6.75	6.75	7.63	10.00	10.75		
workers	7.50	7.88	9.07	10.30	10.9		
Amusement and recreation attendants	7.50	7.54	8.06	10.30	10.58		
Barbers and cosmetologists	7.50	7.50	8.59	12.89	18.58		
Hairdressers, hairstylists, and cosmetologists	7.50	7.50	8.59	12.89	18.58		
Baggage porters, bellhops, and concierges	7.05	7.28	9.55	12.50	15.9		
Baggage porters and bellhops	6.75	7.15	9.00	11.25	12.50		
Concierges	7.10	7.28	9.55	15.95	18.30		
Tour and travel guides	9.05	9.05	14.45	15.71	20.20		
Tour guides and escorts	9.05	9.05	14.45	15.71	20.20		
Transportation attendants	12.57	15.32	26.90	30.13	48.79		
	18.80	26.78	30.13	33.39	49.30		
Filgrit atteriuarits	8.10	8.50	10.70	13.26	16.19		
Flight attendants	0.10				1		
			10.50	11.80	12.60		
Child care workers Personal and home care aides	7.25 8.43	8.84 11.35	10.50 14.72	11.80 24.04	12.60 25.00		
Child care workers	7.25	8.84					

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
	00.74	# 40.00	#45.00	#05.00	C44.04		
ales and related occupations First-line supervisors/managers, sales workers	\$8.71 12.10	\$10.90 15.00	\$15.63 19.57	\$25.00 29.33	\$41.06 40.67		
First-line supervisors/managers of retail sales workers	11.93	14.00	17.75	23.94	34.25		
First-line supervisors/managers of non-retail sales workers	20.84	29.00	34.04	40.19	46.16		
Retail sales workers	8.05	9.50	11.75	17.31	24.99		
Cashiers, all workers	8.00	8.75	10.50	14.12	18.3		
Cashiers	8.00	8.70	10.50	14.12	18.3		
Counter and rental clerks and parts salespersons	8.25	10.75	12.00	16.62	22.8		
Counter and rental clerks	7.89	9.05	11.00	11.74	15.30		
Parts salespersons	9.00	11.67	14.00	18.35	27.6		
Retail salespersons	8.50	9.84	12.70	19.05	32.39		
Advertising sales agents	10.96	13.31	20.00	26.06	33.8		
Insurance sales agents	13.46	16.72	30.69	36.92	58.12		
agents	17.46	21.19	32.07	72.71	113.3		
Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing,	12.95	16.00	21.00	39.96	51.9		
technical and scientific products	18.23	23.08	34.70	49.69	59.7		
Sales representatives, wholesale and manufacturing,	40.00	45.44	47.50	20.74	50.0		
except technical and scientific products	12.00	15.44	17.50	30.74	50.2		
Models, demonstrators, and product promoters	13.59	13.66	13.93	16.83	26.4		
Demonstrators and product promoters	13.59	13.66	13.93	16.83	26.4		
Real estate brokers and sales agents	13.75	19.23	22.12	35.39	65.3		
Real estate sales agents	13.75	19.23	22.12	35.39	65.3		
Sales engineers	27.25	27.71	41.73	47.61	57.69		
Telemarketers Miscellaneous sales and related workers	8.43 10.29	10.15 12.86	12.21 17.36	18.00 26.48	18.00 34.02		
ffice and administrative support occupations First-line supervisors/managers of office and	10.80	13.00	16.15	20.19	24.40		
administrative support workers	15.75	19.11	24.03	27.89	31.0		
Switchboard operators, including answering service	8.73	9.56	12.10	14.00	16.5		
Financial clerks	10.74	13.35	16.00	18.94	22.0		
Bill and account collectors	12.25	14.42	15.88	19.46	21.3		
Billing and posting clerks and machine operators	10.58	13.00	15.55	18.33	21.6		
Bookkeeping, accounting, and auditing clerks	10.74	14.50	16.44	19.23	22.6		
Payroll and timekeeping clerks	12.00	16.00	17.61	20.00	22.2		
Procurement clerks	11.00	12.37	16.96	19.55	22.0		
Tellers	10.56	11.36	12.50	14.76	16.8		
Brokerage clerks	15.31	16.76	18.37	22.12	22.8		
Court, municipal, and license clerks	12.29	13.55	16.76	18.03	21.9		
Credit authorizers, checkers, and clerks	12.10	12.88	15.64	20.00	22.2		
Customer service representatives	11.59	14.16	17.31	20.69	25.0		
Eligibility interviewers, government programs	14.18	17.56	18.21	20.33	24.4		
File clerks	9.79	12.42	14.90	14.90	19.5		
Hotel, motel, and resort desk clerks	7.00	8.50	9.25	10.51	12.5		
Interviewers, except eligibility and loan	12.51	13.67	15.48	19.64	21.6		
Library assistants, clerical	11.99	12.69	15.65	18.01	21.5		
Loan interviewers and clerks	11.69	13.50	14.66	17.23	21.6		
Order clerks	11.21	13.00	15.14	19.00	20.5		
timekeeping	14.00	16.10	18.19	20.22	22.2		
Receptionists and information clerks	9.00	11.50	13.05	15.45	19.00		
clerks Couriers and messengers	10.92	12.89	15.77	20.25 13.00	21.5		
	10.51	10.56	12.00		13.8		
Dispatchers	11.41	14.00	20.00	24.40	28.9		
Police, fire, and ambulance dispatchers	14.36	20.47	23.12	27.66	31.0		
Dispatchers, except police, fire, and ambulance	9.50	11.95	16.13	22.81	28.9		
Meter readers, utilities	16.02 16.83	18.83	24.66	26.85	29.7		
	16.83	19.84	23.08	26.66	29.4		
Production, planning, and expediting clerks		l	40.47	40.00	40 -		
Production, planning, and expediting clerks	10.00	11.33	13.47	16.83	19.5		
Production, planning, and expediting clerks		l	13.47 13.44	16.83 16.50	19.52 21.00		

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Secretaries and administrative assistants	\$13.10	\$15.96	\$19.92	\$24.03	\$29.65		
Executive secretaries and administrative assistants	16.54						
		18.84	23.08	27.05	30.48		
Legal secretaries	18.00	20.00	25.25	31.38	34.42		
Medical secretaries	10.00	12.36	16.29	20.00	22.00		
Secretaries, except legal, medical, and executive	12.45	14.84	17.62	21.83	24.03		
Computer operators	14.95	16.44	20.60	20.83	25.38		
Data entry and information processing workers	11.45	12.83	15.30	16.62	19.78		
Data entry keyers	10.50	11.58	13.00	15.59	16.11		
Word processors and typists	13.07	15.59	16.05	18.62	22.07		
Desktop publishers	12.64	15.06	16.45	20.53	23.85		
Insurance claims and policy processing clerks	11.70	13.00	16.77	19.95	23.70		
service	6.75	7.65	9.27	11.06	15.35		
Office clerks, general	10.50	12.45	15.05	18.06	22.1		
Office machine operators, except computer	7.69	11.00	11.85	20.30	20.67		
Proofreaders and copy markers	11.00	11.00	13.44	24.26	24.26		
	0.75	0.75	7.40	40.70	00.00		
Graders and sorters, agricultural products	6.75 7.05	6.75 7.63	7.43 9.96	10.76 10.76	22.29 10.76		
Construction and extraction occupations First-line supervisors/managers of construction trades	12.00	16.00	22.00	28.20	33.50		
and extraction workers	25.00	27.30	31.25	35.61	42.75		
Carpenters	15.00	18.50	23.00	25.67	31.84		
Carpet, floor, and tile installers and finishers	10.00	15.57	19.21	28.42	36.60		
Cement masons, concrete finishers, and terrazzo	. 0.00				00.00		
workers	18.00	20.42	25.00	25.88	28.88		
Cement masons and concrete finishers	18.00	20.42	25.00	25.88	28.88		
Construction laborers	10.00	12.00	16.84	23.33	25.00		
Construction equipment operators	16.00	18.50	22.79	29.66	32.99		
Paving, surfacing, and tamping equipment operators Operating engineers and other construction equipment	14.40	17.50	20.00	22.79	27.50		
operators	18.00	18.99	24.62	32.48	32.99		
Drywall installers, ceiling tile installers, and tapers	12.00	14.00	17.00	22.20	29.00		
Drywall and ceiling tile installers	12.00	14.00	17.00	20.36	30.38		
Tapers	13.00	14.00	22.20	23.69	25.75		
Electricians	13.50	18.15	26.22	32.90	36.62		
Painters and paperhangers	11.75	15.00	20.00	21.63	25.00		
Painters, construction and maintenance	11.75	15.00	20.00	21.63	25.00		
Pipelayers, plumbers, pipefitters, and steamfitters	15.75	19.90	27.05	34.49	36.00		
Pipelayers	22.00	26.00	28.25	32.34	34.49		
Plumbers, pipefitters, and steamfitters	15.75	19.00	26.91	34.49	37.04		
Roofers	12.00	16.00	20.41	25.00	27.00		
Sheet metal workers	8.00	11.25	28.24	33.18	39.30		
Structural iron and steel workers	21.06	21.48	28.47	29.00	29.6		
Helpers, construction trades	8.00	10.00	14.00	21.23	22.27		
Construction and building inspectors	21.48	27.39	30.76	34.12	42.34		
Highway maintenance workers	17.75	20.30	23.37	24.29	24.29		
Miscellaneous construction and related workers	9.50	13.98	17.31	24.29	24.23		
nstallation, maintenance, and repair occupations	12.00	15.58	21.00	27.80	32.00		
First-line supervisors/managers of mechanics, installers, and repairers	14.59	21.00	27.04	36.00	44.36		
Computer, automated teller, and office machine repairers	7.50	7.50	14.50	18.08	44.38		
Radio and telecommunications equipment installers and repairers	16.05	24.20	29.81	29.81	31.55		
Telecommunications equipment installers and repairers, except line installers	16.05	24.20	29.81	29.81	31.55		
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	15.00	20.00	25.82	34.30	35.04		
Electrical and electronics repairers, commercial and							
industrial equipment	18.75	22.80	25.18	29.93	30.74		
Aircraft mechanics and service technicians	18.58	26.01	28.19	31.22	31.8		
Automotive technicians and repairers	12.00	13.50	18.29	22.89	27.07		
Automotive body and related repairers	12.50	12.50	16.55	19.00	24.00		
	40.00	12.50	18.57	23.06	27.5		
Automotive service technicians and mechanics	12.00	13.59	10.57	23.00	27.01		

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Heavy vehicle and mobile equipment service technicians							
and mechanics	\$14.60	\$17.25	\$21.77	\$23.22	\$30.14		
Mobile heavy equipment mechanics, except engines	17.00	19.22	22.14	23.22	33.25		
Rail car repairers	21.11	22.33	24.77	28.00	33.75		
Miscellaneous vehicle and mobile equipment mechanic,							
installers, and repairers	10.00	10.00	12.25	12.75	13.00		
Tire repairers and changers	10.00	10.05	12.25	12.75	13.00		
Control and valve installers and repairers	19.29	24.45	26.29	29.83	29.99		
Control and valve installers and repairers, except							
mechanical door	19.29	24.45	26.29	29.83	29.99		
Heating, air conditioning, and refrigeration mechanics							
and installers	12.00	14.50	25.00	35.00	37.02		
Industrial machinery installation, repair, and maintenance							
workers	13.00	16.01	20.75	25.07	29.8		
Industrial machinery mechanics	17.50	18.90	21.50	28.00	31.6		
Maintenance and repair workers, general	13.25	15.00	18.00	22.25	27.9		
Maintenance workers, machinery	11.35	12.85	18.00	27.80	27.80		
Line installers and repairers	19.23	26.12	28.40	29.48	29.9		
Electrical power-line installers and repairers	16.16	31.10	34.25	40.47	42.7		
Precision instrument and equipment repairers	19.37	27.81	27.81	27.81	32.3		
Miscellaneous installation, maintenance, and repair	10.07	27.01	27.01	27.01	02.0		
workers	8.00	12.00	14.00	19.69	25.13		
Helpersinstallation, maintenance, and repair	0.00	12.00	14.00	19.09	23.1		
workers	6.80	8.50	12.57	14.00	18.83		
workers	0.00	0.50	12.57	14.00	10.0		
traduction accumptions	8.00	10.25	14.25	20.25	26.8		
Production occupations	0.00	10.25	14.25	20.25	20.0		
First-line supervisors/managers of production and	17.70	20.77	22.62	26.74	27.7		
operating workers	17.70	20.77	23.63	26.71	37.7		
Electrical, electronics, and electromechanical	0.00		44.70	45.50	00.5		
assemblers	8.80	11.44	11.70	15.52	20.50		
Electrical and electronic equipment assemblers	8.78	11.44	11.55	15.07	19.8		
Electromechanical equipment assemblers	8.80	12.00	14.00	17.95	23.0		
Structural metal fabricators and fitters	12.50	12.50	14.50	15.72	19.1		
Miscellaneous assemblers and fabricators	8.25	9.66	12.50	16.81	21.0		
Team assemblers	8.00	9.00	10.00	14.94	16.8		
Bakers	6.75	8.00	10.75	15.37	15.9		
Butchers and other meat, poultry, and fish processing							
workers	11.99	15.00	19.52	20.40	20.70		
Butchers and meat cutters	13.29	16.22	19.77	20.40	20.70		
Miscellaneous food processing workers	7.25	8.46	9.70	13.54	16.0		
Food batchmakers	7.25	7.25	9.50	11.74	14.0		
Computer control programmers and operators	11.75	14.36	16.08	20.00	20.0		
Computer-controlled machine tool operators, metal							
and plastic	11.25	13.75	15.60	20.00	20.0		
Forming machine setters, operators, and tenders, metal							
and plastic	10.91	12.53	14.25	16.50	20.5		
Machine tool cutting setters, operators, and tenders,							
metal and plastic	8.50	9.97	11.75	15.83	17.78		
Cutting, punching, and press machine setters,			1				
operators, and tenders, metal and plastic	10.71	11.80	14.06	17.28	18.0		
Grinding, lapping, polishing, and buffing machine tool	. •						
setters, operators, and tenders, metal and plastic	8.75	9.97	9.97	10.76	15.5		
Machinists	15.62	19.00	22.00	24.00	28.1		
Molders and molding machine setters, operators, and	10.02	10.00	22.00	21.00	20.1		
tenders, metal and plastic	7.50	8.00	13.00	18.70	21.3		
Molding, coremaking, and casting machine setters,		0.00					
operators, and tenders, metal and plastic	7.50	8.00	11.00	20.05	21.3		
Multiple machine tool setters, operators, and tenders,	7.50	0.00	11.00	20.00	21.0		
metal and plastic	10.40	11.87	13.85	15.90	22.9		
			25.44				
Tool and die makers	18.00	20.00		30.11	33.4		
Welding, soldering, and brazing workers	12.00	15.00	17.38	21.62	29.0		
Welders, cutters, solderers, and brazers	12.00	15.16	17.38	21.28	29.0		
Welding, soldering, and brazing machine setters,	40.45	4400	40.00	04.45	05.0		
operators, and tenders	10.45	14.08	16.29	24.15	25.9		
Miscellaneous metalworkers and plastic workers	9.00	12.04	15.13	23.86	27.3		
		1	1	1	I		
Plating and coating machine setters, operators, and		4.5.		00			
	11.00 8.00	12.04 22.29	14.84 23.50	20.35 27.32	23.80 31.5		

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

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
Bookbinders and bindery workers	\$10.50	\$10.50	\$12.00	\$14.63	\$22.20		
Printers	10.70	13.04	17.00				
				19.61	24.20		
Job printers	11.25	13.25	18.00	18.00	21.7		
Prepress technicians and workers	10.90	13.40	16.73	19.61	25.3		
Printing machine operators	10.70	13.04	17.00	19.68	24.2		
Laundry and dry-cleaning workers	7.50	7.68	9.30	11.62	12.5		
Sewing machine operators	6.75	6.75	7.50	8.82	10.0		
Textile machine setters, operators, and tenders Textile cutting machine setters, operators, and	7.75	8.68	9.50	10.70	12.0		
tenders	7.75	9.00	9.50	10.50	11.1		
Miscellaneous textile, apparel, and furnishings workers	8.25	8.54	11.60	18.58	23.1		
Cabinetmakers and bench carpenters	9.65	9.75	12.00	14.75	15.9		
Woodworking machine setters, operators, and tenders	8.99	11.00	11.80	14.20	15.7		
Sawing machine setters, operators, and tenders,							
wood	10.00	11.80	12.90	15.38	16.8		
Woodworking machine setters, operators, and			1				
tenders, except sawing	8.99	8.99	11.00	11.00	14.2		
Power plant operators	25.35	32.06	36.81	36.81	36.8		
Stationary engineers and boiler operators	19.68	21.42	28.59	33.10	34.0		
Water and liquid waste treatment plant and system			_5.55	-3	00		
	10.26	22.40	25.02	20.51	25.0		
operators	19.26	23.19	25.82	29.51	35.6		
Miscellaneous plant and system operators	27.25	28.00	28.36	29.50	31.9		
Petroleum pump system operators, refinery operators,							
and gaugers	24.97	27.25	29.45	31.29	33.7		
Chemical processing machine setters, operators, and							
tenders	12.00	13.37	18.98	25.83	28.2		
1 0, 0, 1 1 0,	12.00	10.00	25.02	25.02	20.0		
machine setters, operators, and tenders	12.00	18.98	25.83	25.83	28.2		
Crushing, grinding, polishing, mixing, and blending							
workers	9.50	10.59	14.15	17.85	28.82		
Grinding and polishing workers, hand	7.50	8.00	12.50	14.41	17.2		
Mixing and blending machine setters, operators, and							
tenders	10.42	10.59	15.00	17.10	19.0		
Cutting workers	8.25	9.25	13.03	14.00	18.0		
	0.23	3.23	15.05	14.00	10.0		
Cutting and slicing machine setters, operators, and tenders	8.25	9.25	13.03	14.00	18.0		
Extruding, forming, pressing, and compacting machine							
setters, operators, and tenders	8.95	11.21	13.76	16.63	24.8		
Inspectors, testers, sorters, samplers, and weighers	7.66	10.00	14.00	19.40	27.9		
Packaging and filling machine operators and tenders	7.25	9.15	11.56	16.07	20.0		
	8.43	10.50	14.00	18.00	27.9		
Painting workers	0.43	10.50	14.00	16.00	27.9		
Coating, painting, and spraying machine setters,							
operators, and tenders	8.43	9.00	14.00	20.17	30.1		
Painters, transportation equipment	12.12	17.00	17.00	18.00	27.9		
Painting, coating, and decorating workers	7.00	9.00	10.50	14.50	14.5		
Photographic process workers and processing machine			1				
operators	12.00	13.72	23.75	27.92	28.4		
Photographic process workers	23.75	23.75	26.11	28.48	31.7		
Comiconductor processors			-				
Semiconductor processors	7.85	12.35	13.99	17.98	20.7		
Miscellaneous production workers	7.50	9.15	11.26	16.21	21.0		
Paper goods machine setters, operators, and			1				
tenders	15.51	17.51	20.49	21.00	25.7		
Helpersproduction workers	7.25	8.13	9.16	11.23	14.4		
ansportation and material moving occupations	8.00	10.30	14.42	19.36	22.8		
First-line supervisors/managers of helpers, laborers, and							
material movers, hand	12.81	14.53	17.00	26.44	28.8		
First-line supervisors/managers of transportation and			1				
material-moving machine and vehicle operators	19.95	24.04	27.57	35.07	35.0		
			1				
Aircraft pilots and flight engineers	24.08	34.83	110.29	154.62	157.3		
Airline pilots, copilots, and flight engineers	24.09	49.34	110.29	154.62	158.4		
Bus drivers	11.40	14.25	16.64	19.48	23.3		
Bus drivers, transit and intercity	10.97	14.00	16.64	20.46	24.6		
Bus drivers, school	13.54	14.74	16.57	18.42	20.7		
Driver/sales workers and truck drivers	10.53	14.20	17.89	21.03	24.1		
			1				
Driver/sales workers	14.31	14.31	16.72	21.24	24.3		
		15.88	19.40	21.39	23.3		
Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services	14.00 9.00	11.37	15.00	18.50	25.5		

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

	Full-time workers							
Occupation ³	10	25	Median 50	75	90			
Taxi drivers and chauffeurs Locomotive engineers and operators Locomotive engineers Railroad brake, signal, and switch operators Railroad conductors and yardmasters Sailors and marine oilers Ship and boat captains and operators Captains, mates, and pilots of water vessels Parking lot attendants Service station attendants Crane and tower operators Dredge, excavating, and loading machine operators Excavating and loading machine and dragline operators Industrial truck and tractor operators Laborers and material movers, hand Cleaners of vehicles and equipment Laborers and freight, stock, and material movers, hand	7.50 31.35 18.00 18.00 9.75 7.25 7.00	\$8.10 27.50 30.56 23.72 28.83 13.62 25.00 25.00 6.81 7.50 31.35 19.80 19.20 10.67 8.50 8.54	\$13.00 33.60 36.26 28.47 34.97 13.62 33.29 6.81 7.75 32.03 23.40 22.00 13.46 10.85 10.50	\$13.17 41.28 43.21 34.36 39.72 21.41 42.66 42.66 9.00 10.15 36.25 26.00 26.00 16.55 14.21 12.50	\$13.17 48.39 49.95 41.32 43.82 21.57 49.50 10.00 15.87 36.25 28.00 27.00 21.38 17.80 16.02			
Packers and packagers, hand	7.00 12.00	7.48 14.42	8.50 16.80	10.50 16.80	15.82 18.80			

¹ Employees are classified as working either a full-time or a part-time

wages are the straight-time wages or salaries paid to employees. They wages are the straight-time wages or satisfies paid to enjoyees. The include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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.

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

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

	Part-time workers						
Occupation ³	10	25	Median 50	75	90		
All workers	\$7.00	\$7.73	\$9.93	\$14.66	\$25.00		
Management occupations	14.62	22.23	36.00	48.08	75.00		
Legislators	12.00	12.00	12.00	12.00	32.50		
Business and financial energtions accumations	10.05	19.91	24.60	31.41	E0.0E		
Business and financial operations occupations Management analysts	19.05 19.98	20.48	24.69 23.29	26.53	50.05 33.27		
Computer and mathematical science occupations	17.50	22.60	65.00	75.00	80.00		
Architecture and engineering occupations	14.85	19.93	28.85	37.20	40.50		
Engineering technicians, except drafters	14.00	17.00	28.85	28.85	37.20		
Life, physical, and social science occupations	10.82	12.00	17.89	23.80	46.39		
Educational, vocational, and school counselors	12.69	13.78	13.78	23.50	37.12		
Social workers	14.92	20.16	23.34	26.27	29.21		
Child, family, and school social workers	20.00	21.87	23.00	27.57	27.57		
specialists	9.49	10.00	12.00	38.05	39.15		
Social and human service assistants	9.00	9.71	10.00	12.00	14.00		
Education, training, and library occupations	9.38	12.44	16.03	24.83	45.00		
Postsecondary teachers	19.26	26.66	39.45	50.91	63.18		
Business teachers, postsecondary	25.30	36.67	45.00	50.76	66.58		
Math and computer teachers, postsecondary	41.67	43.37	43.84	48.49	50.91		
Mathematical science teachers, postsecondary	41.68	43.84	43.84	47.51	48.69		
Social sciences teachers, postsecondary	16.52	16.52	48.90	66.61	66.61		
Arts, communications, and humanities teachers,							
postsecondary Art, drama, and music teachers, postsecondary	20.38 18.75	38.33 35.00	48.21 43.33	54.79 48.21	55.87 50.00		
English language and literature teachers,							
postsecondary	36.67	39.45	47.64	53.82	55.90		
Miscellaneous postsecondary teachers	19.29	25.50	38.04	50.54	64.65		
postsecondary	37.37	39.67	50.30	63.18	63.18		
Vocational education teachers, postsecondary Primary, secondary, and special education school	19.39	32.90	32.96	36.30	39.67		
teachers	14.77	16.95	20.65	32.88	40.52		
Preschool and kindergarten teachers	15.21	17.64	22.63	26.80	40.52		
Elementary and middle school teachers Elementary school teachers, except special	13.10	15.17	17.54	28.61	35.75		
education Middle school teachers, except special and	13.10	14.95	17.54	25.34	36.72		
vocational education	12.93	17.99	28.61	30.15	33.27		
Secondary school teachers	16.92	16.92	24.54	46.05	52.43		
Secondary school teachers, except special and							
vocational education	16.92	16.92	24.25	33.90	52.43		
Other teachers and instructors	13.55	17.86	24.83	36.47	47.11		
Library technicians	11.85	17.03	17.91	20.93	30.18		
Teacher assistants	9.09	9.93	13.01	15.47	18.70		
Arts, design, entertainment, sports, and media				05			
occupations	7.50	10.00	20.00	39.30	44.88		
Dancers and choreographers Broadcast and sound engineering technicians and radio	10.29	10.29	10.29	35.95	35.95		
operators	15.78	26.43	37.45	44.88	44.88		
Healthcare practitioner and technical occupations	17.55	25.83	35.00	44.92	49.00		
Pharmacists	17.55	18.39	19.16	48.75	48.75		
Physicians and surgeons	26.99	31.71	65.92	73.52	77.69		
Registered nurses	29.53	34.00	39.03	46.60	50.49		
Therapists	24.58	27.65	30.40	35.00	43.70		
Occupational therapists	26.62	27.65	30.40	32.08	75.00		
Physical therapists	16.36	30.00	35.00	40.25	43.70		
Respiratory therapists	25.83	26.56	28.22	29.78	33.83		
Clinical laboratory technologists and technicians	13.82	15.23	16.64	25.90	41.51		
Medical and clinical laboratory technologists	25.30	31.32	44.10	45.78	45.78		
Medical and clinical laboratory technicians	13.48	15.00	15.81	18.17	32.15		

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

	Part-time workers						
Occupation ³	10	25	Median 50	75	90		
Dental hygienists	\$37.35	\$41.00	\$45.52	\$46.88	\$46.88		
Diagnostic related technologists and technicians	10.05	20.50	28.09	35.00	47.19		
	10.05	l	28.59	35.82	47.19		
Radiologic technologists and technicians		20.50		1			
Emergency medical technicians and paramedics	6.75	6.75	6.95	19.53	23.35		
Health diagnosing and treating practitioner support							
technicians	14.71	15.60	16.00	19.66	25.15		
Pharmacy technicians	14.71	15.40	15.60	17.59	22.47		
Surgical technologists	17.79	18.95	19.66	19.79	22.51		
Licensed practical and licensed vocational nurses	17.00	18.00	19.75	24.36	28.00		
Medical records and health information technicians	12.17	13.75	17.68	17.68	19.83		
lealthcare support occupations	8.67	10.76	14.97	19.16	23.86		
Nursing, psychiatric, and home health aides	8.58	9.62	12.00	17.15	20.05		
Nursing aides, orderlies, and attendants	8.58	10.25	12.00	17.63	20.05		
	10.76	14.08	16.00		24.00		
Miscellaneous healthcare support occupations				20.09			
Medical assistants Pharmacy aides	11.53 9.30	14.00 13.84	15.00 14.32	17.15 19.58	19.55 20.09		
,							
Protective service occupations	8.00	8.97	10.50	13.20	25.00		
Fire fighters	7.86	7.86	8.08	8.92	20.24		
Security guards and gaming surveillance officers	8.25	9.57	10.50	11.50	25.00		
Security guards	8.25	9.57	10.50	11.50	25.00		
Miscellaneous protective service workers	7.66	8.42	9.50	12.04	14.00		
Lifeguards, ski patrol, and other recreational protective service workers	7.66	7.66	8.97	9.75	12.00		
ood preparation and serving related occupations First-line supervisors/managers, food preparation and	6.75	6.88	7.50	8.50	10.00		
serving workers First-line supervisors/managers of food preparation	8.65	9.07	9.25	14.00	17.00		
and serving workers	8.65	9.07	9.25	14.00	17.00		
Cooks	6.90	7.36	8.25	10.00	11.00		
		l		7.50			
Cooks, fast food	6.75	6.98	7.36		8.00		
Cooks, institution and cafeteria	10.00	10.04	10.46	10.46	12.00		
Cooks, restaurant	8.00	8.50	9.00	10.00	10.50		
Cooks, short order	9.00	10.00	10.59	12.68	14.57		
Food preparation workers	6.88	7.19	8.08	9.50	10.88		
Food service, tipped	6.75	6.75	6.96	7.63	8.82		
Bartenders	6.75	7.16	7.50	8.91	11.00		
Waiters and waitresses	6.75	6.75	6.80	7.63	8.00		
Dining room and cafeteria attendants and bartender							
helpers	6.75	6.75	6.75	7.50	10.24		
Fast food and counter workers	6.85	7.25	7.65	8.43	9.28		
Combined food preparation and serving workers,							
including fast food	6.80	7.35	7.64	8.00	9.50		
Counter attendants, cafeteria, food concession, and							
coffee shop	7.00	7.25	8.50	9.00	9.00		
Food servers, nonrestaurant	7.00	7.50	8.50	12.00	15.26		
Dishwashers	6.75	6.75	7.50	8.00	9.00		
Hosts and hostesses, restaurant, lounge, and coffee							
shop	6.75	6.75	7.63	8.82	9.41		
Building and grounds cleaning and maintenance	7.00	0.00	0.05	11.50	40.70		
occupations	7.00	8.00	9.25	11.59	12.76		
Building cleaning workers	7.00	7.91	9.00	11.43	12.33		
Janitors and cleaners, except maids and		l <u>.</u>					
housekeeping cleaners	7.00	7.75	10.00	11.62	12.50		
Maids and housekeeping cleaners	7.47	7.91	8.50	10.00	12.02		
	8.11 8.11	8.11	12.00	28.57	28.57		
Grounds maintenance workers	8 1 1	8.11	12.00	28.57	28.57		
Grounds maintenance workers Landscaping and groundskeeping workers	0.11			1	1 440		
Landscaping and groundskeeping workers	7.35	7.64	10.00	11.80	14.90		
Landscaping and groundskeeping workers Personal care and service occupations Ushers, lobby attendants, and ticket takers		7.64 6.75	10.00 7.50	11.80 8.24	14.90		
Landscaping and groundskeeping workers	7.35						
Landscaping and groundskeeping workers Personal care and service occupations Ushers, lobby attendants, and ticket takers	7.35				11.20		
Landscaping and groundskeeping workers Personal care and service occupations Ushers, lobby attendants, and ticket takers Miscellaneous entertainment attendants and related	7.35 6.45	6.75	7.50	8.24			
Landscaping and groundskeeping workers	7.35 6.45 6.75	6.75 7.21	7.50 7.58	8.24 7.75	11.20 8.66		

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

		P	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
Tour and travel guides	\$8.80	\$9.65	\$13.98	\$15.53	\$17.65
Tour guides and escorts	8.80	9.65	13.98	15.53	17.65
Child care workers	7.50	7.63	10.00	12.50	14.90
Personal and home care aides	7.56	9.15	10.00	10.99	12.40
Recreation and fitness workers	8.26	10.00	10.23	12.00	14.00
Fitness trainers and aerobics instructors	9.71	10.00	17.65	26.17	35.00
Recreation workers	8.24	9.43	10.00	10.31	13.39
Sales and related occupations	7.25	7.73	8.60	10.53	16.44
Retail sales workers	7.25	7.70	8.50	10.56	16.47
Cashiers, all workers	7.24	7.63	8.50	10.70	17.90
Cashiers	7.24	7.63	8.50	10.70	17.90
Counter and rental clerks and parts salespersons	7.50	7.50	7.65	8.00	8.50
Counter and rental clerks	7.25	7.50	7.75	8.00	8.25
Retail salespersons	7.25	8.00	9.00	11.00	15.43
Miscellaneous sales and related workers	7.25	7.25	7.69	9.60	15.00
Office and administrative support occupations	8.10	9.98	11.95	15.00	20.16
Switchboard operators, including answering service	8.00	8.00	11.52	11.52	12.69
Financial clerks	10.00	10.80	12.00	14.00	17.40
Billing and posting clerks and machine operators	8.46	11.50	12.45	14.41	16.59
Bookkeeping, accounting, and auditing clerks	11.00	11.00	12.50	16.51	19.62
Tellers	9.00	10.00	11.00	12.53	14.00
Customer service representatives	8.00	9.08	11.38	14.88	19.48
File clerks	10.17	10.17	10.17	11.50	15.59
	8.50	9.00	9.50	12.00	12.68
Hotel, motel, and resort desk clerks		11.66	14.95	17.25	
Library assistants, clerical	9.49				19.37
Order clerks	8.25	10.21	10.45	11.70	12.50
Receptionists and information clerks Reservation and transportation ticket agents and travel	6.75	7.50	9.00	12.05	14.50
clerks	9.47	9.47	12.35	20.40	20.60
Shipping, receiving, and traffic clerks	8.80	9.98	11.76	13.07	14.00
Stock clerks and order fillers	7.73	8.10	10.10	13.45	20.00
Secretaries and administrative assistants	12.00	13.00	16.00	21.15	24.23
Executive secretaries and administrative assistants	12.00	12.00	12.98	19.34	27.00
Medical secretaries	12.00	12.00	12.89	15.43	17.70
Secretaries, except legal, medical, and executive	10.00	13.41	14.17	16.06	23.00
Data entry and information processing workers	9.97	10.00	12.00	13.53	14.57
Data entry keyers	9.97	9.97	12.00	13.00	16.50
Office clerks, general	9.00	9.67	11.00	14.43	16.87
Construction and extraction occupations	9.74	12.00	13.50	23.00	31.07
Carpenters	13.86	14.04	23.00	27.15	27.50
Installation, maintenance, and repair occupations Miscellaneous installation, maintenance, and repair	6.90	9.52	10.39	28.27	35.00
workers Helpersinstallation, maintenance, and repair	6.90	6.90	10.00	11.05	12.61
workers	6.90	6.90	10.00	10.24	11.78
Production occupations	7.00	8.25	8.82	10.50	16.73
Bakers	8.14	8.43	14.08	14.08	16.68
Butchers and other meat, poultry, and fish processing workers	0.00	0.05	17.05	10.00	10.50
Miscellaneous production workers	8.00 7.00	8.35 7.75	17.65 9.25	18.00 10.44	18.52 16.00
Transportation and material moving occupations	6.91	7.55	9.00	12.50	16.30
Bus drivers	11.82	13.55	14.56	16.70	18.49
Bus drivers, transit and intercity	10.88	13.20	13.90	14.60	20.70
Bus drivers, school	12.72	14.40	15.50	16.83	17.55
Driver/sales workers and truck drivers	6.75	7.07	12.50	12.50	17.19
Truck drivers, heavy and tractor-trailer	18.23	19.67	19.67	20.42	21.03
Truck drivers, fleavy and tractor-trailer	8.47	10.32	12.50	13.57	16.84
Parking lot attendants	7.15	7.50	10.00	20.00	20.00
i arking iot atteriuarits	1.10	7.50	10.00	20.00	20.00

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

		Pa	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
Industrial truck and tractor operators	\$8.75 6.91	\$8.75 7.50	\$10.00 8.33	\$13.75 10.50	\$24.86 12 17
Cleaners of vehicles and equipment Laborers and freight, stock, and material movers,	6.75	7.25	8.50	10.69	11.00
handPackers and packagers, hand	6.75 6.95	7.50 7.50	8.50 8.00	10.95 9.00	13.00 10.56

 $^{^{1}\,}$ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in

wages are the straight-time wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

² Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. Hourly

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

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
All workers	\$23.21	\$19.10	\$921	\$760	39.7	\$46,974	\$39,200	2,024
Management occupations	43.43	39.76	1,765	1,615	40.6	90,985	83,782	2,095
Chief executives	86.79	65.74	3,846	2,630	44.3	199,980	136,739	2,304
General and operations managers Advertising and promotions	48.50	41.87	2,007	1,716	41.4	104,363	89,211	2,152
managers	34.91 51.15	31.73 40.58	1,396 2,103	1,269 1,623	40.0 41.1	72,613 109,380	66,000 84,404	2,080 2,138
Marketing and sales managers Marketing managers	61.60	46.62	2,103	1,865	41.3	132,254	96,961	2,130
Sales managers	41.32	31.89	1,693	1,276	41.0	88,044	66,329	2,131
Public relations managers	52.58	65.87	2,075	2,635	39.5	107,923	137,010	2,053
Administrative services managers Computer and information systems	29.46	25.29	1,173	1,012	39.8	60,919	52,603	2,068
managers	53.92	51.46	2,240	2,058	41.5	116,491	107,026	2,161
Financial managers	44.24	37.50	1,796	1,547	40.6	93,396	80,438	2,111
Human resources managers	43.99	44.20 42.14	1,760	1,782	40.0	91,458	92,645 87,651	2,079
Industrial production managers Purchasing managers	43.32 42.58	44.47	1,744 1,739	1,686 1,908	40.3 40.8	90,694 90,417	99,199	2,094 2,123
Transportation, storage, and distribution managers	36.36	37.50	1,469	1,500	40.4	76,388	78,000	2,123
Construction managers	40.59	38.76	1,469	1,616	40.4	85,125	84,011	2,101
Education administrators	36.73	33.02	1,473	1,321	40.1	71,278	66,479	1,940
Education administrators, preschool and child care			1,112	,,,,,		,	30,	1,010
center/program Education administrators,	22.13	19.19	886	768	40.0	42,932	37,021	1,940
elementary and secondary school Education administrators,	43.42	45.26	1,744	1,822	40.2	82,358	88,427	1,897
postsecondary	33.32	30.02	1,333	1,201	40.0	67,955	61,652	2,039
Engineering managers	57.66	57.79	2,317	2,312	40.2	120,486	120,212	2,089
Food service managers	19.76	19.16	846	766	42.8	36,958	27,897	1,870
Lodging managers Medical and health services	36.60	22.91	1,574	1,011	43.0	81,833	52,587	2,236
managers Property, real estate, and community	45.08	44.18	1,823	1,756	40.4	94,807	91,291	2,103
association managers Social and community service	19.49	19.32	787	778	40.4	40,921	40,446	2,100
managers	25.05	23.83	1,002	948	40.0	50,035	48,654	1,997
Business and financial operations occupations	30.57	27.93	1,231	1,125	40.3	63,972	58,504	2,092
Buyers and purchasing agents	28.59	25.56	1,172	1,000	41.0	60,845	52,000	2,128
examiners, and investigators Claims adjusters, examiners, and	25.65	23.11	1,000	917	39.0	51,993	47,694	2,027
investigators	25.74	23.11	1,003	917	39.0	52,150	47,694	2,026
agriculture, construction, health								
and safety, and transportation	31.58	27.12	1,276	1,085	40.4	66,347	56,410	2,101
Cost estimators	33.97	31.25	1,358	1,250	40.0	70,616	65,000	2,079
Human resources, training, and labor relations specialists	27.64	27.53	1,108	1,101	40.1	57,484	57,254	2,079
Employment, recruitment, and placement specialists	30.32	26.26	1,203	1,051	39.7	62,563	54,627	2,064
Compensation, benefits, and job analysis specialists	24.28	22.93	978	917	40.3	50,860	47,694	2,094
Training and development	07.50	07.40	4 400	4 400	40.0	F7 044	F7.00:	0.07-
specialists	27.58	27.49	1,109	1,102	40.2	57,244 75,405	57,304	2,075
Management analystsAccountants and auditors	36.18 29.34	34.81 27.56	1,454 1,181	1,392 1,108	40.2 40.2	75,495 61,390	72,405 57,614	2,087 2,092
Budget analysts	27.54	25.47	1,132	1,019	41.1	58,851	52,969	2,092
Credit analysts	27.60	34.62	1,104	1,385	40.0	57,418	72,010	2,080
Financial analysts and advisors	34.49	31.73	1,382	1,270	40.1	71,852	66,017	2,083
Financial analysts	33.42	31.74	1,345	1,270	40.3	69,959	66,017	2,094

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

	Hourly e	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Personal financial advisors	\$34.76	\$28.56	\$1,391	\$1,142	40.0	\$72,311	\$59,405	2,08
Insurance underwriters	37.27	32.69	1,475	1,320	39.6	76,682	68,640	2,05
Loan counselors and officers	34.80	21.89	1,398	876	40.2	72,678	45,527	2,08
Loan officers	35.11	22.47	1,411	876	40.2	73,352	45,527	2,08
Computer and mathematical science	20.00	20.40	4 405	4.450	40.0	77 700	75 707	0.44
occupations Computer and information scientists,	36.82	36.40	1,495	1,458	40.6	77,766	75,797	2,11
research	44.63	48.15	1,785	1,926	40.0	92,820	100,152	2,08
Computer programmers	36.91	35.34	1,460	1,414	39.6	75,932	73,507	2,05
Computer software engineers	44.34	42.78	1,832	1,776	41.3	95,281	92,364	2,14
Computer software engineers, applications	42.74	41.35	1,775	1,790	41.5	92,315	93,055	2,16
Computer software engineers,	12.7	11.00	1,770	1,700	11.0	02,010	00,000	2,10
systems software	45.71	43.56	1,881	1,771	41.1	97,791	92,109	2,13
Computer support specialists	27.10	24.04	1,090	940	40.2	56,673	48,880	2,09
Computer systems analysts	36.28	36.15	1,474	1,461	40.6	76,656	75,955	2,1
Database administrators	37.10	36.35	1,570	1,776	42.3	81,641	92,350	2,20
Network and computer systems administrators	30.64	28.85	1,220	1,154	39.8	63,445	60,000	2,0
Network systems and data	30.04	20.00	1,220	1,104	00.0	00,440	00,000	2,0
communications analysts	31.23	31.31	1,268	1,252	40.6	65,923	65,116	2,1
Operations research analysts	34.66	33.25	1,386	1,330	40.0	72,095	69,160	2,08
architecture and engineering								
occupations	36.94	35.11	1,490	1,422	40.3	77,210	73,840	2,0
Architects, except naval Architects, except landscape and	30.15	28.85	1,237	1,154	41.0	64,332	60,000	2,13
naval	30.62	28.85	1,260	1,154	41.1	65,507	60,000	2,13
Engineers	41.73	40.83	1,689	1,644	40.5	87,686	85,488	2,10
Aerospace engineers	55.07	55.00	2,203	2,200	40.0	114,553	114,400	2,0
Civil engineers	37.48	36.70	1,499	1,468	40.0	77,966	76,340	2,0
Computer hardware engineers Electrical and electronics	44.78	43.85	1,879	1,821	42.0	97,734	94,688	2,18
engineers	40.89	39.23	1,679	1,636	41.1	87,322	85,093	2,13
Electrical engineers Electronics engineers, except	46.87	43.76	1,875	1,750	40.0	97,492	91,021	2,0
computer	38.61	36.07	1,602	1,479	41.5	83,316	76,933	2,1
Environmental engineers	44.40	47.75	1,776	1,910	40.0	90,853	99,320	2,0
Industrial engineers, including	00.04	04.40	4.500	4.000	40.0	70.000	70.000	
health and safety Health and safety engineers, except mining safety	36.91	34.43	1,506	1,386	40.8	78,320	72,080	2,1
engineers and inspectors	33.86	33.48	1,372	1,323	40.5	71,341	68,806	2,10
Industrial engineers	38.62	35.07	1,583	1,594	41.0	82,297	82,871	2,13
Mechanical engineers	38.69	40.64	1,571	1,624	40.6	81,671	84,448	2,1
Nuclear engineers	43.71	42.72	1,748	1,709	40.0	90,909	88,858	2,08
Petroleum engineers	47.95	45.98	1,918	1,839	40.0	95,256	94,105	1,98
Drafters	23.63	23.15	946	926	40.0	49,185	48,144	2,08
Architectural and civil drafters	23.32	21.64	934	890	40.0	48,562	46,301	2,08
Electrical and electronics drafters Engineering technicians, except	24.25	23.15	970	926	40.0	50,449	48,144	2,0
drafters	26.88	25.88	1,073	1,035	39.9	54,952	53,227	2,04
Aerospace engineering and	20.00	00.00	4 455	4 077	400	60.000	FC 044	
operations technicians Civil engineering technicians	28.88 24.70	26.93 25.02	1,155 984	1,077 1,001	40.0 39.8	60,080 51,179	56,014 52,031	2,08
Electrical and electronic engineering technicians	26.56	26.99	1,061	1,080	39.9	55,168	56,141	2,07
Mechanical engineering								
technicians Surveying and mapping technicians	23.65 24.02	24.53 20.10	937 961	981 804	39.6 40.0	48,721 49,964	51,002 41,800	2,08
Life, physical, and social science								
occupations	31.59	29.96	1,268	1,193	40.1	64,776	60,769	2,05
Life scientists	30.49	27.27	1,216	1,110	39.9	62,739	57,749	2,05

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Agricultural and food scientists	\$33.52	\$35.40	\$1,335	\$1,416	39.8	\$67,481	\$70,075	2,01
Biological scientists	33.10	28.85	1,318	1,169	39.8	68,510	60,770	2,07
Biochemists and biophysicists	34.15	33.59	1,353	1,310	39.6	70,376	68,141	2,06
Conservation scientists and			*	· ·		,	,	,
foresters	26.67	26.43	1,064	1,057	39.9	55,330	54,964	2,07
Medical scientists	26.80	22.03	1,072	881	40.0	55,211	44,387	2,06
Physical scientists	32.37	31.25	1,298	1,250	40.1	67,332	65,000	2,08
Chemists and materials scientists	28.90	29.96	1,161	1,198	40.2	60,382	62,319	2,08
Chemists	28.84	29.96	1,159	1,198	40.2	60,259	62,319	2,08
Environmental scientists and								
geoscientists	31.71	30.63	1,272	1,247	40.1	65,824	64,601	2,07
Environmental scientists and			*	· ·		,	,	,
specialists, including health Geoscientists, except	31.51	29.33	1,264	1,173	40.1	65,753	61,006	2,08
hydrologists and	00.55	05.00	4.000	4 400	40.0	00.040	70.040	
geographers	32.55	35.20	1,302	1,408	40.0	66,213	73,216	2,0
Market and survey researchers	42.24	43.93	1,878	1,948	44.4	97,638	101,287	2,3
Market research analysts	42.29	43.93	1,880	1,948	44.5	97,768	101,287	2,3
Psychologists	40.74	40.70	1,546	1,607	37.9	64,498	65,686	1,5
Clinical, counseling, and school								
psychologists	42.03	42.20	1,587	1,628	37.8	65,125	65,686	1,5
Urban and regional planners Agricultural and food science	31.21	29.67	1,248	1,187	40.0	64,909	61,714	2,0
technicians	21.03	19.48	827	779	39.3	43,024	40,518	2,0
Biological technicians	20.04	18.98	791	759	39.5	41,133	39,483	2,0
Miscellaneous life, physical, and social science technicians	24.81	28.13	979	1,125	39.5	49,906	58,500	2,0
Community and social services								
occupations	23.29	21.23	916	868	39.3	45,666	44,283	1,9
Counselors	25.82	24.15	979	986	37.9	46,625	49,899	1,8
Substance abuse and behavioral	25.02	24.10	313	300	37.3	40,023	43,033	1,0
disorder counselors	24.13	26.89	965	1,076	40.0	50,198	55,931	2,0
Educational, vocational, and school	24.10	20.00	300	1,070	40.0	30,130	00,001	2,0
counselors	37.31	35.11	1,356	1,334	36.4	57,878	57,264	1,5
Mental health counselors	21.14	20.11	846	804	40.0	43,967	41,829	2,0
Rehabilitation counselors	13.38	10.50	512	394	38.3	26,633	20,475	1,9
Social workers	23.27	23.00	931	920	40.0	47,905	47,662	2,0
Child, family, and school social workers	21.58	20.46	860	822	39.8	43,483	42,143	2,0
Medical and public health social workers	28.65	27.10	1,141	1,084	39.8	59,307	56,368	2,0
Mental health and substance abuse social workers	20.32	17.34	830	759	40.9	43,177	39,471	2,1
Miscellaneous community and social service specialists	20.78	18.65	823	727	39.6	41,775	36,056	2,0
Probation officers and correctional treatment specialists	30.87	33.71	1,235	1,348	40.0	64,210	70,106	2,0
Social and human service assistants	14.76	14.90	584	591	39.6	29,070	28,744	1,9
	40.00	07.05	4 040	4 045	44.0	00 700	04.004	
egal occupations	46.39	37.05	1,918	1,615	41.3	99,728	84,001	2,1
Judges, magistrates, and other	59.36	49.95	2,525	1,998	42.5	131,313	103,896	2,2
judicial workers	46.18	46.06	1,797	1,842	38.9	93,457	95,803	2,0
Paralegals and legal assistants Miscellaneous legal support workers	26.43 24.99	26.44 23.83	1,049 996	1,059 953	39.7 39.8	54,572 51,768	55,080 49,566	2,0
Education, training, and library	25.25	25.00	4 004	1 0 40	27.4	E0 047	FO 407	
occupations	35.65	35.98	1,321	1,342	37.1	53,347	52,487	1,4
Postsecondary teachers	46.37	41.51	1,846	1,754	39.8	77,875	71,399	1,6
postsecondary Math and computer teachers,	55.15	62.59	2,187	2,504	39.6	89,346	98,626	1,6
postsecondary	50.47	48.24	1,955	1,861	38.7	76,291	72,060	1,5

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

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Mathematical science teachers,								
postsecondary	\$52.09	\$52.44	\$2,017	\$2,022	38.7	\$80,609	\$75,145	1,54
Engineering and architecture teachers, postsecondary Engineering teachers,	69.51	68.40	2,738	2,683	39.4	109,769	106,699	1,5
postsecondary	69.51	68.40	2,738	2,683	39.4	109,769	106,699	1,5
Life sciences teachers, postsecondary	46.37	38.65	1,745	1,546	37.6	72,571	66,980	1,5
Biological science teachers,	46.37	38.65	1,745	1,546	37.6	72,571	66,980	1,5
Physical sciences teachers,								
postsecondary Chemistry teachers,	43.38	41.76	1,860	1,705	42.9	78,111	73,318	1,8
postsecondary Social sciences teachers,	49.91	42.63	1,996	1,705	40.0	80,291	73,318	1,6
postsecondary	46.52	44.03	1,846	1,761	39.7	72,721	63,408	1,5
Psychology teachers, postsecondary	49.20	52.16	1,934	1,938	39.3	79,761	76,366	1,6
Health teachers, postsecondary Health specialties teachers,	46.86	39.85	2,189	2,391	46.7	112,897	124,329	2,4
postsecondary Arts, communications, and	50.37	39.85	2,487	2,391	49.4	129,318	124,329	2,5
humanities teachers, postsecondary	41.40	39.38	1,539	1,459	37.2	59,602	52,988	1,4
Art, drama, and music teachers, postsecondary	41.57	32.96	1,535	1,272	36.9	59,758	49,606	1,4
English language and literature teachers, postsecondary	39.63	39.38	1,452	1,459	36.6	57,731	54,005	1,4
Miscellaneous postsecondary teachers	40.91	37.44	1,548	1,513	37.8	64,720	64,800	1,5
Primary, secondary, and special education school teachers	36.57	37.40	1,333	1,366	36.4	52,408	52,675	1,4
Preschool and kindergarten teachers	15.81	12.75	619	510	39.2	29,813	26,000	1,8
Preschool teachers, except special education	12.65	12.25	501	487	39.6	24,853	24,544	1,9
Kindergarten teachers, except								
special education Elementary and middle school	27.19	21.11	1,023	798	37.6	44,775	41,891	1,6
teachers Elementary school teachers,	41.55	41.06	1,485	1,480	35.7	55,933	56,240	1,3
except special education Middle school teachers, except	42.14	41.95	1,499	1,514	35.6	56,482	57,130	1,3
special and vocational education	38.76	37.74	1,418	1,392	36.6	53,272	52,214	1,3
Secondary school teachers	40.69	39.73	1,472	1,415	36.2	56,260	54,323	1,3
except special and vocational education	40.71	39.73	1,471	1,415	36.1	56,225	54,323	1,3
Special education teachers	39.45	38.73	1,427	1,406	36.2	55,493	54,346	1,4
preschool, kindergarten, and elementary school	40.26	39.98	1,459	1,437	36.2	56,633	55,246	1,4
middle school	39.00	40.07	1,402	1,402	35.9	51,089	50,765	1,3
secondary school	37.77	35.98	1,361	1,335	36.0	53,932	53,478	1,4
Other teachers and instructors	37.38	40.49	1,357	1,399	36.3	53,647	58,443	1,4
Library tochnicians	32.66	33.67	1,275	1,327	39.0	62,977	62,615	1,9
Library technicians Teacher assistants	22.77 12.24	24.76 11.11	909 453	990 437	39.9 37.0	46,477 19,251	51,438 20,122	2,0 1,5
rts, design, entertainment, sports,								
and media occupations	28.70	23.25	1,155	943	40.2	59,790	49,025	2,0
Artists and related workers	21.23	20.83	847	866	39.9	44,041	45,007	2,0

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Multi-media artists and animators	\$22.16	\$20.83	\$888	\$937	40.1	\$46,186	\$48,745	2,084
Designers	24.51	21.73	974	870	39.7	50,648	45,228	2,067
Graphic designers	21.91	21.73	872	869	39.8	45,358	45,190	2,070
Interior designers	26.35	26.00	1,012	1,040	38.4	52,623	54,080	1,99
Actors, producers, and directors	46.36	48.88	1,956	2,100	42.2	101,699	109,200	2,19
Producers and directors	46.36	48.88	1,956	2,100	42.2	101,699	109,200	2,19
Public relations specialists	26.53	24.45	1,046	978	39.4	54,388	50,854	2,05
Writers and editors	29.05	25.77	1,146	1,031	39.5	57,884	53,604	1,99
Editors	24.20	25.77	968	1,031	40.0	50,328	53,604	2,08
Technical writers	35.04	35.71	1,375	1,314	39.2	71,495	68,353	2,04
Broadcast and sound engineering								
technicians and radio operators Audio and video equipment	30.28	32.19	1,295	1,258	42.8	67,326	65,397	2,22
technicians	28.59	24.48	1,160	979	40.6	60,311	50,914	2,10
Photographers	14.67	8.99	610	360	41.6	31,718	18,703	2,16
Healthcare practitioner and technical	24.24	20.00	4 000	4.460	20.2	62.005	60 220	2.02
occupations Dietitians and nutritionists	31.34	29.80	1,233	1,168	39.3 40.0	63,885 54.360	60,320	2,03
Pharmacists	26.16 50.17	27.40 50.00	1,046 2,002	1,096 2,008	39.9	54,369 104,132	56,992 104,418	2,07 2,07
	56.47	57.29		2,008	41.4		125,996	2,07
Physicians and surgeons	64.23		2,341		40.0	121,506	1	
Family and general practitioners Physician assistants	43.44	60.58 37.69	2,569 1,738	2,423 1,508	40.0	133,603 90,353	125,996 78,395	2,08
Registered nurses	35.26	34.57	1,736	1,347	39.0	70,956	68,833	2,00
Therapists	33.96	32.60	1,338	1,286	39.4	68,408	65,915	2,01
Occupational therapists	38.32	38.62	1,516	1,545	39.6	78,007	73,902	2,03
Physical therapists	35.21	33.65	1,401	1,346	39.8	72,840	70,000	2,06
Respiratory therapists	27.14	27.68	1,049	1,064	38.7	54,565	55,328	2,01
Speech-language pathologists	36.05	31.79	1,376	1,298	38.2	62,647	59,607	1,73
Clinical laboratory technologists and								
technicians	21.88	19.50	873	780	39.9	45,380	40,560	2,07
technologists Medical and clinical laboratory	30.49	30.64	1,216	1,226	39.9	63,235	63,731	2,07
technicians	18.43	17.19	735	688	39.9	38,231	35,755	2,07
Dental hygienists	36.08	38.00	1,156	1,280	32.0	60,119	66,560	1,66
Diagnostic related technologists and technicians	27.97	27.93	1,118	1,117	40.0	58,148	58,094	2,07
Cardiovascular technologists and technicians	30.17	28.70	1,207	1,148	40.0	62,759	59,696	2,08
Radiologic technologists and technicians	27.30	27.25	1,091	1,090	40.0	56,748	56,686	2,07
Emergency medical technicians and paramedics	16.16	13.21	719	769	44.5	37,391	39,963	2,31
Health diagnosing and treating	40.45	1004	7-4	700	00.0	20.055	40.705	
practitioner support technicians	19.15	19.91	751	783	39.2	39,055	40,735	2,03
Pharmacy technicians	17.70	17.06	692	683	39.1	35,998	35,493 41,419	2,03
Surgical technologists Licensed practical and licensed	21.10	21.00	829	797	39.3	43,096	,	2,04
vocational nurses Medical records and health	20.73	20.24	810	790	39.1	42,098	41,059	2,03
information technicians Miscellaneous health technologists	15.10	13.13	604	525	40.0	31,415	27,310	2,08
and technicians Occupational health and safety	20.19	21.00	799	840	39.6	41,569	43,680	2,05
specialists and technicians Occupational health and safety	23.74	22.41	945	896	39.8	49,157	46,604	2,07
specialists	23.74	22.41	945	896	39.8	49,157	46,604	2,07
Healthcare support occupations Nursing, psychiatric, and home health	13.64	12.59	530	501	38.9	27,550	26,002	2,01
aides	11.46	11.00	448	426	39.1	23,275	22,127	2,03
Home health aides Nursing aides, orderlies, and	10.00	9.35	376	350	37.6	19,565	18,200	1,95
attendants	11.40	10.93	446	426	39.1	23,179	22,127	2,03

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Psychiatric aides	\$13.72	\$13.90	\$549	\$556	40.0	\$28,548	\$28,912	2,08
Physical therapist assistants and	12.72	12.25	E40	400	40.0	20 560	25 479	2.00
aidesPhysical therapist assistants	13.73 19.70	12.25 19.75	549 788	490 790	40.0	28,568 40,974	25,478 41,080	2,08
Physical therapist addes	12.37	12.25	495	490	40.0	25,735	25,478	2,08
Miscellaneous healthcare support	15.36	15.50	592	576	38.6		29,952	2,00
occupations Dental assistants	17.28	17.00	617	576	35.7	30,778 32,089	29,952	1,85
Medical assistants	14.35	14.40	565	571	39.4	29,391	29,702	2,04
Medical transcriptionists	19.81	21.00	792	840	40.0	41,199	43,680	2,08
	16.70	17.50	668	700	40.0			2,08
Pharmacy aides Veterinary assistants and	16.70	17.50	000	700	40.0	34,737	36,400	2,00
laboratory animal caretakers	14.19	14.30	568	572	40.0	29,525	29,748	2,08
Protective service occupations First-line supervisors/managers, law	23.74	22.89	973	928	41.0	50,403	48,108	2,12
enforcement workers	39.97	39.46	1,600	1,578	40.0	83,176	82,081	2,08
First-line supervisors/managers of police and detectives	39.07	39.38	1,564	1,574	40.0	81,320	81,827	2,08
First-line supervisors/managers of fire	05.00	1 0400	4 050	4 700		00.047	00.000	
fighting and prevention workers	35.82	34.36	1,853	1,786	51.7	96,347	92,883	2,69
Fire fighters Bailiffs, correctional officers, and	25.37	26.04	1,272	1,246	50.1	66,159	64,790	2,60
jailers Correctional officers and jailers	26.38 26.38	25.92 25.92	1,053 1,053	1,011 1,011	39.9 39.9	54,762 54,762	52,566 52,566	2,07
Detectives and criminal								
investigators	32.88	30.86	1,315	1,234	40.0	68,390	64,193	2,08
Parking enforcement workers	18.09	17.62	723	705	40.0	37,621	36,650	2,08
Police officers	31.63	30.75	1,267	1,230	40.0	65,825	63,960	2,08
Police and sheriff's patrol officers Security guards and gaming	31.63	30.75	1,267	1,230	40.0	65,825	63,960	2,08
surveillance officers	12.13	11.00	480	440	39.6	24,831	22,880	2,04
Security guards Miscellaneous protective service	12.13	11.00	480	440	39.6	24,831	22,880	2,04
workers Lifeguards, ski patrol, and other	19.15	15.46	742	591	38.8	36,136	24,336	1,88
recreational protective service								
workers	11.93	11.02	443	441	37.1	21,530	19,019	1,80
Food preparation and serving related								
occupations First-line supervisors/managers, food	10.45	9.00	402	345	38.5	20,786	17,707	1,99
preparation and serving workers	16.10	16.83	657	673	40.8	33,675	34,112	2,09
Chefs and head cooksFirst-line supervisors/managers of	19.83	19.50	804	780	40.6	39,620	39,520	1,99
food preparation and serving								
workers	15.33	14.73	626	620	40.9	32,370	32,217	2,11
Cooks	11.50	11.00	448	440	39.0	23,210	22,880	2,01
Cooks, fast food	8.64	8.25	329	314	38.1	17,092	16,318	1,97
Cooks, institution and cafeteria	13.76	12.96	548	518	39.8	27,811	26,957	2,02
Cooks, restaurant	11.37	11.00	442	426	38.9	22,982	22,144	2,02
Cooks, short order	10.36	10.00	405	385	39.1	21,063	20,020	2,03
Food preparation workers	9.93	8.79	393	340	39.5	20,235	17,680	2,03
Food service, tipped	7.78	7.50	286	270	36.8	14,733	14,040	1,89
Bartenders	8.69	8.51	317	323	36.5	16,498	16,796	1,89
Waiters and waitresses Dining room and cafeteria	7.30	7.12	266	270	36.5	13,689	14,040	1,87
attendants and bartender								
helpers	8.19	7.50	311	286	38.0	15,862	15,080	1,93
Fast food and counter workers Combined food preparation and	9.26	8.50	357	320	38.6	18,548	16,640	2,00
serving workers, including fast food	9.32	8.18	363	320	38.9	18,830	16,640	2,02
Counter attendants, cafeteria, food								
concession, and coffee shop	9.04	8.50	340	319	37.6	17,664	16,575	1,95

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Food servers, nonrestaurant	\$9.70	\$9.01	\$386	\$360	39.8	\$20,067	\$18,741	2,068
Dishwashers	9.12	8.50	353	320	38.7	18,343	16,640	2,011
Hosts and hostesses, restaurant,								
lounge, and coffee shop	10.64	9.06	345	322	32.4	17,935	16,765	1,685
Building and grounds cleaning and								
maintenance occupations First-line supervisors/managers, building and grounds cleaning and	12.82	11.79	507	463	39.6	26,285	24,047	2,050
maintenance workers First-line supervisors/managers of	17.51	16.87	707	679	40.4	36,759	35,283	2,099
housekeeping and janitorial workers	16.75	14.60	677	615	40.4	35,223	32,001	2,103
First-line supervisors/managers of landscaping, lawn service, and								
groundskeeping workers	21.26	20.00	850	800	40.0	44,212	41,600	2,080
Building cleaning workers Janitors and cleaners, except maids and housekeeping	11.92	10.72	472	424	39.6	24,444	21,988	2,051
cleaners Maids and housekeeping	12.38	11.09	493	441	39.8	25,545	22,880	2,063
cleaners	9.81	8.75	381	344	38.8	19,681	17,826	2,006
Pest control workers	16.07	14.42	636	577	39.6	33,059	30,000	2,057
Grounds maintenance workers Landscaping and groundskeeping	14.06	13.76	549	545	39.0	28,513	28,325	2,028
workers	13.70	13.38	540	532	39.4	28,059	27,689	2,048
Personal care and service								
occupations First-line supervisors/managers of	13.39	10.73	487	423	36.4	24,550	21,426	1,833
personal service workers	18.33	15.39	725	615	39.6	36,748	32,001	2,005
Gaming services workers	8.22	7.63	296	270	36.0	15,400	14,040	1,872
Miscellaneous entertainment								
attendants and related workers Amusement and recreation	9.12	9.07	357	363	39.2	17,732	16,773	1,944
attendants Barbers and cosmetologists	8.78 10.36	8.06 8.59	351 370	323 281	40.0 35.7	17,020 19,261	16,399 14,625	1,938 1,859
Hairdressers, hairstylists, and	10.50	0.59	370	201	33.7	19,201	14,023	1,009
cosmetologists	10.36	8.59	370	281	35.7	19,261	14,625	1,859
Baggage porters, bellhops, and concierges	10.45	9.55	413	380	39.5	21,476	19,760	2,055
Baggage porters and bellhops	9.36	9.00	373	360	39.9	19,406	18,720	2,073
Concierges	11.44	9.55	449	380	39.2	23,325	19,760	2,039
Tour and travel guides	13.27	14.45	395	434	29.7	9,364	2,535	706
Tour guides and escorts	13.27	14.45	395	434	29.7	9,364	2,535	706
Transportation attendants	26.58	26.90	625	556	23.5	32,284	28,918	1,215
Flight attendants Child care workers	31.77	30.13	633	556	19.9	32,938	28,918	1,037
Personal and home care aides	11.42 10.26	10.70 10.50	445 400	408 382	39.0 39.0	22,006 20,826	20,896 19,838	1,926 2,030
Recreation and fitness workers Fitness trainers and aerobics	17.98	14.72	703	577	39.1	36,575	30,000	2,034
instructors	16.52	14.72	635	577	38.4	33,024	30,000	1,999
Recreation workers	19.28	20.90	766	836	39.7	39,837	43,468	2,067
Sales and related occupations First-line supervisors/managers, sales	22.20	15.63	888	615	40.0	46,161	32,001	2,079
workersFirst-line supervisors/managers of	24.75	19.57	1,024	787	41.4	53,225	40,903	2,151
retail sales workers First-line supervisors/managers of	22.08	17.75	919	752	41.6	47,766	39,112	2,163
non-retail sales workers	35.05	34.04	1,419	1,427	40.5	73,805	74,183	2,106
Retail sales workers	15.03	11.75	595	462	39.6	30,954	24,045	2,060
Cashiers, all workers	11.86	10.50	467	415	39.3	24,261	21,582	2,046
Cashiers	11.87	10.50	467	415	39.3	24,283	21,582	2,045

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

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Counter and rental clerks and parts								
salespersons	\$14.32	\$12.00	\$572	\$473	39.9	\$29,729	\$24,606	2,07
Counter and rental clerks	11.43	11.00	457	440	40.0	23,779	22,880	2,0
Parts salespersons	16.31	14.00	650	547	39.9	33,804	28,429	2,0
Retail salespersons	17.03	12.70	676	492	39.7	35,159	25,584	2,0
Advertising sales agents	22.25	20.00	867	800	39.0	45,076	41,600	2,0
Insurance sales agents	34.56	30.69	1,377	1,132	39.9	71,626	58,864	2,0
Securities, commodities, and financial								
services sales agents	57.69	32.07	2,307	1,283	40.0	119,976	66,714	2,0
Sales representatives, wholesale and								
manufacturing	29.54	21.00	1,198	880	40.6	62,316	45,760	2,1
Sales representatives, wholesale and manufacturing, technical								
and scientific products Sales representatives, wholesale and manufacturing, except	36.44	34.70	1,460	1,388	40.1	75,906	72,182	2,0
technical and scientific products	26.49	17.50	1,081	695	40.8	56,206	36,140	2,1
Models, demonstrators, and product promoters	17.57	13.93	698	557	39.7	36,276	28,974	2,0
Demonstrators and product promoters	17.57	13.93	698	557	39.7	36,276	28,974	2,0
Real estate brokers and sales agents	38.52	22.12	1.541	885	40.0	80,131	45,999	2,0
	38.52	22.12	1,541	1	40.0	80,131	45,999	2,0
Real estate sales agents	40.88	41.73		885	40.0			
Sales engineers		1 1	1,649	1,680		85,768	87,384	2,0
Telemarketers	13.08 24.97	12.21	502 989	439 688	38.4	26,113 51,426	22,852 35,776	1,9 2,0
ffice and administrative support occupations First-line supervisors/managers of office and administrative support workers	17.19 23.68	16.15 24.03	682 947	643 961	39.7 40.0	35,290 49,111	33,280 49,982	2,0
Switchboard operators, including								,
answering service	12.35	12.10	493	484	39.9	25,641	25,168	2,0
Financial clerks	16.30	16.00	650	640	39.9	33,795	33,280	2,0
Bill and account collectors Billing and posting clerks and	16.73	15.88	668	635	39.9	34,740	33,028	2,0
machine operators Bookkeeping, accounting, and	15.74	15.55	627	622	39.8	32,603	32,338	2,0
auditing clerks	16.81	16.44	671	658	39.9	34,866	34,195	2,0
Payroll and timekeeping clerks	17.56	17.61	702	704	40.0	36,529	36,629	2,0
Procurement clerks	16.55	16.96	644	678	38.9	33,506	35,277	2,0
Tellers	13.25	12.50	529	500	39.9	27,486	26,000	2,0
Brokerage clerks Court, municipal, and license clerks Credit authorizers, checkers, and	19.00 17.04	18.37 16.76	760 679	735 674	40.0 39.9	39,525 31,773	38,201 33,800	2,0 1,8
clerks	16.26	15.64	650	626	40.0	33,819	32,540	2,0
Customer service representatives Eligibility interviewers, government	17.83	17.31	711	691	39.9	36,953	35,936	2,0
programs	18.95	18.21	755	728	39.9	39,283	37,873	2,0
File clerks	14.35	14.90	570	596	39.8	29,555	30,982	2,0
Hotel, motel, and resort desk clerks Interviewers, except eligibility and	9.86	9.25	384	360	38.9	19,954	18,720	2,0
loan	16.45	15.48	655	619	39.8	34,059	32,198	2,0
Library assistants, clerical	16.13	15.65	638	626	39.6	31,069	31,678	1,9
Loan interviewers and clerks	15.89	14.66	633	587	39.9	32,929	30,499	2,0
Order clerks	16.82	15.14	673	606	40.0	34,995	31,491	2,0
Human resources assistants, except payroll and timekeeping	18.13	18.19	721	721	39.8	37,359	37,500	2,0
' ' ' ' ' ' '	13.76	13.05	545	520	39.6	28,299	27,040	2,0
Receptionists and information clerks Reservation and transportation ticket								

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Couriers and messengers	\$12.06	\$12.00	\$480	\$480	39.7	\$24,937	\$24,960	2,06
Dispatchers	19.61	20.00	778	800	39.7	40,479	41,600	2,06
Police, fire, and ambulance								
dispatchers	23.12	23.12	920	925	39.8	47,856	48,081	2,07
Dispatchers, except police, fire, and	40.07	4040	000	504	20.0	04.757	20.405	0.00
ambulance	16.87	16.13	668	581	39.6	34,757	30,195	2,06
Meter readers, utilities Production, planning, and expediting	23.24	24.66	929	986	40.0	48,329	51,284	2,08
clerks	23.30	23.08	935	923	40.1	48,626	48,000	2,08
Shipping, receiving, and traffic	23.30	25.00	933	923	40.1	40,020	40,000	2,00
clerks	14.26	13.47	570	539	39.9	29,626	28,018	2,07
Stock clerks and order fillers	13.90	13.44	554	538	39.8	28,801	27,955	2,07
Weighers, measurers, checkers, and	10.00	10.11	001		00.0	20,001	27,000	,
samplers, recordkeeping	14.30	14.18	572	567	40.0	29,746	29,494	2,08
Secretaries and administrative								_,-,-
assistants	20.55	19.92	804	769	39.1	40,830	38,492	1,98
Executive secretaries and						-,	,	.,,,,
administrative assistants	23.27	23.08	929	920	39.9	48,223	47,840	2,07
Legal secretaries	25.88	25.25	1,000	981	38.6	52,001	51,012	2,0
Medical secretaries	16.19	16.29	610	603	37.7	31,592	31,408	1,9
Secretaries, except legal, medical,								
and executive	17.98	17.62	700	705	38.9	34,536	33,114	1,9
Computer operators	19.60	20.60	778	824	39.7	38,621	41,413	1,9
Data entry and information processing								
workers	15.38	15.30	612	612	39.8	31,728	31,791	2,0
Data entry keyers	13.47	13.00	536	520	39.8	27,891	27,040	2,0
Word processors and typists	17.58	16.05	700	642	39.8	36,146	33,280	2,0
Desktop publishers	17.93	16.45	717	658	40.0	37,285	34,220	2,0
Insurance claims and policy		10						
processing clerks	17.03	16.77	671	654	39.4	34,895	34,008	2,0
Mail clerks and mail machine	40.00	0.07	407	074	20.0	04.450	40.000	
operators, except postal service	10.23	9.27	407	371	39.8	21,158	19,282	2,0
Office clerks, general	15.71	15.05	624	600	39.7	32,253	31,200	2,0
Office machine operators, except	14.41	11.85	573	474	39.8	29,803	24,644	2.0
computer Proofreaders and copy markers	16.95	13.44	678	538	40.0	35,251	27,955	2,0
arming, fishing, and forestry								
occupations	11.08	7.43	435	297	39.3	16,653	10,998	1,5
Graders and sorters, agricultural						,		,
products	9.47	9.96	350	374	36.9	14,939	11,952	1,5
construction and extraction								
occupations	22.66	22.00	900	867	39.7	46,012	44,312	2,0
First-line supervisors/managers of						-,-	'-	,-
construction trades and extraction								
workers	33.07	31.25	1,326	1,250	40.1	68,398	64,480	2,0
Carpenters	22.51	23.00	900	920	40.0	46,066	46,000	2,0
Carpet, floor, and tile installers and								
finishers	21.92	19.21	877	769	40.0	45,602	39,963	2,0
Cement masons, concrete finishers,								
and terrazzo workers	23.29	25.00	932	1,000	40.0	45,147	49,920	1,9
Cement masons and concrete								
finishers	23.29	25.00	932	1,000	40.0	45,147	49,920	1,9
Construction laborers	17.57	16.84	681	620	38.8	34,386	32,132	1,9
Construction equipment operators	23.93	22.79	953	912	39.8	46,766	47,086	1,9
Paving, surfacing, and tamping								
equipment operators	21.00	20.00	829	800	39.5	39,210	41,600	1,8
Operating engineers and other construction equipment								
operators	25.35	24.62	1,014	985	40.0	50,690	47,840	1,9
Drywall installers, ceiling tile installers,								
and tapers	18.97	17.00	758	680	40.0	38,788	36,756	2,0
Drywall and ceiling tile installers	18.56	17.00	742	680	40.0	37,924	35,360	2,0
Tapers	20.33	22.20	813	888	40.0	41,696	46,170	2,0

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Electricians	\$26.11	\$26.22	\$1,044	\$1,049	40.0	\$54,296	\$54,542	2,07
Painters and paperhangers	18.81	20.00	730	800	38.8	37,984	41,600	2,01
Painters, construction and						, , , , ,	,	,-
maintenance	18.81	20.00	730	800	38.8	37,984	41,600	2,01
Pipelayers, plumbers, pipefitters, and	27.17	27.05	1,087	1.082	40.0	EC E40	EC 204	200
steamfitters	28.98	28.25	1,067	1,130	40.0	56,518 60,288	56,264 58,760	2,08
Pipelayers Plumbers, pipefitters, and	20.90	20.23	1,139	1,130	40.0	00,200	36,760	2,00
steamfitters	26.94	26.91	1,077	1,076	40.0	56,031	55,973	2,0
Roofers	20.40	20.41	813	816	39.9	38,968	39,520	1,9
Sheet metal workers	22.98	28.24	868	989	37.8	45,015	46,187	1,9
Structural iron and steel workers	26.03	28.47	1,041	1,139	40.0	54,145	59,218	2,0
Helpers, construction trades	14.77	14.00	591	560	40.0	30,597	27,040	2,0
Construction and building inspectors	31.13	30.76	1,247	1,231	40.0	64,824	63,987	2,0
Highway maintenance workers	21.93	23.37	877	935	40.0	41,409	44,694	1,8
Miscellaneous construction and	21.33	25.57	011	333	40.0	41,403	44,034	1,00
related workers	17.33	17.31	692	692	40.0	35,412	36,001	2,0
stallation, maintenance, and repair								
occupations	21.88	21.00	876	840	40.1	45,425	43,597	2,0
First-line supervisors/managers of mechanics, installers, and						-,	1,75	,-
repairers	29.11	27.04	1,170	1,072	40.2	60,843	55,759	2,0
Computer, automated teller, and								
office machine repairers Radio and telecommunications	16.20	14.50	648	580	40.0	33,672	30,160	2,0
equipment installers and								
repairers	26.68	29.81	1,066	1,193	39.9	55,414	62,013	2,0
Telecommunications equipment								
installers and repairers, except								
line installers	26.68	29.81	1,066	1,193	39.9	55,414	62,013	2,0
Miscellaneous electrical and								
electronic equipment mechanics,								
installers, and repairers	26.65	25.82	1,066	1,033	40.0	55,366	52,416	2,0
Electrical and electronics repairers,								
commercial and industrial								
equipment	25.71	25.18	1,028	1,007	40.0	53,291	52,374	2,0
Aircraft mechanics and service							· '	,
technicians	27.71	28.19	1,108	1,128	40.0	57,662	58,633	2,0
Automotive technicians and								
repairers	18.99	18.29	760	732	40.0	39,501	38,043	2,0
Automotive body and related								
repairers	17.27	16.55	691	662	40.0	35,923	34,428	2,0
Automotive service technicians and								
mechanics	19.15	18.57	766	752	40.0	39,834	39,125	2,0
Bus and truck mechanics and diesel							· '	,
engine specialists	21.76	21.03	868	837	39.9	45,136	43,514	2,0
Heavy vehicle and mobile equipment							· '	,
service technicians and								
mechanics	21.35	21.77	854	871	40.0	44,402	45,284	2,0
Mobile heavy equipment						,	,	,
mechanics, except engines	22.00	22.14	880	886	40.0	45,752	46,047	2,0
Rail car repairers	25.69	24.77	1,028	991	40.0	53,438	51,515	2,0
Miscellaneous vehicle and mobile								
equipment mechanic, installers,								
and repairers	11.63	12.25	465	490	40.0	24,197	25,480	2,0
Tire repairers and changers	11.65	12.25	466	490	40.0	24,225	25,480	2,0
Control and valve installers and						, -	1	, ,
repairers	26.35	26.29	1,054	1,052	40.0	54,806	54,683	2,0
Control and valve installers and			,	/		- ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,
repairers, except mechanical								
door	26.35	26.29	1,054	1,052	40.0	54,806	54,683	2,0
Heating, air conditioning, and			,	'	"-	- ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,
refrigeration mechanics and								
				1	41.9	53,161	49,920	2,1

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

	,	arnings ³	VVEC	ekly earnings	5	Ann	ual earnings	30
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
Industrial machinery installation,								
repair, and maintenance								
workers	\$20.84	\$20.75	\$832	\$821	39.9	\$42,697	\$42,707	2,048
Industrial machinery mechanics	23.22	21.50	928	860	39.9	48,235	44,720	2,077
Maintenance and repair workers,	40.00	40.00	770	700	20.0	00.040	20.000	0.000
general	19.39	18.00	772	720	39.8	38,910	36,920	2,006
Maintenance workers, machinery Line installers and repairers	20.12 27.53	18.00 28.40	805 1,101	720 1,136	40.0 40.0	41,840 57,271	37,440 59,072	2,080
Electrical power-line installers and	21.55	20.40	1,101	1,130	40.0	37,271	39,072	2,000
repairers	33.97	34.25	1,359	1,370	40.0	70,659	71,240	2,080
Precision instrument and equipment repairers	27.25	27.81	1,090	1,112	40.0	56,677	57,849	2,080
Miscellaneous installation, maintenance, and repair	21.25	27.01	1,090	1,112	40.0	30,077	37,049	2,000
workers	16.10	14.00	644	560	40.0	33,317	29,120	2,069
Helpersinstallation, maintenance,								_,-,
and repair workers	12.60	12.57	504	503	40.0	26,078	26,148	2,070
Production occupationsFirst-line supervisors/managers of	15.96	14.25	634	565	39.7	32,843	29,120	2,058
production and operating workers	25.52	23.63	1,025	991	40.2	53,313	51,547	2,089
Electrical, electronics, and	40.00	44.70	504	405	00.0	07.500	04.470	0.004
electromechanical assemblers	13.39	11.70	531	465	39.6	27,592	24,170	2,061
Electrical and electronic equipment assemblers	13.09	11.55	518	462	39.6	26,943	24,020	2,058
Electromechanical equipment assemblers	14.99	14.00	600	560	40.0	31,184	29,120	2,080
Structural metal fabricators and					40.0			
fitters Miscellaneous assemblers and	15.07	14.50	603	580	40.0	31,356	30,160	2,080
fabricators	13.64	12.50	545	500	40.0	28,297	26,000	2,075
Team assemblers	11.80	10.00	472	400	40.0	24,534	20,800	2,080
Bakers	11.45	10.75	454	430	39.6	23,594	22,360	2,060
Butchers and other meat, poultry, and	47.00	40.50	000	705	20.0	25.000	20,000	0.07
fish processing workers Butchers and meat cutters	17.33 18.41	19.52 19.77	690 733	735 789	39.8 39.8	35,902 38,098	38,220 41,051	2,072
Miscellaneous food processing	10.41	19.77	133	709	39.0	36,096	41,031	2,008
workers	10.99	9.70	439	388	39.9	22,710	20,176	2,066
Food batchmakers	10.17	9.50	405	380	39.9	20,915	19,094	2,057
Computer control programmers and						-,-		,
operators	17.15	16.08	686	643	40.0	35,671	33,446	2,080
Computer-controlled machine tool	16.63	15.60	ee e	624	40.0	24 505	22 449	2 000
operators, metal and plastic Forming machine setters, operators,	10.03	15.60	665	624	40.0	34,585	32,448	2,080
and tenders, metal and plastic	14.66	14.25	586	570	40.0	30,483	29,640	2,080
Machine tool cutting setters,	14.00	14.20	300	0,0	40.0	50,400	25,040	2,000
operators, and tenders, metal and plastic	12.95	11.75	515	462	39.7	26,764	24,045	2,067
Cutting, punching, and press	12.93	11.75	313	402	39.1	20,704	24,043	2,007
machine setters, operators, and tenders, metal and plastic	14.60	14.06	574	562	39.3	29,838	29,245	2,04
Grinding, lapping, polishing, and buffing machine tool setters,	14.00	14.00	574	302	39.3	29,000	23,243	2,04-
operators, and tenders, metal	40.00	007	400	000	40.0	00.500	00.74	0.00
and plastic	10.82	9.97	433	399	40.0	22,508	20,744	2,080
Machinists Molders and molding machine setters,	22.08	22.00	883	880	40.0	45,918	45,760	2,080
operators, and tenders, metal and								
plastic	13.59	13.00	490	436	36.1	25,478	22,672	1,875
Molding, coremaking, and casting machine setters, operators, and								
	13.28	11.00	471	310	35.5	24,508	16,120	1,846

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Multiple machine tool setters,								
operators, and tenders, metal and		1. 1						
_ plastic	\$14.87	\$13.85	\$595	\$554	40.0	\$30,934	\$28,808	2,08
Tool and die makers	25.36	25.44	1,014	1,018	40.0	52,786	52,915	2,0
Welding, soldering, and brazing	40.07	47.00	750	605	40.0	20 440	20.450	20
Workers	18.97	17.38	759	695	40.0	39,448	36,150	2,0
Welders, cutters, solderers, and brazers	19.03	17.38	761	695	40.0	39,587	36,150	2,0
Welding, soldering, and brazing	13.00	17.50	701	033	40.0	00,007	30,130	2,0
machine setters, operators, and								
tenders	18.42	16.29	737	652	40.0	38,321	33,883	2,0
Miscellaneous metalworkers and						,-		, ,
plastic workers	18.01	15.13	720	605	40.0	37,470	31,470	2,0
Plating and coating machine								
setters, operators, and tenders,								
metal and plastic	16.71	14.84	668	594	40.0	34,753	30,867	2,0
Tool grinders, filers, and								
sharpeners	23.82	23.50	953	940	40.0	49,589	48,880	2,0
Bookbinders and bindery workers	13.95	12.00	491	420	35.2	24,932	21,840	1,7
Printers	17.23	17.00	684	680	39.7	35,589	35,360	2,0
Job printers	16.88	18.00	667	720	39.5 39.5	34,690	37,440	2,0
Prepress technicians and workers Printing machine operators	17.89 17.02	16.73 17.00	706 680	669 680	39.9	36,696 35,338	34,807 35,360	2,0
Laundry and dry-cleaning workers	9.77	9.30	386	371	39.5	20,079	19,302	2,0
Sewing machine operators	8.05	7.50	315	280	39.1	16,379	14,560	2,0
Textile machine setters, operators,	0.00	7.00	010		00.1	10,070	1 1,000	_,0
and tenders	9.84	9.50	394	380	40.0	20,466	19,760	2,0
Textile cutting machine setters,						,	,	
operators, and tenders	9.80	9.50	392	380	40.0	20,385	19,760	2,0
Miscellaneous textile, apparel, and								
furnishings workers	13.72	11.60	549	464	40.0	28,546	24,128	2,0
Cabinetmakers and bench								
carpenters	12.69	12.00	507	480	40.0	26,388	24,960	2,0
Woodworking machine setters,	40.04	44.00	40.4	470	40.0	05.040	04.544	
operators, and tenders	12.34	11.80	494	472	40.0	25,616	24,544	2,0
Sawing machine setters, operators, and tenders, wood	13.10	12.90	524	516	40.0	27,155	26,832	2,0
Woodworking machine setters,	13.10	12.30	324	310	40.0	27,100	20,032	2,0
operators, and tenders, except								
sawing	10.84	11.00	434	440	40.0	22,554	22,880	2,0
Power plant operators	33.83	36.81	1,353	1,472	40.0	70,383	76,565	2,0
Stationary engineers and boiler								
operators	27.82	28.59	1,082	1,104	38.9	56,244	57,387	2,0
Water and liquid waste treatment								
plant and system operators	26.43	25.82	1,057	1,033	40.0	54,977	53,706	2,0
Miscellaneous plant and system								
operators	28.69	28.36	1,104	1,134	38.5	57,413	58,987	2,0
Petroleum pump system operators,								
refinery operators, and	00.45	00.45	4.455	4.470	20.0	00.040	04.050	١.,
gaugers Chemical processing machine setters,	29.15	29.45	1,155	1,178	39.6	60,048	61,256	2,0
operators, and tenders	19.20	18.98	728	759	37.9	37,866	39,478	1,9
Separating, filtering, clarifying,	13.20	10.90	720	755	37.3	37,000	33,470	1,3
precipitating, and still machine								
setters, operators, and								
tenders	21.47	25.83	843	969	39.3	43,844	50,369	2,0
Crushing, grinding, polishing, mixing,								'
and blending workers	15.61	14.15	625	566	40.0	30,428	27,360	1,9
Grinding and polishing workers,		1						
hand	13.13	12.50	525	500	40.0	27,313	26,000	2,0
Mixing and blending machine								
setters, operators, and	44.50	45.00	500	200	40.0	07.000	07.000	
tenders	14.56	15.00	582	600	40.0	27,338	27,360	1,8
Cutting workers	12.75	13.03	485	484	38.0	24,459	23,400	1,9

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

Occupation ²	Mean			1				
		Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
Cutting and slicing machine setters, operators, and tenders Extruding, forming, pressing, and	\$12.85	\$13.03	\$487	\$484	37.9	\$24,565	\$23,629	1,912
compacting machine setters, operators, and tenders	14.74	13.76	590	550	40.0	30,658	28,621	2,080
Inspectors, testers, sorters, samplers, and weighers	15.61	14.00	616	550	39.5	31,730	27,706	2,033
Packaging and filling machine operators and tenders	12.88 15.13	11.56 14.00	513 604	462 560	39.8 39.9	26,265 31,411	24,045 29,120	2,039 2,076
machine setters, operators, and tenders	16.55	14.00	659	560	39.8	34,278	29,120	2,071
Painters, transportation equipment	18.53	17.00	741	680	40.0	38,547	35,360	2,080
Painting, coating, and decorating workers	10.99	10.50	439	420	40.0	22,852	21,840	2,080
Photographic process workers and processing machine operators	20.76	23.75	786	891	37.9	40,012	46,314	1,927
Photographic process workers Semiconductor processors	26.17 14.71	26.11 13.99	953 588	979 560	36.4 39.9	48,543 30,561	50,905 29,101	1,855 2,077
Miscellaneous production workers	13.29	11.26	527	449	39.7	27,316	23,358	2,056
Paper goods machine setters, operators, and tenders	19.73	20.49	772	777	39.1	40.142	40,394	2,03
Helpersproduction workers	10.07	9.16	402	366	40.0	20,930	19,047	2,078
Transportation and material moving								
occupations First-line supervisors/managers of helpers, laborers, and material	15.87	14.42	629	572	39.6	32,332	29,536	2,037
movers, hand First-line supervisors/managers of transportation and material-moving machine and	19.21	17.00	769	680	40.0	39,988	35,364	2,08
vehicle operators	27.52	27.57	1,103	1,103	40.1	57,246	57,350	2,08
Aircraft pilots and flight engineers Airline pilots, copilots, and flight	101.29	110.29	2,220	2,155	21.9	115,427	112,063	1,14
engineers Bus drivers	102.53 17.09	110.29 16.64	2,231 668	2,161 666	21.8 39.1	116,000 32,378	112,396 31,867	1,13
Bus drivers, transit and intercity	17.03	16.64	679	666	39.4	35,065	34,611	2,03
Bus drivers, school Driver/sales workers and truck	16.57	16.57	626	596	37.7	24,407	21,005	1,47
drivers	17.57	17.89	705	716	40.1	36,443	36,704	2,07
Driver/sales workers Truck drivers, heavy and	17.94	16.72	718	669	40.0	37,313	34,778	2,08
tractor-trailer Truck drivers, light or delivery	19.03	19.40	766	776	40.3	39,469	39,624	2,07
services Taxi drivers and chauffeurs Locomotive engineers and	15.47 11.00	15.00 13.00	618 435	600 520	39.9 39.6	32,079 22,644	31,200 27,040	2,074 2,058
operatorsLocomotive engineers	35.44 37.25	33.60 36.26	1,418 1,490	1,344 1,450	40.0 40.0	73,721 77,480	69,886 75,425	2,08 2,08
Railroad brake, signal, and switch operators	29.32	28.47	1,173	1,139	40.0	60,982	59,222	2,08
Railroad conductors and yardmasters	33.98	34.97	1,359	1,399	40.0	70,671	72,738	2,08
Sailors and marine oilers Ship and boat captains and	16.07	13.62	634	545	39.4	31,360	25,066	1,95
operatorsCaptains, mates, and pilots of	34.15	33.29	1,366	1,332	40.0	57,983	60,845	1,69
water vessels	34.15	33.29	1,366	1,332	40.0	57,983	60,845	1,69
Parking lot attendants Service station attendants	7.84 9.27	6.81	314 369	272	40.0	16,315	14,154 15,600	2,080
Crane and tower operators	9.27 32.81	7.75 32.03	369 1,304	300 1,281	39.9 39.7	19,212 67,806	66,622	2,073

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

	Hourly ea	rnings ³	Weel	kly earnings	34	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean		Mean annual hours
Dredge, excavating, and loading machine operators	\$22.94	\$23.40	\$918	\$936	40.0	\$47,712	\$48,672	2,080
Excavating and loading machine and dragline operators	22.43	22.00	897	880	40.0	46.646	45.760	2,080
Industrial truck and tractor operators	14.02	13.46	557	538	39.8	28,534	27,310	2,036
Laborers and material movers, hand Cleaners of vehicles and	11.79	10.85	469	430	39.7	24,077	22,048	2,042
equipmentLaborers and freight, stock, and	11.09	10.50	444	422	40.0	22,938	21,840	2,069
material movers, hand	12.74	12.00	507	477	39.8	26,146	24,544	2,052
Packers and packagers, hand	9.85	8.50	388	336	39.4	19,559	16,952	1,986
Refuse and recyclable material								
collectors	15.92	16.80	637	672	40.0	33,104	34,944	2,080

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm,

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

Occupational Classification (SOC) system. See appendix 1.

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

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

nours are the nours an employee is scheduled to work in a week, exclusive of overtime.

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

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

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
All workers	\$22.27	\$18.00	\$885	\$712	39.7	\$45,720	\$36,563	2,053
Management occupations	43.66	39.57	1,777	1,615	40.7	92,157	84,001	2,111
Chief executives	88.28	80.29	3,940	2,630	44.6	204,879	136,739	2,321
General and operations managers Advertising and promotions	48.89	42.40	2,025	1,721	41.4	105,299	89,488	2,154
managers	33.98	31.73	1,359	1,269	40.0	70,671	66,000	2,080
Marketing and sales managers	51.15	40.58	2,103	1,623	41.1 41.3	109,380	84,404 96,961	2,138
Marketing managers Sales managers	61.60 41.32	46.62 31.89	2,543 1,693	1,865 1,276	41.0	132,254 88,044	66,329	2,147 2,131
Public relations managers	52.58	65.87	2,075	2,635	39.5	107,923	137,010	2,053
Administrative services managers Computer and information systems	28.12	25.29	1,119	1,012	39.8	58,112	52,603	2,067
managers	54.33	51.46	2,262	2,152	41.6	117,614	111,927	2,165
Financial managers	44.71	37.50	1,818	1,635	40.7	94,515	85,037	2,114
Human resources managers	45.45	44.61	1,817	1,788	40.0	94,484	93,001	2,079
Industrial production managers	43.32	42.14	1,744	1,686	40.3	90,694	87,651	2,094
Purchasing managers Transportation, storage, and distribution managers	41.70	41.58	1,706	1,757	40.9	88,711	91,346	2,127
Construction managers	35.47 40.97	37.50 39.50	1,435 1,653	1,500 1,636	40.3	74,631 85,958	85,047	2,104 2,098
Education administrators	26.09	21.90	1,043	876	40.0	52,742	45,556	2,030
Education administrators, preschool and child care	20.00	21.00	1,010	0.0	10.0	02,7 12	10,000	2,021
center/program Education administrators,	19.91	19.10	798	764	40.0	38,818	34,206	1,949
elementary and secondary school Education administrators,	29.14	21.90	1,160	876	39.8	59,757	45,556	2,051
postsecondary	33.10	30.02	1,324	1,201	40.0	67,900	62,448	2,051
Engineering managers	57.57	57.79	2,313	2,312	40.2	120,301	120,212	2,090
Food service managers	20.44	18.97	925	921	45.2	48,095	47,900	2,353
Lodging managers Medical and health services	36.76	22.91	1,581	1,011	43.0	82,222	52,587	2,237
managers Property, real estate, and community	45.02	43.89	1,806	1,731	40.1	93,914	90,000	2,086
association managers Social and community service	19.41	19.32	784	773	40.4	40,770	40,188	2,100
managers	24.87	23.69	996	936	40.0	49,642	48,654	1,996
Business and financial operations	24.44	20.27	1.256	1.154	40.0	CE 200	60.000	2.097
occupations Buyers and purchasing agents	31.14 28.93	28.37 27.05	1,256	1,154	40.3 41.2	65,308 61,919	54,662	2,097
Claims adjusters, appraisers, examiners, and investigators	24.85	22.46	967	868	38.9	50,308	45,126	2,024
Claims adjusters, examiners, and								
investigators Compliance officers, except	24.94	22.46	970	868	38.9	50,444	45,126	2,023
agriculture, construction, health	46 F2	24 50	1 010	1 204	112	00 720	67,808	2111
and safety, and transportation Cost estimators	46.52 34.13	34.50 32.31	1,918 1,364	1,304 1,346	41.2 40.0	99,739 70,952	69,992	2,144 2,079
Human resources, training, and labor relations specialists Employment, recruitment, and	27.53	27.53	1,104	1,101	40.1	57,430	57,254	2,086
placement specialists	36.41	27.21	1,434	1,088	39.4	74,582	56,597	2,048
Compensation, benefits, and job analysis specialists	22.90	20.09	924	814	40.3	48,026	42,328	2,097
specialists	25.06	23.94	1,010	958	40.3	52,520	49,795	2.096
Management analysts	37.00	35.25	1,488	1,410	40.3	77,364	73,316	2,090
Accountants and auditors	29.62	27.56	1,194	1,106	40.3	62,064	57,499	2,095
Budget analysts	24.74	23.00	988	920	40.0	51,394	47,840	2,078
Credit analysts	27.60	34.62	1,104	1,385	40.0	57,418	72,010	2,080
Financial analysts and advisors	34.50	31.73	1,382	1,270	40.1	71,882	66,017	2,084
Financial analysts	33.42	31.73	1,346	1,270	40.3	69,995	66,017	2,094

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Personal financial advisors	\$34.76	\$28.56	\$1,391	\$1,142	40.0	\$72,311	\$59,405	2,08
Insurance underwriters	37.27	32.69	1,475	1,320	39.6	76,682	68,640	2,05
Loan counselors and officers	34.86	21.89	1,400	876	40.2	72,814	45,527	2,08
Loan officers	35.11	22.47	1,411	876	40.2	73,352	45,527	2,08
Computer and mathematical science	27.20	26.04	1.510	4.500	40.7	70.044	70,000	0.44
occupations Computer and information scientists,	37.30	36.81	1,518	1,500	40.7	78,914	78,000	2,11
research	44.63	48.15	1,785	1,926	40.0	92,820	100,152	2,08
Computer programmers	37.16	35.34	1,473	1,414	39.6	76,603	73,507	2,06
Computer software engineers	44.56	43.27	1,843	1,790	41.4	95,845	93,055	2,15
Computer software engineers,								
applications	42.74	41.35	1,775	1,790	41.5	92,315	93,055	2,16
Computer software engineers,	40.00	40.70	4.004	1 040		00.004	04.005	
systems software	46.20	43.76	1,904	1,812	41.2	98,991	94,205	2,14
Computer support specialists	27.21	24.45	1,096	960	40.3	56,988	49,920	2,09
Computer systems analysts Database administrators	37.89	37.94	1,548	1,529	40.9	80,501	79,498	2,12
Network and computer systems	37.10	36.35	1,570	1,776	42.3	81,641	92,350	2,20
administrators	30.65	28.85	1,221	1,154	39.8	63,496	60,000	2,07
Network systems and data	04.00	04.04	4.000	4.050	40.0	05.000	05.440	0.4
communications analysts Operations research analysts	31.23 34.66	31.31 33.25	1,268 1,386	1,252 1,330	40.6 40.0	65,923 72,095	65,116 69,160	2,17
Architecture and engineering								
occupations	37.45	36.06	1,512	1,459	40.4	78,364	75,845	2,09
Architects, except naval Architects, except landscape and	29.98	28.85	1,232	1,154	41.1	64,055	60,000	2,13
naval	30.45	28.85	1,255	1,154	41.2	65,236	60,000	2,14
Engineers	42.25	41.29	1,712	1,675	40.5	88,891	87,038	2,10
Aerospace engineers	55.07	55.00	2,203	2,200	40.0	114,553	114,400	2,08
Civil engineers	39.35	38.51	1,575	1,540	40.0	81,894	80,101	2,08
Computer hardware engineers Electrical and electronics	44.78	43.85	1,879	1,821	42.0	97,734	94,688	2,18
engineers	40.79	38.96	1,676	1,619	41.1	87,168	84,200	2,13
Electrical engineers	46.96	43.48	1,878	1,739	40.0	97,667	90,438	2,08
Electronics engineers, except	.0.00	.00	.,0.0	1,,,,,,		0.,00.	00,100	_,,,,
computer	38.61	36.07	1,602	1,479	41.5	83,316	76,933	2,1
Environmental engineers	44.98	47.75	1,800	1,910	40.0	91,856	99,320	2,04
Industrial engineers, including	26.02	24.50	4 507	1 200	40.0	70.046	72.000	24
health and safety Health and safety engineers,	36.92	34.50	1,507	1,386	40.8	78,346	72,080	2,12
except mining safety	00.00	00.40	4.070	4.000	40.5	74.044	00.000	
engineers and inspectors	33.86	33.48	1,372	1,323	40.5	71,341	68,806	2,10
Industrial engineers	38.64	35.22	1,584	1,594	41.0	82,349	82,871 83,200	2,13
Mechanical engineers	38.18	40.39	1,551 1,765	1,600	40.6	80,655	,	2,1
Nuclear engineers	44.13 47.95	43.10 45.98	1,765	1,724 1,839	40.0 40.0	91,783 95,256	89,648 94,105	2,08 1,98
Petroleum engineers Drafters	23.08	21.45	924	858	40.0	48,038	44,608	2,08
Architectural and civil drafters	23.04	21.45	923	858	40.0	47,988	44,608	2,08
Electrical and electronics drafters	24.25	23.15	970	926	40.0	50,449	48,144	2,08
Engineering technicians, except drafters	26.90	25.98	1,075	1,039	40.0	54,902	53,986	2,04
Aerospace engineering and	20.90	25.90	1,075	1,009	40.0	34,302	33,300	2,0
operations technicians Electrical and electronic	28.88	26.93	1,155	1,077	40.0	60,080	56,014	2,08
engineering technicians	26.07	26.08	1,041	1,043	39.9	54,135	54,238	2,07
Mechanical engineering technicians	22.49	19.72	885	789	39.4	46,044	41,016	2,04
Life, physical, and social science								
occupations	33.28	30.59	1,346	1,224	40.4	69,942	63,627	2,10
Life scientists	32.93	27.89	1,313	1,130	39.9	68,292	58,740	2,07
Biological scientists	33.37	30.29	1,329	1,192	39.8	69,108	62,001	2,07
Biochemists and biophysicists	34.07	32.92	1,350	1,305	39.6	70,199	67,870	2,06

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Medical scientists	\$26.90	\$20.10	\$1,076	\$804	40.0	\$55,951	\$41,808	2,080
Physical scientists	33.71	34.00	1,353	1,360	40.1	70,346	70,720	2,087
Chemists and materials scientists	26.52	25.65	1,068	1,026	40.3	55,520	53,358	2,093
Chemists	26.43	25.65	1,064	1,026	40.3	55,330	53,358	2,093
Environmental scientists and								
geoscientists	34.22	34.00	1,372	1,360	40.1	71,348	70,720	2,08
Environmental scientists and specialists, including health Geoscientists, except	33.56	34.00	1,347	1,360	40.1	70,038	70,720	2,08
hydrologists and								
geographers	36.47	40.00	1,459	1,600	40.0	75,849	83,200	2,08
Market and survey researchers	42.24	43.93	1,880	1,948	44.5	97,741	101,287	2,31
Market research analysts	42.29	43.93	1,882	1,959	44.5	97,873	101,859	2,31
Psychologists	31.25	31.21	1,060	796	33.9	51,834	41,400	1,65
Clinical, counseling, and school	04.05	04.04	4.000	700	00.0	54.004	44 400	4.05
psychologists Biological technicians	31.25 21.68	31.21 18.98	1,060 857	796 783	33.9 39.5	51,834 44,569	41,400 40,726	1,65 2,05
_	21.00	10.50	001	700	00.0	44,000	40,720	2,00
Community and social services	40.07	4040	750	0.40	00.7	00.404	00.000	
occupations	18.97	16.10	753	640	39.7	38,491	33,000	2,02
Counselors	16.58	13.00	642	515	38.7	33,198	26,790	2,00
Educational, vocational, and school	04.00	00.04	007	1.016	20.0	40.000	50.040	4.00
counselors	24.83	26.94 10.50	967	, , , ,	38.9	48,830	52,849	1,96
Rehabilitation counselors	11.63		442	394	38.0	22,999	20,475	1,97
Social workers	21.75	19.18	875	767	40.2	45,072	39,892	2,07
Child, family, and school social workers	17.28	15.07	691	603	40.0	34,719	30,160	2,00
Medical and public health social workers	28.98	29.00	1,155	1,160	39.9	60,062	60,320	2,07
Mental health and substance abuse			,	,		,	,	
social workers Miscellaneous community and social	18.14	16.87	749	737	41.3	38,952	38,299	2,14
service specialists	17.54	15.00	691	600	39.4	34,978	31,200	1,99
Social and human service assistants	14.00	13.90	553	542	39.5	27,633	26,580	1,97
	40.07	40.00	0.000	4.045	44.7	400 470	04.004	0.47
Legal occupations	49.97	40.39	2,086	1,615	41.7	108,470	84,001	2,17
Lawyers	64.11	64.90	2,764	2,596	43.1	143,728	134,992	2,24
Paralegals and legal assistants Miscellaneous legal support workers	26.54 27.85	26.48 26.44	1,053 1,107	1,067 1,058	39.7 39.8	54,752 57,575	55,494 54,999	2,06
				,		,	,	,
Education, training, and library	23.64	17.00	924	676	39.1	42.206	24 622	4 00
occupations Postsecondary teachers	45.87	38.46	1,787	1,471	39.0	43,386 80,447	34,632 66,667	1,83 1,75
Social sciences teachers,	45.07	30.40	1,707	1,471	39.0	00,447	00,007	1,73
postsecondary	43.92	43.85	1,749	1,754	39.8	68.088	63,143	1,55
Health teachers, postsecondary	54.90	35.89	2,194	1,436	40.0	113,611	74,651	2,06
Health specialties teachers,	0 1.00	00.00	2,101	1,100	10.0	110,011	1 1,001	2,00
postsecondary Arts, communications, and	66.29	72.34	2,652	2,894	40.0	137,893	150,465	2,08
humanities teachers, postsecondary	36.36	37.79	1,332	1,225	36.6	53,085	49,951	1,46
English language and literature teachers, postsecondary	37.74	39.38	1,416	1,512	37.5	59,168	64,999	1,56
Miscellaneous postsecondary				,				,
teachers Primary, secondary, and special	34.82	29.96	1,360	1,191	39.1	64,392	53,124	1,84
education school teachers Preschool and kindergarten	17.52	13.68	684	530	39.1	31,817	27,040	1,81
teachers Preschool teachers, except	13.33	12.71	526	500	39.4	26,058	24,960	1,95
special education Kindergarten teachers, except	12.55	12.25	497	487	39.6	24,655	24,257	1,96
special education	17.76	14.99	684	599	38.5	33,758	31,171	1,90
opoolal GaaGatiO11	11.70	17.33	004	555	55.5	35,750	31,171	1,50

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Elementary and middle school								
teachers	\$27.59	\$24.92	\$1,034	\$916	37.5	\$41,554	\$41,516	1,50
Elementary school teachers,	26.06	22.04	063	024	26.0	20.040	20.540	4.50
except special education Middle school teachers, except	26.06	22.81	963	834	36.9	39,918	39,549	1,53
special and vocational								
education	30.67	31.46	1,184	1,214	38.6	44,689	47,344	1,45
Secondary school teachers	30.54	30.35	1,218	1,225	39.9	49,077	49,067	1,60
Secondary school teachers,								
except special and vocational								
education	30.69	30.35	1,223	1,225	39.9	49,139	49,176	1,60
Special education teachers	23.63	25.33	879	973	37.2	36,997	44,414	1,56
Other teachers and instructors	27.69	32.45	1,105	1,298	39.9	55,965	62,904	2,02
Librarians Teacher assistants	32.90 10.38	35.99 10.00	1,292 412	1,394 400	39.3 39.7	67,004	72,501	2,03 1,96
reacher assistants	10.36	10.00	412	400	39.7	20,396	20,796	1,90
Arts, design, entertainment, sports,								
and media occupations	28.91	22.60	1,165	942	40.3	60,385	49,005	2,08
Artists and related workers	21.22	20.83	846	866	39.9	44,014	45,007	2,07
Designers	24.50	21.73	974	870	39.7	50,625	45,228	2,06
Graphic designers	21.65	21.73	861	869	39.8	44,793	45,190	2,0
Interior designers	26.35	26.00	1,012	1,040	38.4	52,623	54,080	1,9
Actors, producers, and directors	46.36	48.88	1,956	2,100	42.2	101,699	109,200	2,19
Producers and directors	46.36	48.88	1,956	2,100	42.2	101,699	109,200	2,19
Public relations specialists	24.92	24.45	980	978	39.3	50,957	50,854	2,0
Writers and editors	29.82	25.77	1,180	1,038	39.6	59,369	53,604	1,9
Technical writers	35.04	35.71	1,375	1,314	39.2	71,495	68,353	2,0
Broadcast and sound engineering	00.00	00.40	4 440	4.504		70.004	04.054	
technicians and radio operators	32.00 14.67	32.19 8.99	1,410 610	1,564 360	44.1 41.6	73,324	81,351	2,29
Photographers	14.07	0.99	610	300	41.0	31,718	18,703	2,16
lealthcare practitioner and technical								
occupations	31.45	30.00	1,234	1,169	39.2	64,160	60,778	2,04
Dietitians and nutritionists	26.14	27.40	1,044	1,096	40.0	54,303	56,992	2,07
Pharmacists	50.08	50.00	1,998	2,000	39.9	103,919	104,000	2,0
Physicians and surgeons	66.20	66.83	2,657	2,673	40.1	137,781	139,006	2,08
Physician assistants	43.44	37.69	1,738	1,508	40.0	90,353	78,395	2,08
Registered nurses	35.45	35.00	1,378	1,380	38.9	71,669	71,739	2,02
Therapists	34.67	33.65	1,373	1,320	39.6	71,203	68,474	2,0
Occupational therapists	39.61	40.55	1,584	1,622	40.0	82,393	84,344	2,0
Physical therapists	36.55	34.10	1,452	1,346	39.7	75,503	70,000	2,0
Respiratory therapists	27.26	27.69	1,055	1,074	38.7	54,848	55,869	2,0
Clinical laboratory technologists and technicians	21.40	10.56	052	740	20.0	44 270	20 400	20.
Medical and clinical laboratory	21.40	18.56	853	740	39.9	44,370	38,480	2,0
technologists	30.57	30.78	1,218	1,231	39.9	63,348	64,014	2,0
Medical and clinical laboratory	00.07	00.70	1,210	1,201	00.0	00,010	01,011	,0.
technicians	18.00	17.03	718	681	39.9	37,334	35,422	2,0
Dental hygienists	36.08	38.00	1,156	1,280	32.0	60,119	66,560	1,6
Diagnostic related technologists and								
technicians	28.13	28.19	1,124	1,128	40.0	58,465	58,635	2,0
Cardiovascular technologists and								
technicians	31.58	28.70	1,263	1,148	40.0	65,697	59,696	2,08
Radiologic technologists and					40.0			
technicians	27.33	27.25	1,092	1,090	40.0	56,795	56,686	2,07
Emergency medical technicians and	45.40	40.04	670	500	42.0	25 224	07.400	0.00
paramedics	15.46	13.21	679	528	43.9	35,324	27,468	2,28
Health diagnosing and treating	10.64	10.05	700	700	20.4	27.046	27 004	200
practitioner support technicians	18.61	19.25	728 676	730	39.1	37,846	37,981	2,0
Pharmacy technicians Surgical technologists	17.32 21.03	16.79 21.00	676 825	662 797	39.0	35,152	34,424 41,419	2,0
ourgical (5011101091515	21.03	21.00	020	191	39.2	42,907	41,419	2,0
Licensed practical and licensed				1		1	1	i
Licensed practical and licensed	20.72	20.24	810	700	30.1	42 000	41 000	20
Licensed practical and licensed vocational nurses	20.72	20.24	810	790	39.1	42,099	41,090	2,03

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

	Hourly ea	arnings ³	Wee	kly earnings	₅ 4	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Miscellaneous health technologists and technicians	\$19.08	\$18.68	\$751	\$747	39.4	\$39,041	\$38,854	2,046
Healthcare support occupations Nursing, psychiatric, and home health	13.48	12.50	523	498	38.8	27,171	25,802	2,016
aides Home health aides	11.15 10.04	10.73 9.45	436 377	420 340	39.1 37.5	22,653 19,606	21,840 17,680	2,032 1,952
Nursing aides, orderlies, and attendants Psychiatric aides	11.17 12.38	10.74 12.26	437 495	420 490	39.1 40.0	22,717 25,745	21,840 25,501	2,034 2,080
Physical therapist assistants and aides	13.62	12.25	545	490	40.0	28,339	25,478	2,080
Physical therapist assistants Miscellaneous healthcare support occupations	19.70 15.31	19.75 15.43	788 588	790 576	40.0 38.4	40,974 30,571	41,080	2,080 1,997
Dental assistants Medical assistants	17.28 14.16	17.00 13.95	617 557	576 556	35.7 39.4	32,089 28,976	29,952 28,899	1,857 2,047
Medical transcriptionists Pharmacy aides	19.85 16.46	21.00 17.61	794 659	840 704	40.0 40.0	41,294 34,246	43,680 36,629	2,080 2,080
Protective service occupations Security guards and gaming	12.15	11.00	481	440	39.6	25,010	22,880	2,059
surveillance officers Security guards Miscellaneous protective service	11.85 11.85	10.90 10.90	469 469	430 430	39.6 39.6	24,396 24,396	22,360 22,360	2,059 2,059
workers	12.18	11.02	458	441	37.6	23,697	22,920	1,945
Food preparation and serving related occupations	10.30	9.00	397	340	38.5	20,576	17,680	1,997
preparation and serving workers Chefs and head cooks First-line supervisors/managers of	15.96 19.66	15.58 19.50	652 799	654 780	40.9 40.7	33,637 40,460	33,280 40,560	2,107 2,058
food preparation and serving workers Cooks	15.28 11.36	14.64 11.00	625 443	620 430	40.9 39.0	32,347 23,034	32,168 22,381	2,117 2,027
Cooks, fast food Cooks, institution and cafeteria	8.64 13.34	8.25 12.96	329 533	314 518	38.1 40.0	17,092 27,618	16,318 26,957	1,979 2,071
Cooks, restaurant	11.37 10.36	11.00 10.00	442 405	426 385	38.9 39.1	22,982 21,063	22,144 20,020	2,021 2,033
Food preparation workers Food service, tipped Bartenders	9.63 7.71 8.69	8.50 7.50 8.51	381 284 317	330 270 323	39.5 36.8 36.5	19,786 14,675 16,498	17,160 14,040 16,796	2,055 1,903 1,899
Waiters and waitresses Dining room and cafeteria attendants and bartender	7.30	7.12	266	270	36.5	13,689	14,040	1,875
helpers Fast food and counter workers Combined food preparation and	7.92 9.07	7.50 8.25	302 350	280 320	38.1 38.5	15,684 18,175	14,560 16,640	1,981 2,004
serving workers, including fast food	9.08	8.18	353	320	38.9	18,345	16,640	2,021
concession, and coffee shop Food servers, nonrestaurant Dishwashers	9.04 9.70 9.12	8.50 9.01 8.50	340 386 353	319 360 320	37.6 39.8 38.7	17,664 20,067 18,343	16,575 18,741 16,640	1,954 2,068 2,011
Hosts and hostesses, restaurant, lounge, and coffee shop	10.64	9.06	345	322	32.4	17,935	16,765	1,685
Building and grounds cleaning and maintenance occupations	11.74	10.57	463	420	39.5	24,034	21,840	2,047
building and grounds cleaning and maintenance workers	16.81	16.25	680	650	40.5	35,376	33,800	2,104

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
First-line supervisors/managers of housekeeping and janitorial								
workers	\$16.54	\$13.52	\$671	\$615	40.5	\$34,873	\$32,001	2,108
Building cleaning workers Janitors and cleaners, except	10.85	10.09	429	396	39.5	22,218	20,601	2,049
maids and housekeeping cleaners	11.10	10.29	442	406	39.8	22,919	21,091	2,06
Maids and housekeeping cleaners	9.77	8.75	379	343	38.8	19,586	17,794	2,00
Pest control workers	16.07	14.42	636	577	39.6	33,059	30,000	2,00
Grounds maintenance workers	12.53	12.00	486	460	38.8	25,262	23,920	2,03
Landscaping and groundskeeping	12.55	12.00	400	400	30.0	25,202	25,320	2,01
workers	12.28	11.86	482	453	39.3	25,084	23,566	2,04
Personal care and service	12.04	10.50	472	414	36.2	22 027	20.097	1 02
occupations First-line supervisors/managers of	13.04	10.50		414		23,837	20,987	1,82
personal service workers	18.10	15.39 7.63	716 296	615 270	39.6 36.0	36,256	32,001	2,00
Miscellaneous entertainment attendants and related workers	8.22					15,400	14,040	1,87
Amusement and recreation	9.12	9.07	357	363	39.2	17,732	16,773	1,94
attendants	8.78	8.06	351	323	40.0	17,020	16,399	1,93
Barbers and cosmetologists Hairdressers, hairstylists, and	10.36	8.59	370	281	35.7	19,261	14,625	1,85
cosmetologists Baggage porters, bellhops, and	10.36	8.59	370	281	35.7	19,261	14,625	1,85
concierges	10.45	9.55	413	380	39.5	21,476	19,760	2,05
Baggage porters and bellhops	9.36	9.00	373	360	39.9	19,406	18,720	2,07
Concierges	11.44	9.55	449	380	39.2	23,325	19,760	2,03
Tour and travel guides Tour guides and escorts	13.27 13.27	14.45 14.45	395 395	434 434	29.7 29.7	9,364	2,535	70
Transportation attendants	26.58	26.90	625	556	23.5	9,364 32,284	2,535 28,918	1,21
Flight attendants	31.77	30.13	633	556	19.9	32,204	28,918	1,03
Child care workers	11.16	10.20	436	402	39.0	21,949	20,696	1,96
Personal and home care aides	10.25	10.50	401	382	39.1	20,834	19,838	2,03
Recreation and fitness workers Fitness trainers and aerobics	15.34	14.42	596	559	38.8	30,990	29,089	2,02
instructors Recreation workers	16.52 13.41	14.72 10.93	635 530	577 437	38.4 39.5	33,024 27,570	30,000 22,734	1,99 2,05
Sales and related occupations	22.21	15.58	888	614	40.0	46,181	31,930	2,07
First-line supervisors/managers, sales workers	24.74	19.57	1,024	787	41.4	53,222	40,903	2,15
First-line supervisors/managers of retail sales workers	22.08	17.75	919	752	41.6	47,766	39,112	2,16
First-line supervisors/managers of non-retail sales workers	35.11	35.67	1,422	1,427	40.5	73,950	74,183	2,10
Retail sales workers	15.00	11.75	594	461	39.6	30,904	23,946	2,06
Cashiers, all workers	11.76	10.50	462	411	39.3	24,043	21,385	2,04
Cashiers Counter and rental clerks and parts	11.77	10.50	463	412	39.3	24,063	21,424	2,04
salespersons	14.32	12.00	572	473	39.9	29,729	24,606	2,07
Counter and rental clerks	11.43	11.00	457	440	40.0	23,779	22,880	2,08
Parts salespersons	16.31	14.00	650	547	39.9	33,804	28,429	2,07
Retail salespersons	17.02	12.70	676	492	39.7	35,139	25,584	2,06
Advertising sales agents	22.25	20.00	867	800	39.0	45,076	41,600	2,02
Insurance sales agents Securities, commodities, and financial	34.56	30.69	1,377	1,132	39.9	71,626	58,864	2,07
services sales agents Sales representatives, wholesale and	57.69	32.07	2,307	1,283	40.0	119,976	66,714	2,08
manufacturing Sales representatives, wholesale	29.54	21.00	1,198	880	40.6	62,316	45,760	2,11
and manufacturing, technical and scientific products	36.44	34.70	1,460	1,388	40.1	75,906	72,182	2,08

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Sales representatives, wholesale								
and manufacturing, except								
technical and scientific								
products	\$26.49	\$17.50	\$1,081	\$695	40.8	\$56,206	\$36,140	2,122
Models, demonstrators, and product		40.00						
promoters	17.57	13.93	698	557	39.7	36,276	28,974	2,06
Demonstrators and product promoters	17.57	13.93	698	557	39.7	36,276	28.974	2,06
Real estate brokers and sales	17.57	15.95	090	337	33.7	30,270	20,374	2,00
agents	38.52	22.12	1,541	885	40.0	80,131	45,999	2,08
Real estate sales agents	38.52	22.12	1,541	885	40.0	80,131	45,999	2,08
Sales engineers	40.88	41.73	1,649	1,680	40.4	85,768	87,384	2,09
Telemarketers	13.08	12.21	502	439	38.4	26,113	22,852	1,99
Miscellaneous sales and related								
workers	24.97	17.36	989	688	39.6	51,426	35,776	2,05
Netical and a desirable standing account								
Office and administrative support	16.02	15.06	672	625	20.7	24 940	22.660	2.05
occupations First-line supervisors/managers of	16.93	15.96	672	635	39.7	34,849	32,668	2,05
office and administrative support								
workers	23.58	24.04	943	962	40.0	48,923	50,009	2,07
Switchboard operators, including	20.00	2	0.10	002	10.0	10,020	00,000	2,07
answering service	12.35	12.10	493	484	39.9	25,641	25,168	2,07
Financial clerks	16.03	15.75	639	628	39.9	33,228	32,656	2,07
Bill and account collectors	16.73	15.88	669	635	40.0	34,787	33,028	2,08
Billing and posting clerks and								
machine operators	15.37	15.09	612	604	39.8	31,815	31,396	2,07
Bookkeeping, accounting, and								
auditing clerks	16.54	16.15	660	646	39.9	34,317	33,592	2,07
Payroll and timekeeping clerks	16.84	17.00	674	680	40.0	35,031	35,360	2,08
Procurement clerks	16.55	16.96	644	678	38.9	33,506	35,277	2,02
Tellers	13.25 19.00	12.50 18.37	529 760	500 735	39.9 40.0	27,486	26,000	2,07
Brokerage clerks Credit authorizers, checkers, and	19.00	10.37	760	/33	40.0	39,525	38,201	2,00
clerks	16.26	15.64	650	626	40.0	33,819	32,540	2,08
Customer service representatives	17.78	17.30	709	688	39.9	36,844	35,770	2,07
File clerks	14.16	14.90	562	596	39.7	29,247	30,982	2,06
Hotel, motel, and resort desk clerks	9.86	9.25	384	360	38.9	19,954	18,720	2,02
Interviewers, except eligibility and								
loan	16.51	15.48	657	619	39.8	34,145	32,198	2,06
Library assistants, clerical	15.76	15.23	629	609	39.9	32,617	31,678	2,06
Loan interviewers and clerks	15.89	14.66	633	587	39.9	32,929	30,499	2,07
Order clerks	16.48	15.00	659	600	40.0	34,274	31,200	2,08
Human resources assistants, except	17.04	10.10	71.1	704	20.0	27 402	27.500	2.06
payroll and timekeeping Receptionists and information clerks	17.94 13.72	18.19 13.00	714 544	721 520	39.8 39.6	37,102 28,260	37,500 27,040	2,06
Reservation and transportation ticket	13.72	13.00	344	320	39.0	20,200	27,040	2,00
agents and travel clerks	15.76	15.73	630	629	40.0	32,782	32,718	2,08
Couriers and messengers	12.06	12.00	480	480	39.7	24,937	24,960	2,06
Dispatchers	16.46	16.13	652	581	39.6	33,908	30,195	2,06
Dispatchers, except police, fire, and						,		,
ambulance	16.45	14.26	651	579	39.6	33,872	30,133	2,05
Meter readers, utilities	23.73	26.29	949	1,052	40.0	49,349	54,683	2,08
Production, planning, and expediting								
clerks	23.14	22.38	929	895	40.2	48,317	46,544	2,08
Shipping, receiving, and traffic	4451	46 :-			40.0	00 -00	00.015	
clerks	14.21	13.47	568	539	40.0	29,520	28,018	2,07
Stock clerks and order fillers	13.60	12.96	542	505	39.8	28,171	26,250	2,07
Weighers, measurers, checkers, and	14.30	14.18	572	567	40.0	29,746	29,494	2,08
samplers, recordkeeping Secretaries and administrative	14.30	14.10	3/2	307	40.0	23,140	23,434	2,00
assistants	20.65	19.92	805	769	39.0	41,141	38,274	1,99
Executive secretaries and	20.00	10.02	000	'00	55.0	,	33,214	',53
	23.27	23.08	930	920	39.9	48,334	47,840	2,07
administrative assistants								

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Medical secretaries	\$16.10	\$15.98	\$604	\$592	37.5	\$31,260	\$30,784	1,94
Secretaries, except legal, medical,								
and executive	17.40	16.94	671	680	38.6	33,314	31,200	1,91
Computer operators	19.29	20.60	770	824	39.9	40,063	42,842	2,07
Data entry and information processing			=					
workers	14.82	13.34	590	534	39.8	30,664	27,753	2,07
Data entry keyers	12.86 19.61	12.65	512 778	497	39.9	26,646	25,850	2,07
Word processors and typists Insurance claims and policy	16.96	17.39 16.21	670	696	39.7 39.5	40,440	36,171	2,06
processing clerks Mail clerks and mail machine	16.96	16.21	670	047	39.5	34,817	33,654	2,05
operators, except postal service	10.71	10.25	425	410	39.7	22,125	21,320	2,06
Office clerks, general	15.34	14.66	609	586	39.7	31,639	30,493	2,06
Office machine operators, except			000		00	0.,000	00,.00	_,00
computer	13.74	11.85	546	474	39.8	28,397	24,644	2,06
Farming, fishing, and forestry occupations	11.08	7.43	435	297	39.3	16 652	10,998	1,50
Graders and sorters, agricultural	11.08	7.43	435	297	39.3	16,653	10,998	1,50
products	9.47	9.96	350	374	36.9	14,939	11,952	1,5
Construction and extraction occupations	22.37	21.23	888	849	39.7	45,359	43,878	2,02
First-line supervisors/managers of construction trades and extraction	22.01	21.20	000	043	00.7	40,000	40,070	2,02
workers	33.00	31.50	1,323	1,260	40.1	68,187	64,480	2,06
Carpenters Carpet, floor, and tile installers and	22.44	23.00	897	920	40.0	45,899	46,000	2,04
finishers	21.92	19.21	877	769	40.0	45,602	39,963	2,08
and terrazzo workers	23.33	25.00	933	1,000	40.0	45,180	50,336	1,93
Cement masons and concrete	00.00	05.00	000	4 000	40.0	45 400	50.000	
finishers	23.33 17.52	25.00	933 679	1,000	40.0 38.7	45,180	50,336	1,93
Construction laborers Construction equipment operators Operating engineers and other construction equipment	23.86	16.50 22.79	949	618 912	39.8	34,229 45,984	32,132 47,086	1,98 1,92
operators	25.67	25.59	1,027	1,024	40.0	50,626	47,840	1,97
and tapers	18.97	17.00	758	680	40.0	38,788	36,756	2,04
Drywall and ceiling tile installers	18.56	17.00	742	680	40.0	37,924	35,360	2,04
Tapers	20.33	22.20	813	888	40.0	41,696	46,170	2,05
Electricians	25.94	25.54	1,038	1,022	40.0	53,942	53,123	2,0
Painters and paperhangers Painters, construction and	18.45	20.00	715	740	38.8	37,194	38,480	2,0
maintenance Pipelayers, plumbers, pipefitters, and	18.45	20.00	715	740	38.8	37,194	38,480	2,01
steamfitters	27.44	27.50	1,097	1,100	40.0	57,069	57,200	2,08
Pipelayers Plumbers, pipefitters, and	29.14	31.12	1,165	1,245	40.0	60,606	64,730	2,08
steamfitters	27.23	27.50	1,089	1,100	40.0	56,639	57,200	2,08
Roofers	20.40	20.41	813	816	39.9	38,968	39,520	1,9
Sheet metal workers	22.98	28.24	868	989	37.8	45,015	46,187	1,9
Structural iron and steel workers	26.03	28.47	1,041	1,139	40.0	54,145	59,218	2,08
Helpers, construction trades	14.63	13.00	585	520	40.0	30,301	27,040	2,0
Construction and building inspectors Miscellaneous construction and	30.47	30.76	1,231	1,231	40.4	63,987	63,987	2,10
related workers	16.05	14.98	641	599	39.9	32,560	31,158	2,0
nstallation, maintenance, and repair occupations	21.37	20.19	856	808	40.1	44,391	42,001	2,07
First-line supervisors/managers of mechanics, installers, and								
repairers	27.66	26.00	1,113	1,040	40.2	57,875	54,080	2,09

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu houi
Computer, automated teller, and office machine repairers	\$16.20	\$14.50	\$648	\$580	40.0	\$33,672	\$30,160	2,07
equipment installers and repairers Telecommunications equipment	25.99	29.20	1,039	1,168	40.0	54,050	60,736	2,08
installers and repairers, except line installers	25.99	29.20	1,039	1,168	40.0	54,050	60,736	2,08
electronic equipment mechanics, installers, and repairers Electrical and electronics repairers, commercial and industrial	25.84	25.18	1,034	1,007	40.0	53,679	52,374	2,0
equipmentAircraft mechanics and service	26.19	28.20	1,048	1,128	40.0	54,245	54,080	2,0
technicians	27.71	28.19	1,108	1,128	40.0	57,662	58,633	2,0
repairersAutomotive body and related	18.92	18.00	757	720	40.0	39,344	37,440	2,0
repairers Automotive service technicians and mechanics	17.08	16.55 18.50	683 763	662 740	40.0	35,525 39,699	34,428	2,0
Bus and truck mechanics and diesel engine specialists Heavy vehicle and mobile equipment	19.09 21.42	20.43	854	809	39.9	44,405	38,480 42,078	2,0
service technicians and mechanics	20.43	21.10	817	844	40.0	42,485	43,888	2,0
mechanics, except engines Rail car repairers Miscellaneous vehicle and mobile equipment mechanic, installers,	21.20 24.66	21.77 23.97	848 986	871 959	40.0 40.0	44,091 51,289	45,284 49,849	2,0 2,0
and repairers	11.63 11.65	12.25 12.25	465 466	490 490	40.0 40.0	24,197 24,225	25,480 25,480	2,0 2,0
repairers Control and valve installers and repairers, except mechanical	24.27	26.29	971	1,052	40.0	50,479	54,683	2,0
door Heating, air conditioning, and refrigeration mechanics and	24.27	26.29	971	1,052	40.0	50,479	54,683	2,0
installersIndustrial machinery installation, repair, and maintenance	24.61	25.00	1,034	960	42.0	53,784	49,920	2,1
workers Industrial machinery mechanics Maintenance and repair workers,	20.60 22.80	20.35 21.36	822 911	802 854	39.9 39.9	42,143 47,354	41,600 44,429	2,0 2,0
general	18.96	17.54	754	702	39.8	37,783	36,207	1,9
Maintenance workers, machinery Line installers and repairers Electrical power-line installers and	20.12 27.30	18.00 28.40	805 1,092	720 1,136	40.0 40.0	41,840 56,789	37,440 59,072	2,0 2,0
repairers Precision instrument and equipment	34.06	38.81	1,362	1,552	40.0	70,849	80,714	2,0
repairers Miscellaneous installation, maintenance, and repair	27.33	27.81	1,093	1,112	40.0	56,854	57,849	2,0
workers Helpersinstallation, maintenance,	14.89	13.75	595	550	40.0	30,861	28,600	2,0
and repair workers	11.38	12.00	455	480	40.0	23,539	24,960	2,0
First-line supervisors/managers of production and operating	15.71	14.00	624	560	39.7	32,332	29,120	2,0
workers	24.95	23.50	1,003	945	40.2	52,139	49,150	2,0

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

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Electrical, electronics, and								
electromechanical assemblers Electrical and electronic equipment	\$13.39	\$11.70	\$531	\$465	39.6	\$27,592	\$24,170	2,0
assemblers Electromechanical equipment	13.09	11.55	518	462	39.6	26,943	24,020	2,0
assemblers	14.99	14.00	600	560	40.0	31,184	29,120	2,0
Structural metal fabricators and fitters	15.07	14.50	603	580	40.0	31,356	30,160	2,0
Miscellaneous assemblers and	12.64	12.50	545	500	40.0	28,297	26,000	2,0
fabricators Team assemblers	13.64 11.80	10.00	545 472	400	40.0	24,534	20,800	2,0
Bakers	10.73	9.25	424	360	39.6	22,061	18,720	2,0
Butchers and other meat, poultry, and	10.73	9.23	424	300	39.0	22,001	10,720	2,0
fish processing workers	17.33	19.52	690	735	39.8	35,902	38,220	2,0
Butchers and meat cutters	18.41	19.77	733	789	39.8	38,098	41,051	2,0
Miscellaneous food processing						,	,	_,-
workers	10.99	9.70	439	388	39.9	22,710	20,176	2,0
Food batchmakers	10.17	9.50	405	380	39.9	20,915	19,094	2,0
Computer control programmers and								
operators	17.11	16.00	685	640	40.0	35,599	33,280	2,0
Computer-controlled machine tool								
operators, metal and plastic	16.58	15.60	663	624	40.0	34,483	32,448	2,0
Forming machine setters, operators,			=					
and tenders, metal and plastic	14.66	14.25	586	570	40.0	30,483	29,640	2,0
Machine tool cutting setters,								
operators, and tenders, metal and	10.05	11.75	E4E	460	20.7	06.764	24.045	20
plastic Cutting, punching, and press	12.95	11.75	515	462	39.7	26,764	24,045	2,0
machine setters, operators, and								
tenders, metal and plastic	14.60	14.06	574	562	39.3	29,838	29,245	2,0
Grinding, lapping, polishing, and			. .	552	00.0	20,000	20,2.0	_,0
buffing machine tool setters,								
operators, and tenders, metal								
and plastic	10.82	9.97	433	399	40.0	22,508	20,744	2,0
Machinists	22.08	22.00	883	880	40.0	45,918	45,760	2,0
Molders and molding machine setters,								
operators, and tenders, metal and		1				0= 1=0		١.,
plastic	13.59	13.00	490	436	36.1	25,478	22,672	1,8
Molding, coremaking, and casting machine setters, operators, and								
tenders, metal and plastic	13.28	11.00	471	310	35.5	24,508	16,120	1,8
Multiple machine tool setters,	13.20	11.00	771	310	33.3	24,500	10,120	1,0
operators, and tenders, metal and								
plastic	14.87	13.85	595	554	40.0	30,934	28,808	2,0
Tool and die makers	25.36	25.44	1,014	1,018	40.0	52,786	52,915	2,0
Welding, soldering, and brazing								
workers	18.51	17.38	740	695	40.0	38,495	36,150	2,0
Welders, cutters, solderers, and								
brazers	18.52	17.38	741	695	40.0	38,517	36,150	2,0
Welding, soldering, and brazing								
machine setters, operators, and		1						
tenders	18.42	16.29	737	652	40.0	38,321	33,883	2,0
Miscellaneous metalworkers and	10.01	15 12	720	605	40.0	27 470	21 470	20
plastic workers Plating and coating machine	18.01	15.13	120	605	40.0	37,470	31,470	2,0
setters, operators, and tenders,								
metal and plastic	16.71	14.84	668	594	40.0	34,753	30,867	2,0
Tool grinders, filers, and	15.71		000	557	.5.0	0.,700	55,007	
sharpeners	23.82	23.50	953	940	40.0	49,589	48,880	2,0
Bookbinders and bindery workers	13.95	12.00	491	420	35.2	24,932	21,840	1,7
Printers	17.34	17.00	688	680	39.7	35,801	35,360	2,0
Job printers	16.88	18.00	667	720	39.5	34,690	37,440	2,0
Prepress technicians and workers	17.89	16.73	706	669	39.5	36,696	34,807	2,0
Printing machine operators	17.22	17.00	687	680	39.9	35,740	35,360	2,0
Laundry and dry-cleaning workers	9.43	9.28	372	360	39.5	19,351	18,720	2,0

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Sewing machine operators	\$8.05	\$7.50	\$315	\$280	39.1	\$16,376	\$14,560	2,03
Textile machine setters, operators,								
and tenders	9.84	9.50	394	380	40.0	20,466	19,760	2,08
Textile cutting machine setters, operators, and tenders	9.80	9.50	392	380	40.0	20,385	19,760	2,0
furnishings workers	13.72	11.60	549	464	40.0	28,546	24,128	2,0
carpenters	12.69	12.00	507	480	40.0	26,388	24,960	2,0
Woodworking machine setters, operators, and tenders	12.34	11.80	494	472	40.0	25,616	24,544	2,0
Sawing machine setters, operators,							,	
and tenders, wood	13.10	12.90	524	516	40.0	27,155	26,832	2,0
sawing	10.84	11.00	434	440	40.0	22,554	22,880	2,0
Power plant operatorsStationary engineers and boiler	29.64	29.83	1,186	1,193	40.0	61,685	62,048	2,0
operators Miscellaneous plant and system	26.70	28.59	1,031	1,060	38.6	53,601	55,095	2,0
operators Petroleum pump system operators,	28.53	28.36	1,094	1,036	38.4	56,888	53,846	1,9
refinery operators, and gaugers	29.15	29.45	1,155	1,178	39.6	60,048	61,256	2,0
Chemical processing machine setters, operators, and tenders Separating, filtering, clarifying, precipitating, and still machine	19.20	18.98	728	759	37.9	37,866	39,478	1,9
setters, operators, and tenders	21.47	25.83	843	969	39.3	43,844	50,369	2,0
and blending workers	15.61	14.15	625	566	40.0	30,428	27,360	1,9
hand Mixing and blending machine setters, operators, and	13.13	12.50	525	500	40.0	27,313	26,000	2,0
tenders	14.56	15.00	582	600	40.0	27,338	27,360	1,8
Cutting workers Cutting and slicing machine setters,	12.75	13.03	485	484	38.0	24,459	23,400	1,9
operators, and tenders Extruding, forming, pressing, and compacting machine setters,	12.85	13.03	487	484	37.9	24,565	23,629	1,9
operators, and tenders	14.74	13.76	590	550	40.0	30,658	28,621	2,0
and weighers Packaging and filling machine	15.61	14.00	616	550	39.5	31,730	27,706	2,0
operators and tenders	12.88	11.56	513	462	39.8	26,265	24,045	2,0
Painting workers Coating, painting, and spraying machine setters, operators, and	15.13	14.00	604	560	39.9	31,411	29,120	2,0
tendersPainters, transportation	16.55	14.00	659	560	39.8	34,278	29,120	2,0
equipment	18.53	17.00	741	680	40.0	38,547	35,360	2,0
workers Photographic process workers and	10.99	10.50	439	420	40.0	22,852	21,840	2,0
processing machine operators	20.76	23.75	786	891	37.9	40,012	46,314	1,9
Photographic process workers	26.17	26.11	953	979	36.4	48,543	50,905	1,8
Semiconductor processors Miscellaneous production workers	14.71 13.13	13.99 11.25	588 521	560 449	39.9 39.7	30,561 27,048	29,101 23,358	2,0 2,0
Paper goods machine setters, operators, and tenders	19.73	20.49	772	777	39.1	40,142	40,394	2,0
Helpersproduction workers	9.67	9.15	386	366	40.0	20,095	19,032	2,0

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

	Hourly ea	rnings ³	Weel	kly earnings	₅ 4	Annı	ual earnings	ş5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Transportation and material moving								
occupations	\$15.60	\$14.01	\$618	\$560	39.6	\$31,842	\$28,933	2,042
First-line supervisors/managers of								
helpers, laborers, and material								
movers, hand	19.01	16.71	761	668	40.0	39,568	34,755	2,081
First-line supervisors/managers of								
transportation and								
material-moving machine and								
vehicle operators	27.28	26.60	1,094	1,064	40.1	56,882	55,328	2,085
Aircraft pilots and flight engineers	110.26	118.67	2,292	2,246	20.8	119,202	116,816	1,081
Airline pilots, copilots, and flight								
engineers	111.82	120.27	2,305	2,256	20.6	119,847	117,305	1,072
Bus drivers	14.54	14.48	569	560	39.1	28,461	28,080	1,957
Bus drivers, transit and intercity	14.59	14.48	570	560	39.1	29,344	29,120	2,012
Driver/sales workers and truck								
drivers	17.40	17.73	698	708	40.1	36,107	36,400	2,076
Driver/sales workers	17.94	16.72	718	669	40.0	37,313	34,778	2,080
Truck drivers, heavy and								
tractor-trailer	18.82	19.37	758	764	40.3	39,046	39,410	2,074
Truck drivers, light or delivery								
services	15.38	15.00	614	600	39.9	31,939	31,200	2,077
Taxi drivers and chauffeurs	10.97	13.00	434	520	39.6	22,577	27,040	2,058
Locomotive engineers and	05.44	00.00	4 440		40.0	70 704	00.000	0.000
operators	35.44	33.60	1,418	1,344	40.0	73,721	69,886	2,080
Locomotive engineers	37.25	36.26	1,490	1,450	40.0	77,480	75,425	2,080
Railroad brake, signal, and switch	00.00	00.47	4.470	4 400	40.0	60,000	50,000	0.000
operators	29.32	28.47	1,173	1,139	40.0	60,982	59,222	2,080
Parking lot attendants	7.84 9.19	6.81 7.50	314 366	272 300	40.0	16,315 19,056	14,154 15,600	2,080
Service station attendants	32.81	32.03			39.9 39.7			2,073 2,067
Crane and tower operators Dredge, excavating, and loading	32.61	32.03	1,304	1,281	39.7	67,806	66,622	2,067
	22.88	22.00	915	880	40.0	47 506	45.760	2.000
machine operators Excavating and loading machine	22.00	22.00	915	000	40.0	47,596	45,760	2,080
and dragline operators	22.30	22.00	892	880	40.0	46.381	45.760	2.080
Industrial truck and tractor operators	14.02	13.46	557	538	39.8	28,534	27,310	2,080
Laborers and material movers, hand	11.72	10.76	466	427	39.6			2,030
Cleaners of vehicles and	11.72	10.76	400	421	39.7	23,937	21,890	2,042
equipment	11.07	10.50	443	420	40.0	22,908	21,840	2,069
Laborers and freight, stock, and	11.07	10.50	1 443	420	40.0	22,300	21,040	2,003
material movers, hand	12.65	11.84	503	472	39.8	25,949	24,544	2,052
Packers and packagers, hand	9.85	8.50	388	336	39.4	19,559	16,952	1,986
- acitors and packagers, riand	5.00	0.00		555	00.4	15,559	10,332	1,500

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

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

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

⁵ Mean annual earnings are the straight-time annual wages or salaries

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$28.78	\$26.13	\$1,130	\$1,051	39.3	\$53,736	\$50,877	1,867
Management occupations	41.77	40.06	1,675	1,611	40.1	82,958	82,701	1,986
General and operations managers	42.69	35.08	1,745	1,403	40.9	90,741	72,966	2,125
Financial managers	38.94	30.23	1,558	1,209	40.0	81,002	62,887	2,080
Human resources managers	38.56	39.88	1,547	1,595	40.1	80,217	79,441	2,080
Education administrators Education administrators, elementary and secondary	47.87	50.59	1,927	2,024	40.3	89,156	91,561	1,863
school Education administrators,	51.68	53.59	2,086	2,132	40.4	93,948	94,038	1,818
postsecondary Medical and health services	33.52	28.88	1,341	1,155	40.0	68,004	60,029	2,029
managers	45.24	48.65	1,874	2,062	41.4	97,465	107,245	2,155
Business and financial operations								
occupations	27.56	26.43	1,100	1,053	39.9	56,910	54,679	2,065
Buyers and purchasing agents Claims adjusters, appraisers,	24.40	24.76	951	928	39.0	48,586	48,276	1,991
examiners, and investigators Claims adjusters, examiners, and	29.91	30.43	1,174	1,155	39.3	61,061	60,035	2,042
investigators Compliance officers, except agriculture, construction, health	29.91	30.43	1,174	1,155	39.3	61,061	60,035	2,042
and safety, and transportation Human resources, training, and labor	24.18	25.52	967	1,021	40.0	50,298	53,080	2,080
relations specialists Employment, recruitment, and	27.98	27.58	1,119	1,103	40.0	57,638	57,366	2,060
placement specialists Training and development	23.87	23.52	955	941	40.0	49,651	48,928	2,080
specialists	34.95	35.98	1,397	1,439	40.0	70,538	74,834	2,018
Management analysts Accountants and auditors	29.63 27.74	29.59 27.77	1,185 1,106	1,184 1,111	40.0 39.9	60,908 57,514	60,072 57,753	2,056 2,073
Computer and mathematical science								
occupations	31.35	31.30	1,246	1,252	39.7	64,780	65,110	2,066
Computer programmers	34.55	33.35	1,341	1,270	38.8	69,742	66,027	2,019
Computer support specialists	25.35	23.65	988	904	39.0	51,402	47,033	2,028
Computer systems analysts	31.35	31.30	1,253	1,252	40.0	65,172	65,110	2,079
Network and computer systems administrators	20.46	20.74	4 204	1 220	20.4	60.456	62.020	2.054
	30.46	30.74	1,201	1,230	39.4	62,456	63,939	2,051
Architecture and engineering occupations	32.04	31.59	1,279	1 250	39.9	66,365	65,403	2,071
Engineers	35.78	34.32	1,431	1,258 1,373	40.0	74,090	70,386	2,071
Civil engineers	33.61	32.52	1,343	1,301	40.0	69,854	67,635	2,078
Engineering technicians, except drafters	26.70	24.75	1,063	989	39.8	55,271	51,432	2,070
Civil engineering technicians Electrical and electronic	24.53	21.49	974	859	39.7	50,673	44,691	2,070
engineering technicians Surveying and mapping technicians	33.91 27.42	34.88 25.75	1,356 1,097	1,395 1,030	40.0 40.0	70,530 57,039	72,550 53,560	2,080 2,080
Life, physical, and social science			1,551	,,,,,,,,,		.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		_,,,,,
occupations	28.44	27.78	1,127	1,108	39.6	55,833	56,765	1,963
Life scientists	27.40	26.43	1,093	1,057	39.9	55,861	54,964	2,038
Agricultural and food scientists Conservation scientists and	28.51	26.34	1,134	1,001	39.8	56,788	53,701	1,992
foresters	26.54	26.43	1,059	1,057	39.9	55,066	54,964	2,075
Physical scientists Environmental scientists and	29.25	29.34	1,172	1,208	40.1	60,404	62,837	2,065
geoscientists Environmental scientists and	26.79	26.79	1,074	1,071	40.1	55,106	55,717	2,057
specialists, including health	27.22	26.79	1,092	1,071	40.1	56,774 66 545	55,717	2,086
Psychologists	42.35	43.34	1,640	1,628	38.7	66,545	65,686	1,571

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annual earnings ⁵			
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours	
Clinical, counseling, and school									
psychologists	\$44.07	\$46.17	\$1,701	\$1,795	38.6	\$67,447	\$65,686	1,530	
Urban and regional planners	31.21	29.67	1,248	1,187	40.0	64,909	61,714	2,080	
Miscellaneous life, physical, and social science technicians	22.12	20.42	859	801	38.8	42,482	40,837	1,921	
						,	,	,	
Community and social services occupations	28.51	25.93	1,109	1,037	38.9	53,706	51,730	1,88	
Counselors	35.37	32.05	1,314	1,226	37.1	57,983	55,931	1,63	
Educational, vocational, and school	00.07	02.00	1,514	1,220	07.1	01,500	00,001	1,00	
counselors	41.53	41.95	1,477	1,355	35.6	60,130	57,680	1,44	
Mental health counselors	25.21	24.15	1,009	966	40.0	52,446	50,228	2,08	
Social workers	24.76	24.27	987	971	39.8	50,652	49,647	2,04	
Child, family, and school social						,	· ·		
workers	23.65	22.81	940	912	39.8	47,724	47,216	2,01	
Mental health and substance abuse									
social workers	24.83	21.47	993	859	40.0	51,640	44,660	2,08	
Miscellaneous community and social	05.00	04.00	4 000	074	20.0	54 400	40.400		
service specialists	25.28	24.26	1,009	971	39.9	51,408	49,400	2,03	
Probation officers and correctional treatment specialists	30.87	33.71	1,235	1,348	40.0	64,210	70,106	2,08	
Social and human service	16.66	15.06	662	602	39.7	22 661	21 150	1,96	
assistants	16.66	15.06	662	602	39.7	32,661	31,158	1,90	
Legal occupations	33.97	32.76	1,359	1,310	40.0	70,650	68,145	2,08	
Lawyers	39.23	38.24	1,580	1,530	40.3	82,183	79,541	2,09	
Judges, magistrates, and other									
judicial workers	46.18	46.06	1,797	1,842	38.9	93,456	95,803	2,02	
Paralegals and legal assistants	25.60	24.10	1,024	964	40.0	53,251	50,128	2,08	
Education, training, and library									
occupations	40.38	40.08	1,467	1,463	36.3	56,329	55,931	1,39	
Postsecondary teachers	46.70	42.72	1,886	1,924	40.4	76,323	73,586	1,63	
Math and computer teachers,			,	/-		-,-	-,	, , , ,	
postsecondary	51.59	48.69	2,007	1,948	38.9	78,333	72,601	1,51	
Mathematical science teachers,									
postsecondary	53.82	54.04	2,097	2,097	39.0	84,054	77,778	1,56	
Engineering and architecture									
teachers, postsecondary	60.52	55.77	2,421	2,231	40.0	98,632	87,199	1,63	
Engineering teachers,	60.50	F 5 7 7	0.404	2 224	40.0	00.633	07.100	1 62	
postsecondary	60.52	55.77	2,421	2,231	40.0	98,632	87,199	1,63	
Physical sciences teachers, postsecondary	41.90	39.66	1,816	1,802	43.3	75,498	63,981	1,80	
Chemistry teachers,	41.90	39.00	1,010	1,002	45.5	73,490	03,961	1,60	
postsecondary	48.46	42.46	1,938	1,698	40.0	74,696	68,652	1,54	
Social sciences teachers,	40.40	72.70	1,550	1,000	40.0	74,000	00,002	1,54	
postsecondary	48.58	52.16	1,922	2,087	39.6	76,467	69,426	1,57	
Arts, communications, and	.0.00	020	.,022	2,00.	00.0	. 0, .0.	00,120	.,0.	
humanities teachers,									
postsecondary	47.62	42.72	1,802	1,495	37.9	67,402	58,323	1,41	
Miscellaneous postsecondary							· ·	·	
teachers	44.85	43.61	1,664	1,762	37.1	64,886	70,996	1,44	
Primary, secondary, and special									
education school teachers	42.09	41.47	1,505	1,479	35.8	56,851	56,064	1,35	
Preschool and kindergarten									
teachers	36.28	36.17	1,344	1,364	37.1	53,030	54,281	1,46	
Kindergarten teachers, except	40.00	40.00	4.500	1.005	26.0	E7 040	E0 700	4.05	
special education	42.23	43.99	1,532	1,605	36.3	57,340	58,720	1,35	
Elementary and middle school	42.50	1040	1 515	1.500	25.0	EC 005	E7 45 4	1 22	
teachers	42.52	42.19	1,515	1,522	35.6	56,825	57,154	1,33	
Elementary school teachers,	43.03	42.95	1 529	1,539	35.5	57 295	57,430	1 22	
except special education Middle school teachers, except	43.03	42.90	1,528	1,539	33.5	57,285	57,430	1,33	
special and vocational									
education	39.91	38.93	1,449	1,411	36.3	54,411	52,479	1,36	
Cuucuion	00.01	00.00	1,773	1 ','	00.0	U-7, -1 11	02,713	',50	

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Secondary school teachers Secondary school teachers,	\$41.71	\$40.31	\$1,495	\$1,437	35.8	\$56,872	\$54,716	1,36
except special and vocational								
education	41.66	40.22	1,493	1,433	35.8	56,798	54,682	1,36
Special education teachers Special education teachers, preschool, kindergarten, and	41.86	41.59	1,508	1,468	36.0	57,988	56,549	1,38
elementary school	41.96	41.75	1,513	1,501	36.1	58,573	58,335	1,39
middle school Special education teachers,	39.00	40.07	1,402	1,402	35.9	51,089	50,765	1,31
secondary school	42.36	41.95	1,523	1,487	36.0	58,408	57,542	1,37
Other teachers and instructors	41.42	47.30	1,449	1,656	35.0	53,036	58,443	1,28
Librarians	32.49	33.18	1,263	1,244	38.9	60,381	57,984	1,85
Library technicians	21.69	24.46	867	979	40.0	43,630	50,883	2,0
Teacher assistants	13.64	13.82	481	494	35.2	18,653	18,435	1,36
Arts, design, entertainment, sports, and media occupations	26.50	25.71	1,049	1,028	39.6	53,719	53,680	2,02
·	20.00	20	.,0.0	1,020	00.0	00,1.0	00,000	
Healthcare practitioner and technical	20.70	00.04	4 000	4.450	20.0	00.000	50.047	0.00
occupations	30.76	28.61	1,228	1,159	39.9	62,360	58,947	2,02
Dietitians and nutritionists	26.28	26.11	1,051	1,044	40.0	54,663	54,309	2,0
Physicians and surgeons	38.45	22.91	1,697	1,375	44.1	88,247	71,482	2,2
Registered nurses	34.42	32.45	1,357	1,298	39.4	67,896	66,402	1,9
Therapists	31.87	28.18	1,238	1,127	38.8	60,747	58,367	1,9
Physical therapists Speech-language pathologists Clinical laboratory technologists and	29.39 38.37	23.69 28.66	1,176 1,433	948 1,146	40.0 37.4	61,129 61,750	49,271 58,367	2,00 1,60
technicians	25.25	24.86	1,010	994	40.0	52,519	51,700	2,0
technologists Medical and clinical laboratory	30.14	29.32	1,206	1,173	40.0	62,688	60,992	2,08
technicians Health diagnosing and treating	22.06	23.41	882	936	40.0	45,875	48,682	2,08
practitioner support technicians	22.73	23.13	909	925	40.0	47,286	48,100	2,0
Pharmacy technicians Licensed practical and licensed	21.74	18.02	870	721	40.0	45,225	37,482	2,0
vocational nurses Miscellaneous health technologists	20.82	19.38	809	768	38.9	42,074	39,955	2,0
and technicians	21.97	21.77	879	871	40.0	45,701	45,284	2,0
Healthcare support occupations Nursing, psychiatric, and home health	15.57	15.47	619	611	39.7	32,008	31,751	2,0
aides Nursing aides, orderlies, and	15.22	14.27	600	566	39.4	30,840	29,430	2,0
attendants Miscellaneous healthcare support	15.33	14.06	600	562	39.2	30,687	29,245	2,00
occupations Medical assistants	15.92 18.14	15.89 17.54	637 725	636 702	40.0 40.0	33,138 37,724	33,430 36,479	2,08
Protective service occupations	30.67	29.66	1,283	1,247	41.8	66,373	64,813	2,16
enforcement workers First-line supervisors/managers of	39.97	39.46	1,600	1,578	40.0	83,176	82,081	2,08
police and detectivesFirst-line supervisors/managers of fire	39.07	39.38	1,564	1,574	40.0	81,320	81,827	2,08
fighting and prevention workers Fire fighters	35.82 25.55	34.36 26.68	1,853 1,288	1,786 1,252	51.7 50.4	96,347 66,990	92,883 65,102	2,69 2,62
Bailiffs, correctional officers, and	00.00	25.00	4.050	1 044	20.0	E 4 700	E0 500	0.0-
jailers Correctional officers and jailers Detectives and criminal	26.38 26.38	25.92 25.92	1,053 1,053	1,011 1,011	39.9 39.9	54,762 54,762	52,566 52,566	2,07 2,07
investigators	32.88	30.86	1,315	1,234	40.0	68,390	64,193	2,08
Police officers	31.64	30.75	1,267	1,230	40.0	65,837	63,960	2,08

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Police and sheriff's patrol officers Security guards and gaming	\$31.64	\$30.75	\$1,267	\$1,230	40.0	\$65,837	\$63,960	2,081
surveillance officers Security guards Miscellaneous protective service	17.01 17.01	16.90 16.90	665 665	676 676	39.1 39.1	31,550 31,550	30,368 30,368	1,855 1,855
workers	26.34	22.04	1,054	882	40.0	48,199	45,074	1,830
Food preparation and serving related occupations	15.33	14.21	601	541	39.2	27,055	25,680	1,765
preparation and serving workers	19.32	17.50	773	700	40.0	34,432	36,400	1,782
Cooks	16.51	15.89	641	636	38.8	28,885	29,463	1,750
Cooks, institution and cafeteria Food preparation workers	16.51 13.61	15.89 12.35	641 544	636 494	38.8 40.0	28,885 25,263	29,463 24,710	1,750 1,857
Building and grounds cleaning and								
maintenance occupations First-line supervisors/managers, building and grounds cleaning and	17.48	16.42	698	657	39.9	36,070	33,894	2,064
maintenance workers First-line supervisors/managers of housekeeping and janitorial	20.06	17.02	803	681	40.0	41,735	35,402	2,080
workers Building cleaning workers Janitors and cleaners, except maids and housekeeping	17.67 16.77	14.77 15.85	707 670	591 634	40.0 40.0	36,744 34,593	30,713 32,625	2,080 2,062
cleaners Grounds maintenance workers	16.75 18.72	15.85 17.78	669 747	632 711	40.0 39.9	34,521 38,642	32,531 36,982	2,061 2,064
Landscaping and groundskeeping workers	18.61	17.46	744	698	40.0	38,480	35,776	2,068
Personal care and service								
occupations	21.20	20.19	837	808	39.5	41,304	37,827	1,948
Child care workers	14.21	14.81	551	576	38.7	22,496	22,408	1,583
Recreation and fitness workers Recreation workers	26.26 26.26	24.04 24.04	1,050 1,050	962 962	40.0 40.0	54,614 54,614	50,003 50,003	2,080 2,080
			787	746	40.0	40,910	38,815	2,080
Sales and related occupations Retail sales workers	19.67 19.21	18.66 18.46	768	738	40.0	39,957	38,397	2,080
Cashiers, all workers	18.41	18.13	736	725	40.0	38,296	37,710	2,080
Cashiers	18.41	18.13	736	725	40.0	38,296	37,710	2,080
Office and administrative support occupations	18.53	17.81	737	706	39.8	37,553	36,148	2,027
office and administrative support	04.40	00.00	004	005	00.0	50.040	40.550	0.074
workers Financial clerks	24.16 19.07	22.38 18.94	964 759	895 748	39.9 39.8	50,016 39,459	46,550 38,919	2,071 2,069
Bill and account collectors Billing and posting clerks and	16.72	17.81	661	688	39.5	34,405	35,783	2,009
machine operators Bookkeeping, accounting, and	19.40	18.94	776	758	40.0	40,343	39,391	2,080
auditing clerks	19.28	18.69	767	748	39.8	39,850	38,871	2,067
Payroll and timekeeping clerks	20.27	20.03	811	801	40.0	42,163	41,664	2,080
Court, municipal, and license clerks Customer service representatives Eligibility interviewers, government	17.04 21.40	16.76 22.86	679 856	674 914	39.9 40.0	31,773 44,513	33,800 47,549	1,865 2,080
programs	18.76	18.21	748	728	39.9	38,880	37,873	2,073
File clerks	15.84	15.51	634	620	40.0	31,922	32,261	2,016
Library assistants, clerical Human resources assistants, except	16.27	16.14	642	646	39.4	30,541	30,993	1,877
payroll and timekeeping	19.56	18.01	777	720	39.7	39,224	36,828	2,005
Receptionists and information clerks	15.13	14.00	586	518	38.7	29,949	26,936	1,979
Dispatchers	23.37	23.69	930	948	39.8	48,375	49,275	2,070

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

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Police, fire, and ambulance								
dispatchers	\$23.29	\$23.12	\$927	\$925	39.8	\$48,209	\$48,081	2,07
Meter readers, utilities	22.34	21.94	894	878	40.0	46,463	45,637	2,08
Stock clerks and order fillers	18.29	17.30	732	692	40.0	38,053	35,978	2,08
Secretaries and administrative		1						
assistants	20.12	19.95	800	788	39.8	39,479	39,250	1,96
Executive secretaries and	00.04	22.74	004	040	20.0	47 400	40.247	2.00
administrative assistants	23.24	23.71	924	948	39.8 40.0	47,123	49,317	2,02
Legal secretaries	23.18	22.23	927	889	40.0	48,216	46,238	2,08
Secretaries, except legal, medical, and executive	19.26	19.19	765	756	39.7	37,241	37,465	1,93
Data entry and information processing	19.20	19.19	705	/ / /	33.7	37,241	37,403	1,50
workers	16.11	16.01	642	640	39.8	33,124	33,278	2,05
Data entry keyers	15.34	16.04	609	642	39.7	31,656	33,363	2,06
Word processors and typists	16.46	15.97	657	640	39.9	33,775	32,980	2,05
Office clerks, general	16.54	15.47	655	619	39.6	33,625	31,990	2,03
3, 3, 1, 1,							',	, -
Construction and extraction								
occupations	26.51	26.19	1,059	1,041	39.9	55,055	54,142	2,07
First-line supervisors/managers of								
construction trades and extraction								
workers	33.57	27.30	1,343	1,092	40.0	69,831	56,784	2,08
Carpenters	25.79	26.54	1,032	1,062	40.0	53,650	55,201	2,08
Construction laborers	19.48	19.56	779	782	40.0	40,524	40,685	2,08
Construction equipment operators	24.24	24.46	967	978	39.9	50,309	50,877	2,0
Operating engineers and other								
construction equipment								
operators	24.51	24.62	978	978	39.9	50,866	50,877	2,0
Electricians	28.22	29.63	1,129	1,185	40.0	58,707	61,639	2,08
Painters and paperhangers	24.39	23.73	976	949	40.0	50,730	49,360	2,08
Painters, construction and	24.20	22.72	076	040	40.0	E0 720	40.260	2.00
maintenance	24.39	23.73	976	949	40.0	50,730	49,360	2,08
Pipelayers, plumbers, pipefitters, and steamfitters	23.28	24.35	931	974	40.0	48,412	50,652	2,08
Plumbers, pipefitters, and	23.20	24.55	931	374	40.0	40,412	30,032	2,00
steamfitters	22.11	23.19	884	928	40.0	45,993	48,241	2,08
Helpers, construction trades	19.29	19.86	772	794	40.0	40,133	41,309	2,08
Construction and building inspectors	31.66	31.65	1,259	1,266	39.8	65,482	65,832	2,00
Highway maintenance workers	20.66	20.36	826	814	40.0	42,975	42,349	2,08
Miscellaneous construction and	20.00	20.00	020			12,010	1.2,0.0	,
related workers	20.58	19.36	823	774	40.0	42,804	40,269	2,0
						,		,-
nstallation, maintenance, and repair								
occupations	27.49	25.85	1,097	1,034	39.9	56,689	53,768	2,06
First-line supervisors/managers of								
mechanics, installers, and								
repairers	36.26	35.44	1,451	1,417	40.0	75,428	73,705	2,08
Miscellaneous electrical and								
electronic equipment mechanics,								
installers, and repairers	31.02	33.75	1,241	1,350	40.0	64,515	70,200	2,08
Automotive technicians and								
repairers	23.10	23.70	924	948	40.0	48,038	49,296	2,08
Automotive service technicians and	00.74	00.70	040	0.40	40.0	47.007	40.000	0.00
mechanics	22.74	23.70	910	948	40.0	47,297	49,296	2,08
Bus and truck mechanics and diesel	22.06	22.02	054	001	40.0	40.674	47,000	2.00
engine specialistsIndustrial machinery installation,	23.86	23.03	954	921	40.0	49,671	47,902	2,08
repair, and maintenance workers	23.29	22.25	930	890	39.9	48,353	46,270	2,0
Industrial machinery mechanics	23.29 30.46	30.43	1,218	1,217	40.0	63,350	63,294	2,0
Maintenance and repair workers,	50.40	30.43	1,210	1,211	70.0	00,000	03,294	2,00
general	21.41	22.25	854	890	39.9	44,431	46,270	2,07
Line installers and repairers	33.75	32.46	1,350	1,298	40.0	70,205	67,517	2,08
Electrical power-line installers and	55.75	52.40	1,500	1,200	.5.0	. 5,255	0,017	
repairers	33.75	32.46	1,350	1,298	40.0	70,205	67,517	2,08
	55.76	1 02.10	.,500	1 .,200	1 .5.5	. 5,255	0.,017	_,50

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

	Hourly ea	ırnings ³	Weel	kly earnings	s ⁴	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Miscellaneous installation, maintenance, and repair								
workers	\$23.29	\$19.88	\$926	\$795	39.8	\$47,640	\$41,288	2,045
Helpersinstallation, maintenance, and repair workers	20.68	19.35	827	774	40.0	43,012	40,248	2,080
Production occupations First-line supervisors/managers of production and operating	25.73	26.04	1,029	1,042	40.0	53,006	54,163	2,060
workersPower plant operators, distributors,	33.24	26.04	1,330	1,042	40.0	69,149	54,163	2,080
and dispatchersWater and liquid waste treatment	34.05	35.25	1,362	1,410	40.0	70,824	73,322	2,080
plant and system operators Miscellaneous production workers	26.70 21.15	25.82 21.68	1,068 846	1,033 867	40.0 40.0	55,526 39,877	53,706 45,094	2,080 1,885
Transportation and material moving occupations	20.70	19.86	819	794	39.6	40,546	40,435	1,959
vehicle operators	29.66	29.12	1,186	1,165	40.0	60,416	60,568	2,037
Bus drivers Bus drivers, transit and intercity	20.16 21.57	19.56 21.77	787 863	779 871	39.0 40.0	36,788 44,860	38,854 45,282	1,825 2,080
Bus drivers, school Driver/sales workers and truck	17.33	16.77	645	604	37.2	25,353	21,619	1,463
drivers Truck drivers, heavy and	21.43	20.18	857	807	40.0	43,947	41,968	2,050
tractor-trailerTruck drivers, light or delivery	22.63	23.18	905	927	40.0	47,068	48,214	2,080
servicesLaborers and material movers, hand Refuse and recyclable material	18.41 17.74	19.46 19.44	734 709	778 778	39.9 40.0	36,432 36,889	33,155 40,435	1,979 2,080
collectors	17.30	16.57	692	663	40.0	35,981	34,459	2,080

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm,

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all wasters and divides but the suppose for the development in such text but were considered by the second control of the suppose of the such text and the suppose of the such text and of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

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

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

Table 14. Size of establishment: Mean hourly earnings¹ of private industry establishments for major occupational groups, Pacific, June 2006

Occupational group ²	Total	1-99 workers	100-499 workers	500 workers or more			
All workers	\$21.01	\$18.57	\$20.45	\$28.51			
Management, professional, and related	35.32	31.90	35.23	39.29			
Management, business, and financial	38.34	34.75	39.23	43.06			
Professional and related	33.40	29.70	32.43	37.51			
Service	10.97	10.20	11.30	13.44			
Sales and office	17.52	16.77	17.54	20.16			
Sales and related	19.32	18.27	18.73	29.71			
Office and administrative support	16.49	15.77	16.78	18.01			
Natural resources, construction, and maintenance	21.76	20.87	22.64	27.32			
Construction and extraction	22.26	21.29	_	_			
Installation, maintenance, and repair	21.20	20.38	21.38	26.83			
Production, transportation, and material moving	15.13	13.87	14.25	21.17			
Production	15.41	14.89	13.79	19.23			
Transportation and material moving	14.85	12.98	14.64	24.98			
	Relative error ³ (percent)						
All workers	1.6	1.5	1.7	3.4			
Management, professional, and related	1.1	2.3	2.5	.4			
Management, business, and financial	2.9	5.0	5.2	1.6			
Professional and related	2.4	3.9	6.0	.8			
Service	1.2	1.7	2.8	3.2			
Sales and office	1.3	2.4	3.2	4.2			
Sales and related	1.4	4.8	10.7	15.2			
Office and administrative support	1.3	1.8	2.6	1.2			
Natural resources, construction, and maintenance	2.9	1.7	7.6	4.5			
Construction and extraction	3.1	2.8	_	_			
Installation, maintenance, and repair	3.5	2.8	7.5	2.1			
Production, transportation, and material moving	2.2	3.9	2.4	9.4			
Production	2.2	5.2	2.3	10.8			
Transportation and material moving	2.9	3.4	3.3	8.0			
	ı	1	ı	I			

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006

	Hourly e	arnings ³	Wee	ekly earning	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$19.97	\$16.25	\$792	\$640	39.6	\$40,869	\$33,051	2,046
Management occupations	37.41	30.65	1,522	1,250	40.7	78,747	65,000	2,105
Chief executives	74.04	65.74	3,176	2,630	42.9	165,158	136,739	2,231
General and operations managers	42.00	31.25	1,767	1,376	42.1	91,885	71,552	2,188
Marketing and sales managers	56.42	31.36	2,332	1,258	41.3	121,243	65,391	2,149
Marketing managers	92.29	53.94	3,823	2,086	41.4	198,811	108,466	2,154
Sales managers	39.00	29.94	1,610	1,240	41.3	83,703	64,455	2,146
Administrative services managers	24.73	25.29	983	1,012	39.8	51,020	52,603	2,063
Computer and information systems managers	44.57	46.15	1,783	1,846	40.0	92,708	96,000	2,080
Financial managers	36.25	34.62	1,465	1,390	40.4	76,186	72,286	2,102
Human resources managers	41.98	40.39	1,644	1,615	39.2	85,478	84,001	2,036
Industrial production managers	42.51	42.14	1,740	1,686	40.9	90,503	87,651	2,129
Transportation, storage, and distribution								
managers	31.34	25.04	1,282	1,002	40.9	66,658	52,085	2,127
Construction managers	38.49	36.06	1,550	1,442	40.3	80,616	75,001	2,094
Education administrators Education administrators, preschool and child	25.17	21.90	1,005	876	39.9	50,680	45,556	2,013
care center/program	20.46	20.75	820	830	40.1	39,295	37,021	1,920
Education administrators, elementary and	20.26	21.00	1 120	976	20.0	E0 16E	15 556	2.051
secondary school	28.36	21.90	1,128	876	39.8	58,165	45,556	2,051
Engineering managers	50.22 20.39	54.10 18.97	2,009	2,164	40.0 45.8	104,459	112,528	2,080 2,380
Food service managers Medical and health services managers	40.13	42.91	933	921	40.0	48,532	47,900	2,380
· · · · · · · · · · · · · · · · · · ·	40.13	42.91	1,605	1,716	40.0	83,472	89,253	2,000
Property, real estate, and community association	10 01	17 00	760	715	40.4	20.542	27 100	2 102
managers Social and community service managers	18.81 24.68	17.88 23.83	760 994	715 936	40.4	39,542 48,819	37,190 48,654	2,102 1,978
Social and community service managers	24.00	25.05	334	330	40.5	40,013	40,034	1,370
Business and financial operations occupations	29.74	26.51	1,191	1,058	40.0	61,923	54,999	2,082
Buyers and purchasing agents	22.01	20.79	885	832	40.2	46,033	43,247	2,091
Claims adjusters, appraisers, examiners, and								
investigators	25.67	25.64	972	962	37.9	50,563	50,000	1,969
Claims adjusters, examiners, and								
investigators	25.67	25.64	972	962	37.9	50,563	50,000	1,969
Cost estimators	32.69	31.11	1,306	1,244	40.0	67,936	64,705	2,078
Human resources, training, and labor relations							l	
specialists	28.50	27.53	1,138	1,101	39.9	59,192	57,254	2,077
Employment, recruitment, and placement	40.70	F 4 74	4 000	4 704	00.0	00.055	00.000	0.007
specialists	42.76	54.71	1,666	1,731	39.0	86,655	90,000	2,027
Training and development specialists	19.68	18.29	787	732	40.0	40,945	38,049	2,080
Management analysts	48.49	44.76	1,942	1,343	40.0	100,985	69,821	2,082
Accountants and auditors	28.93	26.00	1,151	1,058	39.8	59,876	54,999	2,070
Financial analysts and advisors	38.96	36.07	1,543	1,443	39.6	80,235	75,015	2,059
Loan counselors and officers	37.98	17.31	1,522	663	40.1	79,167	34,499	2,085
Loan officers	37.98	17.31	1,522	663	40.1	79,167	34,499	2,085
Computer and mathematical science								
occupations	35.62	33.45	1,417	1,306	39.8	73,672	67,904	2,068
Computer programmers	39.46	45.67	1,543	1,692	39.0	80,251	88,005	2,000
Computer programmers	39.46 46.54	47.60	1,844	1,865	39.1	95,901	97,001	2,034
Computer software engineers, applications	49.14	47.80	1,914	1,918	39.0	99,539	99,761	2,001
Computer software engineers, systems								
software	42.15	38.46	1,720	1,538	40.8	89,456	80,001	2,122
Computer support specialists	30.96	26.20	1,213	1,048	39.2	63,063	54,492	2,037
Computer systems analysts Network and computer systems administrators	34.82 28.38	36.60 26.92	1,427 1,135	1,378 1,077	41.0 40.0	74,230 59,036	71,650 56,000	2,132 2,080
Architecture and engineering occupations	33.68	31.04	1,378	1,242	40.9	71,372	64,565	2,119
Architecture and engineering occupations	28.94	28.85	1,196	1,154	41.3	62,176	60,000	2,119
Architects, except landscape and naval	29.44	28.85	1,190	1,154	41.5	63,546	60,000	2,146
Engineers	42.04	41.05	1,758	1,800	41.8	90,868	93,600	2,130
Civil engineers	38.36	41.05	1,756	1,642	40.1	79,902	85,390	2,162
Electrical and electronics engineers	36.36 44.64	42.45	2,008	2,000	45.0	104,418	104,000	2,063
Electronics engineers, except computer	43.66	42.45	2,008	2,000	45.0	104,418	104,000	2,339
LIECTIONICS ENGINEERS. EXCEDITIONICE	43.00	40.10	۷,07	2,033	47.4	101,110	100,700	2,407

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Industrial engineers, including health and								
safety	\$30.95	\$29.29	\$1,270	\$1,245	41.0	\$66,049	\$64,724	2,134
Industrial engineers	31.90	29.29	1,319	1,245	41.4	68,600	64,724	2,150
Mechanical engineers	38.05	40.00	1,596	1,600	42.0	83,004	83,200	2,181
Drafters	22.37	21.00	896	840	40.1	46,590	43,680	2,083
Architectural and civil drafters	22.97	21.45	920	858	40.1	47,857	44,608	2,084
Engineering technicians, except drafters	27.90	25.53	1,114	1,021	39.9	57,407	53,100	2,057
Electrical and electronic engineering technicians	26.56	28.63	1,063	1,145	40.0	55,277	59,550	2,081
Life, physical, and social science occupations	30.67	22.59	1,216	904	39.7	62,996	46,996	2,054
Physical scientists	28.00	25.65	1,124	1,026	40.1	58,446	53,358	2,087
Environmental scientists and geoscientists	30.49	31.25	1,226	1,250	40.2	63,735	65,000	2,090
Environmental scientists and specialists,								
including health	26.22	22.59	1,058	904	40.4	55,021	46,996	2,099
Community and social services occupations	18.58	16.29	744	680	40.1	38,085	35,343	2,050
Counselors	15.36	10.50	595	420	38.8	30,643	21,840	1,995
Social workers	21.52	19.18	869	767	40.4	45,185	39,892	2,099
Miscellaneous community and social service								
specialists	18.20	15.75	715	616	39.3	36,489	31,200	2,005
Social and human service assistants	14.04	14.25	552	528	39.3	27,892	26,936	1,986
Legal occupations	43.02	35.08	1,842	1,615	42.8	95,794	84.001	2,227
Lawyers	53.28	47.25	2,409	1,947	45.2	125,245	101,249	2,351
Paralegals and legal assistants	26.71	24.04	1,055	962	39.5	54,878	49,999	2,054
Education, training, and library occupations	16.03	12.75	622	510	38.8	29,482	25,800	1,839
Postsecondary teachersPrimary, secondary, and special education school	35.49	30.89	1,456	1,390	41.0	70,666	72,280	1,991
teachers	16.11	13.00	626	510	38.9	29,706	26,520	1,845
Preschool and kindergarten teachers Preschool teachers, except special	12.81	12.25	504	487	39.3	25,280	24,960	1,973
education Kindergarten teachers, except special	11.70	12.00	462	478	39.5	23,275	22,880	1,990
education	17.77	14.99	686	599	38.6	33,757	31,171	1,899
Elementary and middle school teachers Elementary school teachers, except special	25.84	22.81	952	827	36.9	38,908	38,625	1,506
education	25.24	22.81	919	808	36.4	38,804	39,316	1,538
Secondary school teachers	24.94	25.77	984	1,001	39.4	42,367	43,370	1,699
Secondary school teachers, except special and vocational education	25.54	26.55	1,006	1,031	39.4	42,746	44,047	1,674
Special education teachers	27.82	31.50	1,064	1,181	38.2	42,107	44,414	1,514
Teacher assistants	10.32	10.00	408	400	39.5	19,556	19,673	1,895
Arts, design, entertainment, sports, and media								
occupations	28.17	22.44	1,126	932	40.0	58,552	48,485	2,079
DesignersGraphic designers	23.93 21.90	21.64 19.25	941 869	870 865	39.3 39.7	48,924 45,187	45,228 45,003	2,044 2,063
Healthcare practitioner and technical								
occupations	30.21	27.00	1,182	1,080	39.1	61,438	56,160	2,034
Pharmacists	51.45	50.00	2,062	2,000	40.1	107,227	104,000	2,084
Physician assistants	44.22	37.69	1,769	1,508	40.0	91,984	78,395	2,080
Registered nurses	31.81	30.90	1,254	1,182	39.4	65,191	61,445	2,050
Therapists	42.38	42.71	1,692	1,708	39.9	87,168	88,837	2,057
Dental hygienists	36.08	38.00	1,156	1,280	32.0	60,119	66,560	1,666
Diagnostic related technologists and technicians	26.35	27.71	1,054	1,108	40.0	54,802	57,637	2,080
Radiologic technologists and technicians	26.31	27.71	1,053	1,108	40.0	54,733	57,637	2,080
Health diagnosing and treating practitioner support technicians	17.96	18.00	695	720	38.7	36,152	37,440	2,013
	16.57	17.06	639	683	38.6	33,253	35,493	2,013
Pharmacy technicians								,,
Pharmacy techniciansLicensed practical and licensed vocational	10.57							

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Miscellaneous health technologists and technicians	\$17.32	\$18.00	\$680	\$720	39.2	\$35,348	\$37,440	2,04
1110	40.05	40.05	500	400	00.4	00.400	05.470	4.00
Healthcare support occupations	13.25	12.25	508	490	38.4	26,420	25,478	1,99
Nursing, psychiatric, and home health aides	10.28	9.89	405	392	39.4	21,051	20,382	2,04
Nursing aides, orderlies, and attendants Miscellaneous healthcare support occupations	10.27 14.73	10.00 14.80	407 556	393 559	39.7 37.7	21,188 28,858	20,426 28,496	1,95
Dental assistants	17.37	17.00	620	576	35.7	32,222	29,952	1,85
Medical assistants	12.81	12.00	500	480	39.1	26,007	24,960	2,03
Protective service occupations	11.02	11.00	440	440	39.9	22,858	22,880	2,07
Security guards and gaming surveillance officers	10.38	9.02	415	360	39.9	21,561	18,720	2,07
Security guards	10.38	9.02	415	360	39.9	21,561	18,720	2,07
Food preparation and serving related	0.72	9.50	271	222	20.1	10.240	16 706	1.00
occupations First-line supervisors/managers, food preparation	9.72	8.50	371	323	38.1	19,240	16,796	1,98
and serving workers	15.17	14.42	617	623	40.7	32,105	32,398	2,11
Chefs and head cooks	18.82	19.00	753	760	40.7	39,134	39,520	2,08
First-line supervisors/managers of food	10.02	10.00	700	, , ,	10.0	00,101	00,020	,00
preparation and serving workers	14.50	13.00	592	576	40.8	30,798	29.964	2.12
Cooks	10.43	10.00	404	380	38.7	20,981	19,760	2,0
Cooks, fast food	8.95	8.75	343	315	38.3	17,843	16,380	1,99
Cooks, institution and cafeteria	12.36	11.00	493	440	39.9	25,491	22,880	2,0
Cooks, restaurant	10.21	10.00	393	360	38.4	20,415	18,720	1,9
Cooks, short order	10.24	10.00	400	370	39.1	20,798	19,240	2,0
Food preparation workers	9.47	8.25	373	327	39.4	19,407	17,027	2,0
Food service, tipped	7.74	7.50	282	270	36.4	14,548	14,040	1,8
Bartenders	8.63	9.00	310	323	35.9	16,097	16,796	1,8
Waiters and waitresses Dining room and cafeteria attendants and	7.39	7.25	269	270	36.4	13,808	14,040	1,80
bartender helpers	7.79	7.44	290	270	37.2	15,072	14,040	1,9
Fast food and counter workers Combined food preparation and serving	8.49	8.00	325	315	38.3	16,919	16,380	1,9
workers, including fast food	8.59	8.00	333	320	38.7	17,301	16,632	2,0
and coffee shop	8.09	8.36	298	293	36.8	15,488	15,249	1,9
Dishwashers	8.55	8.00	328	320	38.4	17,045	16,640	1,99
Building and grounds cleaning and maintenance occupations	12.22	11.00	479	440	39.2	24,843	22,880	2,0
First-line supervisors/managers, building and grounds cleaning and maintenance workers	15.92	16.25	638	650	40.1	33,194	33,800	2,08
First-line supervisors/managers of							,	
housekeeping and janitorial workers	15.24	13.00	612	520	40.1	31,799	27,040 19.864	2,0
Building cleaning workers Janitors and cleaners, except maids and	10.57	9.63	415	384	39.2	21,438		2,02
housekeeping cleaners	11.26	10.50	447	420	39.7	23,214	21,840	2,0
Maids and housekeeping cleaners	8.55	8.00	327	308	38.2	16,752	15,952	1,9
Pest control workers	16.07	14.42	636	577	39.6	33,059	30,000	2,0
Grounds maintenance workers Landscaping and groundskeeping workers	13.46 13.21	13.50 13.03	521 522	532 521	38.7 39.6	27,090 27,169	27,689 27,102	2,0
Personal care and service occupations	11.79	10.00	444	374	37.6	22,203	19,440	1,8
Miscellaneous entertainment attendants and related workers	8.62	8.25	321	309	37.3	16,696	16,058	1,9
Child care workers	10.27	8.56	395	330	38.5	19,508	16,806	1,8
Personal and home care aides	10.27	10.50	402	384	39.0	20,916	19,968	2,0
Recreation and fitness workers	16.17	14.72	624	577	38.6	32,438	30,000	2,0
Fitness trainers and aerobics instructors	16.52	14.72	635	577	38.4	33,024	30,000	1,9
Sales and related occupations	21.12	15.00	846	586	40.1	43,988	30,468	2,0
First-line supervisors/managers, sales workers	24.22	18.43	1,015	769	41.9	52,778	39,998	2,1
First-line supervisors/managers of retail sales workers	22.58	17.49	950	705	42.1	49,423	36,677	2,18

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
First-line supervisors/managers of non-retail								
sales workers	\$32.40	\$34.04	\$1,330	\$1,538	41.0	\$69,148	\$80,001	2,13
Retail sales workers	14.39	11.00	570	430	39.6	29,632	22,360	2,06
Cashiers, all workers	11.08	9.79	434	390	39.1	22,546	20,280	2,03
Cashiers	11.08	9.79	434	390	39.1	22,546	20,280	2,0
Counter and rental clerks and parts								
salespersons	14.04	11.74	558	470	39.8	29,036	24,417	2,0
Counter and rental clerks	10.49	11.00	420	440	40.0	21,822	22,880	2,0
Parts salespersons	16.08	13.67	637	542	39.6	33,149	28,205	2,0
Retail salespersons	16.62	11.61	663	443	39.9	34,454	23,026	2,0
Advertising sales agents	26.13	25.96	1,014	1,038	38.8	52,711	53,999	2,0
Insurance sales agents	35.84	31.91	1,429	1,215	39.9	74,328	63,201	2,0
Securities, commodities, and financial services	33.04	31.31	1,423	1,210	33.3	74,320	03,201	2,0
	27.00	26.20	1 516	1.055	400	70.004	E4 00E	20
sales agents	37.90	26.39	1,516	1,055	40.0	78,831	54,885	2,0
Sales representatives, wholesale and	00.40	00.40	4 400	0.40	40.4	04.004	40.704	
manufacturing Sales representatives, wholesale and manufacturing, technical and scientific	29.43	20.19	1,190	842	40.4	61,901	43,784	2,1
products	35.06	33.65	1,403	1,346	40.0	72,932	70,000	2,0
Sales representatives, wholesale and	55.00	00.00	1,400	1,040	40.0	72,502	70,000	2,0
manufacturing, except technical and	20.00	17.00	1 000	710	40.6	EC 705	27 270	24
scientific products	26.86	17.93	1,092	719	40.6	56,765	37,378	2,1
Models, demonstrators, and product promoters	16.92	13.93	670	557	39.6	34,849	28,974	2,0
Demonstrators and product promoters	16.92	13.93	670	557	39.6	34,849	28,974	2,0
Miscellaneous sales and related workers	43.88	34.02	1,755	1,361	40.0	91,265	70,751	2,0
office and administrative support occupations First-line supervisors/managers of office and	16.30	15.25	645	604	39.6	33,363	31,200	2,0
administrative support workers	22.45	22.75	896	913	39.9	46,600	47,500	2,0
Financial clerks	15.72	15.44	626	618	39.8	32,527	32,115	2,0
Bill and account collectors	17.10	15.25	684	610	40.0	35,561	31,726	2,0
Billing and posting clerks and machine operators	14.69	15.00	582	600	39.7	30,289	31,200	2,0
Bookkeeping, accounting, and auditing clerks	16.27	16.00	649	640	39.9	33,724	33,280	2,0
Procurement clerks	19.19	22.00	722	792	37.6	37,525	41,184	1,9
							1 '	2,0
Tellers	12.80	12.48	510	499	39.8	26,528	25,948	
Customer service representatives	17.62	17.00	701	673	39.8	36,442	35,019	2,0
File clerks	15.97	13.94	617	558	38.6	32,068	28,999	2,0
Hotel, motel, and resort desk clerks	8.91	9.00	343	360	38.5	17,855	18,720	2,0
Loan interviewers and clerks	16.61	15.00	658	600	39.6	34,219	31,200	2,0
Order clerks	17.24	15.19	689	608	40.0	35,852	31,595	2,0
Receptionists and information clerksReservation and transportation ticket agents and	13.21	13.00	522	520	39.5	27,113	27,040	2,0
travel clerks	12.27	13.17	491	527	40.0	25,516	27,396	2,0
Dispatchers	14.00	14.00	547 547	560 560	39.1 39.1	28,459 28,459	29,120	2,0
ambulance	14.00							
Production, planning, and expediting clerks	22.08	24.12	893 571	965	40.5	46,436	50,172	2,1
Shipping, receiving, and traffic clerks	14.28	13.00	571	520	40.0	29,671	27,040	2,0
Stock clerks and order fillers	12.61	11.50	503	432	39.9	26,146	22,443	2,0
Secretaries and administrative assistants	19.16	18.27	737	720	38.5	37,145	33,203	1,9
Executive secretaries and administrative assistants	23.18	23.08	927	911	40.0	48,164	47,362	2,0
Legal secretaries	22.18	22.12	866	885	39.1	45,057	45,999	2,0
Medical secretaries	15.46	14.52	566	580	36.6	29,200	30,160	1,8
Secretaries, except legal, medical, and	47.05	45.00			000	04.0=0	00	
executive	17.05	15.96	648	639	38.0	31,659	30,758	1,8
Data entry and information processing workers	13.45	13.57	538	543	40.0	27,983	28,232	2,0
Data entry keyers	12.54	11.64	502	466	40.0	26,088	24,211	2,0
Insurance claims and policy processing clerks	18.68	19.28	733	723	39.2	38,097	37,604	2,0
	14.76	13.69	586	548	39.7	30,403	28,481	2,0
Office clerks, general	1 1.7 0							
Office clerks, general Office machine operators, except computer	14.22	15.74	564	551	39.7	29,344	28,647	2,0

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	₅ 5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
First-line supervisors/managers of construction								
trades and extraction workers	\$32.28	\$30.65	\$1,291	\$1,226	40.0	\$65,934	\$63,752	2,04
Carpenters	22.01	21.41	880	856	40.0	45,686	44,533	2,07
Carpet, floor, and tile installers and finishers Cement masons, concrete finishers, and terrazzo	29.33	28.42	1,173	1,137	40.0	61,013	59,103	2,0
workers	20.93	21.68	837	867	40.0	39,413	37,440	1,8
Cement masons and concrete finishers	20.93	21.68	837	867	40.0	39,413	37,440	1,8
Construction laborers	15.86	15.45	604	578	38.1	30,515	30,030	1,9
Construction equipment operators	22.93	22.50	917	900	40.0	44,040	44,749	1,9
Operating engineers and other construction								
equipment operators	24.90	24.32	996	973	40.0	48,683	47,086	1,9
Electricians	25.15	25.54	1,006	1,022	40.0	52,309	53,123	2,0
Painters and paperhangers	18.73	20.00	724	760	38.6	37,643	39,520	2,0
Painters, construction and maintenance	18.73	20.00	724	760	38.6	37,643	39,520	2,0
Pipelayers, plumbers, pipefitters, and steamfitters	25.82	24.50	1,033	980	40.0	53,695	50,960	2,0
Plumbers, pipefitters, and steamfitters	25.44	24.50	1,018	980	40.0	52,911	50,960	2,0
Roofers	20.27	20.41	808	810	39.9	38,670	38.880	1,9
Sheet metal workers	20.27	11.25	774	394	37.2	40,076	20,475	1,5
				1				
Structural iron and steel workers	26.79	28.47	1,072	1,139	40.0	55,720	59,218	2,0
Helpers, construction trades	12.98	12.00	519	480	40.0	26,880	24,960	, ,
Miscellaneous construction and related workers	16.05	17.31	642	692	40.0	32,311	36,001	2,0
stallation, maintenance, and repair occupations	20.56	19.24	825	770	40.1	42,712	39,973	2,0
First-line supervisors/managers of mechanics,	20.50	13.24	023	""	40.1	42,712	33,373	2,0
installers, and repairers	27.51	25.46	1,109	1,018	40.3	57,693	52,961	2,0
Radio and telecommunications equipment installers and repairers	24.77	29.81	991	1,193	40.0	51,522	62,013	2,0
Telecommunications equipment installers and	04.77	00.04	004	4.400	40.0	F4 F00	60.040	١.,
repairers, except line installers	24.77	29.81	991	1,193	40.0	51,522	62,013	2,0
Automotive technicians and repairers	18.54	17.50	742	700	40.0	38,563	36,400	2,0
Automotive body and related repairers Automotive service technicians and	17.21	16.55	688	662	40.0	35,797	34,428	2,0
mechanics Bus and truck mechanics and diesel engine	18.70	18.23	748	701	40.0	38,878	36,471	2,0
specialists Heavy vehicle and mobile equipment service	21.15	19.50	842	780	39.8	43,785	40,560	2,0
technicians and mechanics	17.47	17.25	699	690	40.0	36,331	35,880	2,0
Mobile heavy equipment mechanics, except engines	19.22	19.22	769	769	40.0	39,972	39,973	2,0
Heating, air conditioning, and refrigeration mechanics and installers	23.04	22.00	989	842	42.9	51,421	43,779	2,2
Industrial machinery installation, repair, and		1						
maintenance workers	19.12	18.83	763	756	39.9	38,656	38,854	2,0
Industrial machinery mechanics	22.48	21.25	899	850	40.0	46,763	44,200	2,0
Maintenance and repair workers, general	17.03	17.00	679	680	39.8	33,271	33,280	1,9
Maintenance workers, machinery	18.54	17.00	742	680	40.0	38,562	35,360	2,0
Miscellaneous installation, maintenance, and repair workers	13.94	13.00	557	520	40.0	28,840	27,040	2,0
Helpersinstallation, maintenance, and repair								
workers	11.17	12.00	447	480	40.0	23,038	24,960	2,0
roduction occupationsFirst-line supervisors/managers of production and	15.22	14.00	603	560	39.6	31,190	29,120	2,0
operating workers Electrical, electronics, and electromechanical	25.17	23.50	1,015	945	40.3	52,767	49,150	2,0
assemblers Electrical and electronic equipment	11.70	10.77	454	410	38.8	23,589	21,320	2,0
assemblers Miscellaneous assemblers and fabricators	11.76 11.60	10.00 10.41	450 463	394 416	38.3 39.9	23,422 24,064	20,488 21,653	1,9
Bakers	10.28		463 402	416	39.9			2,0
Butchers and other meat, poultry, and fish		9.25		324		20,890	16,835	
processing workers	16.43	16.67	652	667	39.7 39.6	33,890	34,674	2,0
Butchers and meat cutters	16.83	16.67	667	667		34,665	34,674	

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Miscellaneous food processing workers	\$10.19	\$9.44	\$406	\$374	39.8	\$20,880	\$19,094	2,049
Food batchmakers	8.35	7.25	332	290	39.8	16,955	15,080	2,030
Computer control programmers and operators Computer-controlled machine tool operators,	16.56	16.50	662	660	40.0	34,435	34,320	2,080
metal and plastic Machine tool cutting setters, operators, and	16.20	16.00	648	640	40.0	33,691	33,280	2,080
tenders, metal and plastic Cutting, punching, and press machine setters,	15.71	16.31	628	652	40.0	32,675	33,925	2,080
operators, and tenders, metal and plastic	15.74	16.53	630	661	40.0	32,735	34,382	2,080
Welding, soldering, and brazing workers	19.37	17.65	775	706	40.0	40,282	36,712	2,080
Welders, cutters, solderers, and brazers	19.81	18.00	792	720	40.0	41,197	37,440	2,080
Printers	16.21	17.00	649	680	40.0	33,722	35,360	2,080
Prepress technicians and workers	17.67	18.27	707	731	40.0	36,752	38,010	2,080
Printing machine operators	15.45	15.89	618	636	40.0	32,144	33,051	2,080
Laundry and dry-cleaning workers	8.53	8.05	340	322	39.8	17,655	16,744	2,070
Sewing machine operators	8.01	6.75	310	270	38.7	16,098	14,040	2,011
Cabinetmakers and bench carpenters	13.10	12.00	524	480	40.0	27,242	24,960	2,080
Woodworking machine setters, operators, and								
tenders Sawing machine setters, operators, and	12.60	13.25	504	530	40.0	26,060	27,560	2,069
tenders, wood Crushing, grinding, polishing, mixing, and blending	13.26	14.20	531	568	40.0	27,411	29,522	2,067
workersInspectors, testers, sorters, samplers, and	18.29	17.10	731	684	40.0	33,446	27,360	1,829
weighers	14.32	13.00	573	520	40.0	29,255	25,376	2,043
Packaging and filling machine operators and tenders	13.42	12.00	537	480	40.0	26,312	24,856	1,960
Painting workers	14.46	14.50	576	580	39.8	29,947	30,160	2,071
Miscellaneous production workers	12.25	11.15	483	404	39.4	25,107	21,008	2,050
Helpersproduction workers	9.68	9.00	387	360	40.0	20,142	18,720	2,080
Transportation and material moving	40.50	40.00	500	540	00.0	07.000	00.050	0.045
occupations	13.52	12.99	538	510	39.8	27,660	26,250	2,045
First-line supervisors/managers of helpers,	45.07	44.50	045	504	40.0	04.007	20.004	0.000
laborers, and material movers, hand First-line supervisors/managers of transportation and material-moving machine and vehicle	15.37	14.53	615	581	40.0	31,967	30,224	2,080
operators	24.31	24.04	984	962	40.5	51,173	49,999	2,105
Bus drivers	13.96	14.00	524	507	37.6	25,849	26,354	1,852
Driver/sales workers and truck drivers	15.47	15.00	618	600	40.0	31,879	31,200	2.061
Truck drivers, heavy and tractor-trailer	17.09	17.31	684	692	40.0	34,958	34,666	2,045
Truck drivers, light or delivery services	13.68	13.50	546	540	39.9	28,405	28,080	2.076
Service station attendants	9.17	7.50	365	300	39.9	18,996	15,600	2,073
Industrial truck and tractor operators	13.16	10.90	520	436	39.6	25,826	22,110	1,963
Laborers and material movers, hand	11.65	11.00	463	430	39.7	23,816	21,896	2,044
Cleaners of vehicles and equipment Laborers and freight, stock, and material	11.44	12.00	457	480	40.0	23,771	24,960	2,078
movers, hand Packers and packagers, hand	11.80 11.38	11.16 9.00	468 449	446 360	39.7 39.5	24,182 22,274	22,880 17,680	2,050 1,958

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is

employees. Median weekly earnings designates position - one-half of the hours are

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

the minimum full-time schedule.

² Workers are classified by occupation using the 2000 Standard Occupational

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

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

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

paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006

	Hourly e	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annua hours
All workers	\$24.66	\$20.00	\$983	\$796	39.8	\$50,822	\$41,186	2,061
Management occupations	49.84	45.75	2,030	1,881	40.7	105,508	97,802	2,117
General and operations managers	63.38	45.18	2,541	1,821	40.1	132,154	94,682	2,085
Marketing and sales managers	47.38	43.27	1,942	1,731	41.0	100,986	90,002	2,131
Marketing managers	49.61	46.15	2,046	1,865	41.2	106,368	96,961	2,144
Sales managers	44.09	34.48	1,791	1,352	40.6	93,133	70,306	2,112
Public relations managers	50.76	47.54	1,958	1,783	38.6	101,820	92,699	2,006
Administrative services managers	36.80	39.41	1,469	1,576	39.9	76,369	81,973	2,075
Computer and information systems managers	58.06	54.52	2,456	2,382	42.3	127,691	123,880	2,199
Financial managers	52.05	45.12	2,127	1,918	40.9	110,596	99,722	2,125
Human resources managers	49.75	52.82	2,042	2,113	41.0	106,188	109,859	2,134
Industrial production managers	43.65	42.09	1,746	1,684	40.0	90,771	87,549	2,079
Purchasing managers Transportation, storage, and distribution	44.14 39.86	47.69	1,811	1,945	41.0	94,148 82,911	101,150	2,133
managers	46.91	37.50 48.08	1,594 1,900	1,500 1,935	40.0	98,821	78,000 100,620	2,000
Construction managers Education administrators	29.49	25.48	1,180	1,019	40.0	60,505	53,000	2,107
Education administrators, elementary and secondary school	37.23	26.22	1,489	1,049	40.0	76,285	54,529	2,049
Education administrators, postsecondary	33.29	33.02	1,331	1,321	40.0	67,994	68,682	2,043
Engineering managers	59.74	58.67	2,404	2,347	40.2	124,990	122,029	2,092
Medical and health services managers	46.36	44.69	1,861	1,788	40.1	96,780	92,955	2,088
Social and community service managers	25.26	23.69	999	948	39.6	51,484	49,275	2,038
Business and financial operations occupations	31.96	30.29	1,295	1,218	40.5	67,341	63,333	2,107
Buyers and purchasing agentsClaims adjusters, appraisers, examiners, and	31.47	31.10	1,307	1,246	41.5	67,953	64,811	2,159
investigators Claims adjusters, examiners, and	24.53	21.22	965	828	39.4	50,203	43,077	2,047
investigators Compliance officers, except agriculture, construction, health and safety, and	24.63	21.22	969	836	39.3	50,392	43,472	2,046
transportation	52.99	51.29	2,206	1,894	41.6	114,726	98,492	2,165
Cost estimators	36.53	43.08	1,462	1,730	40.0	76,010	89,981	2,081
Human resources, training, and labor relations specialists	26.87	27.21	1,081	1,088	40.2	56,237	56,597	2,093
Employment, recruitment, and placement specialists Compensation, benefits, and job analysis	27.22	27.21	1,089	1,088	40.0	56,620	56,597	2,080
specialists	22.68 26.95	20.09 27.55	915 1,089	804 1,102	40.3 40.4	47,571 56,629	41,793	2,097 2,101
Management analysts	36.37	35.25	1,463	1,410	40.4	76,054	57,304 73,316	2,101
Accountants and auditors	30.37	28.03	1,463	1,410	40.2	63,941	58,504	2,091
Budget analysts	24.74	23.00	988	920	40.7	51,394	47,840	2,118
Financial analysts and advisors	33.53	31.25	1,347	1,262	40.2	70,048	65,645	2,089
Financial analysts	33.04	31.56	1,332	1,262	40.3	69,255	65,645	2,096
Insurance underwriters	34.81	29.68	1,387	1,187	39.8	72,139	61,732	2,072
Loan counselors and officers	27.56	25.08	1,112	1,003	40.4	57,847	52,175	2,099
Loan officers	28.03	25.20	1,132	1,003	40.4	58,877	52,175	2,100
Computer and mathematical science occupations	38.01	38.14	1,562	1,540	41.1	81,226	80,065	2,137
Computer and information scientists, research	44.63	48.15	1,785	1,926	40.0	92,820	100,152	2,137
Computer programmers	34.51	35.06	1,703	1,403	40.3	72,292	72,933	2,000
Computer software engineers	44.10	42.77	1,843	1,784	41.8	95,831	92,747	2,173
Computer software engineers, applications Computer software engineers, systems	40.59	40.00	1,724	1,731	42.5	89,669	90,002	2,209
software	46.83	44.12	1,932	1,820	41.3	100,477	94,643	2,146
Computer support specialists	24.74	22.57	1,016	903	41.0	52,807	46,946	2,134
Computer systems analysts	38.59	38.01	1,575	1,538	40.8	81,915	79,964	2,123
Database administrators	37.12	36.35	1,571	1,776	42.3	81,682	92,350	2,200
Network and computer systems administrators Network systems and data communications	33.60	31.25	1,331	1,250	39.6	69,223	65,000	2,060
analysts	31.78	32.36	1,280	1,294	40.3	66,568	67,309	2,095

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Operations research analysts	\$25.87	\$25.72	\$1,035	\$1,029	40.0	\$53,806	\$53,502	2,08
Architecture and engineering occupations	39.00	38.00	1,567	1,539	40.2	81,182	80,001	2,08
Engineers	42.30	41.32	1,701	1,663	40.2	88,432	86,501	2,09
Aerospace engineers	55.07	55.00	2,203	2,200	40.0	114,553	114,400	2,08
Civil engineers	40.04	38.47	1,602	1,539	40.0	83,282	80,018	2,08
Computer hardware engineers	41.32	43.27	1,697	1,747	41.1	88,230	90,867	2,13
Electrical and electronics engineers	39.61	37.74	1,585	1,510	40.0	82,430	78,499	2,0
Electrical engineers	46.95	43.66	1,878	1,746	40.0	97,646	90,813	2,0
Electronics engineers, except computer	37.14	34.52	1,487	1,381	40.0	77,320	71,802	2,0
Industrial engineers, including health and								
safety	37.91	34.65	1,546	1,409	40.8	80,371	73,258	2,1
Industrial engineers	40.04	37.78	1,638	1,627	40.9	85,181	84,622	2,1
Mechanical engineers	38.24	40.64	1,530	1,626	40.0	79,539	84,529	2,0
Nuclear engineers	43.30	41.29	1,732	1,652	40.0	90,074	85,883	2,0
Petroleum engineers	50.66	48.13	2,027	1,925	40.0	98,252	95,643	1,9
Drafters	24.00	23.15	960	926	40.0	49,919	48,144	2,0
Architectural and civil drafters	23.19	20.00	928	800	40.0	48,233	41.600	2,0
Engineering technicians, except drafters	26.52	25.98	1,060	1,039	40.0	53,958	53,986	2,0
Aerospace engineering and operations technicians	28.88	26.93	1,155	1,077	40.0	60,080	56,014	2,0
Electrical and electronic engineering technicians	25.95	25.98	1,036	1,039	39.9	53,860	54,038	2,0
ife, physical, and social science occupations	33.99	30.59	1,382	1,224	40.7	71,870	63,627	2,1
Life scientists	34.33	30.29	1,369	1,212	39.9	71,166	62,999	2,0
Biological scientists	36.72	33.65	1,461	1,313	39.8	75,950	68,251	2,0
Biochemists and biophysicists	38.96	36.53	1,539	1,443	39.5	80,043	75,013	2,0
Medical scientists	24.44	20.09	978	804	40.0	50,832	41,787	2,0
Physical scientists	37.41	34.00	1,501	1,360	40.1	78,053	70,720	2,0
Chemists and materials scientists	29.45	29.96	1,190	1,198	40.4	61,903	62,319	2,1
Chemists	29.31	29.96	1,185	1,198	40.4	61,613	62,319	2,1
Environmental scientists and geoscientists Environmental scientists and specialists,	37.98	34.00	1,519	1,360	40.0	78,995	70,720	2,0
including health	37.75	34.00	1,510	1,360	40.0	78,513	70,720	2,0
Market and survey researchers	42.24	43.93	1,880	1,948	44.5	97,741	101,287	2,3
Market research analysts	42.29	43.93	1,882	1,959	44.5	97,873	101,859	2,3
Biological technicians	21.97	20.60	868	826	39.5	45,125	42,931	2,0
Community and social services occupations	19.67	15.69	767	616	39.0	39,183	31,238	1,9
Counselors Educational, vocational, and school	17.92	15.66	694	626	38.7	36,058	32,573	2,0
counselors	23.39	25.64	901	962	38.5	46,726	50,001	1,9
Social workers	21.96	16.95	880	672	40.1	44,967	34,486	2,0
Child, family, and school social workers	17.27	14.65	691	586	40.0	34,536	28,662	1,9
Medical and public health social workers Miscellaneous community and social service	31.60	33.45	1,264	1,338	40.0	65,730	69,576	2,0
specialists Social and human service assistants	13.86 13.85	13.55 13.55	556 555	542 542	40.1 40.1	26,903 26,608	27,435 26,104	1,9 1,9
egal occupations	63.52	49.88	2,528	1,916	39.8	131,455	99,640	2,0
Lawyers Paralegals and legal assistants	84.30 26.20	81.73 26.68	3,346 1,048	3,269 1,067	39.7 40.0	173,979 54,505	169,998 55,494	2,0 2,0
Education, training, and library occupations	31.31	26.12	1,231	1,013	39.3	57,348	49,186	1,8
Postsecondary teachers	46.57	38.82	1,808	1,495	38.8	81,025	66,667	1,7
Social sciences teachers, postsecondary	43.92	43.85	1,749	1,754	39.8	68,088	63,143	1,5
Health teachers, postsecondary Arts, communications, and humanities teachers,	57.18	36.05	2,285	1,442	40.0	118,306	74,984	2,0
postsecondary English language and literature teachers,	36.36	37.79	1,332	1,225	36.6	53,085	49,951	1,4
postsecondary	37.74	39.38	1,416	1,512	37.5	59,168	64,999	1,5
Miscellaneous postsecondary teachers Primary, secondary, and special education school	35.32	29.48	1,371	1,179	38.8	64,515	52,200	1,8
teachers	21.27	16.74	841	670	39.5	37,125	34,821	1,7

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly e	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Preschool and kindergarten teachers Preschool teachers, except special	\$15.04	\$15.00	\$599	\$600	39.8	\$28,517	\$29,406	1,896
education Elementary and middle school teachers	14.94 32.24	15.00 33.17	597 1,266	600 1,293	39.9 39.3	28,318 48,603	29,260 50,481	1,895 1,507
Elementary school teachers, except special education	30.13 34.08	30.32 32.95	1,198 1,368	1,195 1,340	39.8 40.2	45,315 52,950	45,597 51,408	1,50 ⁴ 1,55 ⁴
Secondary school teachers, except special and vocational education	33.84	32.94	1,359	1,332	40.2	52,784	51,200	1,560
Librarians Teacher assistants	32.90 10.47	35.99 10.00	1,292 419	1,394 400	39.3 40.0	67,004 21,769	72,501 20,796	2,036 2,079
Arts, design, entertainment, sports, and media occupations	30.05	23.56	1,226	973	40.8	63,194	49,489	2,10
Designers	25.46	21.73	1,030	894	40.5	53,564	46,476	2,10
Graphic designers	21.24	21.73	849	869	40.0	44,141	45,190	2,078
Actors, producers, and directors	47.45	48.88	2,009	2,184	42.3	104,468	113,568	2,20
Producers and directors	47.45	48.88	2,009	2,184	42.3	104,468	113,568	2,20
News analysts, reporters and correspondents	25.84	25.44	988	1,003	38.2	51,392	52,143	1,98
Reporters and correspondents	25.84	25.44	988	1,003	38.2	51,392	52,143	1,98
Public relations specialists	23.74	24.45	950	978	40.0	49,378	50,854	2,08
Writers and editors	30.26	27.63	1,210	1,105	40.0	59,854	54,854	1,97
Editors	24.41	22.61	976	904	40.0	50,773	47,029	2,08
Technical writers	34.80	36.06	1,392	1,442	40.0	72,375	75,001	2,08
Broadcast and sound engineering technicians and radio operators	29.96	19.01	1,228	761	41.0	63,869	39,547	2,13
Healthcare practitioner and technical								
occupations	32.03	31.00	1,259	1,207	39.3	65,444	62,754	2,04
Dietitians and nutritionists	24.41	25.59	1,000	982	41.0	52,001	51,043	2,13
Pharmacists	49.07	50.20	1,952	2,008	39.8	101,490	104,418	2,06
Physicians and surgeons	67.32	67.60	2,706	2,704	40.2	140,698	140,608	2,09
Registered nurses	35.93	35.09	1,394	1,383	38.8	72,508	71,912	2,0
Therapists	31.49	31.69	1,243	1,230	39.5	64,643	63,985	2,0
Occupational therapists	31.43	30.67	1,257	1,227	40.0	65,370	63,794	2,08
Physical therapists	34.06	34.18	1,348	1,322	39.6	70,103	68,723	2,0
Respiratory therapists	27.26	27.69	1,055	1,074	38.7	54,848	55,869	2,01
Clinical laboratory technologists and technicians	21.91	19.53	873	774	39.9	45,415	40,248	2,07
Medical and clinical laboratory technologists	30.60	30.78	1,219	1,231	39.8	63,410	64,014	2,07
Medical and clinical laboratory technicians	18.11	17.03	722	678	39.9	37,534	35,235	2,07
Diagnostic related technologists and technicians	29.32	28.70	1,171	1,148	40.0	60,908	59,696	2,0
Cardiovascular technologists and technicians	31.53	28.70	1,261	1,148	40.0	65,585	59,696	2,08
Radiologic technologists and technicians	28.21	27.25	1,127	1,090	39.9	58,582	56,686	2,07
Health diagnosing and treating practitioner support								
technicians	19.47	19.91	772	784	39.6	40,145	40,747	2,06
Pharmacy technicians	18.28	16.02	724	641	39.6	37,628	33,322	2,05
Surgical technologists	21.09	19.91	844	797	40.0	43,867	41,419	2,08
Licensed practical and licensed vocational	21.16	21.00	830	812	39.2	43,168	42 202	2,04
nurses Medical records and health information technicians	14.11	11.97	564	479	40.0	29,339	42,203 24,896	2,02
Healthcare support occupations	13.74	12.93	540	503	39.3	28,055	26,146	2,04
Nursing, psychiatric, and home health aides	11.69	11.10	455	429	38.9	23,649	22,318	2,02
Home health aides	10.31	9.45	412	378	40.0	21,443	19,656	2,08
Nursing aides, orderlies, and attendants	11.77	11.19	456	429	38.8	23,722	22,318	2,0
Psychiatric aides	11.99	12.15	480	486	40.0	24,950	25,272	2,0
Physical therapist assistants and aides	18.29	19.75	731	790	40.0	38,036	41,080	2,0
Physical therapist assistants	19.70	19.75	788	790	40.0	40,974	41,080	2,0
Miscellaneous healthcare support occupations	16.43	15.98	656	639	39.9	34,095	33,230	2,0
Medical assistants Medical transcriptionists	16.23 20.76	15.98 19.91	646 830	639 796	39.8 40.0	33,606 43,182	33,230 41,413	2,0
						,		
								1 2 0
Protective service occupations	12.43 12.17	11.00 11.00	491 481	440 440	39.5 39.5	25,539 25,014	22,880 22,880	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Security guards	\$12.17	\$11.00	\$481	\$440	39.5	\$25,014	\$22,880	2,05
Miscellaneous protective service workers	12.19	11.02	453	441	37.2	23,421	22,920	1,92
ood preparation and serving related								
occupationsFirst-line supervisors/managers, food preparation	11.68	11.00	460	422	39.4	23,830	21,840	2,04
and serving workers	18.04	18.55	744	760	41.2	37,584	38,586	2,0
Chefs and head cooks	21.80	20.72	926	934	42.5	43,718	46,738	2,0
First-line supervisors/managers of food							1	l
preparation and serving workers	17.33	16.45	711	742	41.0	36,376	38,586	2,0
Cooks	13.24	13.00	524	520	39.6	27,241	27,040	2,0
Cooks, institution and cafeteria	14.43	14.50	577	580	40.0	30,019	30,160	2,0
Cooks, restaurant	13.32	13.00	528	504	39.6	27,448	26,191	2,0
Food preparation workers	10.04	9.14	399	366	39.7	20,739	19,011	2,0
Food service, tipped	7.65	7.05	291	275	38.1	15,032	14,127	1,9
Bartenders	8.92	8.51	356	341	39.9	18,512	17,707	2,0
Waiters and waitresses	7.05	6.75	260	270	36.8	13,337	14,040	1,8
Dining room and cafeteria attendants and								
bartender helpers	8.11	7.72	320	309	39.5	16,658	16,058	2,0
Fast food and counter workers	11.46	11.34	451	454	39.4	23,462	23,596	2,0
Combined food preparation and serving						_, _		'-
workers, including fast food	11.82	11.34	467	454	39.5	24,285	23,596	2,0
Counter attendants, cafeteria, food concession,						,		_,-
and coffee shop	10.95	10.02	429	401	39.2	22,306	20,842	2,0
Food servers, nonrestaurant	9.64	9.01	383	360	39.7	19,912	18,741	2,0
Dishwashers	10.57	10.24	418	401	39.5	21,729	20,877	2,0
Hosts and hostesses, restaurant, lounge, and	10.57	10.24	410	401	00.0	21,725	20,077	2,0
coffee shop	11.92	11.33	477	453	40.0	24,783	23,566	2,0
Building and grounds cleaning and maintenance								
occupations	11.33	10.29	450	406	39.7	23,337	21,091	2,0
First-line supervisors/managers, building and								
grounds cleaning and maintenance workers	18.54	21.40	764	856	41.2	39,707	44,514	2,1
First-line supervisors/managers of								
housekeeping and janitorial workers	18.54	21.40	764	856	41.2	39,713	44,514	2,1
Building cleaning workers	11.01	10.15	437	402	39.7	22,696	20,800	2,0
Janitors and cleaners, except maids and								
housekeeping cleaners	11.03	10.15	439	406	39.8	22,771	21,091	2,0
Maids and housekeeping cleaners	10.80	9.85	425	376	39.3	22,086	19,552	2,0
Grounds maintenance workers	11.07	10.00	430	376	38.9	22,384	19,565	2,0
Landscaping and groundskeeping workers	10.95	10.00	426	372	38.9	22,139	19,369	2,0
ersonal care and service occupations	14.34	10.93	500	468	34.9	25,448	23,400	1,7
First-line supervisors/managers of personal								
service workers	18.19	15.39	724	615	39.8	36,359	32,001	1,9
Gaming services workers	8.16	7.63	296	270	36.3	15,403	14,040	1,8
Miscellaneous entertainment attendants and								
related workers	9.34	10.09	373	404	40.0	18,170	18,866	1,9
Amusement and recreation attendants	8.88	8.06	355	323	40.0	16,656	16,773	1,8
Baggage porters, bellhops, and concierges	10.30	9.25	407	330	39.5	21,147	17,139	2,0
Baggage porters and bellhops	8.33	8.00	333	320	40.0	17,318	16,640	2,0
Concierges	11.39	9.55	446	380	39.2	23,215	19,760	2,0
Transportation attendants	26.99	27.76	628	556	23.3	32,436	28,918	1,2
Flight attendants	31.77	30.13	633	556	19.9	32,938	28,918	1,0
Child care workers	12.41	12.47	494	499	39.8	25,674	25,929	2,0
ales and related occupations	24.03	16.67	958	641	39.9	49,830	33,317	2,0
First-line supervisors/managers, sales workers	25.57	20.05	1,037	802	40.5	53,899	41,704	2,1
First-line supervisors/managers of retail sales				1				
workers	21.20	19.34	864	774	40.7	44,907	40,229	2,1
First-line supervisors/managers of non-retail								
sales workers	37.82	35.67	1,512	1,427	40.0	78,617	74,183	2,0
Retail sales workers	15.99	13.02	633	518	39.6	32,935	26,919	2,0
Total balos workers				1		00 =04	04044	1 20
Cashiers, all workers	12.89	11.73	511	466	39.7	26,581	24,211	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Counter and rental clerks and parts								
salespersons	\$15.65	\$15.28	\$635	\$611	40.6	\$33,029	\$31,787	2,1
Counter and rental clerks	14.09	11.75	563	470	40.0	29,300	24,440	2,0
Parts salespersons	18.05	16.67	749	750	41.5	38,946	39,000	2,1
Retail salespersons	17.53	13.75	692	540	39.5	36,001	28,080	2,0
Insurance sales agents	18.95	16.35	751	654	39.6	39,041	34,000	2,0
Securities, commodities, and financial services						,-	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	'-
sales agents	73.38	41.57	2,934	1,663	40.0	152,578	86,474	2,0
manufacturing	29.91	26.44	1,228	1,162	41.1	63,849	60,401	2,1
manufacturing, technical and scientific products	42.14	41.31	1,697	1,652	40.3	88,243	85,923	2,0
Sales representatives, wholesale and manufacturing, except technical and			,	,		,		,
scientific products	25.22	16.00	1,043	618	41.4	54,244	32,111	2,1
Miscellaneous sales and related workers	16.48	15.31	650	611	39.4	33,792	31,762	2,0
Iffice and administrative support occupations First-line supervisors/managers of office and	17.62	16.53	702	660	39.9	36,505	34,268	2,0
administrative support workers Switchboard operators, including answering	25.16	25.00	1,009	1,004	40.1	52,165	52,227	2,0
service	12.14	12.10	484	484	39.9	25,188	25,168	2,0
Telephone operators	17.23	17.72	668	792	38.8	34,723	41,209	2,0
Financial clerks	16.53	16.37	661	655	40.0	34,373	34,050	2,0
Bill and account collectors Billing and posting clerks and machine	16.59	16.00	664	640	40.0	34,507	33,280	2,0
operators	16.03	15.19	640	608	39.9	33,301	31,595	2,0
Bookkeeping, accounting, and auditing clerks	17.21	16.53	688	661	40.0	35,771	34,374	2,0
Payroll and timekeeping clerks	16.61	17.00	664	680	40.0	34,545	35,360	2,0
Procurement clerks	14.53	14.32	581	573	40.0	30,229	29,792	2,0
Tellers	14.69	13.87	588	555	40.0	30,553	28,839	2,0
Brokerage clerks	19.18	16.76	767	670	40.0	39,902	34,861	2,0
Customer service representatives	17.86	17.41	713	692	39.9	37,058	36,005	2,0
Hotel, motel, and resort desk clerks	11.82	10.50	470	420	39.7	24,435	21,840	2,0
Interviewers, except eligibility and loan	16.51	15.48	657	619	39.8	34,145	32,198	2,0
Library assistants, clerical	15.79	15.23	631	609	39.9	32,662	31,678	2,0
Loan interviewers and clerks	15.46	14.25	619	570	40.0	32,163	29,640	2,0
Order clerks Human resources assistants, except payroll and	14.45	13.50	578	540	40.0	30,050	28,082	2,0
timekeeping	17.85	18.19	712	720	39.9	37,006	37,440	2,0
Receptionists and information clerks	14.94	14.00	596	559	39.9	31,000	29,078	2,0
Reservation and transportation ticket agents and								
travel clerks	17.23	17.54	689	702	40.0	35,832	36,481	2,0
Couriers and messengers	13.02	13.40	521	536	40.0	27,091	27,872	2,0
Dispatchers	18.26	16.28	730	651	40.0	37,975	33,856	2,0
ambulance	18.31	16.28	732	651	40.0	38,075	33,856	2,0
Meter readers, utilities	23.45	24.66	938	986	40.0	48,767	51,295	2,0
Production, planning, and expediting clerks	23.68	22.38	947	895	40.0	49,252	46,544	2,0
Shipping, receiving, and traffic clerks	14.11	13.81	564	552	40.0	29,323	28,725	2,0
Stock clerks and order fillers	14.78	13.50	588	540	39.8	30,597	28,080	2,0
recordkeeping	14.36	14.08	574	563	40.0	29,869	29,286	2,0
Secretaries and administrative assistants Executive secretaries and administrative	22.46	21.51	890	860	39.6	46,276	44,741	2,0
assistants	23.33	23.08	932	920	39.9	48,439	47,840	2,0
Legal secretaries	30.51	31.38	1,156	1,177	37.9	60,134	61,191	1,9
Medical secretaries Secretaries, except legal, medical, and	17.17	16.92	674	653	39.2	35,046	33,946	2,0
executive	18.27	17.79	731	712	40.0	37,997	36,999	2,0
Computer operators	18.48	19.30	737	772	39.9	38,323	40,144	2,0
Data entry and information processing workers	15.41	13.34	612	534	39.7	31,817	27,753	2,0
Data entry keyers	13.00	12.83	517	513	39.8	26,900	26,678	2,0
Word processors and typists	20.97	22.00	829	880	39.5	43,115	45,760	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Insurance claims and policy processing clerks Office clerks, general	\$15.36 16.15	\$14.66 15.05	\$611 642	\$583 602	39.7 39.8	\$31,750 33,386	\$30,326 31,304	2,06 2,06
Farming, fishing, and forestry occupations Graders and sorters, agricultural products	12.43 10.03	9.96 9.96	495 393	374 398	39.8 39.2	17,021 15,445	7,020 11,952	1,37 1,54
Construction and extraction occupations First-line supervisors/managers of construction	24.25	23.00	969	920	40.0	49,505	46,000	2,04
trades and extraction workers	33.72	32.50	1,356	1,300	40.2	70,522	67,600	2,0
Carpenters	22.97	23.00	918	920	40.0	46,157	46,000	2,0
Construction laborers	20.10	22.94	800	890	39.8	40,246	46,259	2,0
Construction equipment operators Operating engineers and other construction	31.07	30.07	1,188	1,186	38.2	61,505	61,693	1,9
equipment operators Drywall installers, ceiling tile installers, and	29.92	30.07	1,197	1,203	40.0	61,913	62,546	2,0
tapers	24.02	22.20	959	888	39.9	48,066	46,170	2,0
Drywall and ceiling tile installers	24.04	21.62	959	865	39.9	47,944	45,760	1,9
Tapers	23.98	22.20	959	888	40.0	48,427	46,170	2,0
Electricians	27.21	32.30	1,088	1,292	40.0	56,550	67,184	2,0
Painters and paperhangers Painters, construction and maintenance Painters, construction and maintenance	15.47 15.47	13.00 13.00	619 619	520 520	40.0 40.0	32,196 32,196	27,040 27,040	2,0
Pipelayers, plumbers, pipefitters, and steamfitters	29.67	31.70	1,187	1,268	40.0	61,726	65,936	2,0
Plumbers, pipefitters, and steamfitters	29.86	32.97	1,195	1,319	40.0	62,122	68,578	2,0
Construction and building inspectors	34.52	25.79	1,428	1,024	41.4	74,232	53,248	2,1
nstallation, maintenance, and repair	22.97	22.51	010	000	40.0	47 704	46.004	
occupationsFirst-line supervisors/managers of mechanics,	22.91	22.51	918	900	40.0	47,734	46,821	2,0
installers, and repairers	28.04	27.61	1,122	1,104	40.0	58,325	57,420	2,0
installers and repairers	27.88	29.11	1,115	1,165	40.0	57,999	60,555	2,0
repairers, except line installers Miscellaneous electrical and electronic equipment	27.88	29.11	1,115	1,165	40.0	57,999	60,555	2,0
mechanics, installers, and repairers Electrical and electronics repairers, commercial	22.14	21.00	886	840	40.0	45,952	43,120	2,0
and industrial equipment	26.19	28.20	1,048	1,128	40.0	54,245	54,080	2,0
Aircraft mechanics and service technicians Automotive technicians and repairers	27.85 20.58	28.16 19.59	1,114 823	1,126 784	40.0 40.0	57,956 42,796	58,573 40,747	2,0 2,0
Automotive service technicians and mechanics	20.66	19.59	827	784	40.0	42,982	40,747	2,0
Bus and truck mechanics and diesel engine specialists	22.26	21.43	890	857	40.0	46,295	44,574	2,0
Heavy vehicle and mobile equipment service technicians and mechanics	23.50	22.17	940	887	40.0	48,874	46,107	2,0
Mobile heavy equipment mechanics, except engines	23.23	22.17	929	887	40.0	48,314	46,107	2,0
Rail car repairers Heating, air conditioning, and refrigeration	24.66 28.43	23.97	986 1,137	959	40.0	51,289	49,849	2,0
mechanics and installers	22.24	21.37	,	1,144	39.9	59,134	59,467	2,0
maintenance workers Industrial machinery mechanics	23.05	21.37	887 920	855 879	39.9	46,110 47,826	45,704	2,0
Maintenance and repair workers, general	22.28	21.90	885	841	39.7	47,826	43,722	2,0
Maintenance workers, machinery	21.78	22.52	871	901	40.0	45,301	46,842	2,0
Line installers and repairers	28.07	28.66	1,123	1,146	40.0	58,389	59,613	2,0
repairers	27.40	28.66	1,096	1,146	40.0	56,992	59,613	2,0
repair workers Helpersinstallation, maintenance, and repair	16.76	14.25	670	570	40.0	34,869	29,640	2,0
workers	11.91	12.46	476	498	40.0	24,772	25,917	2,0
Production occupations	16.11	14.00	641	560	39.8	33,267	29,078	2,0

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
First-line supervisors/managers of production and								
operating workers	\$24.72	\$24.78	\$990	\$991	40.1	\$51,481	\$51,547	2,0
Electrical, electronics, and electromechanical								
assemblers	13.88	11.89	554	476	39.9	28,816	24,752	2,0
Electrical and electronic equipment								
assemblers	13.42	11.55	535	462	39.9	27,843	24,020	2,0
Electromechanical equipment assemblers	17.32	16.35	693	654	40.0	36,021	34,008	2,0
Miscellaneous assemblers and fabricators	15.71	14.60	629	584	40.0	32,610	30,368	2,0
Team assemblers	11.80	10.00	472	400	40.0	24,534	20,800	2,0
Bakers	11.16	9.50	446	380	40.0	23,216	19,760	2,0
Butchers and other meat, poultry, and fish								
processing workers	18.17	19.77	727	791	40.0	37,787	41,122	2,0
Butchers and meat cutters	20.21	20.40	809	816	40.0	42,043	42,432	2,0
Miscellaneous food processing workers	11.47	9.70	458	388	39.9	23,826	20,176	2,0
Food batchmakers	11.29	10.50	450	420	39.9	23,418	21,840	2,0
Computer control programmers and operators	19.01	15.60	760	624	40.0	39,565	32,448	2,0
Computer-controlled machine tool operators,								
metal and plastic	17.82	15.60	713	624	40.0	37,095	32,448	2,0
Machine tool cutting setters, operators, and								
tenders, metal and plastic	12.08	10.50	479	419	39.7	24,911	21,632	2,0
Cutting, punching, and press machine setters,								
operators, and tenders, metal and plastic	12.78	12.71	489	472	38.3	25,422	24,544	1,9
Machinists	25.26	26.20	1,010	1,048	40.0	52,544	54,496	2,0
Molders and molding machine setters, operators,								
and tenders, metal and plastic	15.14	15.61	606	624	40.0	31,488	32,469	2,0
Multiple machine tool setters, operators, and								
tenders, metal and plastic	13.69	13.22	548	529	40.0	28,481	27,498	2,0
Tool and die makers	25.20	25.44	1,008	1,018	40.0	52,460	52,915	2,0
Welding, soldering, and brazing workers	17.58	16.82	703	673	40.0	36,562	34,986	2,0
Welders, cutters, solderers, and brazers	16.92	16.47	677	659	40.0	35,189	34,258	2,0
Welding, soldering, and brazing machine							,	,
setters, operators, and tenders	20.64	20.43	826	817	40.0	42,934	42,494	2,0
Miscellaneous metalworkers and plastic workers	16.93	13.00	677	520	40.0	35,238	27,040	2,0
Tool grinders, filers, and sharpeners	23.97	27.32	959	1,093	40.0	49,928	56,826	2,0
Printers	18.19	18.83	718	707	39.5	37,348	36,774	2,0
Job printers	19.19	20.13	747	707	38.9	38,845	36,774	2,0
Prepress technicians and workers	18.17	14.00	704	536	38.8	36,625	27,872	2,0
Printing machine operators	17.95	19.02	716	761	39.9	37,230	39,562	2,0
Laundry and dry-cleaning workers	10.18	9.50	399	372	39.2	20,745	19,344	2,0
Sewing machine operators	8.12	7.98	325	319	40.0	16,889	16,590	2,0
Miscellaneous textile, apparel, and furnishings							,	,
workers	11.65	11.60	466	464	40.0	24,222	24,128	2,0
Woodworking machine setters, operators, and						<i>'</i>	, -	, ,
tenders	12.15	11.80	486	472	40.0	25,278	24,544	2,0
Sawing machine setters, operators, and							,-	,
tenders, wood	12.90	11.90	516	476	40.0	26,838	24,752	2,0
Stationary engineers and boiler operators	26.65	28.59	1,026	1,060	38.5	53,330	55,095	2,0
Miscellaneous plant and system operators	29.07	29.45	1,156	1,178	39.7	60,092	61,256	2,0
Petroleum pump system operators, refinery			.,	,,,,,		,	,=	_,-
operators, and gaugers	29.15	29.45	1,155	1,178	39.6	60,048	61,256	2,0
Chemical processing machine setters, operators,	201.10	201.10	.,	1,	00.0	00,010	0.,200	_,
and tenders	20.52	18.98	769	759	37.5	40,014	39,478	1,9
Separating, filtering, clarifying, precipitating, and	20.02	1 .0.00			0.10	.0,0	00,	.,,
still machine setters, operators, and								
tenders	24.27	25.83	947	969	39.0	49,256	50,369	2,0
Crushing, grinding, polishing, mixing, and blending			J 11		55.5	.5,200	30,000	,c
workers	13.03	11.30	521	452	40.0	27,108	23,504	2,0
Grinding and polishing workers, hand	14.94	13.90	598	556	40.0	31,086	28,912	2,0
Mixing and blending machine setters, operators,	1 1.54	.5.55	550		.5.5	31,000		
and tenders	11.78	10.59	471	424	40.0	24,505	22,027	2,0
Cutting workers	12.08	13.03	490	521	40.6	23,749	26,333	1,9
Cutting and slicing machine setters, operators,	12.00	13.03	430	JZ 1	70.0	20,140	20,000	',8
and tenders	12.09	13.03	492	521	40.7	23,788	26,333	1,9
Extruding, forming, pressing, and compacting	12.03	13.03	+34	321	70.7	25,700	20,000	1,8
machine setters, operators, and tenders	14.74	13.76	590	550	40.0	30 659	28 624	2,0
madrine sellers, operalors, and lenders	14.74	13.70	390	550	4 0.0	30,658	28,621	∠,∪

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Pacific, June 2006 — Continued

	Hourly ea	arnings ³	Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Inspectors, testers, sorters, samplers, and								
weighers	\$16.07	\$14.66	\$631	\$565	39.3	\$32,628	\$29,224	2,030
Packaging and filling machine operators and	Ψ10.01	ψ11.00	φοσι	φοσο	00.0	Ψ02,020	Ψ20,221	2,000
tenders	12.76	11.56	508	462	39.8	26,254	24,045	2,057
Painting workers	15.70	12.12	628	485	40.0	32,672	25,205	2,081
Coating, painting, and spraying machine setters,	13.70	12.12	020	405	40.0	32,072	25,205	2,001
operators, and tenders	17.11	15.88	684	635	40.0	35,621	33,030	2,082
Painters, transportation equipment	17.11	21.91	790	876	40.0	41,060	45,573	2,080
Semiconductor processors	14.85	14.07	593	562	39.9	30,829	29,224	2,000
	13.93			1		· /	1 '	
Miscellaneous production workers		11.36	556	454	39.9	28,794	23,629	2,067
Helpersproduction workers	9.66	9.36	386	374	39.9	20,056	19,469	2,077
ransportation and material moving								
occupations	17.70	16.10	699	644	39.5	36,077	33,170	2,038
First-line supervisors/managers of helpers,							,	_,,,,,
laborers, and material movers, hand	21.84	18.00	875	720	40.0	45,475	37,440	2,083
First-line supervisors/managers of transportation	2	10.00	0.0			.0, 0	0.,	,
and material-moving machine and vehicle								
operators	28.43	27.57	1,136	1,103	39.9	59,056	57,350	2,07
Aircraft pilots and flight engineers	114.90	120.91	2,329	2,281	20.3	121,114	118,614	1.05
Airline pilots, copilots, and flight engineers	114.90	120.91	2,329	2,281	20.3	121,114	118,614	1,05
Bus drivers	14.85	16.64	594	666	40.0	29,972	34,611	2,01
Bus drivers, transit and intercity	14.85	16.64	594	666	40.0	30,431	34,611	2,04
Driver/sales workers and truck drivers	21.08	21.03	853	841	40.5	44,336	1 '	2,10
							43,742	
Truck drivers, heavy and tractor-trailer	20.99	21.03	853 854	841	40.7	44,334	43,742	2,11
Truck drivers, light or delivery services	21.35	22.72		909	40.0	44,401	47,258	2,08
Taxi drivers and chauffeurs	11.08	13.00	438	520	39.6	22,779	27,040	2,05
Locomotive engineers and operators	37.25	36.26	1,490	1,450	40.0	77,480	75,425	2,08
Locomotive engineers	37.25	36.26	1,490	1,450	40.0	77,480	75,425	2,08
Railroad brake, signal, and switch operators	29.32	28.47	1,173	1,139	40.0	60,982	59,222	2,08
Crane and tower operators	32.81	32.03	1,304	1,281	39.7	67,806	66,622	2,06
Dredge, excavating, and loading machine								
operators	24.93	26.00	997	1,040	40.0	51,855	54,080	2,08
Industrial truck and tractor operators	14.43	13.46	575	538	39.9	29,918	27,999	2,07
Laborers and material movers, hand	11.80	10.68	469	424	39.8	24,069	21,611	2,03
Cleaners of vehicles and equipment	10.42	10.00	418	400	40.1	21,387	20,800	2,05
Laborers and freight, stock, and material								
movers, hand	13.69	13.14	546	521	39.9	28,127	27,040	2,05
Packers and packagers, hand	9.03	8.00	356	319	39.4	18,078	16,380	2,00

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is

employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an

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

establishment, but classified as part-time in another firm, where a 4U-hour week is the minimum full-time schedule.

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

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

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

employee is scheduled to work in a week, exclusive of overtime.

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

Table 17. Union1 and nonunion workers: Mean hourly earnings2 for major occupational groups, Pacific, June 2006

		Union			Nonunion	
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	\$25.06	\$22.84	\$27.59	\$20.99	\$20.69	\$29.55
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	33.74 28.29 34.45 19.76 18.15 15.22 18.83 28.14 29.05 26.74 20.63 22.11 19.88	33.53 25.66 34.23 13.48 18.07 15.14 19.92 28.39 29.45 26.63 20.47 21.67 19.85	33.81 28.86 34.53 24.77 18.22 18.24 18.22 27.04 26.97 27.15 21.74 26.02 20.13	35.48 38.67 33.19 10.83 17.48 19.75 16.24 18.62 18.44 19.08 13.41 14.16 12.53	35.48 38.56 33.29 10.58 17.46 19.76 16.16 18.58 18.43 19.00 13.36 14.10 12.48	35.44 40.01 31.96 19.86 18.48 17.26 18.51 22.22 18.95 28.20 21.94 24.37 19.92
			Relative err	or ⁴ (percent)		
All workers	1.0	1.1	1.4	1.7	1.8	1.9
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	2.2 3.6 2.5 2.8 3.2 2.8 3.3 1.4 3.0 2.3 1.7 3.2	5.9 6.3 6.9 5.3 6.7 3.0 7.3 1.7 3.3 3.2 2.0 3.5 2.8	1.6 4.8 1.7 2.1 .6 9.6 2.5 3.3 3.5 1.1 6.0 2.2	1.2 2.7 3.2 2.0 1.4 1.5 1.3 2.1 2.3 2.8 1.9 2.4 2.2	1.3 2.9 3.4 1.6 1.4 1.5 1.3 2.0 2.2 2.7 2.0 2.4 2.4	2.0 3.0 2.5 12.3 1.4 16.9 1.6 15.5 14.0 18.1 15.4 22.4

¹ Union workers are those whose wages are determined through

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

collective bargaining.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix 4 for more information.

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

information.

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

Table 18. Time and incentive workers1: Mean hourly earnings2 for major occupational groups, Pacific, June 2006

	Tir	me	Ince	ntive
Occupational group ³	Civilian workers	Private industry workers	Civilian workers	Private industry workers
All workers	\$21.56	\$20.46	\$29.67	\$29.67
Management, professional, and related	34.82	35.02	42.91	42.91
Management, business, and financial	37.29	37.77	44.80	44.80
Professional and related	33.60	33.39	34.45	34.45
Service	13.05	10.89	15.51	15.51
Sales and office	16.01	15.70	30.31	30.31
Sales and related	14.16	14.14	34.04	34.04
Office and administrative support	16.70	16.40	18.35	18.35
Natural resources, construction, and maintenance	22.03	21.65	23.63	23.63
Construction and extraction	-	22.30	-	20.63
Installation, maintenance, and repair	21.38	20.79	24.54	24.54
Production, transportation, and material moving	15.32	15.05	17.21	17.21
Production	15.73	15.49	8.95	8.95
Transportation and material moving	14.92	14.61	18.93	18.93
		Relative err	or ⁴ (percent)	
All workers	1.3	1.8	4.7	4.7
Management, professional, and related	.6	.8	13.0	13.0
Management, business, and financial	2.8	3.1	12.8	12.8
Professional and related	1.9	2.4	13.9	13.9
Service	1.4	1.0	12.3	12.3
Sales and office	1.1	1.2	2.0	2.0
Sales and related	1.8	1.8	3.2	3.2
Office and administrative support	1.2	1.4	3.3	3.3
Natural resources, construction, and maintenance	2.5	2.8	9.8	9.8
Construction and extraction		3.3		12.5
Installation, maintenance, and repair	2.4	3.0	13.7	13.7
Production, transportation, and material moving	2.0	2.0	9.7	9.7
Production	2.1	2.0	5.6	5.6
Transportation and material moving	2.7	2.7	6.2	6.2

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

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

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

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.

³ Workers are classified by occupation using the 2000

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

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

Table 19. Industry sector¹: Mean hourly earnings² for private industry workers by major occupational group, Pacific, June 2006

	Goods p	roducing			Se	Service providing					
Occupational group ³	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services		
All workers	_	\$22.13	_	-	_	_	\$21.57	\$10.99	-		
Management, professional, and											
related	_	40.03	-	_	_	_	28.42	33.36	-		
financial	_	43.07	_	_	_	_	29.14	27.83	_		
Professional and related		38.14	_	_	_	_	28.30	47.77	_		
Service		10.51	_	_	_	_	12.62	9.48	_		
Sales and office		18.24		_	_		16.03	11.98	_		
		-	_	_	_	_			_		
Sales and related		19.71	_	_	_	_	15.54	11.04	_		
Office and administrative support Natural resources, construction, and	_	17.66	_	_	_	_	16.04	12.74	_		
maintenance	_	19.22	_	_	_	_	21.73	18.31	_		
Installation, maintenance, and repair Production, transportation, and material	_	20.32	-	_	_	-	22.32	17.84	_		
moving	_	14.98	_	_	_	_	15.98	9.84	_		
Production	_	15.32	_	_	_	_	14.88	11.65	_		
Transportation and material moving	-	13.42	-	-	-	-	17.47	8.89	-		
		l		Relat	tive error ⁴ (p	ercent)					
All workers	_	4.4	_	-	_	_	2.6	2.9	-		
Advanced to the standard to											
Management, professional, and related	_	3.6	_	-	_	_	2.7	16.5	-		
							0.4				
financial		3.8	_	_	_	_	2.1	8.2	_		
Professional and related		3.2	_	_	_	_	3.2	39.5	_		
Service		8.2	_	_	-	_	2.8	1.9	_		
Sales and office		4.6	_	_	-	_	2.6	3.7	_		
Sales and related		12.2	_	_	-	_	16.0	9.0	_		
Office and administrative support Natural resources, construction, and	_	5.0	_	_	_	_	2.7	2.8	_		
maintenance	_	7.0	-	_	_	_	7.5	7.7	_		
Installation, maintenance, and repair	_	4.1	_	_	_	_	4.9	6.6	_		
Production, transportation, and material	1				1						
moving	_	3.5	_	_	_	_	7.8	4.7	_		
Production	_	3.3	_	_	_	_	13.4	7.0	_		
Transportation and material moving	l _	7.4	_	_	_	_	4.9	5.8	_		
Transportation and material moving	_	/	_	_	_	_	7.3] 3.0	_		

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

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

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

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

	Hourly ea	arnings ²	Wee	ekly earnings	3	Ann	ual earnings	₅ 4
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
All workers	\$26.47	\$23.56	\$1,044	\$936	39.4	\$54,283	\$48,682	2,051
Level 1	13.55	12.23	542	489	40.0	28,191	25,438	2,080
Level 2	12.43	12.48	482	475	38.8	25,072	24,710	2,017
Level 3	13.78	13.58	547	539	39.7	28,447	28,018	2,065
Level 4	15.87	15.49	632	619	39.8	32,852	32.163	2,070
Level 5	18.39	17.54	731	696	39.8	38,015	36,204	2,067
Level 6	21.47	20.84	845	798	39.4	43,943	41.500	2,04
Level 7	25.46	24.23	1,008	969	39.6	52,417	50,386	2,05
Level 8	31.58	29.34	1,241	1,152	39.3	64,526	59,927	2,04
Level 9	34.33	34.25	1,332	1,312	38.8	69,256	68,224	2,01
Level 10	36.53	37.29	1,454	1,492	39.8	75,618	77,563	2,07
Level 11	44.79	44.09	1,772	1,738	39.6	92,155	90,355	2.05
Level 12	56.13	55.64	2,274	2,226	40.5	118,270	115,731	2,10
Not able to be leveled	37.29	33.53	1,489	1,341	39.9	77,402	69,744	2,070
Management occupations	46.10	44.69	1,851	1,788	40.1	96,229	92,955	2,08
Level 9	42.00	47.36	1,680	1,894	40.0	87,358	98,509	2,08
Level 11	44.20	42.71	1,762	1,708	39.9	91,600	88,837	2,07
Not able to be leveled	47.27	44.69	1,891	1,788	40.0	98,329	92,955	2,08
Medical and health services				1 '			,	,
managers	46.28	44.69	1,860	1.787	40.2	96,707	92,934	2,09
Level 11	42.28	41.58	1,683	1,663	39.8	87,506	86,486	2,07
Not able to be leveled	45.98	44.69	1,839	1,788	40.0	95,628	92,955	2,08
Business and financial operations								
occupations	26.89	27.21	1,076	1,088	40.0	55,932	56,597	2,08
Level 8	26.61	27.21	1,064	1,088	40.0	55,348	56,597	2,08
Level 9	29.75	30.45	1,190	1,218	40.0	61,890	63,342	2,08
Accountants and auditors	28.79	29.96	1,152	1,198	40.0	59,880	62,317	2,08
Computer and mathematical science occupations	28.44	24.01	1,130	960	39.7	58,777	49,930	2,067
Life, physical, and social science								
occupations	29.43	25.33	1,177	1,013	40.0	61,213	52,682	2,080
Psychologists	32.65	33.35	1,306	1,334	40.0	67,903	69,368	2,08
Clinical, counseling, and school								
psychologists	32.65	33.35	1,306	1,334	40.0	67,903	69,368	2,08
Community and social services							======	
occupations	29.66	28.50	1,129	1,139	38.1	58,718	59,238	1,98
Level 9	28.75	26.99	1,025	1,080	35.7	53,312	56,139	1,85
Counselors	32.25	36.37	1,290	1,455	40.0	67,090	75,645	2,08
Social workers	31.46	31.47	1,264	1,259	40.2	65,706	65,462	2,08
Medical and public health social workers	33.54	36.16	1,342	1.446	40.0	69,763	75,213	2,08
			.,•	",""				_,,,,,
Education, training, and library occupations	28.05	30.21	1,122	1,209	40.0	58,335	62,845	2,080
Healthcare practitioner and technical								
occupations	31.97	31.29	1,255	1,230	39.3	65,258	63,985	2,04
Level 4	15.43	14.95	617	598	40.0	32,059	31,104	2,07
Level 5	18.95	18.80	752	737	39.7	39,110	38,334	2,06
Level 6	22.27	21.67	869	854	39.0	45,165	44,423	2,02
Level 7	24.49	22.91	971	906	39.6	50,494	47,097	2,06
Level 8	33.05	30.89	1,291	1,189	39.0	67,110	61,832	2,03
Level 9	34.64	34.57	1,346	1,322	38.8	69,968	68,723	2,02
Level 10	38.34	39.94	1,522	1,598	39.7	79,166	83,075	2,06
Level 11	45.32	44.09	1,795	1,764	39.6	93,356	91,707	2,06
Level 12	61.82	56.56	2,473	2,262	40.0	128,583	117,634	2,08
Not able to be leveled	40.96	35.94	1,633	1,384	39.9	84,901	71,955	2,07
Dietitians and nutritionists	27.82	28.11	1,145	1,070	41.2	59,555	55,640	2,14
Pharmacists	49.24	50.20	1,957	2,008	39.7	101,757	104,418	2,06

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

	Hourly ea	arnings ²	Wee	kly earnings	3	Ann	ual earnings	s ⁴
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Physicians and surgeons	\$41.36	\$22.91	\$1,755	\$1,014	42.4	\$91,243	\$52,749	2,20
Registered nurses	36.59	36.06	1,411	1,383	38.6	73,356	71,912	2,00
Level 8	36.13	35.27	1,405	1,347	38.9	73,068	70,034	2,02
Level 9	35.69	34.73	1,365	1,350	38.2	70,967	70,200	1,98
Level 10	41.21	42.19	1,631	1,688	39.6	84,824	87,755	2,0
Level 11	42.06	42.08	1,669	1,682	39.7	86,776	87,485	2,0
Not able to be leveled	36.47	39.72	1,414	1,430	38.8	73,551	74,356	2,0
Therapists	30.99	29.89	1,223	1,196	39.5	63,594	62,173	2,0
Level 7	25.12	22.49	957	900	38.1	49,753	46,788	1,9
Level 8	29.43	28.12	1,127	1,125	38.3	58,579	58,492	1,9
Level 9	33.03	32.29	1,321	1,291	40.0	68,707	67,153	2,0
Occupational therapists	30.34	29.24	1,214	1,170	40.0	63,115	60,819	2,0
Level 9	30.74	29.59	1,230	1,184	40.0	63,949	61,547	2,0
Physical therapists	33.63	33.48	1,330	1,292	39.6	69,178	67,205	2,0
Level 9	33.75	33.00	1,350	1,320	40.0	70,199	68,640	2,0
Respiratory therapists	27.14	27.68	1,049	1,064	38.7	54,565	55,328	2,0
Level 7Level 8	26.28	26.09	1,002	939	38.1	52,093	48,840	1,9
	27.85	28.12	1,076	1,125	38.6	55,931	58,492	2,0
Clinical laboratory technologists and technicians	24.29	23.41	970	936	39.9	50,449	48,682	2,0
Level 4	16.37	16.53	655	661	40.0	34,051	34,376	2,0
Level 8	26.96	24.85	1,078	994	40.0	56,068	51,688	2,0
Level 9	28.73	26.94	1,137	1,077	39.6	59,142	56,025	2,0
Medical and clinical laboratory	200	20.0	.,	1,5	00.0	00,1.2	00,020	_,0
technologists	30.35	30.78	1,210	1,231	39.9	62,900	64,014	2,0
Level 9	29.53	28.18	1,163	1,072	39.4	60,498	55,765	2,0
Medical and clinical laboratory				· ·			1	,
technicians	19.72	19.23	789	769	40.0	41,012	39,998	2,0
Level 4	16.38	16.28	655	651	40.0	34,068	33,862	2,0
Diagnostic related technologists and								
technicians	28.34	27.02	1,132	1,078	39.9	58,859	56,079	2,0
Level 7	25.98	24.44	1,039	978	40.0	54,048	50,835	2,0
Level 8	33.66	32.21	1,347	1,288	40.0	70,020	66,997	2,0
Cardiovascular technologists and			4.000				======	
technicians	30.16	28.70	1,206	1,148	40.0	62,723	59,696	2,0
Radiologic technologists and	26.04	26.06	4.074	4.070	200	EE 004	EC 070	2.0
technicians	26.91	26.96	1,074	1,078	39.9	55,861	56,079	2,0
Level 7 Level 8	26.30 30.71	24.44 27.59	1,052 1,228	978 1,104	40.0 40.0	54,712 63,880	50,835	2,0
Health diagnosing and treating	30.71	21.59	1,220	1,104	40.0	03,000	57,387	2,0
practitioner support technicians	19.50	18.59	778	744	39.9	40,473	38,671	2,0
Level 4	16.52	15.67	661	627	40.0	34,365	32,594	2,0
Level 5	18.01	16.02	720	641	40.0	37,462	33,322	2,0
Level 6	21.97	22.47	879	899	40.0	45,688	46,738	2,0
Pharmacy technicians	18.49	16.79	740	672	40.0	38,460	34,923	2,0
Surgical technologists	20.70	19.91	828	797	40.0	43,063	41,419	2,0
Level 6	21.86	20.18	874	807	40.0	45,463	41,974	2,0
Licensed practical and licensed						,	1	,
vocational nurses	20.01	20.08	775	752	38.7	40,288	39,125	2,0
Level 5	19.20	18.80	747	752	38.9	38,863	39,102	2,0
Level 6	20.68	20.98	787	790	38.1	40,931	41,090	1,9
Level 7	23.25	22.12	924	877	39.7	48,056	45,614	2,0
Medical records and health			_		,.			
information technicians	15.64	12.43	625	497	40.0	32,524	25,854	2,0
Miscellaneous health technologists								. ـ ا
and technicians	23.17	22.04	927	882	40.0	48,186	45,849	2,0
Level 7	21.85	21.77	874	871	40.0	45,440	45,284	2,0
	4450	4400				00 770	00.0=0	
ealthcare support occupations	14.56	14.33	573	559	39.3	29,772	29,053	2,0
Level 2	12.71	12.61	480	468	37.7	24,935	24,336	1,9
Level 3	13.49 14.77	13.63	533 584	527 581	39.5	27,730	27,414 30,202	2,0
Level 4 Level 5	14.77 18.55	14.74	584 742	581	39.6	30,377 38 575	1 '	2,0
Nursing, psychiatric, and home health	18.55	17.54	742	702	40.0	38,575	36,479	2,0
aides	13.60	13.52	530	519	39.0	27,583	26,994	2,0
aiuco	13.00	13.32	550	ווט ן	ວອ.∪	دەد, ىے	L 20,994	∠,∪₄

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

	Hourly ea	arnings ²	Wee	kly earnings	3	Ann	ual earnings	₅ 4
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hour
Nursing, psychiatric, and home health aides –Continued								
Level 3	\$13.38	\$13.26	\$528	\$508	39.5	\$27,449	\$26,422	2,05
Level 4	14.25	14.33	561	567	39.4	29,181	29,494	2,04
Nursing aides, orderlies, and	40.04	40.50	504	504	00.0	07.044	07.007	0.00
attendants Level 3	13.64 13.38	13.58	531 528	524 508	38.9 39.4	27,611	27,227	2,02
Level 4	14.53	13.18 14.52	570	577	39.4	27,439 29,641	26,422 30,014	2,05
Psychiatric aides	13.25	12.61	530	504	40.0	27,569	26,229	2,08
Physical therapist assistants and	10.20	12.01	000	001	10.0	27,000	20,220	2,00
aides	15.65	12.51	626	500	40.0	32,556	26,012	2,08
Miscellaneous healthcare support		1				,	-,-	,
occupations	16.67	16.94	667	677	40.0	34,671	35,227	2,08
Level 3	14.26	15.43	570	617	40.0	29,654	32,094	2,08
Level 4	16.52	17.02	661	681	40.0	34,361	35,402	2,08
Level 5	18.85	17.54	754	702	40.0	39,198	36,479	2,08
Medical assistants	18.59	17.54	743	702	40.0	38,658	36,479	2,08
Medical transcriptionists	19.83	20.23	793	809	40.0	41,244	42,078	2,08
Level 5	19.50	19.63	780	785	40.0	40,564	40,830	2,08
Protective service occupations	20.64	15.56	826	622	40.0	42,940	32,365	2,08
surveillance officers	15.42	15.07	617	603	40.0	32,084	31,346	2,08
Security guards	15.42	15.07	617	603	40.0	32,084	31,346	2,08
Food preparation and serving related occupations	14.41	13.59	574	543	39.8	29,844	28,246	2,07
Level 2	11.09	10.97	444	439	40.0	23,075	22,818	2,08
Level 3	13.63	13.52	536	541	39.4	27,894	28,122	2,04
Level 4	14.62	14.73	585	589	40.0	30,418	30,638	2,08
Cooks	16.74	14.73	670	589	40.0	34,828	30,638	2,08
Cooks, institution and cafeteria	16.74 11.45	14.73 11.40	670	589	40.0 40.0	34,828	30,638	2,08
Food preparation workers	11.45	11.40	458	456	40.0	23,814	23,710	2,08
Building and grounds cleaning and								
maintenance occupations	13.76	13.41	548	536	39.9	28,519	27,893	2,07
Level 1	13.93	12.58	557	503	40.0	28,977	26,162	2,08
Level 2	12.47	12.68	492	490	39.4	25,563	25,501	2,05
Level 3	13.53	13.41	541	536	40.0	28,138	27,893	2,08
Level 4	14.43	14.15	577	566	40.0	30,018	29,432	2,08
First-line supervisors/managers, building and grounds cleaning and maintenance workers	19.08	16.87	763	675	40.0	39.694	35,079	2,08
First-line supervisors/managers of housekeeping and janitorial						,		
workers	19.08	16.87	763	675	40.0	39,694	35,079	2,08
Building cleaning workers	13.26	13.07	528	522	39.8	27,462	27,144	2,07
Level 1	13.93	12.58	557	503	40.0	28,977	26,162	2,08
Level 2	12.47	12.68	492	490	39.4	25,563	25,501	2,05
Level 3	13.24	13.18	530	527	40.0	27,536	27,414	2,08
cleaners	13.57	13.15	543	526	40.0	28,225	27,352	2,08
Level 1	15.02	14.10	601	564	40.0	31,244	29,328	2,08
Level 2	12.78	12.73	511	509	40.0	26,584	26,478	2,08
Level 3	13.23	13.15	529	526	40.0	27,509	27,352	2,08
Maids and housekeeping cleaners	12.72	13.00	503	514	39.6	26,158	26,728	2,0
Level 2	12.19	12.42	474	468	38.9	24,643	24,336	2,02
Office and administrative support								
occupations	17.85	17.01	710	674	39.8	36,939	35,027	2,07
Level 2	14.16	13.84	566	554	40.0	29,452	28,787	2,08
Level 3	14.62	15.00	581	584	39.8	30,228	30,389	2,06
Level 4	16.70	16.39	664	656	39.8	34,547	34,092	2,06
Level 5	17.87	17.02	708	681	39.7	36,836	35,402	2,06

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

	Hourly ea	ırnings ²	Weel	kly earnings	3	Annı	ual earnings	₅ 4
Occupation ¹	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Office and administrative support occupations –Continued								
Level 6	\$19.39	\$19.61	\$776	\$784	40.0	\$40,340	\$40,785	2,080
Level 7	28.06	30.62	1,123	1,225	40.0	58,370	63,690	2,080
First-line supervisors/managers of	20.00	30.02	1,125	1,220	40.0	30,370	05,030	2,000
office and administrative support								
workers	28.24	31.19	1,130	1,248	40.0	58,740	64,875	2,080
			740	· '				
Financial clerks	18.50	18.08		723	40.0	38,479	37,598	2,080
Level 4	17.10	17.73	684	709	40.0	35,560	36,878	2,080
Bill and account collectors	17.66	16.37	706	655	40.0	36,726	34,050	2,080
Billing and posting clerks and								
machine operators	16.21	14.26	648	570	40.0	33,714	29,661	2,080
Level 4	15.96	14.26	638	570	40.0	33,200	29,661	2,080
Bookkeeping, accounting, and								
auditing clerks	20.03	18.08	801	723	40.0	41,662	37,606	2,080
Level 4	17.49	17.03	700	681	40.0	36,389	35,422	2,080
File clerks	15.31	14.32	628	601	41.0	32,638	31,275	2,132
Interviewers, except eligibility and							,	'
loan	16.47	15.60	656	619	39.8	34,099	32,198	2,070
Level 4	16.99	15.75	675	630	39.7	35,079	32,760	2,065
Receptionists and information clerks	17.60	16.84	694	674	39.4	36,084	35,027	2,050
Level 3	15.79	16.84	614	674	38.9	31,939	35,027	2,023
Stock clerks and order fillers	17.94	18.98	717	759	40.0	37,307	39,487	2,080
Secretaries and administrative	17.34	10.30	/ '''	759	40.0	37,307	33,407	2,000
assistants	18.06	17.67	714	703	39.5	37.113	36.546	2.055
	16.78	15.49	663		39.5	- , -	,	2,054
Level 4				558		34,467	28,997	
Level 5	18.75	17.58	729	640	38.9	37,890	33,259	2,020
Level 6	18.95	19.24	758	770	40.0	39,407	40,019	2,080
Executive secretaries and	40.00					40.40=		
administrative assistants	19.33	19.61	773	784	40.0	40,197	40,785	2,080
Medical secretaries	17.57	17.30	690	652	39.3	35,865	33,883	2,041
Level 4	16.97	15.49	670	558	39.5	34,820	28,997	2,052
Secretaries, except legal, medical,								
and executive	18.51	17.66	740	706	40.0	38,505	36,733	2,080
Office clerks, general	14.87	14.07	593	563	39.9	30,853	29,259	2,075
Level 3	14.67	14.74	587	590	40.0	30,505	30,659	2,080
Level 4	14.44	14.07	575	563	39.8	29,899	29,259	2,071
Construction and extraction	24.76	24.22	000	060	40.0	E4 402	E0 200	2.000
occupations	24.76	24.23	990	969	40.0	51,493	50,398	2,080
Production occupations	23.40	28.59	904	1,060	38.6	47,022	55,095	2,009

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

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

occupational classification (SOC) system. See appendix B for more information.

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

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

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

overtime.

⁴ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of

	Weel	kly earnings	₃ 2	Annı	ual earnings	3
Occupation ¹	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Management occupations						
Team leader	\$1,211	\$934	39.7	\$62,581	\$48,566	2,055
First line	1,613	1,534	40.6	82,717	78,000	2,083
Second line	2,205	2,095	41.0	114,599	107,544	2,129
Third line	4,347	2,946	44.3	226,063	153,192	2,305
Chief executives						
First line	2,247	2,486	41.9	116,860	129,276	2,179
Second line	3,228	2,596	40.0	167,855	135,000	2,080
General and operations managers						
First line	1,625	1,347	41.6	84,489	70,054	2,161
Second line	2,538	2,123	41.9	131,968	110,405	2,180
Marketing managers						
First line	1,850	1,904	42.7	96,207	99,000	2,223
Second line	3,926	4,688	46.0	204,176	243,750	2,394
Sales managers				=		
First line	1,429	1,180	41.4	74,288	61,375	2,151
Public relations managers						
First line	1,938	1,775	38.5	100,786	92,299	2,002
Administrative services managers	4.450	4 040	00.7	50.075	50.000	0.000
First line	1,153	1,012	39.7	59,975	52,603	2,066
Computer and information systems						
managers	1.005	1.927	39.9	100 100	100.187	2.072
First line Second line	1,965 2,563	2,596	42.4	102,186 133,290	135,000	2,073 2,205
Financial managers	2,303	2,390	42.4	133,290	133,000	2,203
Team leader	1,184	1,165	39.1	61,592	60,590	2,033
First line	1.831	1,103	41.0	95,218	87,285	2,033
Second line	2,113	1,990	41.3	109,880	103,468	2,132
Industrial production managers	2,110	1,550	41.5	103,000	100,400	2,140
First line	1,816	1,686	40.5	94,413	87,651	2,105
Purchasing managers	1,010	1,000	40.0	34,410	07,001	2,100
First line	1,678	1,765	41.2	87,274	91,790	2,142
Transportation, storage, and	.,0.0	.,. 55		0.,2.	0.,.00	_,
distribution managers						
First line	1,460	1,430	40.2	75,912	74,383	2,090
Construction managers	,	,		-,-	,	,
First line	1,629	1,616	40.7	84,697	84,011	2,117
Education administrators, preschool		· ·		,	,	, '
and child care center/program						
First line	984	854	40.0	42,738	37,021	1,738
Education administrators, elementary						
and secondary school						
First line	1,710	1,753	40.6	80,447	84,372	1,908
Second line	1,976	1,849	40.0	101,041	99,106	2,045
Education administrators,						
postsecondary						
First line	1,454	1,354	40.0	75,585	70,387	2,080
Engineering managers	0.450					
First line	2,159	2,164	40.2	112,244	112,528	2,090
Second line	2,601	2,499	40.6	135,250	129,923	2,112
Food service managers	000	700	40.0	24.000	07.007	4 000
First line	808	766	42.0	34,800	27,897	1,809
l l		1		1	1	

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

	Wee	kly earnings	₅ 2	Annual earnings ³			
Occupation ¹	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours	
Medical and health services managers First line Property, real estate, and community association managers	\$1,786	\$1,731	39.3	\$92,860	\$90,000	2,044	
First lineSocial and community service	1,040	1,007	40.0	54,081	52,360	2,080	
managers First line	999	948	40.2	49,262	49,275	1,983	

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

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

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

appendix B for more information.

² Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designates position - one-half of the hours are paid the same as or more than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

of overtime.

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

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

		Total		Metro	opolitan area	ıs	Nonme	tropolitan ar	eas
Worker and establishment	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean	Hourly ea	arnings	Mean
characteristics	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³
All workers	\$21.98	1.2	35.6	\$22.31	1.2	35.7	\$17.28	1.6	34.4
Worker characteristics ^{4,5}									
Management, professional, and related	35.05 37.81 33.61 13.09 17.59 19.31 16.76 22.11 22.53 21.70 15.38 15.65 15.13 23.21 13.64	.9 2.6 1.8 1.4 1.1 1.4 1.1 2.6 2.8 3.0 2.2 2.3 2.9	37.0 40.2 35.6 31.9 34.9 32.3 36.4 38.9 39.0 38.9 36.7 38.2 35.4	35.42 38.18 33.99 13.27 17.84 19.73 16.93 22.16 22.66 21.61 15.39 15.63 15.15 23.52 13.80	.9 2.7 1.9 1.2 1.2 1.4 1.2 2.8 2.9 3.1 2.3 2.2 3.0	37.1 40.1 35.7 32.1 35.0 32.2 36.6 38.9 39.0 38.9 36.6 38.1 35.3	27.84 31.06 26.03 11.32 13.89 13.40 14.16 21.39 20.16 22.71 15.34 15.86 14.86	2.1 6.8 2.0 8.2 5.5 13.0 5.4 6.9 8.6 10.7 6.8 13.9 7.4	36.1 40.4 34.1 29.9 33.7 33.1 34.1 38.8 38.6 39.0 38.4 39.7 37.3 39.4 21.7
Union Nonunion	25.06 20.99	1.0 1.7	36.0 35.5	25.23 21.36	1.0 1.7	35.9 35.6	22.28 15.92	7.2 3.0	36.6 33.8
TimeIncentive	21.56 29.67	1.3 4.7	35.5 37.1	21.87 30.49	1.3 5.2	35.6 37.1	17.19 18.90	2.0 15.3	34.2 37.4
Establishment characteristics									
Goods producing	(⁶)	(⁶)	(⁶)	22.88 21.88	3.2 1.3	39.3 34.7	(⁶) (⁶)	(⁶)	(⁶)
1-49 workers	18.04 20.18 20.76 28.41	1.9 3.4 1.7 2.1	34.5 35.4 36.0 36.6	18.41 20.45 20.88 28.67	2.0 3.6 1.8 2.1	34.6 35.5 36.1 36.6	14.24 16.62 18.96 22.73	2.0 5.8 1.0 6.7	33.0 34.5 35.0 37.1

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

2 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

hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production

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

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

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

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

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

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

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

Technical Note

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

Survey scope. In the Pacific Census Division, the NCS studied 5,821establishments representing approximately 19,640,200 workers within the scope of the survey. (See Appendix tables). The survey included establishments with one or more workers in private goods-producing industries, private service-providing industries, State governments; and local governments employing 50 or more workers. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government entity. The employment figures reflect for the first time post-stratification, to adjust survey sample weights to reflect current employment by industry. For more information, see the article at www.bls.gov/opub/cwc/cm20070122ar01p1.htm.

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

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

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

Anchorage, AK, MSA Clatsop County, OR Crook County, OR Fairbanks-North Star County, AK Honolulu, HI, MSA Juneau County, AK Kauai County, HI Los Angeles-Riverside-Orange County, CA, CMSA Portland-Salem, OR-WA, CMSA Richland-Kennewick-Pasco, WA, MSA Sacramento-Yolo, CA, CMSA Salinas, CA, MSA San Diego, CA, MSA San Francisco-Oakland-San Jose, CA, CMSA Seattle-Tacoma-Bremerton, WA, CMSA Skagit County, WA Visalia-Tulare-Porterville, CA, MSA Wasco County, OR

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

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

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

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

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

For each occupation, wage data were collected for those workers whose jobs could be characterized by the criteria identified in the last three steps. If a specific work level could not be determined, wages were still collected.

In step one, the jobs to be sampled were selected at each establishment by the BLS field economist during a personal visit. A complete list of employees was used for sampling, with each selected worker representing a job within the establishment. As with the selection of establishments, the selection of a job was based on probability proportional to its size in the establishment. The greater the number of people working in a job in the establishment, the greater its chance of selection.

The second step of the process entailed classifying the selected jobs into occupations based on their duties. NCS now uses the 2000 Standard Occupational Classification (SOC) system. A selected job may fall into any one of about 800 occupational classifications, from accountant to zoologist. For cases in which a job's duties overlapped two or more SOC classification codes, the duties used to set the wage level were used to classify the job. Classification by primary duties was the fallback.

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

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

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

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

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

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

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, suppose a table shows that mean hourly earnings for all workers of \$19.29 per hour and a relative standard error of 1.2 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is from \$18.91 to \$19.67 ($$19.29 \times 1.645 \times 0.012 = 0.3808 , rounded to \$0.38); (\$19.29 - 0.38 = \$18.91; \$19.29 + 0.38 = \$19.67). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

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

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

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

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

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

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	19,640,200	16,613,900	3,026,200
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production	5,625,200 1,684,000 3,941,200 3,888,300 5,250,700 1,855,200 3,395,500 2,007,500 1,208,200 773,900 2,868,400 1,332,500	3,957,000 1,439,900 2,517,200 3,317,200 4,726,100 1,847,400 2,878,700 1,860,800 1,127,900 709,400 2,752,800 1,302,400	1,668,200 244,200 1,424,000 571,100 524,600 7,800 516,800 146,700 80,300 64,500 115,600 30,000
Transportation and material moving	1,535,900	1,450,400	85,500

¹ The number of workers represented by the survey are rounded to the nearest 100. Estimates of the number of workers provide a description of size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison to other statistical series to measure employment trends or levels.
2 Workers are classified by occupation using the

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

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

Appendix table 2. Survey establishment response, Pacific, June 2006

Total	Private industry	State and local government
72,584 5,821 3,505 1,510	870,946 5,369 3,136 1,439	1,639 452 369 71 12
,	2,584 5,821 3,505	otal industry 2,584 870,946 5,821 5,369 3,505 3,136 1,510 1,439

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

government entity.

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