National Compensation Survey: Occupational Wages in the United States, 1999

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

July 2001

Bulletin 2539

Preface

The National Compensation Survey (NCS) provides comprehensive measures of occupational earnings, compensation cost trends, benefit incidence, and detailed benefit provisions. It integrates three Bureau of Labor Statistics (BLS) programs—the Occupational Compensation Survey, the Employment Cost Index, and the Employee Benefits Survey. The Occupational Compensation Survey provided data on occupational earnings; the Employment Cost Index measures changes in labor costs, as well as average hourly employer costs for employee compensation; and the Employee Benefits Survey provides information on benefit incidence and detailed benefit provisions. This bulletin, a product of the first phase of the NCS, focuses on occupational earnings.

The NCS replaced the Occupational Compensation Survey. The major difference between these two surveys is that the Occupational Compensation Survey used the same preselected list of occupations for all localities in which data are collected. The NCS uses a probability-based sample of establishments and occupations that is intended to represent more fully the employment patterns and occupational mix of each locality.

This bulletin presents aggregate pay data from the 1999 local area NCS. Data for more than one-half of the 154 individual NCS localities were published previously. This bulletin provides estimates of occupational pay for the Nation, as well as 9 census divisions, metropolitan and nonmetropolitan areas, and the 10 largest metropolitan areas.

For additional information regarding this survey, please contact the information staff in the BLS National Office at (202) 691-6199. You may also write to the Bureau of Labor

Statistics at: Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue, NE, Room 4175, Washington, DC 20212-0001 or send e-mail to OCLTINFO@bls.gov.

The BLS Office of Compensation and Working Conditions developed and produced this bulletin. The Directorate of Survey Processing coordinated the data file formation and tabulations. Field economists from the BLS regional offices, under the direction of the Assistant Regional Commissioners for Operations, collected the survey data. BLS thanks all survey respondents for their cooperation, without which this bulletin would not have been possible.

The data contained in this bulletin also are available at the BLS Internet site (http://stats.bls.gov/comhome.htm). Data are in three formats: an ASCII file containing the published table formats, an ASCII file containing positional columns of data for manipulation as a database or spreadsheet, and a Portable Document Format (PDF) containing the entire bulletin.

Supplemental tables that are not included in this bulletin also are available at the BLS Internet site. These tables provide distributions of hourly earnings at the 10th, 25th, 50th (median), 75th, and 90th percentile positions for selected occupations. Earnings data are available for all workers, private industry, and State and local government. Further detail for full- and part-time workers also is provided.

Material in this bulletin is in the public domain and, with appropriate credit, may be reproduced without permission. This information will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: 1-800-326-2577.

Contents

		Pag
United Sta	ites, private industry, State and local government:	
	Summary, United States: Mean hourly earnings and weekly hours by selected	
1.1.	characteristics, private industry and State and local government]
1-2.	State and local government: Mean hourly earnings and weekly hours by selected characteristics	2
Worker ch	aracteristics:	
2-1.	United States, selected occupations: Mean hourly earnings and weekly hours for full-time and part-time workers	3
2-2.	Private industry, selected occupations: Mean hourly earnings and weekly hours for full-time and part-time workers	13
2-3.	State and local government, selected occupations: Mean hourly earnings and weekly hours for full-time and part-time workers	22
2-4.	Selected occupations and levels: Mean hourly earnings and weekly hours, private industry and State and local government	28
2-5.	Collective bargaining status: Mean hourly earnings by occupational group	79
2-6.	Time and incentive pay: Mean hourly earnings and weekly hours by occupational group in private industry	80
Establishn	nent characteristics:	
3-1.	Goods-producing and service-producing industries: Mean hourly earnings and weekly hours by occupational group in private industry	81
3-2.	Major industry division: Mean hourly earnings and weekly hours by occupational group in private industry	82
3-3.	United States, establishment employment size: Mean hourly earnings by occupational group	85
3-4.	Private industry, establishment employment size: Mean hourly earnings by occupational group	86
3-5.	State and local government, establishment employment size: Mean hourly earnings by occupational group	87
Geographi	c areas:	
4-1.		88
4-2 .	United States: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations	89
4-3.	Largest 10 metropolitan areas ranked by employment size: Mean hourly earnings by occupational group	98
4-4.	Summary, United States and nine census divisions: Mean hourly earnings and weekly hours by selected characteristics	99
4-5.	New England census division: Mean hourly earnings and weekly hours by	
	metropolitan and nonmetropolitan areas for selected occupations	103

Contents—Continued

			Page
	4-6.	Middle Atlantic census division: Mean hourly earnings and weekly hours by	
		metropolitan and nonmetropolitan areas for selected occupations	108
	4- 7.	East North Central census division: Mean hourly earnings and weekly hours by	
		metropolitan and nonmetropolitan areas for selected occupations	115
	4- 8.	West North Central census division: Mean hourly earnings and weekly hours by	100
	4.0	metropolitan and nonmetropolitan areas for selected occupations	122
	4- 9.	South Atlantic census division: Mean hourly earnings and weekly hours by	120
	4.10	metropolitan and nonmetropolitan areas for selected occupations	128
	4-1 0.	East South Central census division: Mean hourly earnings and weekly hours by	105
	4 11	metropolitan and nonmetropolitan areas for selected occupations	135
	4-11.	West South Central census division: Mean hourly earnings and weekly hours	1.40
	4 10	by metropolitan and nonmetropolitan areas for selected occupations	140
	4-12.	Mountain census division: Mean hourly earnings and weekly hours by	
	4 10	metropolitan and nonmetropolitan areas for selected occupations	147
	4-13 .	Pacific census division: Mean hourly earnings and weekly hours by metropolitan	1.50
		and nonmetropolitan areas for selected occupations	152
Anne	endixes		
		nical Note	159
		pational Classifications	165
		ic Leveling Criteria	173
		ating Your Firm's Jobs	179
		is Divisions and Survey Areas	181
Δnne	endix ta	hles:	
		ber of workers represented by the survey, by occupational group, United States	163
		per of establishments studied by industry group and establishment	103
Ъ.		ployment size, United States	164
	CIII	proyment size, officer states	104

TABLE 1-1. Summary, United States: Mean hourly earnings1 and weekly hours by selected characteristics, private industry and State and local government, National Compensation Survey, 2 1999

		Total		Priv	ate industry	,	State and	d local gover	nment
Worker and establishment characteristics	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
and geographic areas	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours
Total	\$15.36	1.3	35.8	\$14.71	1.4	35.7	\$19.34	0.7	36.6
Worker characteristics:4									
White-collar occupations ⁵	18.78 24.75 27.67	1.4 2.3 1.9	35.9 35.7 39.9	18.12 24.17 28.01	1.7 3.4 2.1	35.8 35.7 40.2	21.84 26.04 25.89	.8 .8 2.5	36.4 35.9 38.5
Sales	12.84	2.7	32.9	12.84	2.7	32.8	12.16	6.2	33.9
	12.84		36.1						36.4
Administrative support		.9		12.17	1.1	36.0	12.37	.8	
Blue-collar occupations ⁵	13.03	1.0	38.2	12.93	1.1	38.3	15.02	1.2	37.5
Precision production, craft, and repair Machine operators, assemblers, and	16.51	1.2	39.6	16.47	1.3	39.6	17.06	1.7	39.8
inspectors	11.41	2.1	39.4	11.39	2.1	39.4	14.38	6.5	38.4
Transportation and material moving Handlers, equipment cleaners,	12.92	1.8	37.6	12.79	2.0	38.1	13.96	1.7	34.0
helpers, and laborers	9.86	2.3	35.5	9.73	2.4	35.4	12.44	2.5	38.5
Service occupations ⁵	9.21	1.1	31.6	7.94	.9	30.6	14.41	1.3	36.8
Full time	16.20	1.4	39.6	15.59	1.6	39.7	19.72	.8	38.8
Part time	8.87	1.7	20.5	8.51	1.9	20.6	13.43	2.5	19.2
Union	18.31	1.2	36.5	16.57	1.6	36.3	21.07	1.1	36.7
Nonunion	14.76	1.5	35.6	14.46	1.6	35.6	17.80	1.5	36.5
Time	15.13	1.2	35.7	14.40	1.4	35.5	19.34	.7	36.6
Incentive	19.60	5.2	37.9	19.60	5.2	37.9	-	_	-
Establishment characteristics:									
Goods producing	(⁶)	(6)	(6)	16.17	1.5	39.5	(⁶)	(6)	(6)
Service producing	(6)	(6)	(6)	14.16	1.8	34.4	(6)	(⁶)	(6)
1 to 99 workers ⁷	13.46	2.2	34.5	13.44	2.2	34.5	15.03	3.8	36.1
100 to 499 workers	14.71	2.3	36.5	14.37	2.5	36.6	17.99	1.5	35.6
500 to 999 workers	17.35	1.5	37.0	16.61	1.9	37.3	19.89	2.1	35.9
1,000 to 2,499 workers	17.05	6.2	36.8	16.34	8.1	37.1	19.02	1.8	36.0
2,500 workers or more	21.02	1.0	37.4	21.96	1.6	37.2	20.23	1.1	37.6
Geographic areas:8									
Metropolitan	15.63	1.2	35.7	14.99	1.4	35.5	20.06	.7	36.6
Nonmetropolitan	12.86	4.9	37.0	11.54	5.7	37.1	16.29	2.3	36.6
New England	17.18	4.2	34.6	16.54	5.2	34.5	21.82	2.2	35.4
Middle Atlantic	17.84	3.7	34.8	17.05	4.5	34.7	22.45	1.6	35.5
East North Central	15.55	1.8	35.6	14.82	2.0	35.5	20.32	2.1	36.0
West North Central	14.37	2.8	35.3	13.84	3.2	35.1	18.11	2.2	36.9
South Atlantic	14.49	2.9	36.3	14.04	3.5	36.0	16.84	1.5	38.0
East South Central	12.13	5.0	37.6	11.76	5.5	37.6	16.23	2.7	37.0
West South Central	14.38	3.5	36.8	13.98	4.0	36.6	16.38	2.0	38.0
Mountain	14.10	2.9	35.7	13.26	3.2	35.5	19.00	3.5	36.9
Pacific	16.87	1.7	35.3	16.01	2.0	35.3	22.13	1.2	35.6
								1	

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

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

⁵ A classification system including about 480 individual occupations is used to

cover all workers in the civilian economy. See appendix B for more information. $^6\,$ Classification of establishments into goods-producing and service-producing industries applies to private industry only.

7 Estimates include private establishments employing 1 to 99 workers and State and local government establishments employing 50 to 99 workers.

8 Data are presented for metropolitics and account in the second of the second of

Data are presented for metropolitan and nonmetropolitan area divisions as well as nine census divisions. See appendix E for a list of survey areas and States comprising the nine census divisions.

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

the number of workers, weighted by hours.

This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers

3 The relative standard error (RSE) is the standard error expressed as a

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.

4 Emplayed are classified as a superior of the confidence interval.

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

TABLE 1-2. State and local government: Mean hourly earnings,1 and weekly hours by selected characteristics, National Compensation Survey,2 1999

	State and	l local gover	nment	State	e governme	nt	Loca	l governme	nt
Worker and establishment characteristics and	Hourly ea	arnings		Hourly e	arnings		Hourly e	arnings	
geographic areas	Mean	Relative error ³ (percent)	Weekly hours	Mean	Relative error ³ (percent)	Weekly hours	Mean	Relative error ³ (percent)	Weekly hours
Total	\$19.34	0.7	36.6	\$18.78	1.9	38.7	\$19.56	0.7	35.8
Worker characteristics: ⁴									
White-collar occupations ⁵	21.84	.8	36.4	20.72	2.1	38.4	22.35	.7	35.5
Professional specialty and technical Executive, administrative, and	26.04	.8	35.9	24.61	2.7	38.0	26.59	.8	35.1
managerial	25.89	2.5	38.5	23.94	4.8	39.3	27.24	1.7	38.0
Sales	12.16	6.2	33.9	13.73	5.6	37.5	11.23	9.1	32.1
Administrative support	12.37	.8	36.4	12.46	1.5	38.5	12.33	1.0	35.4
Blue-collar occupations ⁵	15.02	1.2	37.5	14.42	2.2	39.2	15.19	1.4	37.1
Precision production, craft, and repair Machine operators, assemblers, and	17.06	1.7	39.8	15.27	2.6	39.8	17.88	1.9	39.8
inspectors	14.38	6.5	38.4	12.39	7.6	38.9	15.06	7.5	38.2
Transportation and material moving	13.96	1.7	34.0	14.84	3.6	39.2	13.86	1.9	33.5
laborers	12.44	2.5	38.5	11.45	5.4	37.2	12.66	2.8	38.8
Service occupations ⁵	14.41	1.3	36.8	14.13	2.4	39.2	14.51	1.6	36.0
Full time	19.72	.8	38.8	18.78	1.9	39.6	20.11	.7	38.5
Part time	13.43	2.5	19.2	18.63	4.2	19.4	12.77	3.2	19.2
Union	21.07	1.1	36.7	18.50	2.5	38.4	21.97	.9	36.2
Nonunion	17.80	1.5	36.5	18.99	3.7	38.9	17.25	1.1	35.5
Establishment characteristics:									
1 to 99 workers ⁶	15.03	3.8	36.1	14.79	5.0	38.9	15.06	4.1	35.8
100 to 499 workers	17.99	1.5	35.6	16.25	4.4	37.7	18.22	1.5	35.3
500 to 999 workers	19.89	2.1	35.9	16.67	3.5	38.5	20.53	2.2	35.4
1,000 to 2,499 workers	19.02	1.8	36.0	16.92	4.3	38.6	19.70	1.7	35.2
2,500 workers or more	20.23	1.1	37.6	19.82	2.1	38.8	20.53	1.1	36.7
Geographic areas: ⁷									
Metropolitan	20.06	.7	36.6	19.30	1.9	38.6	20.37	.7	35.9
Nonmetropolitan	16.29	2.3	36.6	16.59	5.5	38.9	16.17	2.1	35.8
New England	21.82	2.2	35.4	20.89	4.0	37.3	22.39	1.7	34.3
Middle Atlantic	22.45	1.6	35.5	21.11	2.6	38.4	22.85	1.9	34.7
East North Central	20.32	2.1	36.0	20.38	5.7	38.5	20.30	1.8	34.9
West North Central	18.11	2.2	36.9	17.55	4.6	39.6	18.38	2.3	35.7
South Atlantic	16.84	1.5	38.0	16.43	3.5	39.9	17.05	1.3	37.1
East South Central	16.23	2.7	37.0	16.53	3.9	37.4	16.15	4.4	36.8
West South Central	16.38	2.0	38.0	15.85	2.4	38.9	16.56	2.3	37.8
Mountain	19.00	3.5	36.9	21.58	6.5	38.6	17.95	2.7	36.3
Pacific	22.13	1.2	35.6	20.29	2.2	37.3	22.77	1.3	35.0
			00.0						

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

workers, weighted by hours.

This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50

workers 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. 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

based on the definition used by each establishment. Union workers are those whose wages are determined through collective bargaining.

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

Estimates include private establishments employing 1 to 99 workers and State and local government establishments employing 50 to 99 workers.

Data are presented for metropolitan and nonmetropolitan area divisions as well as nine census divisions. See appendix E for a list of survey areas and States comprising the nine census divisions.

TABLE 2-1. United States, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999

		Total			Full time		I	Part time	
	Hourly 6	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
AII	\$15.36	1.3	35.8	\$16.20	1.4	39.6	\$8.87	1.7	20.5
All, excluding sales	15.63	1.3	36.1	16.33	1.4	39.6	9.37	2.0	20.4
White collar	18.78	1.4	35.9	19.70	1.4	39.5	10.89	2.4	20.0
White collar, excluding sales	20.16	1.4	36.7	20.64	1.4	39.4	14.02	2.8	19.3
Professional specialty and technical	24.75	2.3	35.7	25.11	2.5	38.9	20.27	4.6	17.7
Professional specialty	26.87	2.8	35.7	27.17	2.9	38.9	22.75	5.3	16.9
Engineers, architects, and surveyors	29.36	3.4	40.5	29.36	3.4	40.6	28.93	7.4	22.9
Architects	20.94	8.5	39.7	20.91	8.5	39.8	_	-	_
Aerospace engineers	32.75	3.9	40.1	32.75	3.9	40.1	_	-	_
Metallurgical and materials engineers	27.98	4.8	40.2	27.98	4.8	40.2	_	_	_
Petroleum engineers	33.58 35.42	8.7 3.4	40.2 40.0	33.58 35.44	8.7 3.4	40.2 40.1	_	_	_
Chemical engineers Nuclear engineers	35.42 34.01	2.2	40.0	35.44 34.01	2.2	40.1	_	_	-
Civil engineers	26.57	3.4	40.7	26.57	3.4	40.7	_	_	1 =
Electrical and electronic engineers	32.10	3.5	41.0	32.10	3.5	41.0	_	_	_
Industrial engineers	24.85	4.9	40.6	24.85	5.0	40.6	_	_	_
Mechanical engineers	24.89	3.5	41.1	24.89	3.5	41.2	_	l _	l _
Engineers, n.e.c.	34.34	8.5	40.4	34.34	8.5	40.5	_	_	_
Surveyors and mapping scientists	28.52	8.4	39.8	28.56	8.4	39.9	_	_	_
Mathematical and computer scientists	28.34	2.3	40.0	28.23	2.2	40.1	48.98	30.4	29.6
Computer systems analysts and scientists Operations and systems researchers and	28.49	2.4	40.0	28.50	2.4	40.1	23.33	8.7	26.4
analysts	27.70	6.2	39.8	26.96	5.0	40.0	_	-	-
Actuaries	30.75	8.8	38.6	30.75	8.8	38.6	_	-	-
Statisticians	23.93	7.9	38.3	23.93	7.9	38.3	_	-	-
Mathematical scientists, n.e.c.	33.44	18.1	40.0	33.44	18.1	40.0		l . . .	
Natural scientists	26.23	2.3	39.7	26.23	2.3	40.0	26.92	11.1	20.6
Physicists and astronomers	37.84	7.6	40.0	37.84	7.6	40.0	_	-	_
Chemists, except biochemists	29.16 23.21	3.9 14.5	40.2 41.3	29.16 23.21	3.9 14.5	40.2 41.3	_	_	_
Geologists and geodesists	28.27	8.4	41.4	28.27	8.4	41.4	_	1 _	1 [
Physical scientists, n.e.c.	26.44	4.3	39.8	26.45	4.3	39.8	_	_	_
Agricultural and food scientists	22.91	8.6	39.8	22.56	8.4	39.9	_	_	_
Biological and life scientists	23.03	4.4	39.4	23.08	4.5	39.6	_	_	_
Forestry and conservation scientists	21.26	5.9	40.1	21.26	5.9	40.1	_	-	-
Medical scientists	25.04	7.0	38.5	24.98	7.3	39.7	27.02	11.2	19.6
Health related	27.12	10.7	34.1	27.39	12.6	39.5	25.79	7.5	20.4
Physicians	63.07	23.0	36.7	62.10	25.8	41.5	73.25	4.0	16.5
Dentists	40.34	11.0	30.9	42.44	12.2	39.6	_	-	-
Optometrists	38.37	4.3	37.3	37.78	5.6	39.9	-	-	_
Registered nurses	21.14	1.2	33.4	20.95	1.4	39.1	21.93	1.6	20.8
Pharmacists	27.17 17.68	7.3 3.7	33.2	27.57 17.56	8.3	39.2 39.7	24.94 18.81	13.5 4.6	17.9
Dietitians	17.68 18.07	1.8	36.7 34.8	40.40	4.2 2.0	39.7	18.81 17.90	3.5	20.8
Occupational therapists	22.38	7.1	34.0	18.10 22.19	8.4	39.0	17.90 23.46	4.7	19.9
Physical therapists	23.84	4.4	36.0	23.15	4.6	39.6	27.95	5.1	23.1
Speech therapists	24.72	5.6	33.7	24.61	6.3	38.0	25.52	5.9	18.3
Therapists, n.e.c.	18.43	6.0	35.8	17.42	3.1	39.0	25.44	23.8	23.0
Physicians' assistants	32.55	6.8	39.3	32.75	6.5	39.8	_	_	_
Teachers, college and university	35.61	2.0	32.4	36.03	2.0	39.1	31.13	5.0	11.5
Earth, environmental, and marine science teachers	34.21	10.3	37.0	34.15	10.4	37.7	_	_	_
Biological science teachers	37.78	7.5	36.8	37.42	7.7	39.1	48.65	15.7	13.2
Chemistry teachers	37.45	12.4	40.3	37.36	12.6	41.5	_	-	-
Physics teachers	49.29	12.0	37.0	49.29	12.0	37.2	-	-	-
Natural science teachers, n.e.c	41.45	5.3	37.9	41.61	5.4	38.9	, - ,	<u> </u>	-
Psychology teachers	33.91	8.7	34.9	34.31	9.0	39.5	22.95	6.9	8.5
Economics teachers	40.51	7.1	48.0	40.51	7.1	48.0	-	-	-
History teachers	35.25	6.1	37.9	35.25	6.2	40.7	_	-	-
Political science teachers	38.49	14.0	37.0	34.52	10.1	39.7	_	-	-
Sociology teachers	40.51	7.8	37.4	40.71	7.7	39.3	-		
Social science teachers, n.e.c.	36.69	3.4	38.2	36.85	3.4	39.5	22.93	31.2	9.5
Engineering teachers	43.57	10.0	38.7	43.67	10.4	41.8	41.51	14.2	16.0

 $\label{thm:compensation} \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States, selected~occupations: Mean hourly earnings 1 and weekly hours for full-time and part-time workers, 2 National Compensation Survey, 3 1999—Continued 3 1990—Continued 3 1990—Contin$

		Total			Full time			Part time	
0 11 4	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	١
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar –Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued									
Teachers, college and university –Continued	#05.00		040	#00.05		00.7	# 00.00		4.0
Mathematical science teachers Computer science teachers	\$35.92 30.93	8.3 12.6	34.9 29.6	\$36.65 33.37	8.3 13.3	38.7 38.9	\$23.60 24.78	8.3 4.2	13 18
Medical science teachers	49.02	6.7	36.8	46.83	7.6	41.4	68.44	11.5	18
Health specialities teachers	33.85	8.0	36.1	34.16	8.2	38.7	24.91	8.6	12
Business, commerce, and marketing teachers	37.46	7.4	35.2	37.59	7.6	38.8	33.00	9.3	8
Agriculture and forestry teachers	43.40	24.3	35.3	43.40	24.3	35.3	_	_	-
Art, drama, and music teachers	29.65	6.2	32.2	30.13	6.7	38.5	26.02	5.1	14
Physical education teachers	34.03	9.0	28.3	34.80	9.7	37.8	27.21	9.8	8
Education teachers	35.69	8.5	33.3	36.26	8.4	38.9	23.28	11.2	8
English teachers Foreign language teachers	37.74 26.98	9.8 18.9	34.6 31.1	38.18 25.59	10.1 19.8	38.3 40.9	27.50 37.50	5.0 28.3	10
Law teachers	48.64	9.4	36.8	50.54	9.1	41.2	37.30	20.3	''
Social work teachers	25.91	9.9	26.6	27.15	10.8	40.1	_	_	١.
Theology teachers	37.94	11.6	38.4	38.01	11.6	39.1	_	_	١.
Trade and industrial teachers	29.04	3.5	17.3	28.96	3.5	38.1	_	_	-
Other post-secondary teachers	32.28	2.5	29.4	33.07	2.6	38.7	26.98	5.7	11
Teachers, except college and university	26.42	1.4	34.6	26.95	1.3	36.8	15.98	7.4	16
Prekindergarten and kindergarten	16.33	8.1	35.2	17.32	8.3	38.1	10.48	8.0	24
Elementary school teachers	27.82	1.2	36.1	27.90	1.2	36.7	22.41	8.3 5.4	17
Secondary school teachers Teachers, special education	28.70 27.24	1.3 6.1	36.7 35.5	28.68 27.35	1.3 6.3	37.1 36.4	30.07 23.09	14.5	18
Teachers, n.e.c.	26.19	3.5	30.2	27.04	3.8	36.1	17.76	8.8	11
Substitute teachers	10.55	4.4	15.4	11.73	14.0	32.3	10.39	4.7	14
Vocational and educational counselors	23.79	4.9	36.8	23.88	5.1	38.0	21.46	10.8	19
Librarians, archivists, and curators	21.65	4.3	37.3	21.77	4.4	38.6	18.22	9.9	18
Librarians	22.01	3.9	37.1	22.16	4.0	38.5	18.33	10.5	19
Archivists and curators	19.87	12.3	38.1	19.92	12.5	39.4	-		-
Social scientists and urban planners	25.11	3.3 4.7	36.7 39.8	25.04 28.14	3.5 4.7	39.1 39.8	26.57	11.1	15
Economists Psychologists	28.14 25.19	4.7	35.8	25.14	4.7	38.9	26.63	11.1	15
Sociologists	18.32	4.9	39.3	18.32	4.9	39.3	20.03	'-'	'-
Social scientists, n.e.c.	16.10	19.2	37.5	16.08	19.2	39.2	_	_	-
Urban planners	22.69	4.3	36.3	22.73	4.3	39.3	_	_	-
Social, recreation, and religious workers	14.46	6.7	35.0	14.49	6.7	39.3	13.91	8.9	10
Social workers	14.51	7.2	35.0	14.53	7.1	39.2			١
Recreation workers	13.64	3.7	33.1	13.85	4.1	39.3	11.84	8.5	14
Clergy Religious workers, n.e.c	12.89 18.70	13.7 18.2	42.9 37.1	12.82 18.66	14.2 18.4	45.7 39.7	14.84	9.1	16
Lawyers and judges	38.51	3.3	39.4	38.62	3.3	40.2	29.14	11.5	14
Lawyers	38.30	3.3	39.5	38.40	3.3	40.2	29.07	12.1	15
Judges	48.21	9.7	36.0	48.58	9.7	39.7	30.83	11.4	6
Writers, authors, entertainers, athletes, and									
professionals, n.e.c.	22.86	3.9	32.2	23.76	3.9	37.8	15.22	11.7	14
Technical writers	20.71	9.1	38.5	20.64	9.5	39.9	_	-	-
Designers	21.03	6.9	38.9	21.33	6.9	39.9	-	-	-
Musicians and composers Actors and directors	17.27 24.86	16.9 20.2	17.4 35.4	26.19	21.4	40.5	16.78 14.81	19.3 29.8	10
Painters, sculptors, craft artists, and artist	24.00	20.2	33.4	20.13	21.4	40.5	14.01	29.0	'
printmakers	19.24	13.6	39.1	19.40	13.9	40.1	_	_	١.
Photographers	18.26	8.2	39.5	18.13	8.4	40.1	_	-	-
Dancers	15.82	17.0	19.7	-	_	_	12.90	16.8	17
Artists, performers, and related workers, n.e.c.	12.55	10.4	28.7	13.24	15.6	38.9	11.54	10.4	20
Editors and reporters	24.30	6.2	38.5	24.49	6.2	39.6	13.49	18.1	15
Public relations specialists	22.07	7.5	38.2	22.13	7.6	39.3	17.26	9.2	12
Announcers	17.55 26.65	29.3	26.2 39.2	20.09 26.70	32.0	35.9	8.60 24.86	14.9 21.6	13
Professional, n.e.c Technical	26.65 17.91	4.9 1.5	35.7	18.26	4.8 1.5	39.8 39.1	24.86 14.59	4.4	19
Clinical laboratory technologists and	17.01	'.5	55.7	10.20	'.5	55.1	1 7.00	7.7	'
technicians	15.69	3.6	36.9	15.59	3.7	38.5	17.42	4.5	21

TABLE 2-1. United States, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total			Full time			Part time	
,	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
White collar -Continued									
Professional specialty and technical –Continued Technical –Continued									
Dental hygienists	\$25.72	6.0	22.3	\$27.15	5.2	35.1	\$23.32	11.3	13
Health record technologists and technicians	11.67	7.2	35.9	11.52	7.7	39.0	13.15	8.6	20
Radiological technicians	19.02	5.4	35.6	19.12	5.9	39.6	18.28	5.6	20
Licensed practical nurses	13.40	1.2	34.4	13.37	1.3	39.4	13.57	2.4	20
Health technologists and technicians, n.e.c Electrical and electronic technicians	13.31 18.07	2.2 3.5	31.8 38.8	13.76 18.60	1.7 2.4	39.5 40.0	11.33	5.0	17
Industrial engineering technicians	19.37	5.0	40.4	19.37	5.0	40.0	_	-	
Mechanical engineering technicians	20.88	4.3	40.0	20.93	4.3	40.2	_	_	١.
Engineering technicians, n.e.c.	19.01	2.7	39.4	18.95	2.6	39.9	21.05	10.4	27
Drafters	17.95	2.8	39.7	18.01	2.8	40.1	12.03	19.3	21
Surveying and mapping technicians	15.27	8.8	39.9	15.27	8.8	39.9	_	-	.
Biological technicians	14.99	8.0	31.1	16.57	5.3	39.6	-	-	
Chemical technicians	17.84	3.4	39.8	17.87	3.4	40.0	-		
Science technicians, n.e.c.	17.40	2.7	37.4	17.34	2.7	38.6	18.88	16.2	20
Airplane pilots and navigators Broadcast equipment operators	85.03 15.31	10.1 11.5	22.6 36.7	89.91 16.13	9.0 12.2	23.3 39.9	- 9.56	6.7	2
Computer programmers	15.31 22.29	3.5	38.8	22.11	3.5	39.9	8.56 -	0.7	~
Tool programmers, numerical control	17.87	5.9	40.2	17.87	5.9	40.2	_	_	
Legal assistants	16.30	3.5	37.1	16.56	3.3	39.5	_	_	
Technical and related, n.e.c.	18.15	2.9	38.5	18.34	3.0	39.7	13.54	5.4	22
Executive, administrative, and managerial	27.67	1.9	39.9	27.74	1.9	40.5	19.99	6.2	14
Executives, administrators, and managers	30.69	2.2	40.5	30.75	2.2	40.9	21.21	9.0	16
Legislators	15.74	19.1	12.4	12.97	27.1	33.5	20.05	22.4	6
Chief executives and general administrators,									
public administration	28.96	41.3	45.1	28.96	41.3	45.1	_	-	-
Administrators and officials, public									
administration	26.87	2.6	38.9	26.88	2.5	39.5	24.63	42.4	9
Financial managers	32.32	6.8	40.4 41.1	32.36 29.95	6.8 8.7	40.7 41.2	_	_	
Personnel and labor relations managers Purchasing managers	29.92 27.96	8.7 3.0	42.8	29.93	3.0	42.8	_	-	
Managers, marketing, advertising, and public relations	38.03	6.5	40.9	38.05	6.4	41.0	_		
Administrators, education and related fields	32.26	2.7	39.2	32.36	2.7	39.6	24.20	14.6	20
Managers, medicine and health	29.73	4.2	38.8	29.77	4.3	39.8	-	_	
Managers, food servicing and lodging establishments	15.91	4.3	42.3	16.09	4.4	43.3	10.30	5.8	2
Managers, properties and real estate	20.74	7.4	39.8	20.81	7.4	40.4	-	_	~.
Funeral directors	22.38	10.7	44.9	22.38	10.7	44.9	_	_	
Managers, service organizations, n.e.c	28.06	8.4	39.1	28.11	8.6	39.7	_	_	
Managers and administrators, n.e.c	31.42	3.5	41.1	31.44	3.5	41.2	18.53	30.3	19
Management related	22.19	2.3	39.0	22.23	2.3	39.9	18.73	8.3	1:
Accountants and auditors	21.14	2.4	39.4	21.12	2.4	39.7	23.07	18.3	2
Underwriters	22.24	7.1 4.5	39.2 39.7	22.24	7.1	39.2 39.8	26.06	14.2	24
Other financial officers	23.40 25.03	4.5	40.1	23.39 25.00	4.6 4.1	40.2	20.00	14.2	-
Personnel, training, and labor relations	20.00	7.1	-0.1	25.00	7.1	TU.2	_	_	
specialists	20.64	3.3	36.3	20.74	3.2	39.7	_	-	.
Purchasing agents and buyers, farm products	16.20	19.0	39.8	16.20	19.0	39.8	-	-	-
Buyers, wholesale and retail trade, except farm	40.00		20.0	40.00	F 0	,, ,			
products Purchasing agents and buyers, n.e.c	19.39 23.89	5.4 7.0	39.9 40.0	19.29 23.89	5.3 7.0	41.1 40.0	_	_	'
Business and promotional agents	14.86	18.7	39.2	14.86	18.7	39.2	_	I -	
Construction inspectors	20.69	3.5	39.4	20.75	3.5	40.0	17.53	25.1	20
Inspectors and compliance officers, except	****								_`
construction	20.47	3.6	39.0	20.50	3.6	39.3	-	-	-
Management related, n.e.c.	23.18	6.4	39.0	23.32	6.5	40.1	16.92	7.3	17
Sales	12.84	2.7	32.9	14.74	3.2	40.2	6.97	1.3	21
Supervisors, sales	16.10	3.6	41.1	16.20	3.6	41.5	8.69	20.7	23

TABLE 2-1. United States, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total			Full time		ſ	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
White collar –Continued									
Sales -Continued									
Insurance sales	\$20.13	6.6	38.1	\$20.44	7.1	39.3	\$13.20	19.7	22.
Real estate sales	21.20	17.4	34.1	21.90	19.1	37.5	_	-	-
Securities and financial services sales	32.51 23.46	12.0 17.2	39.5 38.5	32.64 23.96	12.0 17.1	39.6 39.5	- 8.72	5.9	21
Sales, other business services	19.31	6.5	37.7	20.11	7.1	40.5	9.89	14.2	20
Sales engineers	30.60	5.1	41.3	30.60	5.1	41.3	-	-	-
Sales representatives, mining, manufacturing,	00.00	"		00.00	"				
and wholesale	22.95	4.5	40.4	23.13	4.5	40.6	_	_	-
Sales workers, motor vehicles and boats	20.71	4.5	45.4	20.71	4.5	45.5	_	_	-
Sales workers, apparel	8.99	11.2	26.5	11.15	16.3	38.5	6.86	3.0	20
Sales workers, shoes	7.97	6.3	26.6	10.33	13.4	38.9	6.61	3.5	22
Sales workers, furniture and home furnishings	11.36	13.4	30.0	14.27	15.6	39.8	7.01	5.0	2
Sales workers, radio, tv, hi-fi, and appliances	13.80	11.7	35.4	14.85	10.9	39.7	7.03	5.4	20
Sales workers, hardware and building supplies	11.61	5.0	37.4	12.06	5.3	40.6	8.18	3.1	2
Sales workers, parts Sales workers, other commodities	12.95 10.62	7.6 7.9	38.7 29.6	13.47 12.59	7.0 8.9	40.6 39.7	6.00 7.14	2.1 2.5	2
Sales counter clerks	7.35	4.2	30.1	7.92	4.8	39.2	6.32	3.5	2
Cashiers	7.96	6.8	29.7	8.76	8.9	39.3	6.61	1.2	2
Street and door-to-door sales workers	11.50	22.3	22.7	19.91	19.5	37.0	7.25	14.2	1
News vendors	8.50	5.8	23.7	_	_	_	8.09	6.5	2
Demonstrators, promoters, and models, sales	23.21	27.4	30.3	_	_	_	7.72	5.6	1
Sales support, n.e.c.	11.97	5.2	35.3	12.89	5.5	40.3	7.69	5.8	2
Administrative support, including clerical	12.20	.9	36.1	12.50	.9	39.3	9.50	1.5	20
Supervisors, general office	16.35	3.2	39.8	16.32	3.2	40.0	19.53	10.4	2
Supervisors, computer equipment operators	19.44	10.9	40.3	19.44	10.9	40.3	_	-	
Supervisors, financial records processing	18.07	4.2	39.3	18.07	4.2	39.4	_	-	
Chief communications operators	19.73	8.0	40.0	19.73	8.0	40.0	_	-	
Supervisors, distribution, scheduling, and adjusting clerks	18.83	3.9	40.1	18.84	3.9	40.2	_	l _	
Computer operators	14.54	2.4	39.3	14.57	2.4	39.7	10.37	18.4	18
Peripheral equipment operators	11.33	4.8	38.5	11.26	4.9	39.7	-		l
Secretaries	13.55	3.0	37.6	13.69	3.1	39.0	11.24	3.6	2
Stenographers	13.73	5.2	36.2	13.77	5.7	39.1	13.43	5.9	2
Typists	12.29	2.0	36.2	12.38	2.1	38.5	11.10	3.3	2
Interviewers	9.50	3.5	28.5	10.39	2.3	39.1	8.16	4.3	2
Hotel clerks	8.73	3.7	36.2	8.90	3.7	40.6	7.64	9.5	2
Transportation ticket and reservation agents	12.97	4.0	36.0	13.22	4.0	39.8	11.37	6.0	2
Receptionists	9.74	2.4	33.2	10.07	2.7	39.2	8.10	2.3	1
Information clerks, n.e.c	11.48 11.38	5.9 5.8	34.6 35.4	11.52 11.68	3.5 6.6	39.1 38.2	11.33 –	19.8	2
Correspondence clerks	11.59	4.5	36.1	11.86	4.6	39.8	_	_	
Order clerks	12.37	2.4	37.2	12.75	2.3	39.8	8.79	5.0	2
Personnel clerks, except payroll and	12.01	2.7	07.2	12.70	2.0	00.0	0.75	3.0	-
timekeeping	13.09	2.5	38.5	13.14	2.6	39.5	11.59	5.3	2
Library clerks	10.87	2.1	30.2	11.34	2.5	37.9	9.34	3.2	18
File clerks	8.80	3.7	34.2	9.07	4.3	39.5	7.41	5.5	19
Records clerks, n.e.c.	11.69	2.1	37.9	11.79	2.1	39.4	9.89	5.2	2
Bookkeepers, accounting and auditing clerks	12.06	1.2	36.6	12.25	1.3	39.5	9.76	3.5	19
Payroll and timekeeping clerks	13.36	2.4	33.5	13.57	2.4	39.7	10.81	16.9	1
Billing clerks	10.83	4.5	37.9	10.88	4.8	39.7	10.04	3.2	20
Cost and rate clerks	15.61	14.4	40.0	15.61	14.4	40.0	_	-	
Billing, posting, and calculating machine	0.00	4.4	246	0.00	F 7	30.4	0.64	1 1	2
operators Duplicating machine operators	9.83 10.46	4.4 4.7	34.6 37.1	9.89	5.7	39.1 39.8	9.64 8.91	4.4 4.3	2:
Mail preparing and paper handling machine	10.40	4.7	31.1	10.69	5.4	09.0	0.91	4.3	~
operators	9.74	6.2	35.2	10.03	6.4	39.0	7.46	5.1	20
Office machine operators, n.e.c.	8.62	3.9	37.7	8.71	4.2	39.7	7.46	5.4	2
Telephone operators	11.38	2.6	34.8	11.91	2.6	39.0	8.65	2.9	22
Communications equipment operators, n.e.c	10.86	4.6	26.2	11.42	3.9	39.5	8.61	9.2	1
Mail clerks, except postal service	9.31	4.2	36.6	9.56	5.1	39.0	7.52	3.8	25

TABLE 2-1. United States, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total			Full time		Part time			
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings		
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me: wee hou	
/hite collar –Continued										
Administrative support, including clerical										
-Continued										
Messengers	\$8.70	6.1	30.4	\$8.86	7.7	39.0	\$8.28	10.9	19	
Dispatchers	13.21	3.5	38.7	13.33	3.7	40.1	10.29	7.9	20	
Production coordinators	14.96	5.6	39.4	15.03	5.7	40.0	7.89	4.4	15	
Traffic, shipping and receiving clerks	11.36	2.8	37.9	11.46	2.9	39.8	9.81	6.4	21	
Stock and inventory clerks	11.20	2.2	36.0	11.57	2.2	39.6	8.10	5.5	20	
Meter readers	14.75	3.0	39.6	14.79	3.1	40.0	13.98	6.7	32	
	13.81	6.8	36.1	14.13	7.2	40.0	9.94	16.7	16	
Weighers, measurers, checkers, and samplers		1	1 1					1	1	
Expeditors	11.94	4.4	38.3	12.15	4.6	39.8	8.84	8.5	24	
Material recording, scheduling, and distribution				40.70						
clerks, n.e.c.	12.25	8.9	37.3	12.70	9.7	39.9	7.85	6.3	22	
Insurance adjusters, examiners, and		1			1			1		
investigators	16.70	2.4	38.1	16.77	2.3	38.5	_	_		
Investigators and adjusters, except insurance	12.59	2.4	38.6	12.69	2.5	39.8	9.98	7.5	2	
Eligibility clerks, social welfare	14.31	4.8	38.7	14.42	4.7	39.3	9.84	6.1	2	
Bill and account collectors	11.90	3.9	37.8	11.97	4.0	39.4	10.39	14.3	2	
General office clerks	11.14	1.3	34.1	11.49	1.4	39.3	9.24	5.1	2	
Bank tellers	9.22	2.2	32.6	9.47	2.2	39.1	8.39	2.3	2	
Proofreaders	13.42	13.8	37.4	13.67	13.7	39.7	-	_	-	
Data entry keyers	10.55	2.1	36.4	10.68	2.3	39.5	9.56	7.3	2	
Statistical clerks	11.39	4.4	38.6	11.41	4.5	39.7	10.20	7.4	1	
		1	1 1		1			1		
Teachers' aides	9.76	2.0	30.8	9.40	2.0	35.4	10.81	4.4	2	
Administrative support, n.e.c.	11.74	1.8	36.3	12.01	2.0	39.3	9.53	4.8	2	
ue collar	13.03	1.0	38.2	13.30	1.2	40.0	8.43	3.6	2	
Precision production, craft, and repair	16.51	1.2	39.6	16.52	1.2	39.9	15.03	11.9	2	
Supervisors, mechanics and repairers	21.03	2.5	40.7	21.03	2.5	40.7	_	l –		
Automobile mechanics	15.26	4.6	40.2	15.26	4.6	40.2	_	_		
Automobile mechanic apprentices	11.22	10.5	36.7	11.34	11.4	40.0	_	l _		
Bus, truck, and stationary engine mechanics	14.30	6.8	39.6	14.35	6.9	40.1	_	l –		
Aircraft engine mechanics	21.19	4.9	40.0	21.19	4.9	40.0	_	l _		
Small engine repairers	11.60	6.7	39.7	11.64	6.7	40.0	_	1 _		
			1 1				_	1 _		
Automobile body and related repairers	16.86	9.2	40.7	16.86	9.2	40.7				
Aircraft mechanics, except engine	20.61	3.4	40.1	20.61	3.4	40.1	_	-		
Heavy equipment mechanics	17.53	3.8	40.0	17.54	3.8	40.0	_	_		
Farm equipment mechanics	12.40	8.9	40.7	12.40	8.9	40.7	_	_		
Industrial machinery repairers	17.17	2.0	39.9	17.17	2.0	39.9	_	-		
Machinery maintenance	13.61	4.7	38.0	14.06	3.6	39.9	_	-		
Electronic repairers, communications and					1			1		
industrial equipment	18.61	3.7	37.3	18.62	3.7	39.9	_	-		
Data processing equipment repairers	15.63	5.7	36.3	15.40	5.8	40.0	_	-		
Household appliance and power tool repairers	12.46	10.2	40.0	12.46	10.2	40.0	_	_		
Telephone line installers and repairers	19.65	4.1	39.9	19.65	4.1	40.0	_	l –		
Telephone installers and repairers	18.21	3.8	40.0	18.21	3.8	40.0	_	l _		
Heating, air conditioning, and refrigeration								_		
mechanics Camera, watch, and musical instrument	15.09	3.0	39.8	14.91	2.9	40.0	_	-		
repairers	17.75	12.9	40.0	17.75	12.9	40.0	_	l _		
Locksmiths and safe repairers	16.90	5.7	40.0	16.90	1	40.0	_	_		
					5.7		_	_		
Office machine repairers	14.67	8.0	40.3	14.67	8.0	40.3	_	-		
Mechanical controls and valve repairers	16.38	14.4	39.7	16.44	14.5	40.0	_	-		
Millwrights	17.68	5.2	40.1	17.68	5.2	40.1	_			
Mechanics and repairers, n.e.c.	_	-	-	_	_	-	16.20	19.8	1	
Supervisors, brickmasons, stonemasons, and					1			1		
tilesetters	19.97	11.0	40.0	19.97	11.0	40.0	_	-		
Supervisors, carpenters and related workers	23.51	8.2	40.1	23.51	8.2	40.1	_	-		
Supervisors, electricians and power transmission installers	24.66	3.4	40.1	24.66	3.4	40.1	_	_		
		0			"					
Supervisors, painters, paperhangers, and plasterers	17.70	5.4	40.3	17.70	5.4	40.3				

 $\label{thm:compensation} \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States, selected~occupations: Mean hourly earnings 1 and weekly hours for full-time and part-time workers, 2 National Compensation Survey, 3 1999—Continued 3 1990—Continued 3 1990—Contin$

		Total			Full time			Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
ue collar -Continued									
Precision production, craft, and repair -Continued									
Supervisors, plumbers, pipefitters, and steamfitters	\$25.56	6.8	40.0	\$25.56	6.8	40.0		_	
Supervisors, construction trades, n.e.c.	19.75	4.4	40.0	19.74	4.5	40.0	_	_	-
Brickmasons and stonemasons	20.33	10.5	39.2	20.33	10.5	39.2	-	-	
Brickmason and stonemason apprentices	11.13	11.4	40.0	11.13	11.4	40.0	_	-	-
Carpet installers	18.70	9.6	39.7	18.70	9.6	39.7	-	-	-
Carpenters Carpenter apprentices	17.25 12.88	3.6 6.3	40.0 40.6	17.27 12.88	3.6 6.3	40.1 40.6	\$13.18	14.8	25
Drywall installers	19.72	10.9	39.0	19.73	10.9	39.0	_	1 _	Ι.
Electricians	19.12	5.0	39.8	19.12	5.0	39.8	_	_	
Electrician apprentices	12.39	4.8	40.0	12.39	4.8	40.0	_	_	
Electrical power installers and repairers	22.57	2.6	40.0	22.57	2.6	40.0	_	-	
Painters, construction and maintenance	13.59	5.7	39.5	13.59	5.7	39.5	_	-	
Plasterers	18.33	19.2	40.0	18.33	19.2	40.0	_	-	.
Plumbers, pipefitters and steamfitters	20.37	5.6	39.4	19.96	5.4	39.7	_	-	
Plumber, pipefitter, and steamfitter apprentices	17.28	14.3 13.2	39.8	17.28 15.47	14.3	39.8 37.7	_	_	
Concrete and terrazzo finishers Glaziers	15.47 14.17	4.8	37.6 38.4	14.18	13.2 4.9	39.7	_	_	
Insulation workers	15.13	10.1	37.9	15.43	9.8	40.0	_	_	
Paving, surfacing, and tamping equipment									
operators	11.93	11.8	40.0	11.93	11.8	40.0	_	-	
Roofers	16.56	14.5	37.5	16.52	14.9	37.7	_	-	
Sheetmetal duct installers	18.67	11.4	39.6	18.67	11.4	39.6	_	-	
Structural metal workers	16.05	5.0	39.7	16.05	5.1	40.1	_	-	
Construction trades, n.e.c.	14.75 21.55	5.5 17.6	39.5 41.6	14.75 21.94	5.5 17.1	39.6 42.2	_	_	
Supervisors, extractive Drillers, oil well	15.20	28.5	40.3	15.20	28.5	40.3	_	_	
Mining machine operators	16.50	8.2	40.0	16.50	8.2	40.0	_	_	
Supervisors, production	19.31	2.8	40.6	19.31	2.8	40.7	_	-	
Tool and die makers	19.84	2.5	40.1	19.84	2.5	40.1	_	-	
Tool and die maker apprentices	15.61	8.2	39.8	15.61	8.2	39.8	_	-	
Precision assemblers, metal	13.28	11.1	40.0	13.28	11.1	40.0	_	-	
Machinists	16.03	4.6	39.5	16.10	4.7	40.0	_	_	
Machinist apprentices Precision grinders, filers, and tool sharpeners	13.04 15.55	5.8 10.9	38.6 40.0	13.27 15.55	5.6 10.9	40.0 40.0	_	_	
Patternmakers and modelmakers, metal	18.89	6.2	40.0	18.89	6.2	40.0	_	1 _	
Layout workers	15.19	6.5	40.0	15.19	6.5	40.0	_	_	
Engravers, metal	15.09	23.1	39.4	14.87	24.0	40.0	_	-	
Sheet metal workers	17.74	6.6	39.1	17.74	6.6	39.1	_	-	
Sheet metal worker apprentices	13.40	10.3	39.3	13.40	10.3	39.3	_	-	
Cabinet makers and bench carpenters	11.88	11.0	40.0	11.88	11.0	40.0	_	-	
Furniture and wood finishers	11.23	5.9 9.6	40.0 38.5	11.23 10.31	5.9 9.6	40.0 38.5	_	_	'
Dressmakers Tailors	10.31 12.41	5.9	39.7	12.41	5.9	39.7	_	_	
Upholsterers	13.32	13.9	39.4	13.32	13.9	39.4	_	_	
Hand molders and shapers, except jewelers	16.31	5.1	40.0	16.31	5.1	40.0	_	_	
Patternmakers, layout workers, and cutters	13.97	14.5	40.0	13.97	14.5	40.0	_	-	
Optical goods workers	11.13	10.0	39.9	11.13	10.0	39.9	_	-	
Dental laboratory and medical appliance	44.04	1 40	20.0	44.04	4.0	000			
technicians Bookbinders	14.21 11.38	1.3 3.9	39.0 39.8	14.21 11.38	1.3	39.0 39.8	_	_	'
Electrical and electronic equipment assemblers	10.72	3.9	39.6	10.75	3.9	40.0	- 7.21	4.6	24
Miscellaneous precision workers, n.e.c	15.90	8.0	39.8	15.92	7.9	40.0	-	- 4.0	-
Precision food production	12.42	20.4	30.5	14.57	18.9	37.0	_	_	
Butchers and meat cutters	10.37	3.7	38.5	10.34	3.7	39.7	11.50	10.2	18
Bakers	10.11	7.1	34.5	10.23	7.9	37.0	9.03	7.8	2
Food batchmakers	10.39	6.6	38.1	10.43	6.8	39.8	-	-	
Inspectors, testers, and graders	16.95	2.6	40.3	16.96	2.6	40.3	-	-	'
Precision inspectors, testers, and related workers, n.e.c.	20.33	7.6	40.0	20.33	7.6	40.0	_	_	
Adjusters and calibrators	20.33 14.69	11.8	39.6	20.33 14.65	12.0	40.0	_	1 -	Ι.

 $\label{thm:compensation} \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States, selected~occupations: Mean hourly earnings 1 and weekly hours for full-time and part-time workers, 2 National Compensation Survey, 3 1999—Continued 3 1990—Continued 3 1990—Contin$

		Total			Full time			Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
lue collar –Continued									
Precision production, craft, and repair -Continued									
Water and sewer treatment plant operators	\$15.92	3.0	39.0	\$16.06	2.9	40.0	-	_	-
Power plant operators Stationary engineers	21.77 19.58	2.1 3.5	39.8 39.3	21.77 19.59	2.1 3.5	39.8 39.9	_	_	
Miscellaneous plant and system operators,	13.50	3.5	33.3	13.53	3.5	39.9	_	_	
n.e.c	20.87	4.8	40.1	20.87	4.8	40.1	-	-	
Machine operators, assemblers, and inspectors	11.41	2.1	39.4	11.49	2.1	39.9	\$7.47	1.9	24
Lathe and turning machine set-up operators	14.51	3.6	40.0	14.51	3.6	40.0	-	-	-
Lathe and turning machine operators	13.32	5.8	39.9	13.32	5.8	39.9	-	-	
Milling and planing machine operators	12.56	7.0	40.0	12.56	7.0	40.0	_	_	
Punching and stamping press operators Rolling machine operators	12.45 14.51	3.3 8.1	39.9 40.3	12.46 14.51	3.4 8.1	40.0 40.3	_	_	
Drilling and boring machine operators	11.41	14.2	40.0	11.41	14.2	40.0	_	_	
Grinding, abrading, buffing, and polishing									
machine operators	12.12	2.8	39.9	12.14	2.8	40.0	_	_	
Forging machine operators Numerical control machine operators	12.99 13.95	4.5 3.5	39.8 40.0	12.99 13.95	4.5 3.5	39.8 40.0	_	_	
Fabricating machine operators, n.e.c.	13.18	2.9	39.4	13.42	2.3	39.9	_	_	
Molding and casting machine operators	10.91	5.4	39.8	10.96	5.4	39.9	6.25	6.5	3
Metal plating machine operators	13.56	4.5	39.7	13.61	4.3	39.9	-	-	
Heat treating equipment operators	13.99	2.7	40.0	13.99	2.7	40.0	-	_	
Wood lathe, routing, and planing machine operators	8.82	11.1	39.2	8.80	11.3	39.8	_	_	
Sawing machine operators	10.35	7.9	39.8	10.37	8.0	40.0	_	_	
Shaping and jointing machine operators	10.19	7.7	39.9	10.19	7.7	39.9	_	-	
Printing press operators	14.19	3.1	39.4	14.21	3.1	39.7	10.84	18.6	2
Photoengravers and lithographers	16.24 13.19	11.2	39.1 35.3	16.32 13.61	11.2 6.1	39.3 39.3	-	_	
Typesetters and compositors	11.99	6.2 7.2	39.8	11.99	7.2	39.8	_	_	
Knitting, looping, taping, and weaving machine									
operators	10.14	2.9	40.0	10.14	2.9	40.0	-	-	
Textile cutting machine operators	8.65	8.2	40.0 39.1	8.65	8.2	40.0 39.9	_	-	
Textile sewing machine operators Shoe machine operators	7.73 9.64	5.0 10.7	39.1	7.78 9.64	5.1 10.7	39.9	_	_	
Pressing machine operators	7.55	4.1	37.9	7.58	4.2	39.9	_	_	
Laundering and dry cleaning machine operators	7.21	2.1	37.5	7.23	2.2	39.3	6.89	5.0	2
Cementing and gluing machine operators	10.50	10.1	40.0	10.50	10.1	40.0	_	-	
Packaging and filling machine operators Extruding and forming machine operators	10.78 11.81	4.8 4.2	39.3 39.8	10.91 11.81	4.3 4.2	40.0 39.8	_	_	
Mixing and blending machine operators	13.31	3.9	39.7	13.31	3.9	39.8	_	_	
Separating, filtering, and clarifying machine									
operators Compressing and compacting machine	16.69	3.0	39.6	16.74	3.0	39.8	_	_	
operators	10.65	2.4	39.5	10.69	2.4	40.0	_	_	
Painting and paint spraying machine operators	11.32	8.0	40.0	11.32	8.0	40.0	-	-	
Roasting and baking machine operators, food	11.83	9.5	39.7	11.85	9.5	40.0	-	-	
Washing, cleaning, and pickling machine operators	11.26	8.7	40.1	11.26	8.7	40.1	_	_	
Folding machine operators	11.81	4.2	39.7	11.85	4.2	39.8	_	_	
Furnace, kiln, and oven operators, except food	13.36	5.5	39.9	13.36	5.5	40.0	-	-	
Crushing and grinding machine operators	12.37	5.7	39.9	12.37	5.7	39.9	-	-	
Slicing and cutting machine operators	12.50 10.77	4.6 6.4	39.9 31.0	12.51 12.20	4.6 4.0	40.0 39.9	- 7.34	4.8	20
Miscellaneous machine operators, n.e.c	10.77	6.4	39.6	10.90	6.5	39.9	7.3 4 7.98	5.6	19
Welders and cutters	14.41	2.5	40.0	14.42	2.5	40.0	-	-	'
Solders and braziers	9.54	8.2	40.0	9.54	8.2	40.0	-		
Assemblers	11.44	3.7	39.3	11.60	3.8	39.9	7.32	2.5	2
Hand cutting and trimming Hand molding, casting, and forming	7.71 11.50	10.5 2.4	39.8 39.9	7.72 11.53	10.5 2.3	40.0 40.0	_	_	
Hand painting, coating, and decorating	10.14	5.5	39.8	10.14	5.6	40.0	_	_	
Hand engraving and printing	11.54	8.7	35.2	-	-	-	-	_	-

 $\label{thm:compensation} \begin{tabular}{ll} TABLE~2-1. \begin{tabular}{ll} United~States, selected~occupations: Mean hourly earnings 1 and weekly hours for full-time and part-time workers, 2 National Compensation Survey, 3 1999-Continued 3 1999-Contin$

		Total			Full time		ı	Part time	
	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Miscellaneous hand working, n.e.c.	\$10.19	4.5	38.8	\$10.31	4.6	39.6	\$5.86	7.2	21.
Production inspectors, checkers and examiners Production testers	11.49 12.55	2.9 3.6	39.9 40.0	11.50 12.55	2.9 3.6	40.0 40.0	8.69	10.7	23
Production samplers and weighers	14.53	3.5	39.6	14.53	3.5	39.6	_	1 _	
Graders and sorters, except agricultural	9.55	5.7	39.9	9.58	5.7	39.9	_	l _	١.
Hand inspectors, n.e.c.	10.36	5.4	39.9	10.36	5.4	39.9	_	_	-
Transportation and material moving	12.92	1.8	37.6	13.26	1.8	40.8	9.86	9.7	21
Supervisors, motor vehicle operators	17.24	4.2	41.8	17.29	4.2	41.9	_	-	-
Truck drivers	12.72	2.3	40.3	12.72	2.2	42.0	12.73	20.1	24
Driver-sales workers	11.90	5.6	34.2	13.27	5.2	40.7	5.97	5.9	20
Bus drivers	12.38	2.8	28.0	13.26	4.4	36.8	11.08	2.7	20
Taxicab drivers and chauffeurs	8.31	4.7	30.0	8.95	6.0	39.7	7.00	4.4	20
Parking lot attendants	7.71	7.1	32.3	8.49	5.2	40.0	5.77	6.3	2
Motor transportation, n.e.c.	7.69	6.9	30.5	8.58	6.8	38.3	5.76	10.2	2
Locomotive operatingRailroad brake, signal and switch operators	27.01 19.69	14.8 16.5	40.5 40.0	27.02 19.69	14.8 16.5	40.5 40.0	_	1 _	
Ship captains and mates, except fishing boats	17.99	7.3	51.2	18.06	7.4	52.0	_	1 _	
Sailors and deckhands	12.17	14.4	43.6	11.92	14.1	47.5	_	_	
Marine engineers	15.56	29.8	51.4	15.56	29.8	51.4	_	_	
Bridge, lock and lighthouse tenders	11.74	2.5	40.0	_	_	_	_	_	
Supervisors, material moving equipment	16.65	6.7	40.4	16.65	6.7	40.4	_	-	
Operating engineers	18.68	6.1	40.0	18.68	6.1	40.0	_	-	
Longshore equipment operators	27.42	6.9	37.5		l		_	-	
Hoist and winch operators	14.92	9.7	40.0	14.92	9.7	40.0	_	_	
Crane and tower operators Excavating and loading machine operators	16.01 13.85	4.8 3.7	40.1 40.0	16.01 13.85	4.8 3.7	40.1 40.0	_	-	'
Grader, dozer, and scrapper operators	14.41	4.1	40.0	14.41	4.1	40.0	_	-	
Industrial truck and tractor equipment operators	12.24	2.6	39.7	12.28	2.6	39.9	9.35	8.7	30
Miscellaneous material moving equipment operators, n.e.c.	14.31	3.8	38.4	14.45	3.9	39.9	11.21	3.0	20
	14.51	0.0	30.4	14.40	0.5	00.0	11.21	0.0	-
Handlers, equipment cleaners, helpers, and laborers	9.86	2.3	35.5	10.26	2.9	39.7	7.33	1.4	21
Nursery workers	7.37	5.1	34.6	7.84	5.2	40.0	_	_	
Supervisors, agriculture-related workers	16.80	9.9	38.8	16.81	10.0	38.9	-	-	
Groundskeepers and gardeners, except farm	9.29	4.2	37.1	9.45	4.8	39.8	7.45	4.4	2
Animal caretakers, except farm	10.22	11.8	32.8	11.06	10.1	38.6	6.33	7.2	19
Inspectors, agricultural products Supervisors, handlers, equipment cleaners, and	8.74	11.3	37.2	9.08	15.5	40.0	_	_	
laborers, n.e.c.	16.02	7.4	38.9	16.06	7.5	39.1	_	l _	Ι.
Helpers, mechanics and repairers	10.40	4.1	38.4	10.59	4.5	39.8	7.20	8.9	24
Helpers, construction trades	10.13	3.5	39.1	10.13	3.6	39.9	10.35	10.5	22
Helpers, extractive	8.85	14.8	38.1	8.85	14.8	38.1	_	-	
Construction laborers	11.65	4.8	39.3	11.68	4.9	39.9	10.96	16.8	28
Production helpers	10.04	3.7	38.9	10.08	3.8	39.8	_	-	
Garbage collectors	13.94	7.6	39.8	14.09	7.6	40.0	_	_	
Stevedores Stock handlers and baggers	20.47 9.54	6.2 7.4	39.2 29.8	20.47 11.19	6.2 9.3	39.3 39.7	- 6.68	1.6	20
Machine feeders and offbearers	9.54	2.7	39.2	9.62	2.7	39.7	8.96	13.6	22
Freight, stock, and material handlers, n.e.c	10.80	3.2	33.9	11.21	3.6	39.7	9.05	2.9	20
Garage and service station related	8.83	7.4	34.2	9.11	7.7	39.1	6.36	4.7	16
Vehicle washers and equipment cleaners	8.82	4.2	37.5	8.96	4.4	39.9	6.98	4.9	20
Hand packers and packagers	8.18	2.5	38.2	8.24	2.9	39.9	6.74	3.4	19
Laborers, except construction, n.e.c.	9.57	2.0	36.5	9.88	2.2	39.6	7.36	2.8	23
Service	9.21	1.1	31.6	10.16	1.5	39.0	6.56	1.1	20
Protective service	14.84	2.1	37.5	15.47	2.2	40.7	8.28	3.4	20
Supervisors, firefighters and fire prevention	21.90	4.7	49.5	21.90	4.7	49.5	_	-	-

TABLE 2-1. United States, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total		ļ	Full time		F	Part time	
Occurrentian 4	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear weekl hours
Service –Continued									
Protective service –Continued									
Supervisors, police and detectives	\$25.00	3.3	40.1	\$25.00	3.3	40.1	_	_	-
Supervisors, guards	16.60	7.1	37.8	16.87	6.9	38.6	_	_	_
Fire inspection and fire prevention	18.74	6.5	39.0	18.78	6.6	41.7	_	_	_
Firefighting	16.13	3.0	43.5	16.43	2.8	48.7	\$7.01	7.7	10.
Police and detectives, public service	20.25	1.4	39.5	20.32	1.4	40.0	11.74	12.2	16.4
Sheriffs, bailiffs, and other law enforcement									
officers	16.60	2.8	39.2	16.74	2.8	39.9	11.95	7.1	24.
Correctional institution officers	14.94	3.8	39.8	14.96	3.8	39.9	_	_	-
Crossing guards	8.97	4.5	17.2	_	_	_	8.58	4.6	16.
Guards and police, except public service	8.89	2.0	34.3	9.07	2.0	39.4	8.15	4.2	22.
Protective service. n.e.c.	12.03	7.7	29.3	13.95	8.5	39.3	8.08	9.7	19.
Food service	6.72	1.5	28.8	7.44	2.5	38.5	5.74	1.2	21.
Waiters, waitresses, and bartenders	4.71	2.8	27.4	4.94	3.7	37.7	4.42	3.4	20.
Bartenders	6.72	6.6	28.1	7.34	9.2	38.2	5.75	2.7	19.
Waiters and waitresses	4.04	3.8	27.7	4.09	5.3	37.5	3.98	4.5	20.
Waiters'/Waitresses' assistants	5.65	2.7	25.3	6.03	4.0	38.3	5.17	3.2	17.
Other food service	7.63	1.2	29.5	8.57	1.3	38.9	6.36	1.2	22.
Supervisors, food preparation and service	10.75	2.4	39.3	11.06	2.3	41.4	6.86	11.7	24.
Cooks	8.24	2.0	33.6	8.65	1.9	38.6	7.00	4.3	24.
Kitchen workers, food preparation	7.22	2.4	30.2	7.78	2.9	38.9	6.52	3.0	23.
Food preparation, n.e.c.	6.77	1.3	26.0	7.53	1.4	37.9	6.22	1.3	21.
Health service	9.35	1.7	33.3	9.51	1.8	38.8	8.56	1.8	19.
Dental assistants	12.34	8.2	30.4	12.85	8.6	37.0	9.00	11.2	14.
Health aides, except nursing	10.05	2.2	32.6	10.34	2.3	39.3	8.55	3.2	17.
Nursing aides, orderlies and attendants	8.79	1.3	33.9	8.85	1.5	38.8	8.52	1.8	21.
Cleaning and building service	9.14	1.5	33.4	9.52	1.8	39.1	7.26	2.0	19.
Supervisors, cleaning and building service	-···								
workers	10.73	7.9	39.3	10.75	8.0	39.5	8.75	2.8	25.
Maids and housemen	7.44	2.3	33.9	7.52	2.5	37.8	7.04	4.2	22.
Janitors and cleaners	9.27	1.8	32.3	9.77	2.0	39.4	7.30	2.3	18.
Elevator operators	13.26	6.3	39.1	-	_	-	-		-

TABLE 2-1. United States, selected occupations: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2 National Compensation Survey, 3 1999-Continued

		Total		F	Full time		F	Part time	
	Hourly e	arnings		Hourly e	arnings	.,	Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
Service –Continued Cleaning and building service –Continued Pest control Personal service Supervisors, personal service Hairdressers and cosmetologists Attendants, amusement, and recreation facilities Guides Ushers Public transportation attendants Baggage porters and bellhops Welfare service aides Early childhood teachers' assistants Child care workers, n.e.c. Service, n.e.c.	\$11.07 8.93 15.89 9.79 6.41 11.14 5.93 26.33 6.98 7.59 7.02 8.27 8.28	10.0 2.2 10.4 5.6 5.5 11.2 4.3 7.6 5.9 4.8 3.4 3.2 8.4	40.0 29.8 39.0 29.8 29.0 30.7 15.7 21.4 35.3 29.0 30.4 29.5 30.4	\$11.07 9.66 16.06 9.83 6.63 12.33 - 27.76 6.79 8.36 7.28 8.57 8.64	10.0 2.5 10.0 6.1 5.5 9.3 - 6.6 6.8 4.3 4.4 3.6 11.4	40.0 37.7 40.0 38.6 39.5 39.4 - 21.6 39.4 39.3 37.7 39.4 39.1	- \$7.10 9.28 9.68 5.98 7.54 5.95 13.49 7.87 6.35 6.51 7.60 7.22	- 3.2 9.5 9.1 6.1 7.5 4.5 17.8 9.5 6.1 3.8 3.4 3.6	19.6 19.8 18.6 19.3 18.4 15.3 20.1 23.8 20.4 21.9 19.1 18.3

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

and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

4 A classification system including about 400 indi

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

weighted by hours.

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

3 This survey covers all 50 States. Collection was conducted between September 1998

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
⁵ The relative standard error (RSE) is the standard error expressed as a percent of the

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

 $\label{eq:table 2-2.} \begin{tabular}{ll} TABLE 2-2. Private industry, selected occupations: Mean hourly earnings 1 and weekly hours for full-time and part-time workers, 2 National Compensation Survey, 3 1999 $2 and 3 and 4 and 4 are the properties of the pro$

		Total			Full time		ı	Part time	
	Hourly 6	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
All	\$14.71	1.4	35.7	\$15.59	1.6	39.7	\$8.51	1.9	20.6
All, excluding sales	14.95	1.5	36.0	15.68	1.7	39.7	8.96	2.3	20.5
White collar	18.12 19.68	1.7 1.8	35.8 36.7	19.13 20.19	1.8 1.9	39.8 39.7	10.35 13.55	2.7 3.4	20.1
Write collar, excluding sales	19.00	1.0	30.7	20.19	1.9	39.7	13.33	3.4	13.4
Professional specialty and technical	24.17	3.4	35.7	24.55	3.7	39.4	20.01	5.9	17.7
Professional specialty	26.62	4.3	35.8	26.95	4.6	39.6 40.7	22.83	7.0	16.9
Engineers, architects, and surveyors Architects	29.65 20.41	3.7 8.7	40.6 39.8	29.65 20.38	3.7 8.7	39.9	30.38	5.8	22.3
Aerospace engineers	32.75	3.9	40.1	32.75	3.9	40.1	_	1 _	
Metallurgical and materials engineers	29.12	4.8	40.3	29.12	4.8	40.3	_	_	_
Petroleum engineers	33.58	8.7	40.2	33.58	8.7	40.2	_	l _	l _
Chemical engineers	35.44	3.4	40.0	35.46	3.4	40.1	_	_	_
Nuclear engineers	34.61	2.1	40.7	34.61	2.1	40.7	_	_	_
Civil engineers	26.83	4.8	40.9	26.81	4.8	41.0	_	_	_
Electrical and electronic engineers	32.31	3.6	41.0	32.31	3.6	41.0	_	_	_
Industrial engineers	24.91	5.0	40.6	24.91	5.0	40.6	_	-	-
Mechanical engineers	24.84	3.6	41.2	24.84	3.6	41.3	_	_	_
Engineers, n.e.c.	34.97	8.8	40.5	34.98	8.9	40.6	_	-	-
Surveyors and mapping scientists	29.42	7.9	40.0	29.42	7.9	40.0	_	-	_
Mathematical and computer scientists	28.76	2.5	40.0	28.63	2.4	40.1	55.50	25.8	30.2
Computer systems analysts and scientists Operations and systems researchers and	29.02	2.6	40.1	29.02	2.6	40.1	24.98	11.2	25.9
analysts Actuaries	27.73 30.75	6.3 8.8	39.8 38.6	26.99 30.75	5.0 8.8	40.0 38.6	_	-	_
Statisticians	24.61	8.3	38.2	24.61	8.3	38.2	_	_	
Mathematical scientists, n.e.c.	37.27	15.5	40.0	37.27	15.5	40.0	_	l _	_
Natural scientists	28.57	2.4	39.7	28.58	2.4	40.0	26.39	12.5	19.9
Physicists and astronomers	38.48	7.8	40.0	38.48	7.8	40.0	_		_
Chemists, except biochemists	29.76	4.1	40.1	29.76	4.1	40.1	_	_	_
Atmospheric and space scientists	22.92	15.6	40.7	22.92	15.6	40.7	_	-	_
Geologists and geodesists	30.42	9.1	40.5	30.42	9.1	40.5	_	_	_
Physical scientists, n.e.c.	30.08	4.2	39.9	30.11	4.2	40.0	_	-	-
Agricultural and food scientists	24.32	9.9	39.6	23.42	8.0	39.7	_	-	_
Biological and life scientists	24.76	5.0	39.8	24.78	5.0	39.8		I	l
Medical scientists	27.77	6.1	38.1	27.88	6.2	39.5	24.49	9.5	18.5
Health related	27.84	12.6	33.5	28.26	15.1	39.4	25.91	8.4	20.0
Physicians	69.12	23.8	35.5	68.57	26.8	40.8	74.12	3.8	16.3
Dentists Optometrists	41.83 38.37	9.7 4.3	31.0 37.3	37.78	5.6	39.9	_	_	_
Registered nurses	20.98	1.4	32.9	20.78	1.7	39.1	21.73	1.6	20.6
Pharmacists	27.05	8.3	32.5	27.52	9.7	39.1	24.77	13.8	17.9
Dietitians	18.19	3.9	37.1	18.10	4.3	39.8	19.11	6.0	21.8
Respiratory therapists	18.09	2.0	34.6	18.05	2.3	39.2	18.31	3.1	20.9
Occupational therapists	21.67	9.1	34.4	21.39	10.6	39.3	23.34	5.2	20.0
Physical therapists	23.44	4.9	36.0	22.62	4.7	39.8	29.98	4.3	20.3
Speech therapists	23.14	3.9	31.9	22.66	4.8	39.5	25.16	4.6	17.6
Therapists, n.e.c.	18.03	8.5	35.0	16.70	3.5	38.9	26.48	29.5	21.4
Teachers, college and university	36.96	3.7	28.6	37.79	3.6	38.9	29.76	11.7	8.7
Biological science teachers	39.43	12.5	35.6	38.32	13.6	37.7	_	-	_
Chemistry teachers	51.21	21.7	36.7	51.21	21.7	36.7	_	-	_
Physics teachers	54.91	9.0	36.9	54.93	9.0	37.2	_	_	_
Natural science teachers, n.e.c.	32.89	9.9	32.4	33.35	10.0	36.0	- 22.76	- 0.7	-
Psychology teachers	41.95	10.5	30.5	43.53	10.2	38.3	22.76	9.7	8.8
Economics teachers History teachers	28.81 31.23	12.8 10.6	37.2 39.8	28.81 31.28	12.8 10.7	37.2 40.1	_		_
Political science teachers	48.52	23.6	34.6	38.68	15.0	38.7	_	_	1 -
Sociology teachers	36.32	16.2	25.1	37.76	16.5	34.7	_		1 -
Social science teachers, n.e.c.	35.15	10.2	34.7	35.51	11.0	38.7	_	_	-
Engineering teachers	36.32	11.9	33.1	35.53	12.8	37.3	44.92	12.2	15.0
Mathematical science teachers	36.09	8.7	34.8	36.52	8.8	37.9	24.31	14.5	10.8
Computer science teachers	23.37	12.2	24.8	23.77	12.4	39.0		-	-
Medical science teachers	52.33	8.3	40.0	52.70	8.6	41.8	_	_	-
Health specialities teachers	33.52	6.8	40.1	34.22	6.8	43.2	20.98	2.6	17.8

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999–Continued

		Total		I	Full time		F	Part time	
ļ	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Vhite collar –Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued									
Teachers, college and university –Continued Business, commerce, and marketing teachers	\$41.27	8.9	31.8	\$41.83	9.2	37.3	\$27.86	14.7	7.
Art, drama, and music teachers	27.79	7.9	28.4	28.06	8.9	38.3	26.80	6.8	14
Physical education teachers	27.93	5.4	36.5	28.23	6.1	38.5	_	_	_
Education teachers	32.50	14.3	29.2	33.05	15.0	39.5	_	_	-
English teachers	37.46	17.0	33.5	38.07	17.3	38.3	23.81	8.6	8
Foreign language teachers	34.77	10.0	29.5	32.64	6.7	37.3	49.41	40.7	12
Law teachers	54.28	7.1	40.0	54.36	7.1	41.3	_	_	-
Social work teachers	27.09	13.4	26.3	- 26.72	14.3	37.9	-	_	-
Theology teachers Trade and industrial teachers	36.65 –	14.2	37.0	36.73 15.30	10.5	39.8	_	_	
Other post-secondary teachers	- 31.61	6.8	23.5	33.56	6.3	38.2	23.23	13.9	8
Teachers, except college and university	15.60	3.7	33.1	16.02	3.7	38.1	12.37	8.0	16
Prekindergarten and kindergarten	10.31	4.0	35.3	10.69	4.6	38.8	8.85	6.5	26
Elementary school teachers	18.80	6.1	35.2	18.88	5.9	37.3	17.35	13.4	17
Secondary school teachers	23.48	3.0	37.0	23.52	3.1	38.2	22.32	6.2	17
Teachers, special education	16.25	14.2	35.3	16.15	14.7	38.5	18.13	7.7	14
Teachers, n.e.c.	16.16	4.6	25.3	16.38	4.7	37.6	15.12	12.4	10
Substitute teachers Vocational and educational counselors	9.99 15.51	6.0 3.5	10.5 36.9	- 15.47	3.5	38.9	9.86 16.74	6.2 12.3	10
Librarians, archivists, and curators	20.19	7.6	37.1	20.35	7.9	38.9	15.52	16.3	15
Librarians	19.96	8.2	36.4	20.14	8.6	38.5	15.75	17.8	16
Archivists and curators	20.68	16.3	38.5	20.75	16.6	39.8	_		-
Social scientists and urban planners	24.80	4.2	36.2	24.69	4.5	39.4	26.89	12.5	14
Economists	28.53	4.8	39.8	28.53	4.8	39.8	_	-	-
Psychologists	23.52	8.1	35.2	-	-	-	26.89	12.5	15
Social scientists, n.e.c.	31.27	16.2	30.3	31.28	16.3	37.0	_	_	-
Social, recreation, and religious workers Social workers	12.53 12.50	7.6 8.1	33.3 32.9	12.50 12.46	7.4 7.8	39.5 39.4	_	_	
Recreation workers	12.30	3.9	35.4	12.40	4.1	39.3	10.64	18.9	10
Clergy	12.69	14.3	43.2	12.60	14.8	46.0	15.02	9.3	16
Religious workers, n.e.c.	18.70	18.2	37.1	18.66	18.4	39.7	_	_	-
Lawyers and judges	39.91	4.7	40.4	39.92	4.7	40.6	_	_	-
Lawyers	39.91	4.7	40.4	39.92	4.7	40.6	_	_	-
Writers, authors, entertainers, athletes, and									١
professionals, n.e.c.	22.82	4.3	31.9	23.78	4.3	37.7	14.83	13.2	14
Technical writers Designers	20.70 21.06	9.1 7.0	38.5 39.0	20.63 21.37	9.5 7.0	39.9 39.9	-	_	-
Musicians and composers	17.32	17.2	17.5	-		39.9	16.75	19.7	10
Actors and directors	25.07	20.3	35.8	26.19	21.4	40.5	15.42	32.3	18
Painters, sculptors, craft artists, and artist									
printmakers	19.22	14.4	39.1	19.38	14.7	40.1	_	_	-
Photographers	18.61	9.3	39.4	18.47	9.5	40.2			-
Dancers	15.83	17.0	19.7	-	-	-	12.90	16.8	17
Artists, performers, and related workers, n.e.c.	11.70	11.8	29.2	12.93	17.9	39.5	9.78	8.2	20
Editors and reporters Public relations specialists	24.50 21.63	6.3 8.1	38.5 38.9	24.68 21.69	6.4 8.2	39.6 39.4	13.46	19.7	15
Announcers	17.55	29.3	26.2	20.09	32.0	35.9	8.60	14.9	13
Professional, n.e.c.	27.52	5.9	39.6	27.64	6.0	39.8	14.95	14.1	24
Technical	18.31	1.7	35.5	18.72	1.7	39.0	14.51	5.0	19
Clinical laboratory technologists and									
technicians	15.63	4.1	36.7	15.51	4.3	38.4	17.58	4.9	21
Dental hygienists	26.06	6.0	22.0	27.78	5.3	34.9	23.32	11.3	13
Health record technologists and technicians	11.33	7.6	36.0	11.31	8.2	38.9	11.54	5.4	19
Radiological technicians Licensed practical nurses	19.20 13.47	5.6 1.4	36.0 33.9	19.42 13.48	5.8 1.5	39.6 39.4	17.46 13.40	3.7 2.5	21
Health technologists and technicians, n.e.c.	13.47	2.8	30.4	13.46	2.1	39.4	13.40	5.6	16
Electrical and electronic technicians	18.15	3.7	38.9	18.72	2.1	40.0	11.24 -	-	-
Industrial engineering technicians	19.51	5.0	40.4	19.51	5.0	40.4	_	_	-
	21.21	4.1	40.0	21.25	4.1	40.2	_	l _	İ

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999–Continued

		Total			Full time			Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
/hite collar –Continued									
Professional specialty and technical –Continued									
Technical -Continued									
Engineering technicians, n.e.c.	\$19.38	3.1	39.7	\$19.40	3.1	40.0	\$16.79	12.5	20
Drafters	17.91	2.9	39.7	17.97	2.9	40.1	12.03	19.3	21
Surveying and mapping technicians Biological technicians	15.03 15.74	10.1	40.0 29.8	15.03 18.10	10.1	40.0 39.5	_	_	
Chemical technicians	17.77	3.5	39.8	17.79	3.5	40.0	_	-]
Science technicians, n.e.c.	17.74	2.8	37.6	17.62	2.8	38.6	_	_	١.
Airplane pilots and navigators	85.03	10.1	22.6	89.91	9.0	23.3	_	-	-
Broadcast equipment operators	14.58	13.3	36.5	15.42	14.4	40.0	8.56	6.8	22
Computer programmers	22.45	3.8	38.7	22.25	3.8	39.7	_	-	-
Tool programmers, numerical control	17.87	5.9	40.2	17.87	5.9	40.2	_	-	
Legal assistants Technical and related, n.e.c.	16.31 18.84	3.7 3.3	36.9 39.1	16.58 18.98	3.5 3.4	39.6 39.9	- 13.92	8.8	22
recimical and related, me.c.	10.04	0.0	00.1	10.50	0.4	00.0	10.02	0.0	-
Executive, administrative, and managerial	28.01	2.1	40.2	28.08	2.1	40.8	19.53	7.4	15
Executives, administrators, and managers	30.77	2.5	40.9	30.84	2.5	41.1	20.53	10.7	20
Administrators and officials, public administration	28.78	13.8	38.8	28.78	13.8	38.8	_	_	l .
Financial managers	32.39	7.1	40.4	32.43	7.2	40.7	_	_	
Personnel and labor relations managers	29.15	9.9	41.5	29.18	10.0	41.6	_	_	
Purchasing managers	28.04	3.1	42.9	28.04	3.1	42.9	_	-	
Managers, marketing, advertising, and public									
relations	38.08	6.5	40.9	38.11	6.5	41.0	-	-	
Administrators, education and related fields	24.49 29.35	4.9 4.2	39.3 38.8	24.69 29.38	5.0 4.3	40.1 40.0	16.88	16.1	2
Managers, medicine and health Managers, food servicing and lodging	29.33	4.2	30.0	29.30	4.5	40.0	_	-	'
establishments	15.80	4.5	42.5	15.99	4.6	43.6	_	_	
Managers, properties and real estate	20.74	7.9	39.8	20.82	7.9	40.5	_	-	
Funeral directors	22.38	10.7	44.9	22.38	10.7	44.9	_	-	
Managers, service organizations, n.e.c	28.81	9.0	39.1	28.88	9.3	39.7			l .:
Managers and administrators, n.e.c.	31.55	3.7	41.2	31.58	3.7	41.3	18.45	32.3	19
Management related	22.72	2.6 2.8	39.0 39.5	22.77 21.54	2.6 2.7	40.1 39.8	18.53	10.0 20.7	12
Accountants and auditors Underwriters	21.56 22.24	7.1	39.5	22.24	7.1	39.0	23.40	20.7	2
Other financial officers	23.47	4.9	39.8	23.46	4.9	39.9	26.06	15.8	2
Management analysts	26.24	2.8	40.3	26.24	2.8	40.3	-	-	-
Personnel, training, and labor relations									
specialists	20.79	3.9	35.9	20.90	3.8	39.8	_	-	
Purchasing agents and buyers, farm products	16.44	20.4	39.8	16.44	20.4	39.8	_	-	
Buyers, wholesale and retail trade, except farm	10.21	F 4	20.0	19.21	5.4	41.2			
products Purchasing agents and buyers, n.e.c	19.31 25.39	5.4 5.6	39.9 40.0	25.39	5.6	40.0	_	_	
Business and promotional agents	14.68	19.6	39.1	14.68	19.6	39.1	_	_	
Construction inspectors	20.58	6.6	40.6	20.88	6.9	41.0	_	_	
Inspectors and compliance officers, except									
construction	24.69	3.0	40.0	24.80	3.0	40.2	_	-	-
Management related, n.e.c.	23.64	7.5	39.1	23.80	7.6	40.3	16.82	8.5	16
Sales	12.84	2.7	32.8	14.75	3.2	40.2	6.96	1.3	21
Supervisors, sales	16.10	3.6	41.1	16.20	3.6	41.5	8.67	20.8	23
Insurance sales	20.18	6.7	38.1	20.51	7.2	39.3	13.20	19.7	22
Real estate sales	21.25	18.1	34.0	21.98	19.9	37.5	-	-	
Securities and financial services sales	32.51 23.46	12.0 17.2	39.5 38.5	32.64 23.96	12.0 17.1	39.6 39.5	- 8.72	5.9	2
Sales, other business services	19.30	6.5	37.7	23.96	7.2	39.5 40.5	9.89	14.2	20
Sales engineers	30.60	5.1	41.3	30.60	5.1	41.3	-	-	-
Sales representatives, mining, manufacturing,									
and wholesale	22.95	4.5	40.4	23.13	4.5	40.6	_	-	
Sales workers, motor vehicles and boats	20.71	4.5	45.4	20.71	4.5	45.5	-		
Sales workers, apparel	8.99	11.2	26.5	11.15	16.3	38.5	6.86	3.0	20
Sales workers, shoes	7.97	6.3	26.6	10.33	13.4	38.9	6.61	3.5	22

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999–Continued

		Total			Full time		ı	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar -Continued									
Sales -Continued									
Sales workers, furniture and home furnishings	\$11.36	13.4	30.0	\$14.27	15.6	39.8	\$7.01	5.0	21.
Sales workers, radio, tv, hi-fi, and appliances	13.80	11.7	35.4	14.85	10.9	39.7	7.03	5.4	20
Sales workers, hardware and building supplies	11.61	5.0	37.4	12.06	5.3	40.6	8.18	3.1	23
Sales workers, parts Sales workers, other commodities	12.95 10.62	7.6 7.9	38.7 29.6	13.47 12.60	7.0 8.9	40.6 39.7	6.00 7.14	2.1 2.5	23
Sales counter clerks	7.34	4.2	30.1	7.91	4.8	39.7	6.32	3.5	21
Cashiers	7.92	6.9	29.7	8.72	9.1	39.4	6.59	1.2	21
Street and door-to-door sales workers	11.50	22.3	22.7	19.91	19.5	37.0	7.25	14.2	19
News vendors	8.50	5.8	23.7	_	_	_	8.09	6.5	22
Demonstrators, promoters, and models, sales	23.22	27.4	30.3	_	_	-	7.73	5.6	15
Sales support, n.e.c.	11.96	5.2	35.3	12.89	5.6	40.3	7.69	5.8	22
Administrative support, including clerical	12.17	1.1	36.0	12.50	1.1	39.4	9.36	1.7	20
Supervisors, general office	16.32	3.7	39.9	16.28	3.8	40.1	-	- 1.7	-
Supervisors, computer equipment operators	18.63	12.9	40.6	18.63	12.9	40.6	_	_	-
Supervisors, financial records processing	18.14	4.4	39.4	18.15	4.4	39.4	_	_	-
Chief communications operators	21.28	11.0	40.0	21.28	11.0	40.0	_	-	-
Supervisors, distribution, scheduling, and									
adjusting clerks	19.01	4.2	40.3	19.03	4.2	40.4	-		-
Computer operators	14.87	2.2	39.4	14.91	2.2	39.7	9.57	19.0	18
Peripheral equipment operators	11.21 13.74	5.4 3.6	38.6 37.4	11.13 13.91	5.5 3.7	40.0 38.9	_ 11.32	3.9	23
Stenographers	12.24	2.6	36.8	12.19	2.9	39.8	-	3.9	2
Typists	12.41	3.6	35.6	12.58	4.0	38.9	11.10	4.1	21
Interviewers	9.42	3.7	27.9	10.42	2.4	39.0	8.08	4.2	20
Hotel clerks	8.73	3.7	36.2	8.90	3.7	40.6	7.64	9.5	21
Transportation ticket and reservation agents	12.89	4.0	36.0	13.14	4.0	39.8	11.37	6.0	22
Receptionists	9.73	2.4	33.2	10.06	2.7	39.2	8.09	2.3	18
Information clerks, n.e.c.	11.38 11.49	6.3 6.2	34.4 35.5	11.41 11.68	3.8 6.6	39.0 38.2	11.30	20.6	24
Classified ad clerks Correspondence clerks	11.49	4.6	36.1	11.89	4.7	39.8	_	_	
Order clerks	12.34	2.4	37.1	12.71	2.3	39.8	8.77	5.0	22
Personnel clerks, except payroll and	12.01		07.1	12.71	2.0	00.0	0.77	0.0	
timekeeping	13.06	2.5	39.0	13.09	2.6	39.6	12.08	10.2	21
Library clerks	11.83	2.9	32.6	12.19	3.2	38.1	9.93	6.2	18
File clerks	8.72	3.8	34.0	8.98	4.4	39.5	7.38	5.6	19
Records clerks, n.e.c.	11.68	2.5	37.8	11.82	2.6	39.4	9.32	4.8	22
Bookkeepers, accounting and auditing clerks Payroll and timekeeping clerks	11.97 13.21	1.3 2.7	36.3 33.0	12.18 13.44	1.4 2.6	39.6 39.8	9.70 10.81	3.6 16.9	19
Billing clerks	10.79	4.7	37.9	10.83	5.0	39.7	10.61	10.9	''
Cost and rate clerks	15.61	14.4	40.0	15.61	14.4	40.0	_	_	_
Billing, posting, and calculating machine		''''			''''				
operators	9.83	4.4	34.6	9.89	5.7	39.1	9.64	4.4	24
Duplicating machine operators	10.76	3.7	35.9	11.20	3.7	39.7	8.89	4.3	25
Mail preparing and paper handling machine	0.74	6.0	25.0	10.02	6.4	20.0	7.46	F 4	20
operators	9.74 8.56	6.2 3.9	35.2 38.0	10.03 8.63	6.4	39.0 39.6	7.46 7.37	5.1 6.4	20
Office machine operators, n.e.c	11.41	2.8	34.8	11.97	4.1 2.7	39.0	8.62	3.0	22
Communications equipment operators, n.e.c	10.32	6.5	24.0	-		-	8.58	10.7	11
Mail clerks, except postal service	9.32	4.5	36.4	9.59	5.5	39.0	7.52	3.8	25
Messengers	8.56	6.4	30.1	8.66	8.1	39.2	8.31	11.1	19
Dispatchers	12.65	4.3	39.0	12.77	4.5	40.3	9.34	4.2	20
Production coordinators	14.94	5.7	39.4	15.01	5.7	40.0	7.89	4.4	15
Traffic, shipping and receiving clerks	11.34	2.8	37.9	11.44	3.0	39.9	9.81	6.4	21
Stock and inventory clerks	11.08 14.97	2.4	35.8 39.8	11.47 14.99	2.4	39.6 40.0	8.05	5.6	20
Meter readers Weighers, measurers, checkers, and samplers	13.80	3.6 7.2	39.8	14.99	3.8 7.4	40.0	_	_	-
Expeditors	11.94	4.4	38.3	12.15	4.6	39.8	8.84	8.5	24
Material recording, scheduling, and distribution			55.5	0		55.5	3.01	5.5	~
clerks, n.e.c.	12.19	9.1	37.2	12.65	9.9	39.9	7.85	6.3	22

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999–Continued

		Total			Full time		- I	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar –Continued									
Administrative compant including placed									
Administrative support, including clerical -Continued									
Insurance adjusters, examiners, and									
investigators	\$16.72	2.4	38.1	\$16.78	2.3	38.5		-	l
Investigators and adjusters, except insurance	12.53	2.5	38.6	12.62	2.5	39.8	\$9.99	7.7	21
Eligibility clerks, social welfare	14.45	9.8	39.0	14.63	9.3	39.9	-		
Bill and account collectors	11.83 10.93	4.1 1.7	37.8 33.3	11.90 11.31	4.1 1.8	39.3 39.3	10.39 9.26	14.3 5.5	20 19
Bank tellers	9.22	2.2	32.6	9.47	2.2	39.3	8.39	2.3	21
Proofreaders	11.05	6.4	36.6	11.25	6.5	39.5	-		
Data entry keyers	10.41	2.4	36.0	10.54	2.6	39.5	9.57	7.4	23
Statistical clerks	11.55	5.4	38.6	11.57	5.6	39.6	10.56	7.9	17
Teachers' aides	8.81	4.9	30.8	9.10	6.5	36.1	8.06	5.8	22
Administrative support, n.e.c	11.50	2.0	36.3	11.77	2.3	39.4	9.38	5.6	22
Blue collar	12.93	1.1	38.3	13.20	1.2	40.0	8.28	3.9	21.
Precision production, craft, and repair	16.47	1.3	39.6	16.49	1.2	39.9	15.06	12.0	21
Supervisors, mechanics and repairers	21.04	2.8	40.7	21.04	2.8	40.7	-	-	-
Automobile mechanics	14.94	4.7	40.2	14.95	4.7	40.2	_	-	-
Automobile mechanic apprentices	11.17 14.04	10.8 7.2	36.6 39.6	11.29 14.09	11.8 7.4	40.0 40.1	_	_	_
Bus, truck, and stationary engine mechanics Aircraft engine mechanics	21.20	4.9	40.0	21.20	4.9	40.1	_	1 -	
Small engine repairers	11.57	7.0	39.7	11.61	7.1	40.0	_	_	_
Automobile body and related repairers	16.85	9.3	40.7	16.85	9.3	40.7	_	_	-
Aircraft mechanics, except engine	20.61	3.4	40.1	20.61	3.4	40.1	_	-	-
Heavy equipment mechanics	17.82	4.5	40.0	17.84	4.5	40.0	_	-	-
Farm equipment mechanics	12.41	9.0	40.7	12.41	9.0	40.7	-	-	-
Industrial machinery repairers	17.15	2.0	39.9	17.15	2.0	39.9	_	-	-
Machinery maintenance Electronic repairers, communications and	13.60	4.8	38.0	14.06	3.7	39.9	_	_	-
industrial equipment	18.64	3.8	37.3	18.65	3.9	39.9	_	_	_
Data processing equipment repairers	15.59	6.1	36.1	15.33	6.4	40.0	_	_	-
Household appliance and power tool repairers	12.46	10.2	40.0	12.46	10.2	40.0	_	-	-
Telephone line installers and repairers	19.83	4.1	39.9	19.83	4.1	40.0	-	-	-
Telephone installers and repairers Heating, air conditioning, and refrigeration	18.11	3.8	40.0	18.11	3.8	40.0	_	_	-
mechanics	14.97	3.6	39.9	14.76	3.4	40.0	-	-	-
Camera, watch, and musical instrument repairers	17.75	12.9	40.0	17.75	12.9	40.0	_	_	_
Office machine repairers	14.58	8.1	40.3	14.58	8.1	40.3	_	_	_
Mechanical controls and valve repairers	16.11	17.3	40.0	16.11	17.3	40.0	_	_	-
Millwrights	17.73	5.3	40.1	17.73	5.3	40.1	_	-	-
Mechanics and repairers, n.e.c	_	_	-	_	_	-	16.22	19.8	17
tilesetters	23.30	3.6	40.0	23.30	3.6	40.0	_	-	-
Supervisors, carpenters and related workers	23.67	8.3	40.1	23.67	8.3	40.1	_	-	-
Supervisors, electricians and power transmission installers	24.89	3.4	40.1	24.89	3.4	40.1	_	_	_
Supervisors, painters, paperhangers, and	17.68	F 4	10 o	17 60	F 4	10.3			
plasterers Supervisors, plumbers, pipefitters, and	17.00	5.4	40.3	17.68	5.4	40.3	_	_	
steamfitters	25.97	7.7	40.0	25.97	7.7	40.0	-	-	-
Supervisors, construction trades, n.e.c	20.55	5.1	40.2	20.54	5.1	40.3	-	-	-
Brickmasons and stonemasons	20.69	10.9	39.1	20.69	10.9	39.1	-	-	-
Brickmason and stonemason apprentices	11.13	11.4	40.0	11.13	11.4	40.0	-	_	-
Carpet installers Carpenters	18.82 17.22	9.7 3.9	39.7 40.0	18.82 17.24	9.7 3.9	39.7 40.1	_ 13.20	15.0	25
Carpenters	12.88	6.3	40.6	12.88	6.3	40.1	-	15.0	23
Drywall installers	19.72	10.9	39.0	19.73	10.9	39.0	_	_	-
Electricians	19.12	5.5	39.8	19.12	5.5	39.8	_	-	-
Electrician apprentices	12.31	4.8	40.0	12.31	4.8	40.0	_	-	-

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999–Continued

		Total			Full time		F	Part time	
,	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
Blue collar –Continued									
Precision production, craft, and repair -Continued									
Electrical power installers and repairers	\$22.86	2.8	40.0	\$22.86	2.8	40.0	_	-	-
Painters, construction and maintenance	13.26	6.0	39.5	13.27	6.0	39.6	_	-	-
Plumbers, pipefitters and steamfitters	20.59	6.0	39.4	20.15	5.8	39.7	_	-	-
Plumber, pipefitter, and steamfitter apprentices	17.31	14.7	39.8	17.31	14.7	39.8	_	-	-
Concrete and terrazzo finishers	15.42	13.4	37.6	15.42	13.4	37.6	_	-	-
Glaziers	13.30	2.5	38.1	13.27	2.6	39.7	_	-	-
Insulation workers	15.13	10.1	37.9	15.43	9.9	40.0	_	-	-
Paving, surfacing, and tamping equipment	44.66	111	400	11.66	111	40.0		_	
operators Roofers	11.66 16.56	14.1 14.5	40.0 37.5	11.66 16.52	14.1 14.9	40.0 37.7	_	-	-
Sheetmetal duct installers	18.67	11.4	39.6	18.67	11.4	39.6	l	1 <u>-</u>	
Structural metal workers	15.81	5.0	39.7	15.81	5.1	40.1	_	_	
Construction trades, n.e.c.	15.32	7.3	39.5	15.32	7.3	39.5	_	_	
Supervisors, extractive	21.55	17.6	41.6	21.94	17.1	42.2	_	_	
Drillers, oil well	15.20	28.5	40.3	15.20	28.5	40.3	_	_	
Mining machine operators	16.50	8.2	40.0	16.50	8.2	40.0	_	_	
Supervisors, production	19.32	2.8	40.7	19.32	2.9	40.7	_	_	
Tool and die makers	19.86	2.5	40.1	19.86	2.5	40.1	_	-	-
Tool and die maker apprentices	15.61	8.2	39.8	15.61	8.2	39.8	_	-	-
Precision assemblers, metal	13.28	11.1	40.0	13.28	11.1	40.0	_	-	-
Machinists	15.93	4.7	39.4	16.00	4.7	40.0	_	-	-
Machinist apprentices	13.04	5.8	38.6	13.27	5.6	40.0	_	-	-
Precision grinders, filers, and tool sharpeners	15.55	10.9	40.0	15.55	10.9	40.0	_	-	
Patternmakers and modelmakers, metal	18.89	6.2	40.0	18.89	6.2	40.0	_	-	-
Layout workers	15.19	6.5	40.0	15.19	6.5	40.0	_	-	-
Engravers, metal	15.09	23.1	39.4	14.87	24.0	40.0	_	-	-
Sheet metal workers	17.74	6.6	39.1	17.74	6.6	39.1	_	-	-
Sheet metal worker apprentices	13.40	10.3	39.3	13.40	10.3	39.3	_	_	-
Cabinet makers and bench carpenters	11.85	11.1	40.0 40.0	11.85	11.1	40.0 40.0	_	_	-
Furniture and wood finishers Dressmakers	11.23 10.31	5.9 9.6	38.5	11.23 10.31	5.9 9.6	38.5	_	_	-
Tailors	12.41	5.9	39.7	12.41	5.9	39.7	_	_	
Upholsterers	13.32	13.9	39.4	13.32	13.9	39.4	_	-]
Hand molders and shapers, except jewelers	16.31	5.1	40.0	16.31	5.1	40.0	_	l _	١.
Patternmakers, layout workers, and cutters	13.97	14.5	40.0	13.97	14.5	40.0	_	l _	١.
Optical goods workers	11.13	10.0	39.9	11.13	10.0	39.9	_	_	
Dental laboratory and medical appliance									
technicians	14.20	1.2	39.0	14.20	1.2	39.0	_	_	
Bookbinders	11.38	3.9	39.8	11.38	3.9	39.8	_	_	
Electrical and electronic equipment assemblers	10.72	3.3	39.7	10.75	3.3	40.0	\$7.21	4.6	24
Miscellaneous precision workers, n.e.c	15.89	8.0	39.8	15.92	7.9	40.0	_	-	-
Precision food production	12.42	20.4	30.5	14.57	18.9	37.0	_	-	-
Butchers and meat cutters	10.37	3.7	38.5	10.34	3.7	39.7	11.50	10.2	18
Bakers	10.16	7.5	34.2	10.30	8.5	36.8	9.03	7.8	21
Food batchmakers	10.39	6.6	38.1	10.43	6.8	39.8	_	-	-
Inspectors, testers, and graders	16.85	2.7	40.3	16.87	2.7	40.4	_	-	-
Precision inspectors, testers, and related									
workers, n.e.c.	20.33	7.6	40.0	20.33	7.6	40.0	_	-	-
Adjusters and calibrators	14.69	11.8	39.6	14.65	12.0	40.0	_	_	-
Water and sewer treatment plant operators	15.01	5.2	35.6	15.64	4.2	40.0	_	_	-
Power plant operators Stationary engineers	21.61 19.46	2.1 4.2	39.8 39.2	21.61 19.47	2.1 4.3	39.8 39.9	_	_	-
Miscellaneous plant and system operators,	13.40	4.4	J3.2	13.47	4.3	39.9	_	_	
n.e.c	20.91	4.8	40.1	20.91	4.8	40.1	_	_	-
Machine operators, assemblers, and inspectors	11.39	2.1	39.4	11.48	2.1	39.9	7.46	1.9	24
Lathe and turning machine set-up operators	14.51	3.6	40.0	14.51	3.6	40.0	_	-	-
Lathe and turning machine operators	13.32	5.8	39.9	13.32	5.8	39.9	_	-	-
Milling and planing machine operators	12.56	7.0	40.0	12.56	7.0	40.0	_	-	-
Punching and stamping press operators	12.45	3.3	39.9	12.46	3.4	40.0	_	-	-
Rolling machine operators	14.51	8.1	40.3	14.51	8.1	40.3	_	-	-

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999–Continued

		Total			Full time		F	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
lue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Drilling and boring machine operators Grinding, abrading, buffing, and polishing	\$11.40	14.3	40.0	\$11.40	14.3	40.0	-	_	-
machine operators	12.12	2.8	39.9	12.14	2.8	40.0	_	_	-
Forging machine operators	12.99	4.5	39.8	12.99	4.5	39.8	_	-	-
Numerical control machine operators	13.94	3.5	40.0	13.94	3.5	40.0	_	_	-
Fabricating machine operators, n.e.c.	13.18	2.9	39.4	13.42	2.3	39.9	_ 		-
Molding and casting machine operators	10.91 13.56	5.4 4.5	39.8 39.7	10.96	5.4 4.3	39.9 39.9	\$6.25	6.5	34
Metal plating machine operators Heat treating equipment operators	13.99	2.7	40.0	13.61 13.99	2.7	40.0	_	_	
Wood lathe, routing, and planing machine	10.00		10.0	10.00		10.0			
operators	8.82	11.1	39.2	8.80	11.3	39.8	_	_	-
Sawing machine operators	10.35	7.9	39.8	10.37	8.0	40.0	_	_	-
Shaping and jointing machine operators	10.19	7.7	39.9	10.19	7.7	39.9	_	_	-
Printing press operators	14.20	3.1	39.5	14.23	3.2	39.7	10.68	21.4	22
Photoengravers and lithographers	16.24	11.2	39.1	16.32	11.2	39.3	_	_	-
Typesetters and compositors Winding and twisting machine operators	12.86 11.99	5.7 7.2	35.3 39.8	13.26 11.99	5.6 7.2	39.5 39.8	-	_	-
Knitting, looping, taping, and weaving machine	11.99	1.2	39.0	11.99	1.2	39.0	_	_	
operators	10.14	2.9	40.0	10.14	2.9	40.0	_	_	
Textile cutting machine operators	8.65	8.2	40.0	8.65	8.2	40.0	_	_	-
Textile sewing machine operators	7.73	5.0	39.1	7.77	5.1	39.9	_	_	-
Shoe machine operators	9.64	10.7	39.8	9.64	10.7	39.8	_	_	-
Pressing machine operators	7.55	4.1	37.9	7.58	4.2	39.9	-	_	-
Laundering and dry cleaning machine operators	7.11	2.0	37.5	7.13	2.2	39.2	6.76	4.9	22
Cementing and gluing machine operators Packaging and filling machine operators	10.50 10.78	10.1 4.8	40.0 39.3	10.50 10.91	10.1	40.0 40.0	_		[
Extruding and forming machine operators	11.81	4.2	39.8	11.81	4.2	39.8	_	_	
Mixing and blending machine operators	13.31	3.9	39.7	13.31	3.9	39.8	_	_	-
Separating, filtering, and clarifying machine operators	16.71	3.0	39.6	16.75	3.0	39.8	_	_	
Compressing and compacting machine									
operators	10.67	2.4	39.7	10.69	2.4	40.0	_	_	-
Painting and paint spraying machine operators	11.32	8.0	40.0	11.32	8.0	40.0	_	_	-
Roasting and baking machine operators, food Washing, cleaning, and pickling machine	11.83	9.5	39.7	11.85	9.5	40.0	_	_	-
operators	11.26	8.7	40.1	11.26	8.7	40.1	_	-	-
Folding machine operators Furnace, kiln, and oven operators, except food	11.81 13.17	4.2 5.6	39.7 39.9	11.85 13.17	4.2 5.6	39.8 40.0	_	_	-
Crushing and grinding machine operators	12.37	5.7	39.9	12.37	5.7	39.9	_	_]
Slicing and cutting machine operators	12.50	4.6	39.9	12.51	4.6	40.0	_	_	-
Photographic process machine operators	10.78	6.4	31.0	12.21	4.0	39.9	7.34	4.8	20
Miscellaneous machine operators, n.e.c	10.86	6.4	39.6	10.88	6.5	39.9	7.96	5.6	19
Welders and cutters	14.32	2.5	40.0	14.32	2.5	40.0	_	-	-
Solders and braziers	9.54	8.2	40.0	9.54	8.2	40.0	_ 7.00	-	-
Assemblers	11.44	3.7	39.3	11.60	3.8	39.9 40.0	7.32	2.5	28
Hand cutting and trimming Hand molding, casting, and forming	7.71 11.50	10.5 2.4	39.8 39.9	7.72 11.53	10.5 2.3	40.0	_	_	
Hand painting, coating, and decorating	10.11	5.6	39.8	10.11	5.6	40.0	_	_	-
Hand engraving and printing	11.54	8.7	35.2	-	-	-	-	_	-
Miscellaneous hand working, n.e.c	10.19	4.5	38.8	10.31	4.6	39.6	5.86	7.2	21
Production inspectors, checkers and examiners	11.49	2.9	39.9	11.50	2.9	40.0	8.69	10.7	23
Production testers	12.55	3.6	40.0	12.55	3.6	40.0	-	_	-
Production samplers and weighers	14.53	3.5	39.6 39.9	14.53	3.5	39.6 39.9	_	_	-
Graders and sorters, except agricultural Hand inspectors, n.e.c	9.55 10.36	5.7 5.4	39.9	9.58 10.36	5.7 5.4	39.9	_	_	-
Transportation and material moving	12.79	2.0	38.1	13.14	2.0	41.2	9.47	12.2	22
Supervisors, motor vehicle operators	17.60	3.6	42.3	17.66	3.6	42.4	-	-	
Truck drivers	12.67	2.4	40.3	12.66	2.3	42.1	12.78	20.2	24
Driver-sales workers	11.89	5.7	34.2	13.26	5.2	40.7	5.97	5.9	20

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999–Continued

		Total			Full time		F	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
Blue collar -Continued									
Transportation and material moving –Continued									
Bus drivers	\$10.87	4.6	27.5	\$11.29	8.0	38.7	\$10.41	4.6	20.
Taxicab drivers and chauffeurs	8.28	4.9	29.8	8.95	6.4	39.7	6.96	4.5	20
Parking lot attendants	7.70	7.1	32.3	8.49	5.2	40.0	5.77	6.3	22
Motor transportation, n.e.c.	7.08	6.3	29.9	7.75	5.9	38.1	5.76	10.2	21
Railroad brake, signal and switch operators	19.68	17.5	40.0	19.68	17.5	40.0	_	_	-
Ship captains and mates, except fishing boats	17.82	7.5	51.7	17.89	7.6	52.6	-	_	-
Sailors and deckhands	11.31	15.7	44.7 40.5	10.99	14.7	49.0 40.5	_	_	-
Supervisors, material moving equipment Operating engineers	16.76 20.81	7.1 5.1	40.5	16.76 20.81	7.1 5.1	40.5	_	_	-
Longshore equipment operators	27.70	6.4	37.5	20.01	J.1	40.0	_	_	1]
Hoist and winch operators	14.92	9.7	40.0	14.92	9.7	40.0	_	_	Ι.
Crane and tower operators	15.96	4.8	40.1	15.96	4.8	40.1	_	_	١.
Excavating and loading machine operators	13.91	3.9	40.0	13.91	3.9	40.0	_	_	١.
Grader, dozer, and scrapper operators	15.27	4.7	40.1	15.27	4.7	40.1	_	_	١.
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	12.25	2.6	39.7	12.29	2.6	39.9	9.35	8.7	30
operators, n.e.c.	14.46	4.5	38.2	14.63	4.6	40.0	11.24	3.1	20
Handlers, equipment cleaners, helpers, and									
laborers	9.73	2.4	35.4	10.12	3.1	39.7	7.32	1.5	21
Nursery workers	7.36	5.3	34.1	7.92	4.9	40.0	-	_	-
Supervisors, agriculture-related workers	16.32	14.3	38.4	16.32	14.3	38.4	-	_	-
Groundskeepers and gardeners, except farm	8.59	3.4	36.8	8.70	3.9	39.8	7.15	5.3	18
Animal caretakers, except farmInspectors, agricultural products	8.87 8.74	8.5 11.3	30.6 37.2	9.79 9.08	7.3 15.5	38.5 40.0	6.33 -	7.2	19
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	15.89	8.6	38.7	15.93	8.7	39.0	-	_	-
Helpers, mechanics and repairers	10.00	4.7	38.4	10.19	5.0	39.8	7.03	8.5	25
Helpers, construction trades	10.08	3.7	39.1	10.08	3.8	39.9	10.35	10.5	22
Helpers, extractive	8.85 11.67	14.8 5.2	38.1 39.4	8.85 11.68	14.8 5.4	38.1 39.9	_ 11.27	17.6	28
Construction laborers Production helpers	10.03	3.7	39.4	10.08	3.8	39.8	-	17.0	20
Stevedores	20.58	6.3	39.0	20.58	6.3	39.6	_	_	
Stock handlers and baggers	9.53	7.4	29.7	11.18	9.3	39.7	6.68	1.6	20
Machine feeders and offbearers	9.61	2.7	39.2	9.62	2.7	39.8	8.96	13.6	22
Freight, stock, and material handlers, n.e.c	10.81	3.3	33.8	11.22	3.6	39.7	9.05	2.9	20
Garage and service station related	8.78	7.5	34.1	9.06	7.8	39.1	6.36	4.7	16
Vehicle washers and equipment cleaners	8.78	4.2	37.5	8.91	4.5	39.9	6.99	5.0	2
Hand packers and packagers	8.18	2.5	38.2	8.24	2.9	39.9	6.74	3.4	19
Laborers, except construction, n.e.c	9.41	2.1	36.4	9.71	2.3	39.6	7.37	2.9	23
Service	7.94	.9	30.6	8.63	1.1	38.6	6.40	1.1	20
Protective service	9.12	2.4	33.9	9.41	2.6	39.4	7.93	3.8	21
Supervisors, guards	14.99	8.1	37.9	15.09	8.0	38.4	-	_	-
Police and detectives, public service	15.61	15.2	29.7	_		-	_		-
Guards and police, except public service	8.69	2.2	34.3	8.84	2.2	39.4	8.05	4.3	22
Protective service, n.e.c.	10.15	19.6	25.1	13.12	25.0	38.5	6.71	3.6	17
Food service	6.57	1.5	28.7	7.28	2.6	38.7	5.65	1.4	21
Waiters, waitresses, and bartenders	4.70	2.8	27.4	4.92	3.7	37.7	4.41	3.4	20
Bartenders Waiters and waitresses	6.72	6.6	28.1	7.34	9.2	38.2	5.75	2.7	19
Waiters'/Waitresses' assistants	4.03 5.61	3.8 2.7	27.7 25.3	4.07 5.99	5.4 4.0	37.5 38.3	3.98 5.16	4.5 3.2	17
Other food service	7.49	1.3	29.4	5.99 8.46	1.4	39.1	6.26	1.2	22
Supervisors, food preparation and service	10.67	2.6	39.5	11.00	2.5	41.7	6.69	12.2	24
Cooks	8.12	2.0	33.7	8.53	2.0	38.8	6.93	4.5	24
Kitchen workers, food preparation	7.11	2.4	30.0	7.69	3.2	39.2	6.42	3.0	23
Food preparation, n.e.c.	6.57	1.4	25.9	7.29	1.5	38.3	6.07	1.4	21
Health service	9.06	2.0	32.8	9.20	2.2	38.6	8.46	1.6	19
Dental assistants	12.36	8.3	30.3	12.88	8.7	37.0	9.00	11.2	14
Health aides, except nursing	9.65	2.8	31.8	9.94	3.0	39.3	8.35	3.4	17

TABLE 2-2. Private industry, selected occupations: Mean hourly earnings1 and weekly hours for full-time and part-time workers,2 National Compensation Survey,3 1999-Continued

		Total		F	Full time		F	Part time	
O - was a time 4	Hourly e	arnings		Hourly ea	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
Service –Continued Health service –Continued Nursing aides, orderlies and attendants	\$8.45 8.71 10.20 7.42 8.77 11.01 8.81 15.92	1.4 1.7 7.2 2.4 2.1 10.2 2.5 10.7	33.5 32.4 39.3 33.8 30.7 40.0 30.1 39.4	\$8.45 9.09 10.21 7.50 9.30 11.01 9.58 16.03	1.7 2.0 7.3 2.6 2.6 10.2 2.8 10.5	38.7 38.9 39.5 37.8 39.2 40.0 37.8 40.1	\$8.44 7.21 8.75 6.97 7.24 - 6.87 9.88	1.5 2.1 2.8 4.2 2.4 - 3.5 11.6	21.2 19.4 25.3 22.1 18.9 - 19.8 20.9
Hairdressers and cosmetologists Attendants, amusement, and recreation facilities Guides Ushers Public transportation attendants Baggage porters and bellhops Welfare service aides Early childhood teachers' assistants Child care workers, n.e.c. Service, n.e.c.	9.79 6.26 10.89 5.92 27.60 6.98 7.30 6.37 7.86 8.06	5.6 5.2 12.7 4.3 8.0 5.9 4.8 2.5 3.7 8.8	29.8 29.7 31.8 16.2 20.7 35.3 28.3 30.1 31.5 30.6	9.83 6.52 11.82 28.69 6.79 8.04 6.57 8.21 8.38	6.1 5.3 11.1 - 6.8 6.8 4.6 3.6 3.7 12.0	38.6 39.5 39.5 - 20.9 39.4 39.5 38.3 39.8 39.2	9.68 5.70 7.61 5.94 14.94 7.87 6.30 6.02 6.85 7.14	9.1 5.5 9.4 4.5 23.2 9.5 6.0 2.6 3.2 3.8	18.6 19.4 18.9 15.9 18.9 23.8 20.5 22.0 19.5 18.6

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

and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

4 A classification system including about 480 individual occupations is used to cover all

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

computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

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

3 This survey covers all 50 States. Collection was conducted between September 1998

workers in the civilian economy. For more information, see appendix B.

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 2-3. State and local government, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999

		Total			Full time		F	Part time	
	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
All	\$19.34	0.7	36.6	\$19.72	0.8	38.8	\$13.43	2.5	19.2
All, excluding sales	19.36	.7	36.6	19.74	.8	38.8	13.48	2.6	19.2
White collar	21.84	.8	36.4	22.14	.8	38.3	16.41	3.1	18.9
White collar, excluding sales	21.90	.8	36.4	22.19	.8	38.3	16.56	3.1	18.9
Professional specialty and technical	26.04 27.30	.8 .8	35.9 35.7	26.29 27.53	.9 .9	37.9 37.7	21.23 22.51	3.0 2.8	17.7 17.0
Professional specialty Engineers, architects, and surveyors	25.85	1.9	39.4	27.33	1.9	39.4	22.51	2.0	17.0
Architects	27.18	4.1	39.2	27.18	4.1	39.2	_	_	_
Civil engineers	26.09	2.9	39.4	26.14	2.9	39.4	_	_	-
Electrical and electronic engineers	26.86	3.7	40.0	26.86	3.7	40.0	_	-	-
Industrial engineers	20.50	8.1	39.7	20.50	8.1	39.7	_	-	-
Mechanical engineers	26.89	8.2	37.2	26.89	8.2	37.2	_	-	-
Engineers, n.e.c.	25.03	4.8 7.4	39.6	25.03	4.8	39.6	_	_	-
Surveyors and mapping scientists Mathematical and computer scientists	20.43 22.73	3.6	38.4 39.4	- 22.75	3.6	39.7	_	_	1 -
Computer systems analysts and scientists	22.80	3.6	39.4	22.83	3.7	39.7	_	_	_
Natural scientists	20.89	3.7	39.9	20.83	3.7	40.1	_	_	_
Chemists, except biochemists	24.58	4.4	40.4	24.58	4.4	40.4	_	-	-
Geologists and geodesists	20.65	12.3	44.7	20.65	12.3	44.7	_	-	-
Physical scientists, n.e.c.	21.29	4.7	39.7	21.29	4.7	39.7	_	-	-
Agricultural and food scientists	22.05	12.5	40.0	22.05	12.5	40.0	_	-	-
Biological and life scientists	19.74 21.29	6.6 9.8	38.8 39.7	19.81 21.29	6.6 9.8	39.1 39.7	_	_	_
Forestry and conservation scientists Medical scientists	19.35	12.6	39.7	18.99	13.0	39.7		1 _	_
Health related	23.87	2.8	37.0	23.76	3.0	39.7	24.83	3.8	23.3
Physicians	34.75	9.2	43.4	34.04	9.9	44.9	59.10	7.6	20.1
Registered nurses	21.89	1.7	36.2	21.66	1.5	39.0	23.71	4.8	23.2
Pharmacists	27.96	5.5	38.9	27.84	5.7	39.9	_	-	-
Dietitians	16.29	3.9	35.7	16.09	4.1	39.5	_	-	-
Respiratory therapists	17.92	3.9	36.0	18.39	3.4	39.1	-		-
Occupational therapists	24.73	5.1 4.6	32.9	24.93	5.7	38.1 38.5	23.79	9.9	19.7
Physical therapists Speech therapists	25.78 25.95	9.4	36.0 35.2	26.46 25.92	6.0 10.0	37.0	24.17 26.41	1.7	31.1
Therapists, n.e.c.	19.30	6.2	37.8	18.94	6.3	39.2	20.41	12.0	20.1
Teachers, college and university	35.11	2.1	34.1	35.40	2.2	39.3	31.79	4.8	13.5
Earth, environmental, and marine science									
teachers	35.08	14.5	35.8	35.01	14.8	36.7	_	-	-
Biological science teachers	37.23	8.8	37.3	37.14	9.0	39.6	42.08	17.9	9.2
Chemistry teachers	32.46	6.0	41.8	32.22	5.9	43.6	_	-	-
Physics teachers Natural science teachers, n.e.c.	38.82 43.76	21.6	37.3	38.82	21.6	37.3	_	_	-
Psychology teachers	29.83	7.2 10.3	39.7 37.7	43.76 29.93	7.2 10.5	39.7 40.0	_		_
History teachers	37.14	7.3	37.1	37.19	7.5	40.9	_	_	_
Political science teachers	31.96	10.5	38.7	31.94	10.6	40.4	_	_	-
Sociology teachers	40.90	7.9	39.3	40.97	7.8	39.8	_	_	-
Social science teachers, n.e.c	37.00	3.4	39.0	37.11	3.4	39.7	_	-	-
Engineering teachers	46.47	11.9	41.6	46.76	12.2	43.7	_		
Mathematical science teachers	35.88	10.3	34.9	36.69	10.3	39.0	23.49	9.3	13.4
Computer science teachers Medical science teachers	33.59 46.38	12.8 9.6	31.7 34.6	38.08 41.86	7.9 11.4	38.8 41.1	25.28 78.22	5.1 13.8	23.7 16.4
Health specialities teachers	33.96	10.4	35.0	34.14	10.6	37.5	27.45	11.7	10.4
Business, commerce, and marketing teachers	35.63	8.7	37.1	35.59	8.8	39.5	37.35	8.5	10.2
Agriculture and forestry teachers	43.40	24.3	35.3	43.40	24.3	35.3	_	_	_
Art, drama, and music teachers	30.91	8.9	35.5	31.31	9.6	38.7	24.00	9.1	14.7
Physical education teachers	39.72	11.1	23.4	41.62	11.9	37.2	28.76	11.5	7.5
Education teachers	38.21	7.6	37.5	38.69	7.2	38.5	-		
English teachers	37.83	11.8	34.9	38.21	12.2	38.3	28.84	5.8	11.2
Foreign language teachers	21.60 43.42	23.6 6.9	32.3 45.4	20.83 43.42	25.4 6.9	43.7 45.4	27.91	13.4	10.4
Theology teachers Trade and industrial teachers	43.42 29.28	2.9	33.0	43.42 29.87	2.6	38.0	21.90	9.3	12.4
Other post-secondary teachers	32.43	2.6	31.2	32.96	2.8	38.8	28.37	4.3	12.4
Teachers, except college and university	28.51	.9	34.9	28.90	.9	36.6	18.20	7.8	15.8
Prekindergarten and kindergarten	26.56	4.5	35.0	26.64	4.6	37.1	24.54	8.3	15.1

TABLE 2-3. State and local government, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total			Full time		ı	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued									
Teachers, except college and university -Continued									
Elementary school teachers	\$28.71 29.01	1.1	36.2 36.7	\$28.76 28.98	1.1	36.6 37.1	\$24.69 31.11	7.3 4.6	18. 21.
Teachers, special education	30.13	3.2	35.6	30.20	3.3	35.9	26.53	13.1	24
Teachers, n.e.c.	29.23	3.2	32.2	29.91	3.3	35.7	19.81	10.3	13
Substitute teachers	10.56	4.5	15.5	11.71	14.0	32.3	10.41	4.8	14
Vocational and educational counselors	27.57	4.5	36.7	27.77	4.6	37.7	22.98	14.1	23
Librarians, archivists, and curators	22.58 22.96	3.7 3.7	37.4	22.68 23.08	3.8	38.5 38.5	19.76	10.9 11.6	21
Librarians Archivists and curators	17.37	14.4	37.4 37.1	17.28	3.8 14.9	38.1	19.75 —	11.0	-
Social scientists and urban planners	25.73	6.3	37.6	25.76	6.4	38.5	24.45	7.2	15
Economists	21.82	7.2	40.0	21.82	7.2	40.0	_	_	-
Psychologists	28.93	5.7	37.3	29.03	5.8	38.0	24.87	7.0	21
Social scientists, n.e.c.	12.30	9.9	39.8	12.30	9.9	39.8	-	-	-
Urban planners	23.24	4.3	36.1	23.29	4.3	39.4	_ 15.67	7.0	1
Social, recreation, and religious workers Social workers	17.28 17.42	1.8 1.9	37.9 38.4	17.33 17.42	1.9 1.9	39.1 39.0	15.67 17.41	7.2 9.2	19
Recreation workers	15.04	5.0	31.0	15.65	5.6	39.2	12.10	9.1	15
Lawyers and judges	33.72	6.0	36.4	33.97	6.1	38.9	28.70	12.3	15
Lawyers	32.22	6.4	36.4	32.41	6.7	38.9	28.61	12.9	16
Judges	48.21	9.7	36.0	48.58	9.7	39.7	30.83	11.4	6
Writers, authors, entertainers, athletes, and	00.04		05.0	00.00	_,	000	00.05	400	۱.,
professionals, n.e.c	23.31 17.50	7.1	35.8 38.3	23.60 17.84	7.4 8.8	39.6 39.8	20.35	13.0	18
Painters, sculptors, craft artists, and artist	17.50	0.3	30.5	17.04	0.0	33.0		_	
printmakers	19.70	10.5	39.6	19.70	10.5	39.6	_	_	-
Artists, performers, and related workers, n.e.c.	16.93	5.0	26.3	_	-	-	18.81	5.2	20
Editors and reporters	18.47	5.5	38.3	18.67	5.2	39.3	_	-	-
Public relations specialists	23.63	16.9	35.9	23.70	16.9	38.8	- 12.01	15.5	1.
AthletesProfessional, n.e.c.	29.09 23.68	13.9 7.2	32.2 38.0	31.87 23.21	9.0 6.8	40.0 39.9	12.81 29.14	15.5 23.1	15
Technical	15.46	1.5	37.3	15.49	1.6	39.6	15.12	7.6	22
Clinical laboratory technologists and									
technicians	16.12	4.9	38.0	16.11	5.1	39.5	16.26	6.3	22
Health record technologists and technicians	13.83	8.0	35.6	12.98	10.2	39.9	17.72	10.1	23
Radiological technicians	17.07	9.0	31.8	15.45	4.4	39.9	22.34	15.8	19
Licensed practical nurses Health technologists and technicians, n.e.c	13.12 13.86	2.5 2.8	37.2 36.6	12.93 14.09	2.7 3.0	39.7 39.9	15.13 11.85	4.9 6.8	22
Electrical and electronic technicians	16.56	12.9	38.1	16.65	13.3	39.5	-	-	ļ [~] .
Engineering technicians, n.e.c.	17.91	4.1	38.6	17.49	3.4	39.4	_	_	
Drafters	18.97	5.2	39.8	18.97	5.2	39.8	_	-	.
Surveying and mapping technicians	16.71	6.6	39.2	16.71	6.6	39.2	-	-	-
Biological technicians	13.15	6.2	34.8	13.71	6.3	39.8	_	-	-
Chemical technicians	19.87 15.49	6.9 4.9	38.1 36.4	20.51 15.71	5.8 4.9	40.0 38.3	_	_	
Broadcast equipment operators	19.91	8.3	38.0	20.11	8.0	39.2	_	_]
Computer programmers	20.82	4.1	39.7	20.82	4.1	39.7	_	-	-
Legal assistants	16.05	6.9	39.2	16.30	6.3	39.5	_	-	-
Technical and related, n.e.c.	16.02	4.9	36.9	16.28	5.2	39.3	13.17	5.9	22
Executive, administrative, and managerial	25.89	2.5	38.5	25.93	2.5	39.4	22.03	8.7	12
Executives, administrators, and managers	30.19	2.2	38.4	30.25	2.2	39.5	24.13	14.2	9
Legislators Chief executives and general administrators,	15.74	19.1	12.4	12.97	27.1	33.5	20.05	22.4	6
public administration Administrators and officials, public	39.22	4.7	39.4	39.21	4.7	39.5	_	_	-
administration	26.84	2.6	38.9	26.85	2.6	39.6	24.63	42.4	9
Financial managers	30.87	4.0	39.7	30.87	4.0	39.7	-	-	-
Personnel and labor relations managers	34.36	5.1	39.1	34.36	5.1	39.1	_	-	-

TABLE 2-3. State and local government, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total		F	Full time		F	Part time	
<u>.</u>	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar –Continued									
Executive, administrative, and managerial									
Continued Executives, administrators, and managers									
-Continued Purchasing managers	\$26.11	18.9	40.1	\$26.11	18.9	40.1	_	_	_
Managers, marketing, advertising, and public	ΨΣΟ.ΤΤ	10.0	10.1	Ψ20.11	10.0	10.1			
relations	30.57	12.9	40.3	30.57	12.9	40.3	-	-	-
Administrators, education and related fields Managers, medicine and health	35.14 32.01	2.9 13.8	39.2 38.9	35.14 32.01	2.9 13.8	39.4 38.9	\$34.73	16.2	19
Managers, food servicing and lodging	32.01	15.0	30.9	32.01	13.0	30.9			
establishments	17.60	8.7	39.0	17.68	9.0	39.4	_	_	-
Managers, properties and real estate	20.77	5.0	39.3	20.77	5.0	39.3	_	_	-
Managers, service organizations, n.e.c	21.15	5.1	39.2	21.23	5.1	39.3	_	-	
Managers and administrators, n.e.c.	28.28	3.7	40.0	28.31	3.7	40.1	-	7.7	-
Management related Accountants and auditors	19.87 19.15	2.3 3.2	38.7 38.8	19.88 19.14	2.4 3.3	39.2 39.3	19.66	7.7	17
Other financial officers	22.66	9.2	38.2	22.64	9.3	38.3	_	_	
Management analysts	20.90	7.5	39.6	20.75	7.2	39.7	_	_	
Personnel, training, and labor relations specialists	19.92	4.0	38.7	19.94	4.0	39.1	_	_	
Buyers, wholesale and retail trade, except farm	00.75	0.4	00.7	00.75	0.4	00.7			
products Purchasing agents and buyers, n.e.c	22.75 15.70	8.1 10.7	39.7 39.8	22.75 15.70	8.1 10.7	39.7 39.8	_	_	
Construction inspectors	20.73	4.1	38.8	20.69	4.1	39.6	-	_	
construction	18.55	4.2	38.6	18.57	4.2	39.0	_	_	
Management related, n.e.c.	21.08	3.3	38.3	21.16	3.4	39.1	17.41	11.1	19
Sales	12.16	6.2	33.9	12.92	6.7	38.5	8.62	8.0	21
Supervisors, sales	15.80	9.8	39.3	15.85	10.1	40.0	-	_	-
Real estate sales	19.95	12.2	38.5	19.95	12.2	38.5	_	_	.
Sales workers, other commodities	9.23 10.54	11.0 7.3	30.3 32.6	- 11.14	8.6	27.0	- 8.70	8.6	22
Cashiers	10.54	1.3	32.0	11.14	0.0	37.8	8.70	0.0	24
Administrative support, including clerical	12.37	.8	36.4	12.52	.9	38.6	10.53	2.9	2
Supervisors, general office	16.54	3.1	39.0	16.54	3.1	39.1	_	_	'
Supervisors, financial records processing Chief communications operators	16.72 17.47	5.0 5.8	38.1 40.0	16.72 17.47	5.0 5.8	38.1 40.0	_	_	
Supervisors, distribution, scheduling, and	17.47	3.0	40.0	17.47	3.0	40.0	_	_	'
adjusting clerksg, and	17.36	9.1	38.3	17.36	9.1	38.3	_	_	
Computer operators	13.34	6.0	39.3	13.33	6.0	39.4	_	_	
Secretaries	12.87	1.6	38.3	12.93	1.6	39.1	10.55	3.6	22
Stenographers	17.16	7.9	34.8	17.14	8.4	37.7			1 .:
Typists	12.19	1.9	36.7	12.24	2.0	38.2	11.11	5.1	19
Interviewers	10.35 10.31	5.8 4.9	37.7 35.4	10.17 10.50	6.4 5.4	39.7 39.3	12.45 8.65	5.3 7.3	18
Information clerks, n.e.c.	12.55	5.2	36.3	12.60	5.6	39.3	12.06	15.7	2
Order clerks	15.83	8.6	38.5	15.97	8.9	40.0	-	-	-
Personnel clerks, except payroll and									
timekeeping	13.15	6.6	37.0	13.30	7.1	39.0	-	_	
Library clerks	10.56	2.5	29.6	11.03	3.1	37.8	9.22	3.5	18
File clerks Records clerks, n.e.c.	10.21 11.71	7.3	37.7	10.28	7.6	39.4	- 12.01	7.5	2
Bookkeepers, accounting and auditing clerks	11.71 12.78	2.7 2.0	38.1 38.6	11.69 12.80	2.8 2.0	39.3 39.0	12.01 11.79	7.5 7.1	24
Payroll and timekeeping clerks	14.65	4.9	38.8	14.65	4.9	39.1	-	-	-
Billing clerks	11.73	6.9	36.6	11.82	7.1	40.0	_	_	
Duplicating machine operators	9.90	9.5	39.6	9.90	9.5	39.8	-	_	-
Telephone operators	11.00	7.0	35.7	11.10	7.4	39.2	-	_	-
Communications equipment operators, n.e.c	11.98	6.1	32.3	-	_	-	-	_	-
Mail clerks, except postal service Messengers	9.06 10.37	8.0 9.6	39.2 33.9	9.09 10.60	8.2 9.5	39.7 37.7	-	_	-
		. un	. << u	11160		. 3//	_	. —	1 -

TABLE 2-3. State and local government, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total			Full time		F	Part time	
	Hourly 6	earnings		Hourly e	earnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar –Continued									
Administrative support, including clerical									
-Continued									
Production coordinators	\$17.94	15.6	39.8	\$17.94	15.6	39.8	_	-	-
Traffic, shipping and receiving clerks Stock and inventory clerks	13.46 12.34	4.7 3.6	38.2 38.9	13.46 12.44	4.7 3.8	38.2 39.2	- \$9.60	10.0	31.8
Meter readers	14.18	5.4	39.0	14.26	5.6	40.0	φ 9 .00	10.0	31.
Material recording, scheduling, and distribution	14.10	0.4	55.6	14.20	0.0	40.0			
clerks, n.e.c.	15.18	8.8	40.0	15.18	8.8	40.0	_	_	-
Insurance adjusters, examiners, and									
investigators	15.18	8.1	40.0	15.18	8.1	40.0	_	-	-
Investigators and adjusters, except insurance	15.41	5.5	38.4	15.64	5.4	39.8		l <u>-</u> .	
Eligibility clerks, social welfare	14.19	2.0	38.5	14.26	2.0	38.8	10.48	7.0	27.
Bill and account collectors	13.55	4.0	39.7	13.55	4.0	39.7	-	77	24
Data entry keyers	11.84 11.38	1.5 3.2	37.1 39.2	12.03 11.39	1.4 3.2	39.1 39.4	9.01	7.7	21.
Statistical clerks	10.45	5.1	38.9	10.50	5.2	39.4	_	_	
Teachers' aides	9.83	2.2	30.8	9.43	2.1	35.3	11.06	4.4	22
Administrative support, n.e.c.	12.96	2.3	36.1	13.17	2.4	38.7	10.56	6.9	20
Blue collar	15.02	1.2	37.5	15.26	1.3	39.4	11.11	1.7	21.
Precision production, craft, and repair	17.06	1.7	39.8	17.07	1.7	39.8	12.38	10.2	18
Supervisors, mechanics and repairers	20.93	4.0	39.9	20.93	4.0	39.9	_	_	-
Automobile mechanics	18.36	9.1	39.8	18.36	9.1	39.8	_	_	
Bus, truck, and stationary engine mechanics Small engine repairers	17.01 12.25	2.1 5.9	40.0 40.0	17.01 12.25	2.1 5.9	40.0 40.0	_	1 -	
Heavy equipment mechanics	16.34	8.8	40.0	16.34	8.8	40.0	_	_	1 [
Industrial machinery repairers	18.69	7.0	39.9	18.69	7.0	39.9	_	l _	_
Machinery maintenance	13.86	14.8	38.1	13.89	14.8	38.2	_	_	-
Electronic repairers, communications and									
industrial equipment	17.76	6.2	39.0	17.91	6.2	39.9	_	-	-
Data processing equipment repairers	16.19	3.8	40.0	16.19	3.8	40.0	_	-	-
Heating, air conditioning, and refrigeration									
mechanics	15.72	4.1	39.6	15.71	4.1	39.9	_	-	-
Mechanical controls and valve repairers	17.73	5.6	38.4	18.11	5.3	40.0	_	-	-
Mechanics and repairers, n.e.c Supervisors, electricians and power	14.85	3.3	39.8	14.85	3.3	39.8	_	_	-
transmission installersSupervisors, plumbers, pipefitters, and	22.79	12.3	40.0	22.79	12.3	40.0	_	-	-
steamfitters	24.03	14.2	40.0	24.03	14.2	40.0	_	-	-
Supervisors, construction trades, n.e.c	17.21	6.2	39.9	17.21	6.2	39.9	_	-	-
Carpenters	17.78	6.3	39.5	17.79	6.3	39.6	-	-	-
Electricians	19.09	4.4	39.8	19.09	4.4	39.8	_	-	-
Electrical power installers and repairers	21.17	5.7	40.0	21.17	5.7	40.0	_	-	-
Painters, construction and maintenance	17.00	6.3	39.3	17.00	6.3	39.4	_	_	_
Plumbers, pipefitters and steamfitters Plumber, pipefitter, and steamfitter apprentices	17.71 16.45	5.0 5.4	39.8 40.0	17.71 16.45	5.0 5.4	39.8 40.0	_	_	
Paving, surfacing, and tamping equipment									
operators	13.13	1.2	40.0	13.13	1.2	40.0	_	-	-
Construction trades, n.e.c.	13.44	3.6	39.7	13.44	3.6	39.8	_	-	-
Supervisors, production	18.87	10.7	40.0	18.87	10.7	40.0	_	-	-
Machinists	21.48	7.8	40.0	21.48	7.8	40.0	-	-	-
Inspectors, testers, and graders	18.62	6.5	39.7	18.63	6.5	39.8	-	-	-
Water and sewer treatment plant operators	16.14	3.4	39.9	16.15	3.4	40.0	_	_	-
Power plant operators	23.08	6.2	39.8	23.08	6.2	39.8	-	_	-
Stationary engineers Miscellaneous plant and system operators,	19.86	5.9	39.7	19.86	5.9	39.7	_	_	-
n.e.c.	16.13	4.9	40.0	16.13	4.9	40.0	-	-	-
Machine operators, assemblers, and inspectors	14.38	6.5	38.4	14.51	6.7	39.5	10.14	9.0	19
Printing press operators	13.56	4.8	37.9	13.63	4.9	39.2	_		
Laundering and dry cleaning machine operators	9.55	6.0	37.5	9.49	6.3	39.8	10.73	6.5	17

TABLE 2-3. State and local government, selected occupations: Mean hourly earnings¹ and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999—Continued

		Total		I	Full time		F	Part time	
	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued	040.05	7.0	40.0	# 40.05	7.0	40.0			
Furnace, kiln, and oven operators, except food Miscellaneous machine operators, n.e.c	\$16.65 15.70	7.6 13.5	40.0 38.4	\$16.65 15.72	7.6 13.6	40.0 38.9	_	_	_
Welders and cutters	19.03	8.0	40.0	19.03	8.0	40.0	_	_	=
Transportation and material moving	13.96	1.7	34.0	14.33	2.0	38.3	\$11.86	1.9	20
Supervisors, motor vehicle operators	15.66	12.0	39.8	15.66	12.0	39.8	Ψ11.00 -	_	-
Truck drivers	14.10	4.2	39.4	14.21	4.1	39.9	8.09	5.2	23
Bus drivers	13.76	1.8	28.6	14.69	2.3	35.5	11.94	1.9	20
Taxicab drivers and chauffeurs	9.02	7.7	35.2	9.00	8.8	39.4	_	_	-
Motor transportation, n.e.c.	14.64	6.1	39.3	14.64	6.1	39.3	_	_	-
Locomotive operating	20.35	3.4	39.9	20.38	3.3	40.0	-	-	-
Bridge, lock and lighthouse tenders	11.74	2.5	40.0	-	-	-	_	_	-
Supervisors, material moving equipment	15.13	9.9	39.3	15.13	9.9	39.3	_	_	-
Operating engineers	13.87	8.7	40.0	13.87	8.7	40.0	_	_	
Excavating and loading machine operators	13.51	9.4	39.8	13.51	9.4	39.8	_	_	-
Grader, dozer, and scrapper operators	13.03	7.8	39.9	13.03	7.8	39.9	_	_	-
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	11.78	4.0	40.0	11.78	4.0	40.0	-	-	-
operators, n.e.c.	13.61	4.7	39.2	13.64	4.7	39.5	-	_	-
Handlers, equipment cleaners, helpers, and									
laborers	12.44	2.5	38.5	12.67	2.6	39.8	7.93	3.0	23
Supervisors, agriculture-related workers	17.74	5.9	39.8	17.79	5.9	40.0	_	_	-
Groundskeepers and gardeners, except farm	11.75	3.4	38.1	12.07	3.7	39.7	8.34	4.1	26
Animal caretakers, except farmSupervisors, handlers, equipment cleaners, and	13.01	13.0	38.7	13.01	13.0	38.7	_	-	-
laborers, n.e.c.	16.86	5.4	39.9	16.86	5.4	39.9	_	_	١.
Helpers, mechanics and repairers	13.80	4.6	38.3	13.89	4.6	39.5	_	_	
Helpers, construction trades	11.96	6.0	40.0	11.96	6.0	40.0	_	_	
Construction laborers	11.46	4.9	38.8	11.60	5.1	39.7	8.54	5.4	26
Production helpers	10.86	9.7	21.2	12.10	15.9	40.0	_	_	-
Garbage collectors	14.82	12.7	39.6	14.99	12.5	39.9	_	_	
Stock handlers and baggers	11.34	6.7	35.2	11.88	6.4	39.9	_	_	
Freight, stock, and material handlers, n.e.c	10.57	11.9	40.0	10.57	11.9	40.0	_	_	
Garage and service station related	12.23	5.4	40.0	12.23	5.4	40.0	_	_	
Vehicle washers and equipment cleaners	11.90	7.8	37.5	12.16	7.5	39.7	_	_	
Laborers, except construction, n.e.c	11.48	3.6	38.4	11.70	3.7	40.0	6.93	5.7	21
ervice	14.41	1.3	36.8	14.90	1.4	40.1	8.89	1.7	19
Protective service	18.05	1.8	39.9	18.27	1.9	41.3	9.76	4.7	17
Supervisors, firefighters and fire prevention	21.86	4.7	49.5	21.86	4.7	49.5	_	_	-
Supervisors, police and detectives	25.05	3.3	40.1	25.05	3.3	40.1	_	_	-
Supervisors, guards	19.88	13.2	37.6	20.72	12.7	39.1	_	_	-
Fire inspection and fire prevention Firefighting	19.90 16.27	6.0 2.9	38.8 44.9	19.95 16.45	6.1 2.8	42.1 48.7	- 7.46	12.9	9
Police and detectives, public service	20.27	1.4	39.6	20.33	1.4	40.0	10.54	10.2	16
Sheriffs, bailiffs, and other law enforcement officers	16.60	2.8	39.2	16.74	2.8	39.9	11.86	7.5	25
Correctional institution officers	15.13	3.9	39.8	15.14	3.9	39.9	-	-	-
Crossing guards	8.91	4.6	17.1	-	-	-	8.60	4.6	16
Guards and police, except public service	12.79	3.3	34.8	12.96	3.4	39.1	11.52	7.8	18
Protective service, n.e.c.	13.36	4.8	33.2	14.35	5.3	39.8	10.04	9.6	21
Food service	9.36	1.6	30.1	9.70	2.2	36.3	8.44	1.8	20
Waiters, waitresses, and bartenders	12.87	15.4	27.2	_	-	-	7.20	17.5	14
Waiters'/Waitresses' assistants	11.24	8.8	24.8				= .		-
Other food service	9.33	1.6	30.1	9.65	2.2	36.3	8.45	1.9	20
Supervisors, food preparation and service	11.70	4.3	37.1	11.75	4.5	38.0	-		
Cooks	9.84	2.2	33.2	10.11	2.7	35.9	8.40	5.2	23
Kitchen workers, food preparation	8.36	3.8	31.6	8.35	4.8	36.9	8.40	5.1	21

TABLE 2-3. State and local government, selected occupations: Mean hourly earnings1 and weekly hours for full-time and part-time workers,² National Compensation Survey,³ 1999-Continued

		Total		ı	Full time		ı	Part time	
0 " 1	Hourly e	arnings	Mean	Hourly e	arnings		Hourly e	arnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear weekl hours
Service –Continued									
Food service –Continued Other food service –Continued									
Food preparation, n.e.c.	\$8.90	2.0	27.2	\$9.13	3.0	35.7	\$8.53	2.5	19.7
Health service	11.09	2.0	36.9	11.17	2.1	39.4	10.02	6.5	20.6
Dental assistants	11.13	11.1	40.0	11.13	11.1	40.0	_	_	
Health aides, except nursing	11.86	3.3	36.9	11.91	3.4	39.4	11.07	4.0	19.
Nursing aides, orderlies and attendants	10.80	2.4	36.9	10.89	2.5	39.4	9.68	9.1	21.
Cleaning and building service	10.96	1.5	38.4	11.04	1.5	39.7	8.67	3.5	19.
Supervisors, cleaning and building service									
workers	14.71	6.0	39.7	14.71	6.0	39.7	_	_	l –
Maids and housemen	8.28	5.5	36.2	8.00	5.2	39.7	12.03	10.7	16.
Janitors and cleaners	10.78	1.5	38.3	10.87	1.5	39.7	8.46	2.8	20.
Personal service	9.81	2.7	28.1	10.38	3.7	37.3	8.65	2.3	18.
Supervisors, personal service	15.19	10.8	32.5	16.65	10.5	38.9	7.99	10.4	17.
Attendants, amusement, and recreation									
facilities	7.93	5.1	24.2	8.46	8.7	40.0	7.53	4.6	18.
Guides	13.40	26.2	23.4	_	_	-	_	-	-
Ushers	6.41	1.3	4.2	_	_	-	6.41	1.3	4.
Public transportation attendants	13.13	13.8	32.6	14.70	12.4	38.8	9.73	5.6	24.
Welfare service aides	9.78	6.6	35.0	9.87	7.1	38.5	8.67	5.7	16.
Early childhood teachers' assistants	9.20	2.9	31.3	9.24	3.1	36.3	9.05	6.2	21.
Child care workers, n.e.c.	9.93	4.9	23.3	11.18	10.5	36.7	8.97	3.0	18.
Service, n.e.c.	11.29	5.4	28.1	12.12	5.6	37.8	8.52	4.8	15.

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

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

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

3 This survey covers all 50 States. Collection was conducted between September 1998

and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

⁴ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

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 shout RSEs see appendix B. more information about RSEs, see appendix A.

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
II	\$15.36	1.3	35.8	\$14.71	1.4	35.7	\$19.34	0.7	36.6
All, excluding sales		1.3	36.1	14.95	1.5	36.0	19.36	.7	36.6
White collar	18.78	1.4	35.9	18.12	1.7	35.8	21.84	.8	36.4
1		.9	26.5	6.69	1.1	26.4	7.84	3.7	27.4
2		1.8	29.6	8.13	1.9	29.3	9.05	1.6	32.4
3		1.1	33.3	9.23	1.1	33.1	10.45	1.4	35.
4		1.4	37.0	11.86	1.5	37.0	11.78	1.0	36.
5		1.5	37.6	14.37	1.7	37.9	13.78	1.3	35.
6		1.0	37.0	15.96	1.1	37.0	15.86	2.5	36.
7	_	1.3	37.8	18.20	1.6	38.0	20.59	1.6	37.
8		1.4	37.8	20.51	1.7	38.2	24.25	1.8	36.
9		.8	37.8 38.5	24.71	1.1	38.6 38.7	27.92 26.79	1.2 3.0	36. 37.
10 11		13.7 1.7	38.5	35.43 34.30	15.9 1.9	39.5	26.79 29.97	1.8	38.
12		1.7	39.5	40.27	1.5	39.5	36.74	2.2	37.
13		5.4	39.6	51.17	6.6	39.9	43.92	3.7	39
14		2.3	40.8	60.23	2.3	41.1	49.22	4.2	39
15		9.4	40.6	78.96	10.0	41.6	50.44	9.7	39
Not able to be leveled		4.2	30.8	26.78	5.3	29.7	25.60	4.5	34
White collar, excluding sales		1.4	36.7	19.68	1.8	36.7	21.90	.8	36
1	7.45	1.3	28.8	7.39	1.5	29.0	7.92	4.0	27
2	8.99	1.8	31.4	8.99	2.0	31.2	9.05	1.6	32
3	9.99	1.0	35.4	9.91	1.2	35.4	10.43	1.4	35
4		.7	36.8	11.78	.8	36.8	11.78	1.0	36
5		1.8	37.1	14.33	2.1	37.4	13.77	1.3	35
<u>6</u>		1.1	36.5	15.55	1.2	36.5	15.86	2.5	36
7		1.3	37.6	17.81	1.5	37.8	20.61	1.6	37
8 9		1.5	37.4 37.6	19.91 24.44	1.9 1.1	37.7 38.5	24.26 27.92	1.8 1.2	36 36
10		15.3	38.2	35.45	18.1	38.4	26.80	3.0	37
11		1.7	39.1	34.02	2.1	39.3	29.98	1.8	38
12		1.2	39.6	39.90	1.3	40.0	36.74	2.2	37
13		5.5	39.6	51.16	6.6	39.6	43.92	3.7	39
14		2.3	40.8	60.25	2.3	41.1	49.22	4.2	39
15		9.4	40.6	78.96	10.0	41.6	50.44	9.7	39
Not able to be leveled	26.54	4.3	30.6	26.88	5.5	29.4	25.60	4.5	34
Professional specialty and technical	24.75	2.3	35.7	24.17	3.4	35.7	26.04	.8	35
Professional specialty		2.8	35.7	26.62	4.3	35.8	27.30	.8	35
2		7.4	11.8	7.85	9.8	14.2	6.63	5.4	9
3		3.2	15.0	8.20	4.5	19.2	7.46	2.9	12
4		5.8	25.4	9.34	7.6	28.2	8.51	4.7	17
5		2.7	34.0	12.78	3.3	36.2	13.17	3.8	28
6		2.8	31.8	14.93	2.6	31.4	20.02	2.0	33
7 8		2.9 2.7	35.4 35.8	18.16 19.81	4.1 3.8	34.7 35.6	22.63 25.73	2.0	36 36
9		1.1	36.4	24.30	1.9	37.1	29.01	1.2	35
10		24.1	38.0	40.77	28.5	38.4	26.80	2.8	36
11		2.4	38.1	33.40	2.9	38.5	29.49	1.8	37
12		1.7	38.8	38.44	1.9	39.4	36.53	2.9	36
13	46.50	8.7	38.5	47.51	11.5	38.1	43.42	3.9	39
14	53.22	2.7	40.4	54.07	3.3	40.7	50.74	4.1	39
15		6.4	40.2	57.90	4.5	41.3	50.17	9.7	39
Not able to be leveled		5.3	27.7	25.63	6.9	26.0	28.47	5.2	36
Engineers, architects, and surveyors		3.4	40.5	29.65	3.7	40.6	25.85	1.9	39
5		8.4	40.1	15.95	9.0	40.2	-	-	-
6		6.6	39.9	17.20	6.6	40.0	-	-	-
7		3.8	39.8	20.81	3.9	39.8	22.11	4.0	39
8		2.9	40.4	23.05	3.1	40.6	21.87	3.5	38
9		2.1 1.2	40.8	25.46 28.50	2.4	40.9	23.82	2.8	39
10 11			40.2 40.9	28.59 33.05	1.3	40.2	27.11	4.0	39
12		3.0 1.4	40.9	33.05 36.19	3.0 1.5	41.1 40.3	29.23 32.17	4.1 4.6	39
14		'	-0.5	55.15	1.5	70.0	02.17	1 7.0	1 33

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Engineers, architects, and surveyors –Continued									
13	\$60.11	25.8	41.6	\$60.51	26.1	41.6	-	-	-
14	47.86	2.1	40.2	47.95	2.2	40.2	_	-	-
Not able to be leveled	49.37	4.1	40.9	49.95	4.3	40.2	_	_	-
Not able to be leveled Architects	27.98 20.94	7.0 8.5	40.1 39.7	28.26 20.41	7.8 8.7	40.1 39.8	- \$27.18	4.1	39.
9	22.56	2.6	39.8	21.97	2.1	40.0	25.63	3.3	39.
11	31.33	2.9	36.3	31.04	3.1	35.9	_	-	-
12	33.76	5.3	41.1	_	-	-	_	-	-
Aerospace engineers	32.75	3.9	40.1	32.75	3.9	40.1	_	-	-
7	23.32	5.7 2.6	40.0	23.32 27.54	5.7 2.6	40.0	_	_	-
9 10	27.54 29.21	6.5	40.2 40.0	27.54 29.21	6.5	40.2 40.0	_	-	_
11	33.27	3.3	40.0	33.27	3.3	40.0	_	_	_
12	35.54	2.6	40.2	35.54	2.6	40.2	-	-	-
14	50.55	2.4	40.0	50.55	2.4	40.0	_	-	-
Metallurgical and materials engineers	27.98	4.8	40.2	29.12	4.8	40.3	-	-	-
Petroleum engineers 9	33.58 28.80	8.7 5.7	40.2 40.0	33.58 28.80	8.7 5.7	40.2 40.0	_	_	-
12	43.60	1.7	41.0	43.60	1.7	41.0	_	_	_
13	47.07	3.6	40.1	47.07	3.6	40.1	_	_	-
Chemical engineers	35.42	3.4	40.0	35.44	3.4	40.0	-	-	-
9	25.85	1.7	40.0	25.80	1.8	40.0	_	-	-
11 12	36.11 44.28	2.8 8.0	39.9 40.0	36.11 44.28	2.8 8.0	39.9 40.0	_	_	-
13	41.24	6.7	38.6	41.24	6.7	38.6	_	-	
Nuclear engineers	34.01	2.2	40.7	34.61	2.1	40.7	_	-	-
9	28.50	7.5	40.0	29.47	6.4	40.0	_	-	-
11	33.79	5.0	42.8	33.79	5.0	42.8	-	-	-
12	37.24	5.2	40.0	37.24	5.2	40.0	_	-	-
13 Civil engineers	40.19 26.57	1.8 3.4	40.0 40.4	41.11 26.83	4.0 4.8	40.0 40.9	26.09	2.9	39.
5	18.02	4.7	39.3	-	-		-	_	-
6	18.58	5.2	39.8	17.97	4.5	40.1	_	-	-
7	21.52	2.7	40.0	21.45	4.5	40.3	21.59	2.8	39.
8	22.39	4.5	40.5	22.75	6.9	41.3	22.04	5.5	39.
9 10	24.80 29.31	3.9 3.0	41.0	25.51 29.16	5.1 5.3	41.8 40.4	23.59 29.40	4.3 3.4	39. 39.
11	30.14	2.8	39.9	29.56	3.5	40.8	30.78	4.3	38.
12	34.33	3.7	40.4	35.25	3.7	40.9	31.85	7.9	39.
13	42.30	3.0	40.4	42.20	3.4	40.5	-	-	-
14	45.72	3.7	40.0	45.72	3.7	40.0	-	- 27	10
Electrical and electronic engineers 5	32.10 19.49	3.5 9.1	41.0 39.5	32.31 19.49	3.6 9.1	41.0 39.5	26.86	3.7	40.
6	20.67	4.0	40.0	20.67	4.0	40.0	_	_	_
7	25.18	4.7	39.9	24.93	4.7	39.8	-	-	-
8	25.67	3.0	40.7	25.71	3.1	40.7	-	-	-
9	28.09	4.0	40.3	28.11	4.1	40.3	-	-	-
10 11	28.54 33.94	3.8 6.8	40.5 42.0	28.62 34.61	3.8 6.3	40.5 42.1	_	_	-
12	36.74	2.1	40.6	36.77	2.1	40.6	_	-	
13	45.84	2.6	41.6	45.84	2.6	41.6	_	_	-
14	50.32	5.8	40.4	50.32	5.8	40.4	-	-	-
Industrial engineers	24.85	4.9	40.6	24.91	5.0	40.6	20.50	8.1	39.
7	18.69	5.3	40.3	18.69	5.3	40.3	-	_	-
8 9	22.67 24.74	5.1 2.3	41.0	22.67 24.93	5.1 2.3	41.0 40.6	20.56	9.0	39.
	27.10	2.3	41.1	24.93	2.3	41.1	20.50	3.0	J9.
10									

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry	rv i		te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Maa
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
ite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Engineers, architects, and surveyors –Continued Industrial engineers –Continued									
12	\$32.02	3.1	41.0	\$32.02	3.1	41.0	_	_	-
13		4.5	40.0	36.47	4.5	40.0	_	-	-
Mechanical engineers		3.5	41.1	24.84	3.6	41.2	\$26.89	8.2	37
5		2.0	40.1	18.20	2.0	40.1	-	_	-
6 7		6.1 3.5	40.0 39.4	17.79 19.72	6.1 3.5	40.0 39.4	_	_	
8		3.6	39.9	22.42	4.0	40.6	_	_	-
9		2.6	42.2	22.67	2.6	42.3	_	_	-
10		2.7	40.2	25.93	2.7	40.3	-	-	-
11		5.7	40.3	31.81	5.8	40.3	-	-	-
12 13		3.2 3.2	40.4 40.0	33.50 37.61	3.3	40.4 40.0	_	_	-
Not able to be leveled		15.6	40.0	28.01	15.6	40.0	_	-]
Engineers, n.e.c.		8.5	40.4	34.97	8.8	40.5	25.03	4.8	39
5		5.9	40.1	19.95	4.1	40.2	-	-	-
6		5.3	40.0	20.79	5.3	40.0	-	-	-
7 8		5.5 3.3	40.6 40.2	23.52 25.44	5.7 3.4	40.7 40.2	_	_	
9		3.6	40.2	27.11	4.0	40.4	23.58	4.2	39
10		1.6	40.1	29.50	1.6	40.1	_	-	-
11		1.6	40.5	32.93	1.7	40.7	30.23	3.1	38
12		2.3	39.9	36.54	2.3	39.9	-	-	-
13 14		36.6 2.8	42.6 40.0	82.88 47.08	36.6 2.8	42.7 40.0	_	_	
15		4.7	40.9	-	_	-	_	_	-
Not able to be leveled	31.08	4.6	40.6	31.08	4.6	40.6	-	-	-
Surveyors and mapping scientists		8.4	39.8	29.42	7.9	40.0	20.43	7.4	38
9 Mathematical and computer scientists		9.4 2.3	39.9 40.0	- 28.76	2.5	40.0	_ 22.73	3.6	39
5		5.7	40.0	18.26	5.9	40.0	22.13	3.0	39
6		7.8	39.6	18.89	9.6	39.5	15.01	3.5	39
7		4.1	39.9	21.32	4.5	39.9	19.29	2.8	39
8		2.6	39.8	21.74	2.9	40.0	20.50	2.0	37
9		3.0 1.3	39.9 40.0	26.75 29.66	3.3 1.2	39.9 40.1	22.48 25.37	3.2 8.4	39
10 11		1.3	40.0	32.10	1.4	40.1	27.20	4.2	40
12		7.2	39.9	38.87	7.4	39.9	-		-
13	44.30	4.4	40.7	44.29	4.5	40.7	-	-	-
14		6.3	40.5	51.82	6.3	40.5	-	-	-
Not able to be leveled Computer systems analysts and scientists		11.3 2.4	39.2 40.0	27.99 29.02	11.4	39.2 40.1	22.80	3.6	39
5		5.8	40.2	19.49	5.9	40.2	_		-
6		9.3	39.8	18.69	12.5	39.7	15.01	3.5	39
7		4.5	39.9	21.42	5.0	39.9	19.41	2.9	39
8		3.2	39.6	22.28	3.9	40.0	20.56	2.0	37
9 10		2.5 1.9	40.0 40.1	26.09 29.72	2.7 1.6	40.1 40.2	22.64 25.28	3.3 8.6	39
11		1.5	40.4	32.23	1.5	40.3	27.20	4.2	40
12	39.34	8.0	39.9	39.41	8.1	39.9	-	-	-
13		4.0	40.8	42.97	4.0	40.7	-	-	-
14		3.9	39.8	48.62	3.9	39.8	-	-	-
Not able to be leveled Operations and systems researchers and	31.37	9.4	38.7	31.54	9.5	38.7	-	_	-
analysts	27.70	6.2	39.8	27.73	6.3	39.8	_	_	_
6		4.9	38.8	20.01	4.9	38.8	_	-	-
7		6.9	39.8	20.69	6.9	39.8	-	-	-
9	31.72	14.5	38.5	32.01	14.6	38.5	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry		State and local government			
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Mag	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour	
/hite collar –Continued										
Professional specialty and technical –Continued Professional specialty –Continued Mathematical and computer scientists –Continued Operations and systems researchers and analysts –Continued										
11	\$31.47	4.5	39.9	\$31.47	4.5	39.9	_	-	-	
12 Not able to be leveled	35.10 21.22	5.3 13.9	41.0 40.0	35.10 21.22	5.3 13.9	41.0 40.0	_	_	_	
Actuaries	30.75	8.8	38.6	30.75	8.8	38.6	_	-		
9	28.49	5.5	39.5	28.49	5.5	39.5	_	-	-	
Statisticians	23.93	7.9	38.3	24.61	8.3	38.2	-	-	-	
Mathematical scientists, n.e.c.	33.44	18.1	40.0	37.27	15.5	40.0				
Natural scientists5	26.23 15.20	2.3 8.5	39.7 39.8	28.57 16.79	2.4 6.6	39.7 40.0	\$20.89 12.97	3.7 11.6	39 39	
6	16.40	2.4	38.8	16.79	2.6	38.7	-	- 11.0	39	
7	20.39	3.1	39.7	20.97	3.1	39.9	17.92	5.7	38	
8	19.19	5.1	39.8	21.50	3.7	40.1	16.20	8.2	39	
9	22.76	2.7	39.5	22.86	4.1	39.8	22.62	2.6	39	
10 11	24.36 29.56	5.3 3.6	40.0 40.3	26.00 31.73	6.0 2.5	39.3 39.9	22.63 23.89	8.8 8.1	40 41	
12	33.16	4.2	39.7	34.50	4.0	39.8	26.24	11.0	39	
13	35.32	10.4	39.0	42.26	3.9	39.0	_	-	-	
14	46.23	4.9	40.0	47.43	4.4	39.3	-	-	-	
Not able to be leveled	50.14	5.9	39.7	50.14	5.9	39.7	-	-	-	
Not able to be leveled Physicists and astronomers	26.59 37.84	13.8 7.6	39.0 40.0	29.85 38.48	14.3 7.8	38.5 40.0	_	_		
12	37.04	7.3	40.1	37.09	7.3	40.1	_	_	-	
Chemists, except biochemists	29.16	3.9	40.2	29.76	4.1	40.1	24.58	4.4	40	
5	16.60	9.1	41.9	16.60	9.1	41.9	-	-	-	
6	16.49	3.0	40.0	16.49	3.0	40.0	-	-	-	
7 8	21.14 23.01	5.3 4.3	40.0 40.0	21.26 23.16	5.5 4.4	40.0 40.0	_	_		
9	23.46	4.2	40.0	22.80	6.4	40.0	24.40	5.2	40	
10	27.69	4.4	40.0	27.86	4.9	40.0		_	-	
11	33.53	4.0	40.0	33.54	4.0	40.0	-	-	-	
12	35.92	5.9	41.4	35.92	5.9	41.4	-	-	-	
13 Atmospheric and space scientists	42.53 23.21	5.0 14.5	41.2 41.3	- 22.92	15.6	40.7	_	_		
Geologists and geodesists	28.27	8.4	41.4	30.42	9.1	40.5	20.65	12.3	44	
5	19.27	11.0	40.0	_	_	-	-	_	-	
7	24.27	6.8	40.0	24.96	7.3	40.0	-	-	-	
9	25.61 29.24	8.6 17.0	41.0 44.9	25.45	11.5 5.0	41.4 40.9	-	_	-	
11 12	39.29	7.0	40.8	36.75 39.29	7.0	40.9	_	_	-	
13	47.06	8.7	40.1	51.14	4.4	40.2	_	-	-	
Physical scientists, n.e.c.	26.44	4.3	39.8	30.08	4.2	39.9	21.29	4.7	39	
7	20.17	5.5	39.0	21.72	3.8	38.6	-	-	-	
8 9	18.33 21.52	11.4 3.6	40.0 39.9	_	_	_	_ 21.09	3.6	39	
10	23.01	8.3	39.8	_	_	_	_	-	-	
11	31.08	3.9	39.7	31.88	3.8	40.0	-	-	-	
12	33.84	4.7	40.0	33.52	5.1	40.0	-	-	-	
13	38.96	5.8	40.0	38.96	5.8	40.0	- 22.05	12.5	40	
Agricultural and food scientists Biological and life scientists	22.91 23.03	8.6 4.4	39.8 39.4	24.32 24.76	9.9 5.0	39.6 39.8	22.05 19.74	12.5 6.6	40 38	
7	18.91	5.2	39.8	18.84	5.8	40.4	-	- 5.0	-	
8	18.21	9.3	39.2	20.30	8.3	39.4	_	-	-	
9	22.80	4.7	39.2	22.70	6.8	39.4	22.99	4.9	38	
11	22.61	15.0	39.6	28.27	3.6	39.7	-	-	-	
12	29.94 30.34	12.9 20.4	39.2 40.0	35.97 38.62	8.4 4.3	40.0 40.0	_	-	-	
13	30.34	20.4	40.0	30.02	4.3	40.0	_	_		

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	_ Mo.
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
hite collar -Continued									
Professional specialty and technical –Continued Professional specialty –Continued Natural scientists –Continued Biological and life scientists –Continued									
14	\$42.87	9.2	39.6	_	-	-	-	-	-
Forestry and conservation scientists	21.26	5.9	40.1	_	-	-	\$21.29	9.8	39
Medical scientists	25.04	7.0	38.5	\$27.77	6.1	38.1	19.35	12.6	39
5	12.24	9.7	39.7	14.06	13.5	39.3	_	-	-
7	21.91	8.6	39.3	-		-	-		-
9	22.33	9.7	37.9	22.03	11.3	39.0	23.81	16.9	33
10	16.55	9.7	40.1	18.21	9.9	37.2	_	_	'
11	24.94 29.91	3.1 6.9	39.4 38.4	24.15 30.34	6.9 7.2	38.7 38.1	_	_	'
12 13	29.91 25.92	24.4	36.3	30.34 36.88	14.3	34.9	_	_	
Health related	27.12	10.7	34.1	27.84	12.6	33.5	23.87	2.8	3.
4	13.68	14.3	26.8	13.68	14.3	26.8	_		ľ
5	14.12	7.6	33.9	14.08	8.6	33.8	14.43	6.2	3
6	16.71	7.0	36.2	16.58	8.4	35.8	17.27	5.9	3
7	19.50	1.6	32.2	19.65	1.8	31.4	18.67	2.6	3
8	20.41	1.2	33.8	20.26	1.3	33.4	21.22	2.5	3
9	22.68	1.7	34.3	22.47	2.1	33.8	23.40	2.0	3
10	71.25	35.6	38.7	78.89	32.3	38.5	23.23	6.3	4
11	33.62	12.6	32.4	35.35	14.0	31.1	25.88	5.8	4
12 13	39.88 62.02	5.9 5.3	38.3 33.4	39.24 64.93	5.6 6.2	38.4 31.7	45.00 53.19	10.5 5.2	3
14	69.72	4.1	36.8	72.35	3.7	37.8	58.30	5.5	3
Not able to be leveled	33.00	11.6	38.1	36.96	12.1	36.4	21.78	9.7	4
Physicians	63.07	23.0	36.7	69.12	23.8	35.5	34.75	9.2	4
7	15.69	6.7	42.9	16.68	7.8	40.0	_	_	
8	16.90	2.7	50.2	16.90	2.7	50.2	_	-	
9	17.11	5.7	46.1	18.31	9.5	42.8	15.93	5.6	4
10	_	_	-	_	-	-	13.50	6.1	5
11	_	_	-	_	_	_	18.53	25.8	4
12	62.66	5.4	33.1	- 65.74	6.4	31.5	56.15 53.49	2.5 5.4	3
14	69.72	4.1	36.8	72.35	3.7	37.8	58.30	5.5	3
Not able to be leveled	31.80	12.0	40.3	38.23	13.7	37.6	21.15	10.6	4
Dentists	40.34	11.0	30.9	41.83	9.7	31.0	_	_	
Optometrists	38.37	4.3	37.3	38.37	4.3	37.3	_	-	
Registered nurses	21.14	1.2	33.4	20.98	1.4	32.9	21.89	1.7	3
5	16.37	8.3	34.9	16.40	9.7	34.6	16.18	2.1	3
0	16.89	9.2	36.5	16.65	10.2	36.2	18.49	2.1	3
7 8	19.43 20.28	1.8	31.2 33.4	19.58 20.22	2.0 1.4	30.4	18.54 20.65	3.0 2.6	3
9	22.26	2.0	33.7	22.00	2.4	33.3	23.28	2.4	3
10	27.64	2.7	36.5	27.91	3.2	36.2	26.45	2.3	3
11	27.53	2.6	37.2	27.66	3.2	36.6	27.15	4.4	3
12	32.50	5.7	37.6	31.44	7.1	36.2	34.07	8.5	3
Not able to be leveled	38.79	24.7	37.1	38.79	24.7	37.1	-	-	
Pharmacists	27.17	7.3	33.2	27.05	8.3	32.5	27.96	5.5	3
7	26.87	5.2	34.3	27.00	5.2	33.6	-	-	
8	28.51	2.3	35.6	28.36	2.4	36.4	- 24.75		2
9 10	30.19 29.57	5.0 4.3	36.9 34.7	31.25 29.60	4.5 3.2	36.4 33.7	24.75 29.44	5.1 18.0	39
11	30.67	2.0	28.2	30.98	2.3	26.8	28.95	3.0	3
12	36.39	3.9	40.0	36.22	4.5	40.0		_	3
Dietitians	17.68	3.7	36.7	18.19	3.9	37.1	16.29	3.9	3
5	13.38	5.9	38.0	14.09	5.3	37.3	_	-	
6	13.50	6.6	37.0	13.08	8.5	36.2	-	-	
7	18.74	4.1	38.4	_		. – .	16.19	1.8	39
8	19.21	2.4	35.8	19.50	2.6	35.1	_	_	1

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Professional specialty and technical –Continued Professional specialty –Continued Health related –Continued Dietitians –Continued									
9	\$17.44	4.8	38.2	\$17.85	5.3	37.4	\$16.81	8.6	39.
11	19.59	8.9	40.0	· –	-	-	· -	-	-
Respiratory therapists	18.07	1.8	34.8	18.09	2.0	34.6	17.92	3.9	36
5 6	15.59 17.49	3.8	35.2 31.6	15.54 17.45	3.8 2.4	35.1 30.9	-	_	-
7	18.22	2.2 3.2	33.6	18.70	3.3	33.9	15.88	6.7	32
8	18.20	3.2	37.8	17.96	3.7	37.6	-	-	-
9	20.02	3.8	34.7	20.39	4.5	34.1	-	-	-
Occupational therapists	22.38	7.1	34.0	21.67	9.1	34.4	24.73	5.1	32
7 8	20.91 22.34	4.6 5.1	34.8 35.1	21.61 21.33	4.8 4.4	34.0 34.7	_	_	-
9	22.84	6.1	31.9	21.33	6.9	33.0	26.53	6.5	29
11	27.29	4.3	35.1	_	-	-	-	-	-:
Physical therapists	23.84	4.4	36.0	23.44	4.9	36.0	25.78	4.6	36
6	22.03	7.7	36.9	-	-	-	-	-	-
8 9	24.01 24.82	5.2 2.0	34.0 36.6	22.71 24.92	3.5 2.3	34.2 36.4	- 24.45	3.8	37
10	31.56	5.6	34.3	29.56	4.5	33.2	_	- 5.0	"-
11	29.25	7.5	29.3	29.51	9.2	28.4	-	-	-
Speech therapists	24.72	5.6	33.7	23.14	3.9	31.9	25.95	9.4	35
7	26.94	10.4	35.7	22.84	15.4	35.0	30.36	9.7	36
8 9	24.70 25.90	5.6 5.4	35.4 34.0	21.51 21.07	2.7 3.9	34.0 34.2	25.96 29.82	7.4 5.9	35
10	26.95	6.9	36.6	25.01	2.9	36.9	-	-	-
11	26.43	6.6	33.1	26.36	8.9	30.6	-	-	-
Therapists, n.e.c.	18.43	6.0	35.8	18.03	8.5	35.0	19.30	6.2	37
5 6	12.53 15.10	5.6 6.8	34.0 38.6	_ 12.25	3.1	39.2	_ 17.00	10.1	38
7	15.10	4.5	37.6	15.11	5.4	37.2	18.24	8.6	38
8	17.66	6.4	35.2	15.88	4.0	35.0	25.20	2.8	35
9	19.50	5.4	37.6	18.06	6.7	36.7	23.00	7.4	39
10	20.16	12.8	39.6	19.45	18.3	40.0	-	-	-
11 Physicians' assistants	22.49 32.55	15.3 6.8	36.6 39.3	_	_	_	_	_	
5	11.29	6.0	28.7	_	_	_	_	_	١.
9	29.52	3.8	39.9	29.63	4.0	40.0	-	-	-
10	29.13	2.8	39.3	29.21	3.4	39.2	-		-
Teachers, college and university5	35.61 13.46	2.0	32.4 28.8	36.96 12.58	3.7 3.2	28.6 20.4	35.11 13.59	2.1 3.7	34
6	18.04	7.7	16.2	17.40	10.2	27.5	18.64	10.6	11
7	23.39	5.3	18.3	22.66	8.7	12.2	23.81	6.5	25
8	24.89	6.1	22.2	_	-	-	25.55	7.0	29
9	26.32	3.7	30.0	22.69	7.3	32.8	27.47	4.4	29
10 11	29.36 33.41	4.2 3.1	29.8 35.6	27.74 36.94	5.4 5.7	27.2 36.0	30.20 31.84	5.8 2.8	31
12	39.35	3.5	35.9	45.55	6.8	36.6	37.53	3.6	35
13	43.13	3.1	39.1	46.90	3.2	36.2	42.12	3.7	40
14	52.48	4.2	41.0	52.53	3.8	45.4	52.46	5.6	39
Not able to be leveled	58.79	4.4	40.2	67.16 47.13	6.3	43.7	56.22	5.2	39
Not able to be leveled Earth, environmental, and marine science	40.82	11.3	36.1	47.13	14.2	32.4	37.44	14.9	38
teachers	34.21	10.3	37.0	_	_	_	35.08	14.5	35
11	31.13	3.8	36.1	-	-	-	-	-	-
Biological science teachers	37.78	7.5	36.8	39.43	12.5	35.6	37.23	8.8	37
9	33.35	3.7	36.8	-	_	-	_	_	-
10 11	30.43 45.31	9.9 16.1	30.0	- 51.95	20.1	38.3	- 40.54	21.1	27
11	₹3.31	'0.1	51.5	51.55	20.1	30.3	40.04	21.1	21

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Teachers, college and university –Continued									
Biological science teachers –Continued	\$40.03	8.7	33.4	¢41.00	17.1	28.6	\$39.05	8.3	36.
12 13	34.72	2.8	46.3	\$41.90 -	17.1	20.0	ф39.03 —	0.3	30
Chemistry teachers	37.45	12.4	40.3	51.21	21.7	36.7	32.46	6.0	41
11	44.73	25.6	37.2	_	_	_	33.32	8.8	36
12	46.31	14.0	33.8	_	-	-	_	-	-
13	31.56	6.4	47.1	_		-	_	_	-
Physics teachers Natural science teachers, n.e.c.	49.29 41.45	12.0 5.3	37.0 37.9	54.91 32.89	9.0 9.9	36.9 32.4	38.82 43.76	21.6 7.2	37
11	33.62	2.7	38.8	JZ.09 —	J 5.5		45.70		38
Psychology teachers	33.91	8.7	34.9	41.95	10.5	30.5	29.83	10.3	37
9	23.56	6.7	23.1	-	-	-	_	-	-
10	24.19	17.2	30.8	28.56	9.3	23.4	-	-	-
11 12	30.25 35.79	5.5 20.8	34.2 36.9	34.61	6.2	25.0	_	_	'
13	42.75	10.0	39.3	44.54	13.4	38.8	_	_	
Economics teachers	40.51	7.1	48.0	28.81	12.8	37.2	_	_	
History teachers	35.25	6.1	37.9	31.23	10.6	39.8	37.14	7.3	37
11	33.30	5.6	39.3	-	-	-	-	-	
12 Political science teachers	32.56 38.49	9.3 14.0	41.8 37.0	- 48.52	23.6	34.6	- 31.96	10.5	38
11	28.67	6.2	40.9	40.52	25.0	- 34.0	-	10.5	30
Sociology teachers	40.51	7.8	37.4	36.32	16.2	25.1	40.90	7.9	39
12	34.66	5.4	38.9	-	-	-	-	-	-
Social science teachers, n.e.c.	36.69	3.4	38.2	35.15	10.7	34.7	37.00	3.4	39
9 11	36.14 33.01	5.2 8.7	33.8 41.9	_		_	36.30	5.2	35
12	35.82	7.4	37.9	_	_	_	_	_	١ -
13	39.06	4.9	39.4	41.30	13.7	35.4	_	_	-
Engineering teachers	43.57	10.0	38.7	36.32	11.9	33.1	46.47	11.9	41
9	22.43 38.41	8.9 8.1	35.9 32.5	- 41.99	4.7	- 35.1	_	_	'
13	41.17	5.7	45.1	41.99	4.7	35.1	_		
Mathematical science teachers	35.92	8.3	34.9	36.09	8.7	34.8	35.88	10.3	34
8	15.70	24.8	31.0	-	-	-	15.26	26.5	30
9	26.47	6.0	35.0	-		-	26.82	6.3	35
10 11	32.15 37.65	11.1	27.0 36.7	26.69	4.5	27.3	34.36 46.42	14.3	34
12	43.53	8.7	29.9	_	_	_	-	-	"
13	41.75	6.6	39.1	44.81	5.0	38.6	41.16	8.2	39
Computer science teachers	30.93	12.6	29.6	23.37	12.2	24.8	33.59	12.8	31
7 8	22.67 21.25	12.3	13.9	_ 16.11	5.5	21.1	_	_	-
9	23.20	17.6	21.0 29.8	-	3.5	21.1	_ 27.41	4.2	21
10	29.20	10.6	27.1	21.68	13.8	35.7	_		
11	27.04	10.7	34.3	-	-	-	25.68	6.9	34
Medical science teachers	49.02	6.7	36.8	52.33	8.3	40.0	46.38	9.6	34
9 10	22.87 40.10	7.0 14.5	22.6 31.3	_	_	_	_	_	
11	44.68	16.3	34.4	48.20	17.0	34.8	_	_	
12	37.79	12.3	42.2	-	-	-	37.67	13.7	41
13	44.74	7.3	40.4	44.53	5.6	47.2	44.83	10.1	38
14	53.17	4.0	44.0	-	-	-	-	-	-
Not able to be leveled Health specialities teachers	62.54 33.85	26.1 8.0	40.6 36.1	- 33.52	6.8	- 40.1	- 33.96	10.4	35
7	26.09	26.2	23.6	JJ.JZ -	- 0.0		-	- 10.4	30
8	26.80	5.5	33.4	_	-	-	30.04	4.3	28
9	23.81	3.7	36.4	_	-	_	23.42	2.9	36

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
Coopelior and ion	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
nite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Teachers, college and university –Continued									
Health specialities teachers –Continued	#20.02	6.4	200				¢04.70	6.0	24
10 11	\$30.93 32.87	6.4 9.3	32.3 36.2	- \$32.06	9.2	35.5	\$31.73 32.99	6.9 10.6	31.
12	53.77	26.1	37.0	ψ32.00 —		- 35.5	-	- 10.0	30.
13	47.79	3.7	38.7	_	_	_	_	_	_
Not able to be leveled	30.34	2.3	38.2	_	_	-	_	_	-
Business, commerce, and marketing teachers	37.46	7.4	35.2	41.27	8.9	31.8	35.63	8.7	37
7	15.97	5.1	20.3	15.97	5.1	20.3	_		-
9	29.29	6.5	28.8	32.26	9.0	24.0	28.33	7.5	30
10 11	34.75 32.59	11.9 7.8	29.1 38.5	24.94 43.80	8.4 12.5	23.7 34.6	40.17 30.82	7.6 5.2	33 39
12	43.66	11.4	35.8	42.02	13.9	37.9	48.47	11.3	30
13	48.10	11.7	41.1	61.05	12.9	39.8	-	-	-
Agriculture and forestry teachers	43.40	24.3	35.3	_	_	-	43.40	24.3	35
Art, drama, and music teachers	29.65	6.2	32.2	27.79	7.9	28.4	30.91	8.9	35
7	20.19	14.8	28.4	-	-	-	_	-	-
8 9	27.57 25.67	13.5 7.8	29.5 33.2	27.19 31.91	25.4 11.8	31.3 23.6	- 24.66	5.7	35
10	25.80	9.9	25.5	23.22	6.7	23.8	31.82	12.4	30
11	31.85	13.9	34.0	26.55	12.8	31.7	-	-	"-
12	31.83	6.5	39.1	32.96	11.3	40.2	31.15	7.5	38
13	39.20	7.4	39.6	_	-	-	_	-	-
Physical education teachers	34.03	9.0	28.3	27.93	5.4	36.5	39.72	11.1	23
11	29.96	6.2	36.9	-	-	-	-	- 7.0	-
Education teachers	35.69 26.86	8.5 5.5	33.3 25.8	32.50 27.59	14.3 6.4	29.2 22.3	38.21	7.6	37
9	18.01	22.3	40.3	15.34	20.9	40.9	_	_	_
11	30.63	4.3	37.8	30.41	5.9	37.1	_	_	-
12	43.91	12.1	34.2	-	-	-	35.15	8.6	34
_ 13	42.76	4.7	38.9	_	<u>-</u>	-	_	-	
English teachers	37.74	9.8	34.6	37.46	17.0	33.5	37.83	11.8	34
7 8	25.09 26.00	6.3 9.6	14.3 25.9	25.09	6.3	14.3	29.36	7.9	20
9	26.47	5.5	29.0	23.73	2.1	35.3	28.84	8.4	25
10	27.87	7.2	32.4	24.52	12.6	33.1	31.05	7.4	31
11	33.53	8.0	35.8	33.36	4.4	35.9	33.58	10.1	35
12	35.99	20.1	39.5	63.90	13.5	40.5	28.76	2.9	39
13	50.58	3.1	34.8	_ 04.77	-	-	-	-	-
Foreign language teachers	26.98 32.40	18.9	31.1 12.7	34.77	10.0	29.5	21.60	23.6	32
9 10	21.02	11.9 27.2	42.2	_	_	_	_	_	
11	34.37	8.7	32.6	35.64	10.1	38.1	_	_	_
Law teachers	48.64	9.4	36.8	54.28	7.1	40.0	_	_	-
13	62.72	7.5	40.4	62.72	7.5	40.4	-	-	-
Social work teachers	25.91	9.9	26.6	27.09	13.4	26.3	-	_	
Theology teachers	37.94 33.43	11.6 9.7	38.4 37.3	36.65 33.20	14.2 10.5	37.0 37.3	43.42	6.9	45
11	28.55	7.3	38.7	27.11	6.3	38.9	_	_	
13	46.51	8.1	42.7	-	_	-	_	_	-
Trade and industrial teachers	29.04	3.5	17.3	-	_	-	29.28	2.9	33
7							28.79	3.3	34
8	28.74	11.0	26.1	17.85	5.7	21.9	29.83	11.2	26
9	28.92	5.4	35.5	_	_	_	28.91	5.5	35
10 11	31.36 28.43	1.7	28.1 37.8	_	_		_	_	
Other post-secondary teachers	32.28	2.5	29.4	- 31.61	6.8	23.5	32.43	2.6	31
5	13.46	3.4	29.2	_	-	-	13.59	3.7	30
6	20.17	13.0	10.9	_	_	_	20.76	15.1	10

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
nite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Teachers, college and university –Continued Other post-secondary teachers –Continued									
7		4.3	25.5	\$23.65	8.2	35.9	\$21.30	4.5	23.
8		5.1	19.9	_			20.86	6.1	32.
9		6.0	26.5	20.42	9.0	30.1	29.02	5.3	25
10 11		3.9 2.3	29.6 34.4	25.79 31.07	6.7 6.6	29.1 35.4	31.54 31.67	4.4 2.6	29 34
12		4.9	33.3	47.42	12.1	36.3	36.72	4.3	33
13		5.8	34.2	45.24	4.9	25.0	45.44	6.9	36
14	54.46	6.3	38.1	_	-	-	53.72	7.6	38
Not able to be leveled		13.1	33.0	. –	<u> </u>		23.87	13.0	35
Teachers, except college and university		1.4	34.6	15.60	3.7	33.1	28.51	.9	34
3		4.8 2.8	7.9 11.2	7.02 8.77	10.2 4.6	5.5 8.1	6.53 7.52	5.5 3.0	12
4		4.2	16.9	9.52	4.0	16.5	8.49	5.6	17
5		4.3	28.6	10.22	3.7	34.0	12.95	8.2	2
6		6.9	29.9	13.05	6.2	31.6	26.52	6.1	28
7		3.1	36.1	15.52	5.8	34.6	24.68	2.6	36
8 9		2.4 1.4	35.9 35.3	17.50 23.03	4.8	33.9 34.2	28.02 31.19	2.3 1.5	36
10		2.7	36.0	27.37	5.4	28.0	30.89	2.8	36
11		5.4	35.0	25.16	4.7	35.7	33.50	5.3	34
12		6.1	34.0	33.35	1.1	37.1	40.12	6.6	32
Not able to be leveled		11.1	30.7	-	-	-	21.96	12.3	34
Prekindergarten and kindergarten		8.1	35.2	10.31	4.0	35.3	26.56	4.5	35
5 6		9.8	36.7 30.7	9.45 10.22	4.8 9.7	36.8 29.8	_ 20.79	10.9	35
7		17.4	35.7	-	- 5.7	29.0	24.37	14.0	37
8		12.7	36.3	11.25	13.6	38.1	28.71	6.5	35
9	27.28	4.3	33.4	18.86	15.1	36.7	27.63	4.6	33
Elementary school teachers		1.2	36.1	18.80	6.1	35.2	28.71	1.1	36
5		14.7	31.1	13.61	7.6	34.4	22.65	17.2	28
6 7		7.3 3.5	34.5	15.99 16.97	6.4 8.8	37.1 34.8	30.28 24.95	7.3 3.1	34
8		2.3	36.7	18.41	6.8	35.9	27.51	2.3	36
9		1.8	35.8	23.91	7.7	36.0	30.81	1.9	35
10		6.5	36.9	-	-	-			-
11		15.7	32.4	-	_	-	35.16	16.2	33
Secondary school teachers	28.70 21.04	1.3 7.2	36.7 27.3	23.48 20.48	3.0 4.7	37.0 30.8	29.01 21.30	1.4 9.7	26
6		6.9	36.8	16.38	6.4	37.7	28.53	7.2	36
7		2.5	37.8	22.41	3.9	36.7	25.29	2.6	37
8		3.3	36.7	23.05	6.0	37.2	29.51	3.4	36
9		1.9	36.5	26.00	2.5	37.3	30.39	2.0	36
10 11		7.2 5.9	36.5 35.4	31.53 26.48	6.7 3.8	34.9 41.7	- 33.14	6.1	35
Teachers, special education		6.1	35.5	16.25	14.2	35.3	30.13	3.2	35
5		5.0	38.9	-		-	10.69	8.4	37
<u>6</u>		9.6	35.9	-	-	_	21.94	9.6	35
7		9.7	35.4	16.14	13.5	33.5	26.14	5.9	36
8 9		4.4 3.2	36.0 34.7	21.49 19.88	10.1 5.2	36.3 32.2	28.39 33.62	4.6 2.9	36
10		5.3	34.7	19.00	5.2	32.2	33.62 34.64	5.0	34
11		7.9	36.8	_	_	_	-	-	J
Teachers, n.e.c.		3.5	30.2	16.16	4.6	25.3	29.23	3.2	32
3		4.1	13.2	8.80	4.7	8.0	_		۔ ا
4		6.9	12.0	9.52	7.3	10.5	9.04	11.7	16
5 6		6.8 5.5	22.0 21.2	11.58 15.09	9.8 5.2	21.9 25.0	11.65 19.11	8.9 6.8	17
V	10.70	3.3	21.2	13.08] 3.2	20.0	13.11	0.0	''

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Ma
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me: wee hou
nite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Teachers, except college and university –Continued									
Teachers, n.e.c. –Continued 7	\$22.09	6.1	35.9	\$15.66	8.8	33.4	\$24.72	4.6	37
8	24.16	7.5	30.4	16.78	10.0	26.8	27.24	6.3	32
9	32.87	3.6	32.3	20.95	4.7	28.6	33.89	3.1	32
10	30.29	2.9	34.5	27.49	4.4	27.7	30.82	3.3	36
11	27.24	11.0	36.9	23.50	8.5	34.7	30.28	10.4	38
12	38.61	3.2	28.8	_	-	-	_	-	'
Not able to be leveled	15.20	10.4	27.1	-	-	10.5	_ 10.56	4.5	1
Substitute teachers	10.55 6.53	4.4 5.5	15.4 9.3	9.99	6.0	10.5	10.56 6.53	4.5 5.5	1:
3	7.36	4.3	9.7	_	_	_	7.36	4.3	
4	7.79	5.0	17.9	_	_	_	7.80	5.0	1
5	9.06	4.8	14.3	8.87	8.3	10.4	9.06	4.9	1.
6	12.84	12.0	12.9	9.42	6.3	8.1	13.07	12.4	1
7 8	11.15	4.8	19.4	10.96	11.0	15.4	11.15	4.9	1
9	15.43 16.80	11.3 7.8	18.2 34.3	_	_	_	15.41 –	11.5	18
Vocational and educational counselors	23.79	4.9	36.8	15.51	3.5	36.9	27.57	4.5	3
5	14.50	10.1	33.8	12.73	8.0	38.2	16.02	12.6	3
6	14.07	7.9	36.7	13.94	8.6	36.7	17.35	8.7	3
7	18.35	8.5	39.0	-	_	-	21.46	10.4	3
8	24.53	6.9	37.1	15.50	6.6	36.0	26.54	8.1	3
9 10	29.64 28.97	7.7 4.4	36.4 37.3	20.87	10.0	37.6	30.61 29.24	7.8 4.5	3
11	33.31	5.5	35.4	26.34	10.5	40.0	34.26	5.5	3
12	33.34	5.0	38.8	_	-	-	-	-	
Not able to be leveled	25.26	11.8	33.0	_	-	-	25.25	11.9	3
Librarians, archivists, and curators	21.65	4.3	37.3	20.19	7.6	37.1	22.58	3.7	3
5	13.45	5.4	37.2	-	-	-	14.39	12.0	3
6 7	14.22 18.09	13.6 8.0	34.4 36.2	9.64 17.16	9.8 6.2	27.4 36.1	15.21 18.49	15.2 10.8	3
8	19.73	9.5	38.9	-	-	-	21.61	10.5	3
9	25.25	4.7	36.5	20.49	5.5	34.8	27.30	5.4	3
10	23.66	6.4	37.9	24.15	9.8	37.7	23.11	7.9	3
11	27.81	5.4	38.0	32.12	7.5	36.8	25.25	4.5	3
12 Librarians	27.08 22.01	9.6	37.9 37.1	27.21 19.96	14.7 8.2	37.7 36.4	22.96	3.7	3
5	13.75	6.3	38.4	-	- 0.2	-	15.76	13.5	3
6	14.22	13.6	34.4	9.64	9.8	27.4	15.21	15.2	3
7	18.28	8.7	35.8	17.87	5.0	35.7	18.44	11.8	3
8	21.65	9.4	37.9	21.26	9.3	37.8	21.72	10.9	3
9	25.95 23.53	4.7 7.0	36.5 38.0	21.44 24.05	4.5 10.9	34.9 38.1	27.66 22.97	5.6 8.4	3
11	23.53 26.69	5.7	38.1	30.82	11.6	35.1	25.32	4.6	39
12	29.20	8.2	37.6	-	-	-	-	-	``.
Archivists and curators	19.87	12.3	38.1	20.68	16.3	38.5	17.37	14.4	37
9	18.19	11.4	36.6	-	-	-	_	_	.
11	33.07	9.9	37.5	- 24.00	- 4.2	26.2	- 25 72		
Social scientists and urban planners 5	25.11 12.80	3.3 5.6	36.7 34.2	24.80 13.25	4.2 3.9	36.2 32.5	25.73	6.3	37
6	17.16	3.4	38.2	13.25 17.11	3.8	38.5	_ 17.57	5.5	3
7	17.10	3.6	39.6	17.47	3.7	40.0	18.80	6.0	38
8	21.55	6.2	34.9	21.14	10.5	37.1	22.10	5.0	32
9	26.52	9.5	36.2	22.24	7.6	35.1	29.01	11.8	36
10	25.03	10.1	38.2	27.08	9.0	37.0	23.41	14.8	39
11	30.73	3.5	35.9	32.78	4.9	32.3	29.41	4.3	38

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	l
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Professional specialty and technical –Continued Professional specialty –Continued									
Social scientists and urban planners –Continued									
Not able to be leveled	\$28.61	7.9	37.5	_	_	- 1	_	-	-
Economists	28.14	4.7	39.8	\$28.53	4.8	39.8	\$21.82	7.2	40.
5	14.80	6.0	39.5	14.80	6.0	39.5	_	-	-
7	19.51	7.1	41.4	19.94	7.4	41.5	_	-	-
8	26.62	9.9	40.7	26.62	9.9	40.7	_	-	-
9	25.94	5.9	39.7	26.97	6.0	39.6	_	-	-
10	32.27	5.4	38.2	32.32	5.4	38.1	-	-	-
11	35.16	4.7	38.5	35.37	4.8	38.4	_	-	-
_ 12	35.74	5.3	40.7	35.74	5.3	40.7	_		-
Psychologists	25.19	4.0	35.8	23.52	8.1	35.2	28.93	5.7	37
5	12.94	4.8	30.5	_	-	-	-		-
7	16.76 19.48	3.0	39.4	_ 15.21	6.7	33.8	17.45	9.2 5.2	39 36
8 9	28.68	6.3 12.3	35.1 34.3	16.85	6.3	30.9	22.48 33.15	10.8	35
10	25.14	10.9	36.9	20.11	7.7	35.5	30.22	12.9	38
11	29.38	4.0	35.4	29.14	8.8	26.6	29.44	4.6	38
12	_	_	_	_	_		30.20	7.4	38
Sociologists	18.32	4.9	39.3	_	_	_	-		-
Social scientists, n.e.c.	16.10	19.2	37.5	31.27	16.2	30.3	12.30	9.9	39
Urban planners	22.69	4.3	36.3	_	_		23.24	4.3	36
7	16.66	7.8	39.0	_	-	-	18.81	3.4	39
9	21.19	5.8	39.8	_	_	- 1	21.19	5.8	39
10	27.30	3.1	38.0	_	_	-	27.30	3.1	38
Social, recreation, and religious workers	14.46	6.7	35.0	12.53	7.6	33.3	17.28	1.8	37
4	8.92	4.6	23.8	9.86	4.4	35.0	7.95	3.9	17
5	11.57	4.0	38.1	10.69	5.3	38.4	12.84	3.4	37
6	12.68	4.0	24.3	11.57	5.9	19.9	14.51	2.9	38
7	12.57	10.0	37.8	11.19	10.3	37.7	15.65	2.6	38
8	13.87	9.4	38.8	- 17 02	- 22	25.4	16.43	2.8	38
9 10	19.37 20.79	2.8 6.0	36.9 39.3	17.83 19.09	3.3 10.7	35.4 40.5	20.34 22.31	3.6 5.1	37 38
11	22.84	8.9	38.5	18.38	14.0	38.2	26.23	9.4	38
12	25.97	13.5	40.0	-	14.0	50.2	-	3.4	50
Not able to be leveled	20.40	5.5	35.0	_	_	_	20.23	6.0	34
Social workers	14.51	7.2	35.0	12.50	8.1	32.9	17.42	1.9	38
5	11.61	4.7	39.0	10.55	6.7	38.9	12.95	3.5	39
6	12.67	4.2	23.6	11.58	6.3	19.3	14.56	2.8	38
7	12.39	10.1	37.9	11.16	10.4	37.8	15.41	2.7	38
8	13.84	9.6	38.9	_	_	-	16.47	2.9	38
9	19.40	2.9	37.0	17.70	3.5	35.4	20.39	3.7	38
10	21.68	4.3	38.0	20.47	6.8	37.1	22.51	5.3	38
11	25.36	6.8	36.7	23.52	6.0	33.2	26.23	9.4	38
Not able to be leveled	21.05	5.7	38.7				20.86	6.2	38
Recreation workers	13.64	3.7	33.1	12.22	3.9	35.4	15.04	5.0	31
4 5	8.67	6.3	21.4	- 11 17	7.5	35.3	_ 11.33	9.1	25
-	11.43	6.0	32.1	11.47	1				1
6 7	12.46 17.01	8.7 4.2	39.0 37.7	11.51 13.66	4.4 6.9	39.9 33.1	13.61 17.82	15.2 3.4	38
8	15.18	7.4	34.5	15.00	11.4	39.0	15.27	8.2	29
9	16.68	13.8	35.3	17.49	13.5	35.3	-		23
Clergy	12.89	13.7	42.9	12.69	14.3	43.2	_	-	-
8	15.22	8.9	36.8	15.22	8.9	36.8	_	-	-
9	17.79	6.9	35.2	17.79	6.9	35.2	_	-	-
Religious workers, n.e.c.	18.70	18.2	37.1	18.70	18.2	37.1	-	-	-
9	24.88	11.0	40.0	24.88	11.0	40.0	-	-	-
Lawyers and judges	38.51	3.3	39.4	39.91	4.7	40.4	33.72	6.0	36
7	-		_	-	-	-	18.71	11.5	37
8	20.24	5.1	37.5	_	l _	_	20.44	5.0	35

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
· 	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
hite collar -Continued									
Professional specialty and technical –Continued Professional specialty –Continued Lawyers and judges –Continued									
9	\$36.21	27.7	42.0	\$42.29	28.7	45.5	\$22.16	5.4	35.6
10	-	-	-	_		-	23.06	5.7	36.2
11	36.80 43.46	13.3	41.6	39.29 45.57	15.6	44.9	28.33 36.09	7.3	33.
12 13	43.40	6.2	40.3	45.57	7.4	42.1	51.86	6.4 7.1	38.
14	56.04	5.4	44.3	58.78	6.5	44.8	48.97	6.1	43.
15	42.74	9.5	40.4	_	_	_	_	_	-
Not able to be leveled	38.60	10.1	37.3	53.59	11.0	40.9	35.78	11.3	36.
Lawyers	38.30	3.3	39.5	39.91	4.7	40.4	32.22	6.4	36.
7	- 20.24	5.1	- 37.5	_	_	_	18.71 20.44	11.5 5.0	37. 35.
8 9	20.24 36.43	28.1	42.1	- 42.29	28.7	45.5	20.44 21.69	5.0	35.
10	-	- 20.1	42.1	-	20.7	-	22.42	5.6	37
11	36.80	13.3	41.8	39.29	15.6	44.9	28.33	7.3	33
12	43.44	6.2	40.3	45.57	7.4	42.1	35.82	6.5	35
13	-	-	45.0	-		-	52.30	6.9	39.
14 15	57.03 42.74	5.8 9.5	45.0 40.4	58.78	6.5	44.8	_	_	-
Not able to be leveled	35.02	7.7	37.0	53.59	11.0	40.9	30.55	4.9	36
Judges	48.21	9.7	36.0	-	-	-	48.21	9.7	36
Not able to be leveled	54.46	7.2	38.8	_	-	-	54.46	7.2	38.
Writers, authors, entertainers, athletes, and									
professionals, n.e.c.	22.86	3.9	32.2	22.82	4.3	31.9	23.31	7.1	35.
4 5	8.79 13.38	9.6 4.3	38.2 36.9	8.79 13.29	9.6 4.4	38.2 37.3	- 15.15	7.9	29
6	13.36	3.2	38.4	13.29	3.4	38.3	15.13	8.0	39
7	19.04	3.4	39.3	19.39	3.8	39.5	16.82	3.7	37
8	23.13	5.2	39.4	23.40	5.4	39.4	20.42	5.4	39
9	24.02	3.8	39.0	24.03	4.0	39.1	23.86	4.0	37
10	26.17	4.8	39.6	26.91	4.6	39.2	_	_	-
11 12	33.70 38.66	3.8 3.3	39.0 40.0	34.01 39.20	3.8 3.2	38.9 40.8	_	_	_
13	40.51	3.2	39.6	40.66	3.2	39.5	_	-	
14	42.69	8.1	40.5	45.76	2.8	41.0	_	_	_
Not able to be leveled	23.29	8.7	24.8	23.03	9.9	24.1	25.74	10.4	34
Technical writers	20.71	9.1	38.5	20.70	9.1	38.5	_	-	-
5	14.72	3.4	40.0	14.72	3.4	40.0	-	-	-
7 8	19.29 21.04	5.5 4.6	38.8 39.9	19.20 21.04	5.5 4.6	38.8 39.9	_	_	
9	22.74	4.3	35.5	22.74	4.3	35.5	_	_	_
11	30.09	7.1	40.2	30.09	7.1	40.2	_	_	-
Designers	21.03	6.9	38.9	21.06	7.0	39.0	17.50	8.9	38
4	8.04	1.8	38.6	8.04	1.8	38.6	_	-	-
5 6	12.64 14.01	5.0 8.3	34.8 39.9	12.65 13.83	5.0 8.5	34.9 39.9	_ 17.78	15.7	39
7	19.20	5.8	39.3	19.27	5.8	39.3	-	- 13.7	39
8	22.92	14.1	40.2	22.96	14.1	40.2	_	_	-
9	22.37	5.9	39.4	22.38	5.9	39.4	_	-	-
10	25.47	7.3	40.0	25.47	7.3	40.0	-	-	-
11	36.56	5.9	39.2	36.56	5.9	39.2	-	-	-
Musicians and composers	40.85	5.6	42.8	40.85	5.6	42.8	_	_	-
Musicians and composers Not able to be leveled	17.27 17.27	16.9 16.9	17.4 17.4	17.32 17.32	17.2 17.2	17.5 17.5	_	_	-
Actors and directors	24.86	20.2	35.4	25.07	20.3	35.8	_	-	-
Not able to be leveled	24.86	20.2	35.4	25.07	20.3	35.8	_	-	-
Painters, sculptors, craft artists, and artist									
printmakers	19.24	13.6	39.1	19.22	14.4	39.1	19.70	10.5	39.
Not able to be leveled	19.24	13.6	39.1	19.22	14.4	39.1	19.70	10.5	39.

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Ma
, in the second	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
/hite collar –Continued									
Professional specialty and technical –Continued Professional specialty –Continued Writers, authors, entertainers, athletes, and professionals, n.e.c. –Continued									
Photographers	\$18.26	8.2	39.5	\$18.61	9.3	39.4	_	_	-
5	14.82	15.0	40.1	14.91	16.4	40.1	-	-	
6	16.67	6.1	38.6	16.12	7.8	38.2	_	-	
7	24.10	24.5	41.3	27.30	22.8	41.8 39.6	_	-	
8 9	18.28 25.43	3.5 5.9	39.6 39.5	18.40 25.43	3.6 5.9	39.5	_	-	
Dancers	15.82	17.0	19.7	15.83	17.0	19.7	_	_	
Not able to be leveled	15.82	17.0	19.7	15.83	17.0	19.7	-	-	
Artists, performers, and related workers, n.e.c.	12.55	10.4	28.7	11.70	11.8	29.2	\$16.93	5.0	2
Not able to be leveled	12.55 24.30	10.4	28.7 38.5	11.70 24.50	11.8	29.2 38.5	16.93 18.47	5.0 5.5	3
Editors and reporters4	19.61	25.3	32.6	24.50 -	0.5	30.5	10.47	- 5.5	3
5	12.18	4.2	38.6	12.18	4.3	38.7	_	_	
6	14.25	4.7	33.5	14.22	4.9	33.5	-	-	
7	17.23	5.7	39.3	16.97	6.0	39.3	-	-	
8 9	25.44 25.00	4.4 7.7	39.2 38.9	25.69 25.01	3.9 7.7	39.2 39.0	_	-	
10	26.87	8.8	40.3	26.87	8.8	40.3	_	_	
11	33.76	8.9	39.2	34.09	9.0	39.2	-	-	
12	42.07	12.6	39.4	42.07	12.6	39.4	-	-	
Not able to be leveled	50.27	25.4	41.0	57.82	22.1 8.1	41.3 38.9	-	16.0	,
Public relations specialists5	22.07 12.09	7.5 8.2	38.2 35.1	21.63 11.62	8.9	39.5	23.63 14.31	16.9 4.1	3 2
6	13.09	5.9	40.4	13.27	7.1	40.5	-	_	-
7	19.02	7.7	37.4	19.51	9.5	37.7	17.81	10.8	3
8	22.64	13.0	38.1	23.36	13.4	38.1	- 22.66	4.4	3
9 10	22.71 31.30	5.0 9.8	38.9 39.1	22.30 31.30	7.1 9.8	39.0 39.1	23.66	4.4	3
11	34.22	8.9	37.8	34.19	9.1	37.8	_	_	
12	42.46	5.1	37.9	42.46	5.1	37.9	-	-	
Announcers	17.55	29.3	26.2	17.55	29.3	26.2	-	-	
Not able to be leveled Athletes	17.55 –	29.3	26.2	17.55 –	29.3	26.2	- 29.09	13.9	3
Not able to be leveled	_	_	_	_	_	_	29.09	13.9	3
Professional, n.e.c.	26.65	4.9	39.2	27.52	5.9	39.6	23.68	7.2	3
5	17.73	6.0	38.5	17.36	6.1	38.5	-		
7	19.15 21.10	4.9 4.6	39.5 39.5	20.44 20.51	6.0 5.8	40.5 39.5	16.21 22.06	3.7	3
9	27.69	6.3	39.1	27.85	6.6	39.5	_		"
10	24.77	8.1	41.1	26.96	4.9	40.0	-	-	
11	30.52	3.5	39.3	31.06	3.6	39.3	-	-	
12 13	36.24 39.78	2.3	38.5 40.0	37.00 39.78	2.1	40.0 40.0	-	_	
14	37.88	19.3	40.0	-	- 1.7	- 40.0	_	-	
Not able to be leveled	28.56	7.7	38.6	30.39	11.3	38.4	26.65	9.8	3
Technical	17.91	1.5	35.7	18.31	1.7	35.5	15.46	1.5	3
2	8.82	4.1	34.0	8.71	5.4	32.4	9.13	2.9	39
3 4	9.25 11.93	3.9 1.7	32.6 34.4	9.24 12.08	4.3 2.0	32.7 34.1	9.32 11.12	4.0 3.3	3.
5	14.86	3.5	34.8	15.04	3.8	34.5	13.36	2.0	3
6	15.79	2.3	35.8	16.09	2.4	35.6	14.46	3.4	30
7	18.03	1.7	38.3	18.20	2.0	38.4	17.11	2.1	3
8	19.90	1.2	38.1	20.12	1.4	38.1	18.56	2.3	38
9 10	25.11 29.89	2.4 5.1	36.7 31.7	25.70 30.05	2.8 5.5	36.4 31.5	21.58 26.56	2.1 3.0	38
11	65.93	8.9	29.2	67.58	9.0	28.9	26.30	4.8	39
12	70.25	20.3	28.9	70.25	20.3	28.9	-	-	"

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Coopaion and Oron	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
hite collar -Continued									
Professional specialty and technical –Continued Technical –Continued									
Not able to be leveled	\$19.38	5.5	36.0	\$19.70	6.1	36.5	\$17.61	9.5	33.
Clinical laboratory technologists and									
technicians	15.69	3.6	36.9	15.63	4.1	36.7	16.12	4.9	38.
2	7.97	4.9	36.8	7.97	4.9	36.8	-	-	-
3 4	9.80 11.39	3.3 3.2	35.4 36.6	9.77 11.47	3.3	35.0 36.5	_ 10.92	3.7	37.
5	12.38	6.0	34.6	12.48	6.8	34.2	11.47	8.9	39.
6	14.52	3.6	39.0	14.54	3.8	39.2	14.21	5.3	37.
7	17.40	3.0	38.1	17.43	3.4	38.0	17.12	3.4	39
8	18.54	2.9	37.4	18.53	3.3	36.9	18.58	7.2	39
9	20.35	2.2	37.1	20.83	2.7	37.4	18.71	2.9	36
10	22.76	4.8	38.7	22.53	5.2	38.6	_	-	-
_ 11	23.41	5.4	35.6	22.77	6.3	34.8	-	-	-
Dental hygienists	25.72	6.0	22.3	26.06	6.0	22.0	-		
Health record technologists and technicians	11.67	7.2	35.9	11.33	7.6	36.0	13.83	8.0	35
3 4	8.75 10.54	10.9 5.2	37.3 36.4	8.76 10.52	11.0 5.8	37.3 36.4	_	-	
5	12.50	6.3	31.4	12.29	6.3	31.3	_	l _	l _
6	15.77	1.8	36.8	15.89	1.3	38.8	_	_	-
7	16.40	4.9	39.7	_		_	_	-	-
Radiological technicians	19.02	5.4	35.6	19.20	5.6	36.0	17.07	9.0	31
4	13.57	7.0	33.8	14.29	7.9	34.2	_	-	-
6	16.13	2.4	34.5	16.27	2.7	34.8	14.95	3.9	32
7	19.72	2.4	31.5	19.62	2.2	32.5	20.56	11.4	24
8	20.02 19.31	3.6 6.9	37.2 39.1	19.59 19.90	2.3 7.7	38.3 39.0	22.12	15.1	32
9 Licensed practical nurses	13.40	1.2	34.4	13.47	1.4	33.9	13.12	2.5	37
3	10.06	3.0	30.2	9.92	2.2	29.4	-	_	-
4	12.46	3.0	35.4	12.79	2.8	34.6	10.98	5.1	39
5	13.62	2.2	33.6	13.71	2.5	33.1	13.12	2.9	36
6	13.08	2.1	34.3	13.21	2.3	33.6	12.59	3.5	37
7	14.97	1.9	36.0	14.57	1.9	36.2	16.14	2.9	35
8	15.35	4.5	36.4	15.26	5.3	35.7	15.67	9.2	39
Health technologists and technicians, n.e.c 2	13.31 8.83	2.2 3.8	31.8 33.5	13.11 8.90	2.8 6.8	30.4 28.1	13.86 8.78	2.8 3.8	36 40
3	9.07	5.3	30.4	9.01	6.1	29.4	9.35	5.9	36
4	10.97	2.4	29.2	11.18	2.8	28.4	10.27	4.5	32
5	12.80	3.2	31.2	12.60	3.5	29.9	13.79	3.9	39
6	13.92	3.0	31.8	13.47	3.5	29.6	14.65	4.4	36
7	16.42	2.3	37.7	16.67	3.5	36.6	16.00	2.5	39
8	17.52	2.2	34.2	17.87	2.4	33.3	16.52	4.5	37
9	21.62	4.3	36.8	20.47	6.5	35.9	23.49	1.7	38
Not able to be leveled Electrical and electronic technicians	15.51 18.07	9.6 3.5	36.0 38.8	15.79 18.15	12.2 3.7	34.8 38.9	- 16.56	12.9	38
2	10.07	4.2	39.3	-	5.7	-	-	-	"-
4	12.69	6.2	37.6	12.69	6.3	37.8	_	_	-
5	15.04	2.8	38.8	15.04	2.8	39.0	_	-	-
6	17.08	5.6	39.6	17.89	3.9	39.6	13.06	14.1	39
7	18.87	5.2	39.7	18.83	5.4	39.7	19.96	4.0	40
8	20.90	3.1	38.9	20.89	3.3	39.0	21.08	8.7	37
9	24.43	2.3 4.3	39.8	24.42 25.43	2.4	39.8 39.9	-	_	-
10Industrial engineering technicians	25.59 19.37	5.0	40.0 40.4	25.43 19.51	4.3 5.0	39.9 40.4	_	1 -	1 -
7	18.87	7.5	40.4	19.63	7.2	40.4	_	_	1 -
Mechanical engineering technicians	20.88	4.3	40.0	21.21	4.1	40.0	_	_	-
5	13.69	6.9	40.0	14.67	8.9	40.0	_	-	-
6	16.93	12.9	40.7	16.93	12.9	40.7	-	-	-
7	21.90	10.4	40.0	21.88	10.7	40.0	-	-	-
8	22.84	2.4	39.6	22.84	2.4	39.6	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
ite collar –Continued									
Professional specialty and technical –Continued Technical –Continued									
Mechanical engineering technicians -Continued									
9	\$21.91	6.1	40.7	\$21.91	6.1	40.7	_	_	_
Engineering technicians, n.e.c.	19.01	2.7	39.4	19.38	3.1	39.7	\$17.91	4.1	38.
3	10.36	6.2	40.0	10.36	6.2	40.0	_	_	-
4	12.75	4.7	38.0	12.70	5.3	39.4	_	-	-
5	13.29	8.2	39.4	13.30	11.1	39.9	13.27	4.7	38
6	18.77	6.8	39.0	18.75	8.6	39.1	18.83	6.5	38
7	18.19	3.3	39.9	18.91	3.8	40.0	16.72	5.3	39
8	21.39	2.8	40.1	22.30	2.4	40.1	18.70	4.8	39
9	22.51	4.1	38.7	22.30	4.5	39.5	-	-	-
10	27.08 34.17	4.7 10.3	39.6 40.0	27.21 34.17	6.0 10.3	40.0 40.0	-	-	_
11 Drafters	17.95	2.8	39.7	17.91	2.9	39.7	- 18.97	5.2	39
3	9.98	9.2	38.8	9.98	9.2	38.8	-	J.2	55
4	13.20	4.5	37.7	13.24	4.5	37.7	_	_	-
5	14.62	3.6	39.5	14.66	3.7	39.5	_	_	-
6	19.68	3.4	40.0	19.70	3.6	40.0	_	_	-
7	17.80	4.7	40.0	17.56	5.0	40.0	20.40	5.1	39
8	18.49	4.2	40.0	18.49	4.3	40.0	-	-	-
9	24.02	4.2	39.6	24.10	4.3	39.6	-	-	-
10	31.34	7.2	40.0	31.34	7.2	40.0	-	-	-
11	31.72	5.5	40.0	31.72	5.5	40.0	_	_	-
Surveying and mapping technicians	15.27	8.8	39.9	15.03	10.1	40.0	16.71	6.6	39
5 6	14.53 21.06	2.9 15.8	39.8 40.2	21.66	18.3	40.3	12.61	8.8	38
7	_	15.0		21.00	10.5		16.31	4.3	38
8	_	_	_	_	_	_	21.52	6.7	40
Biological technicians	14.99	8.0	31.1	15.74	11.7	29.8	13.15	6.2	34
3	10.26	6.9	27.8	_	_	-	_	_	-
5	14.37	4.1	39.7	14.54	9.3	40.0	-	_	-
6	18.40	8.6	39.6	19.16	7.3	39.5	-	-	-
7	18.13	4.8	37.8	19.47	4.9	40.0	15.85	7.1	34
8	20.57	7.3	38.0						
Chemical technicians	17.84	3.4	39.8	17.77	3.5	39.8	19.87	6.9	38
4	15.75	9.5	39.1	15.84	9.7	39.7	-	-	-
5 6	15.75 18.82	5.5 5.8	39.6 40.2	15.74 18.82	5.5 5.8	39.6 40.2	_	_	-
7	17.68	7.1	39.3	17.64	7.3	39.3	_	1 -	
8	18.73	5.9	40.0	18.71	6.2	40.0	19.31	6.0	40
Science technicians, n.e.c.	17.40	2.7	37.4	17.74	2.8	37.6	15.49	4.9	36
4	12.85	6.0	37.6	13.26	7.0	40.0	-	_	-
5	16.93	2.6	36.4	16.87	2.8	36.3	_	_	-
6	17.11	5.3	37.7	18.70	4.3	38.7	15.08	7.4	36
7	18.61	9.5	35.9	19.55	9.7	35.9	14.25	10.0	35
8	18.17	4.7	39.4	18.37	5.3	39.3	-	-	-
9	20.12	4.3	39.5	20.05	4.4	39.5	-	_	-
Airplane pilots and navigators	85.03	10.1	22.6	85.03	10.1	22.6	-	_	-
7 8	41.81 27.74	24.8 12.7	31.0 27.5	41.81 27.74	24.8 12.7	31.0 27.5	_	1 -	-
9	53.48	14.4	26.1	53.48	14.4	26.1	_	-	
10	91.05	23.4	26.7	91.05	23.4	26.7	_	-	
11	120.56	7.0	20.7	120.56	7.0	20.7	_	-	-
12	110.48	13.7	21.5	110.48	13.7	21.5	_	-	-
Broadcast equipment operators	15.31	11.5	36.7	14.58	13.3	36.5	19.91	8.3	38
2	7.74	.8	32.0	7.74	.8	32.0	-	-	-
4	9.48	10.9	37.7	9.40	11.4	37.7	-	-	-
5	11.72	10.3	39.9	11.73	10.8	40.0	-	-	-
6	16.93	10.3	39.6	17.52	11.4	40.0	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly	earnings	Maan	Hourly 6	earnings	Maan	Hourly e	arnings	Mas
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
/hite collar –Continued									
Professional specialty and technical –Continued Technical –Continued									
Broadcast equipment operators –Continued									
7	\$17.59	4.6	37.6	\$17.59	4.6	37.6	_	_	-
8	20.16	13.6	39.7	-	-	-	-	-	-
9		7.9	40.0	26.03	9.6	40.0	_	-	-
Computer programmers		3.5	38.8	22.45	3.8	38.7	\$20.82	4.1	39
5		5.8	38.5	16.00	6.0	38.6	-	_	-
6		7.6	39.3 39.6	17.89	8.2 8.3	39.3 39.5	_ 17.55	5.1	40
7 8		7.8 4.3	39.6	18.49 21.73	4.4	39.5	17.55 18.94	6.2	39
9		2.6	37.4	25.65	2.8	37.1	23.31	5.6	39
10		2.6	39.9	31.03	2.7	39.9	_		"-
11		7.9	40.1	33.60	7.9	40.1	_	_	
Tool programmers, numerical control		5.9	40.2	17.87	5.9	40.2	_	_	
6	16.32	3.6	40.2	16.32	3.6	40.2	-	_	.
7	_	5.2	40.0	17.28	5.2	40.0	-	-	
Legal assistants		3.5	37.1	16.31	3.7	36.9	16.05	6.9	39
4	_	4.5	39.8	11.35	4.9	40.0	_		-
5		-	-	- 45 77	- 7.0	-	15.89	12.8	39
6		6.5	37.1	15.77	7.6	36.6	14.91	4.9	40
7 8		9.8 4.0	38.5 41.7	18.47 19.49	11.2 4.1	38.6 41.7	17.62 –	9.8	38
9		7.1	39.7	24.95	6.4	39.6	_	_	
Technical and related, n.e.c.		2.9	38.5	18.84	3.3	39.1	16.02	4.9	36
2		2.8	31.3	9.28	3.7	25.4	-	_	.
3		5.3	33.5	10.20	5.2	35.9	_	_	
4	12.09	6.4	38.2	12.01	7.3	38.0	12.45	10.7	39
5		5.3	38.8	15.15	4.4	39.3	12.84	4.6	38
<u>6</u>		4.9	37.5	16.93	5.0	39.1	14.99	8.3	34
7		5.0	39.3	18.71	6.4	39.9	18.11	3.5	37
8		3.6	39.1	20.56	5.1	39.3	18.00	5.6	38
9 10		3.1	39.5 39.6	23.76 26.09	3.7	39.3 39.6	21.80	1.9	40
11		8.0	40.0	34.50	7.2	40.0	_	-	
Not able to be leveled		4.7	34.9	21.29	4.7	37.4	_	_	
		1.9					25.90	2.5	20
Executive, administrative, and managerial		7.3	39.9 40.0	28.01 9.63	2.1 7.3	40.2 40.0	25.89	2.5	38
5		2.7	39.1	13.49	2.9	39.2	14.30	3.5	38
6		2.9	38.0	15.52	3.3	37.8	14.70	4.4	39
7	17.24	1.3	40.3	17.18	1.4	40.6	17.72	1.8	38
8	19.63	2.1	39.8	19.63	2.5	40.0	19.59	2.3	38
9		1.3	40.0	24.65	1.4	40.1	23.01	2.8	3
10		2.1	39.9	29.46	2.1	40.1	26.81	4.6	39
11		2.6 1.5	40.8	32.61	3.2	41.2	30.56 36.94	3.1	3
12 13		4.8	40.3 41.4	40.87 53.83	1.7 5.2	40.5 41.6	45.31	3.0 5.1	39
14		2.7	41.1	63.17	2.6	41.2	46.82	8.8	39
15		13.5	41.8	102.04	13.6	41.9	-	_	``.
Not able to be leveled		6.7	35.3	40.98	8.6	38.4	28.27	3.9	30
Executives, administrators, and managers		2.2	40.5	30.77	2.5	40.9	30.19	2.2	38
4		8.1	39.1	8.76	8.2	39.1	_	-	'
5		4.7	41.5	12.52	4.8	41.6	13.72	4.9	38
6		7.4	39.9	15.47	8.0	39.9	14.77	5.2	39
7		2.1	41.4	16.69	2.3	41.8	18.24	4.0	3
8 9		4.2 1.6	40.7 40.4	18.85 25.08	4.6 1.8	40.8 40.5	20.42 24.67	4.5 2.2	39
10		2.3	40.4	25.08 29.97	2.4	40.5	28.43	4.9	3
11		1.6	40.8	31.74	1.9	41.1	31.46	2.3	39
12		1.6	40.4	41.17	1.7	40.6	37.43	2.9	3
					1		50	10	Ι ,

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	earnings	Moon	Hourly e	arnings	Moon	Hourly e	arnings	Mea
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	week
hite collar -Continued									
Executive, administrative, and managerial -Continued									
Executives, administrators, and managers -Continued									
13	\$52.94	5.1	41.5	\$53.85	5.5	41.7	\$45.74	5.0	39.
14	62.55	2.7	41.1	64.25	2.6	41.3	46.82	8.8	39.
15	104.45	13.4	41.9	104.86	13.6	42.0	-	-	_
Not able to be leveled	39.40	8.4	34.3	45.85	10.9	37.8	29.18	4.3	30.
Legislators	15.74	19.1	12.4	_	-	-	15.74	19.1	12.
Not able to be leveled	15.74	19.1	12.4	_	-	-	15.74	19.1	12.
Chief executives and general administrators,	28.96	41.3	45.1			_	39.22	4.7	39.
public administration	34.15	3.2	39.7	_			39.22	4.7	39.
12	40.18	9.9	40.4	_	_	_	38.26	10.6	40.
Administrators and officials, public									
administration	26.87	2.6	38.9	28.78	13.8	38.8	26.84	2.6	38.
5	13.98	6.6	39.2	_	-	-	13.98	6.6	39
6 7	14.35 17.24	8.9 5.7	40.1 37.1	_	_	_	14.41 17.17	9.3 5.8	40 37
8	20.24	5.7	39.4	_		_	20.13	5.5	39
9	24.58	3.5	38.4	_	_	_	24.58	3.5	38
10	25.40	6.5	40.3	_	-	_	25.40	6.5	40
11	27.37	5.2	39.5	_	-	-	27.43	5.3	39
12	34.71	2.5	39.6	_	-	-	34.73	2.5	39.
13	43.49	7.8	38.8	_	-	-	43.49	7.8	38.
Not able to be leveled	38.92 34.21	12.4 4.1	38.5 37.0	_	_	_	38.92 33.90	12.4 4.1	38.
Financial managers	32.32	6.8	40.4	32.39	7.1	40.4	30.87	4.0	39.
5	14.41	16.0	40.7	14.41	16.0	40.7	-	-	_
6	14.25	10.0	39.9	14.25	10.0	39.9	-	-	-
7	18.30	4.1	41.7	18.30	4.1	41.7	-	-	-
8	17.39	5.1	39.8	17.37	5.1	39.8	- 22.40	- 4.2	-
9 10	24.53 30.61	3.3 5.5	39.9 42.0	24.56 30.68	3.4 5.6	39.9 42.1	23.49 26.54	4.3 5.5	39. 39.
11	33.65	3.1	40.5	33.91	3.3	40.6	31.31	5.7	40.
12	41.74	5.5	40.2	42.99	5.6	40.2	31.55	4.2	39.
13	69.38	26.0	43.1	69.82	26.2	43.2	-	-	-
14	66.83	11.3	39.8	67.80	11.6	40.1	-	-	-
Not able to be leveled	39.65	16.1	29.7	39.60	17.2	29.2	-		39.
Personnel and labor relations managers 6	29.92 14.81	8.7 12.5	41.1 40.0	29.15	9.9	41.5	34.36	5.1	39.
8	19.46	6.0	40.6	19.80	7.1	40.9	18.11	6.8	39.
9	23.06	5.6	41.8	22.29	5.4	42.0	_	-	-
10	32.75	6.4	40.1	33.32	6.8	40.1	-	-	-
11	33.45	3.6	41.3	32.27	4.1	41.5	38.60	4.4	40.
12 13	39.97 46.85	3.5 4.2	39.9 43.7	40.53 49.37	3.9 3.8	40.0 47.4	36.41	3.8	39.
14	60.37	8.7	40.0	61.48	8.9	39.9	_	-	
Purchasing managers	27.96	3.0	42.8	28.04	3.1	42.9	26.11	18.9	40
8	18.00	8.7	42.8	18.37	10.0	43.3	_	_	-
9	22.60	2.2	40.3	22.68	2.4	40.2	-	-	-
10	34.31	6.6	40.3	34.29	6.8	40.3	-	-	-
12 13	35.73 47.61	5.1	42.1 40.2	35.74 47.61	5.2 6.6	42.2 40.2	_	_	-
Managers, marketing, advertising, and public	41.01	0.0	40.2	47.01	0.0	40.2	_	-	-
relations	38.03	6.5	40.9	38.08	6.5	40.9	30.57	12.9	40.
6	14.08	7.8	40.0	14.08	7.8	40.0	-	-	-
7	17.88	4.5	39.8	17.52	4.0	39.8	-	-	-
8	21.70	15.7	40.7	21.72	15.9	40.7	-	-	-
9	27.58	6.7	41.9	27.59	6.7	41.9	-	-	-
10	31.74	5.3	40.8	31.74	5.3	40.8	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
· 	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
hite collar –Continued									
Executive, administrative, and managerial									
Continued Executives, administrators, and managers									
-Continued									
Managers, marketing, advertising, and public relations –Continued									
11	\$35.98	4.7	40.2	\$35.90	4.8	40.2	-	-	-
12 13	42.73 52.62	3.5 5.7	41.2 41.8	42.76 52.63	3.5 5.7	41.2 41.8	_	_	-
14	63.58	4.8	40.7	63.58	4.8	40.7	_	_	-
Not able to be leveled	54.10	10.7	41.3	54.10	10.7	41.3	_	_	-
Administrators, education and related fields	32.26	2.7	39.2	24.49	4.9	39.3	\$35.14	2.9	39
5	12.12	4.2	36.2	12.13	4.8	35.7	_	-	-
6	12.38	7.0	37.7	11.61	3.8	37.5	_		-
7 8	17.07	5.5 5.5	39.0	15.33	3.6	39.8 39.1	19.58	9.2 7.4	38
9	20.63 25.77	4.1	39.1 37.7	17.53 21.49	4.7 4.1	36.5	24.68 28.44	5.1	38
10	33.13	4.3	39.6	23.38	7.3	40.5	34.99	4.1	39
11	32.41	2.2	39.6	25.38	2.9	40.6	33.81	2.2	39
12	38.88	3.9	39.1	32.51	4.8	41.9	40.35	4.4	38
13	45.29	6.2	39.8	45.52	11.9	39.3	45.20	7.2	40
14	50.33	7.4	43.2	48.23	6.3	44.1	51.56	10.7	42
Not able to be leveled	31.23	12.0 4.2	39.7 38.8	20.25	- 42	20.0	30.53	11.5 13.8	39
Managers, medicine and health5	29.73 17.02	20.4	37.1	29.35 17.23	4.2 21.7	38.8 37.0	32.01	13.0	38
8	17.71	7.7	39.6	18.55	8.2	39.6	14.65	18.6	39
9	25.38	5.7	38.2	25.73	5.7	38.1	21.97	2.4	39
10	27.49	7.0	40.6	27.72	7.2	40.7	23.31	6.3	39
11	30.07	2.1	39.5	30.55	2.1	39.9	27.39	5.1	37
12	36.45	3.0	39.7	37.22	3.6	39.7	33.03	7.4	39
13 14	48.29 59.93	6.3 8.0	38.8 40.3	45.64 55.82	5.2 8.2	39.1 40.6	57.46 –	6.0	37
Not able to be leveled	34.04	8.0	39.0	36.68	10.9	38.0	_	_	-
Managers, food servicing and lodging	0	0.0	00.0	00.00		00.0			
establishments	15.91	4.3	42.3	15.80	4.5	42.5	17.60	8.7	39
5	11.92	7.1	41.5	11.90	7.3	41.7	-	-	-
6	14.22	4.9	43.1	13.96	6.3	44.5	_	-	-
7	12.97 15.36	7.2 4.1	42.0 42.7	12.98 15.30	7.4 4.3	42.0 42.8	_	_	-
8 9	20.76	3.7	42.7	20.48	4.3	44.1	_		
10	27.31	5.9	43.7	27.49	6.0	44.5	_	-	-
11	28.74	7.7	43.0	28.74	7.7	43.0	_	-	-
12	36.17	3.9	39.8	36.47	4.6	40.2	<u>. – </u>	-	-
Managers, properties and real estate	20.74	7.4	39.8	20.74	7.9	39.8	20.77	5.0	39
5	14.16	13.1	40.0	14.16	13.1	40.0	_	-	-
6 7	12.78 17.09	9.1	39.8 37.0	12.77 17.10	9.2	39.8 36.8	_		
8	19.88	10.2	39.7	19.96	10.5	39.7	_	_	-
9	22.38	11.4	40.8	22.66	13.6	41.0	_	-	-
12	46.62	7.7	43.0	_	_	-	_	-	-
Funeral directors	22.38	10.7	44.9	22.38	10.7	44.9	-		l
Managers, service organizations, n.e.c	28.06	8.4	39.1	28.81	9.0	39.1	21.15	5.1	39
5	14.47	14.5	37.2	14.50	14.8	37.2	_	_	
6 7	13.50 13.58	4.6 8.0	39.2 40.1	14.32 13.47	6.3 8.8	39.5 40.2	- 14.42	4.6	39
8	23.20	13.9	38.2	23.01	15.3	38.1	25.23	19.4	39
9	22.30	6.6	38.7	22.50	7.3	38.7	20.83	7.1	38
10	26.69	5.7	38.9	27.59	4.8	38.8	19.88	6.6	40
11	26.76	6.9	39.8	26.79	7.8	39.9	26.55	4.4	39
12	36.31	4.0	39.3	36.52	4.2	39.3	-	-	-
13	47.85	9.1	37.6	47.85	9.1	37.6	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry		State and local government		
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
nite collar -Continued									
Executive, administrative, and managerial —Continued									
Executives, administrators, and managers									
-Continued									
Managers and administrators, n.e.c	\$31.42	3.5	41.1	\$31.55	3.7	41.2	\$28.28	3.7	40.
5	12.28	7.3	42.1	12.28	7.3	42.1	_	-	-
6	16.69	9.9	40.8	16.71	10.0	40.8	-	-	-
7	17.63	2.7	42.6	17.54	2.7	42.8	19.92	7.9	39.
8	20.14	7.2	40.4	20.09	7.6	40.4	21.20	2.9	40.
9	25.51	2.6	41.2	25.61	2.7	41.3	23.28	5.0	39
10	29.96	3.7	39.7	30.02	3.8	39.7	24.57	5.9	37
11	31.91	2.1	41.2	31.89	2.2	41.3	32.12	5.2	40
12 13	41.50 51.98	2.3 2.6	40.7 41.8	41.77 52.34	2.3 2.5	40.7 41.8	36.13 39.76	3.9 5.5	40 42
14	64.49	3.1	41.9	64.66	3.1	42.0	51.24	3.0	40
15	89.32	8.6	42.5	89.51	8.7	42.5	-	3.0	1 -0
Not able to be leveled	44.27	14.6	39.6	46.59	15.1	39.9	24.25	17.5	37
Management related	22.19	2.3	39.0	22.72	2.6	39.0	19.87	2.3	38
4	10.19	10.1	40.5	10.19	10.1	40.5	_		_
5	14.43	1.8	37.3	14.44	2.0	37.1	14.40	4.1	38
6	15.37	2.2	37.1	15.55	2.4	36.6	14.69	5.1	39
7	17.60	1.3	39.4	17.63	1.6	39.5	17.47	2.1	38
8	20.29	1.5	38.9	20.58	1.8	39.0	19.20	2.6	38
9	23.37	1.9	39.3	23.86	1.9	39.5	21.48	4.0	39
10	26.86	3.1	38.6	27.82	2.4	38.6	24.69	7.6	38
11	33.91	9.3	41.0	35.46	10.0	41.3	25.96	5.9	39
12	38.35	5.1	39.9	39.05	5.2	39.9	28.33	4.1	39
13 14	52.48 46.18	6.7 6.4	39.9 40.5	53.51 46.18	6.2 6.4	39.9 40.5	-	-	-
Not able to be leveled	29.06	8.7	38.1	30.56	10.4	39.6	24.69	11.3	34
Accountants and auditors	21.14	2.4	39.4	21.56	2.8	39.5	19.15	3.2	38
5	15.12	3.5	37.5	15.10	3.8	37.3	15.23	8.6	38
6	16.77	4.5	39.5	17.64	4.0	39.5	14.67	8.8	39
7	17.65	2.4	39.6	17.73	2.7	39.7	17.05	3.6	39
8	19.59	2.6	39.8	19.88	2.7	39.9	18.05	4.7	39
9	22.16	3.1	39.1	22.47	3.6	39.3	20.98	5.7	38
10	26.30	1.7	39.9	26.59	1.9	40.3	25.32	3.5	38
11	28.55	2.9	39.6	28.67	3.1	39.8	27.34	3.1	38
12	41.05	13.2	39.8	42.50	12.6	39.8	_	-	-
13	38.82	12.8	40.4	43.88	9.5	40.5	_	-	-
Not able to be leveled	22.28	9.7	40.9	22.46	10.1	41.0	_	-	-
Underwriters	22.24	7.1	39.2	22.24	7.1	39.2	_	_	-
5 6	13.14 14.33	7.0	39.2 39.3	13.14 14.33	7.0	39.2 39.3	_	-	-
7	18.54	7.7	39.0	18.54	7.7	39.0	_	-	1 [
8	20.40	6.3	39.1	20.40	6.3	39.1	_	_	l _
9	21.41	8.6	39.3	21.41	8.6	39.3	_	_	_
11	29.15	5.1	39.9	29.15	5.1	39.9	_	_	-
Other financial officers	23.40	4.5	39.7	23.47	4.9	39.8	22.66	9.2	38
5	14.52	14.1	39.9	15.05	12.1	39.9	_	-	-
6	14.58	5.1	39.7	14.58	5.1	39.8	-	-	-
7	16.42	3.3	40.6	16.30	3.5	40.7	17.78	2.5	39
8	20.67	4.3	40.2	20.84	4.5	40.3	17.59	6.5	39
9	22.32	2.0	37.8	22.19	2.1	37.7	23.70	5.4	39
10	26.97	4.3	38.5	26.13	7.6	41.6	_	-	-
11	32.68	7.3	41.1 39.4	32.84 45.05	7.5	41.1 39.4	_	_	-
12 13	42.99 62.55	11.2	39.4	45.05 62.55	10.8		_	1 -	1 -
13		19.2	42.2	62.55 57.08	19.2 8.0	39.1 42.2	_	_	-
14									
Not able to be leveled	57.08 32.79	8.0 20.5	39.7	32.79	20.5	39.7	_	l _	_

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
'	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Executive, administrative, and managerial									
-Continued									
Management related –Continued Management analysts –Continued									
6	\$16.28	3.1	40.0	\$16.28	3.1	40.0	_	l _	
7	18.16	5.0	41.6	18.22	5.4	41.8	_	1 -	
8	23.26	5.5	39.8	23.36	5.4	39.9	_	l _	١ ـ
9	26.46	3.9	40.0	26.94	4.0	40.1	\$23.52	6.6	39
10	22.92	12.9	40.0	28.51	4.7	40.0	-	_	-
11	26.35	8.8	39.7	30.23	2.7	39.9	22.30	8.7	39
12	33.90	3.7	39.9	33.96	3.8	40.0	_	_	_
13	47.26	13.6	42.0	47.26	13.6	42.0	_	_	-
Personnel, training, and labor relations									
specialists	20.64	3.3	36.3	20.79	3.9	35.9	19.92	4.0	38
5	13.43	3.8	40.2	13.14	3.7	40.5	15.25	9.1	38
6	13.37	5.5	28.6	12.96	6.0	26.9	15.11	6.5	39
7	17.99	2.5	39.2	18.16	2.7	39.5	16.99	7.1	37
8	20.83	4.4	33.4	21.27	4.7	32.6	17.93	2.9	39
9	23.43	4.0	39.5	23.83	4.6	39.4	21.74	5.4	39
10	28.86 28.02	5.8 3.5	32.4 40.4	28.15 28.20	9.0 3.7	28.5 40.4	29.75	7.4	39
11 12	33.07	2.9	40.4	33.24	2.8	40.4	_	-	-
Not able to be leveled	25.43	5.9	37.4	27.05	4.8	42.5	_	1 -	1 :
Purchasing agents and buyers, farm products	16.20	19.0	39.8	16.44	20.4	39.8	_	_]
Buyers, wholesale and retail trade, except farm	10.20	13.0	55.6	10.44	20.4	55.6			
products	19.39	5.4	39.9	19.31	5.4	39.9	22.75	8.1	39
6	14.33	3.2	40.0	14.29	3.2	40.0	_	_	-
7	16.59	5.1	39.5	16.59	5.1	39.5	_	_	-
8	25.58	25.2	41.3	25.82	26.0	41.4	-	-	-
9	24.53	4.7	41.4	24.58	4.8	41.5	_	-	-
11	27.84	1.7	42.2	28.06	2.2	42.7	_	-	-
Purchasing agents and buyers, n.e.c	23.89	7.0	40.0	25.39	5.6	40.0	15.70	10.7	39
5	16.07	4.4	40.0	16.08	4.4	40.0		l	١
6	14.24	13.0	39.8	17.50	5.0	39.6	11.89	12.6	40
7	17.65	3.5	39.6	17.73	3.7	39.7	16.47	2.5	38
8	19.00	3.3	40.2	19.01	4.1	40.3	18.97	5.4	39
9	24.89	8.6	40.1	26.47	5.2	40.1	17.31	9.3	39
10	33.26	11.0	39.4	33.70	10.8	39.4	_		-
11 Business and promotional agents	35.83 14.86	7.2 18.7	40.0 39.2	35.83 14.68	7.2 19.6	40.0 39.1	_	-	-
9	20.70	10.7	40.0	22.37	11.5	40.0	_	1 -	
Construction inspectors	20.70	3.5	39.4	20.58	6.6	40.6	20.73	4.1	38
5	16.34	6.7	39.5	_		-	16.19	11.6	39
6	16.57	4.3	40.6	_	_	_	17.44	2.4	39
7	19.59	4.1	39.8	20.86	8.8	41.1	19.11	4.8	39
8	20.60	7.8	38.2	_	_	-	20.77	8.0	37
9	23.35	4.7	39.4	_	_	-	24.44	4.0	39
Inspectors and compliance officers, except									
construction	20.47	3.6	39.0	24.69	3.0	40.0	18.55	4.2	38
5	15.06	7.3	39.3			-	14.85	8.0	39
6	14.84	7.6	38.3	18.51	6.4	39.4	13.73	5.1	37
7	18.42	6.8	38.5	22.52	8.2	39.9	16.48	4.8	37
8	18.54	2.7	38.1	20.21	4.2	38.2	18.39	2.8	38
9	23.16	3.2	40.1	25.36	4.2	40.9	21.01	3.8	39
10	26.66	4.3	39.2	28.18	6.1	39.0	- 27.04	2.5	1
11 Management related, n.e.c	27.07 23.18	4.0 6.4	40.1 39.0	27.20 23.64	13.3 7.5	40.4 39.1	27.04 21.08	3.5 3.3	38
4	10.62	15.0	42.1	23.64 10.62	15.0	42.1	Z1.U0 —	3.3	ا عد
5	14.06	2.8	34.3	14.24	3.2	33.9	_ 12.85	4.6	37
6	16.53	2.0	39.0	16.53	3.2	39.1	16.58	6.5	38
7	17.80	3.4	38.6	17.74	4.0	38.6	18.09	3.7	39
1		5.7	55.5		1 7.0	55.5	13.03] 3.,	"

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry		State and local government		
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
/hite collar –Continued									
Executive, administrative, and managerial									
-Continued									
Management related –Continued Management related, n.e.c. –Continued									
8	\$20.43	2.6	39.1	\$20.43	3.0	39.4	\$20.41	5.2	38.
9	23.74	2.0	39.3	24.28	1.8	39.5	22.06	7.2	38.
10		3.0	39.6	27.22	3.3	39.5	25.92	6.7	40.
11	43.07	18.3	43.0	46.11	18.5	43.8	29.08	5.4	39.
12	37.04	4.7	40.1	37.28	4.8	40.0	_		_
14		6.6	40.3	42.69	6.6	40.3	_	_	l _
Not able to be leveled	29.35	13.8	36.4	32.88	18.6	38.2	24.70	13.2	34.
	20.00	1 .0.0	"	02.00		55.2	20		"
Sales	12.84	2.7	32.9	12.84	2.7	32.8	12.16	6.2	33.
1	6.44	1.0	25.6	6.44	1.0	25.6	6.89	3.5	24.
2	6.66	1.4	26.6	6.66	1.4	26.6	8.38	3.6	28
3	8.28	1.2	30.4	8.26	1.2	30.3	10.71	9.2	33
4	12.07	4.7	37.7	12.07	4.7	37.6	12.35	4.1	39
5	14.51	2.4	40.0	14.50	2.4	40.0	16.00	7.8	39
6	18.08	3.0	40.2	18.09	3.0	40.2	_	-	-
7	20.85	4.3	39.9	20.89	4.4	39.9	15.02	3.2	39
8	23.48	2.9	41.2	23.49	2.9	41.2	_	-	-
9		3.8	41.3	29.49	3.8	41.3	_	-	-
10	35.25	7.1	41.7	35.32	7.1	41.7	-	-	-
11		4.7	40.7	37.25	4.7	40.7	_	_	-
12	52.38	12.9	39.3	52.38	12.9	39.3	_	-	-
Not able to be leveled		13.8	37.0	24.46	13.8	37.0	_	_	-
Supervisors, sales		3.6	41.1	16.10	3.6	41.1	15.80	9.8	39
3	9.14	3.5	42.9	9.14	3.5	42.9	_	-	-
4		4.4	40.3	9.70	4.4	40.3	_	-	_
5	12.45	2.7	41.3	12.43	2.7	41.3	_	_	_
6	16.13	7.2	40.8	16.13	7.2	40.8	_	-	_
7	16.56 20.35	6.0 3.6	42.7 41.5	16.56	6.0 3.6	42.8 41.5	_	_	_
8 9	26.77	6.8	41.7	20.37 26.80	6.9	41.7	_	-	
10		7.4	40.5	28.79	7.4	40.5	_	_	
11		6.6	40.6	35.54	6.6	40.6	_	1 =	
12	46.64	9.4	40.5	46.64	9.4	40.5	_	l _	_
Insurance sales		6.6	38.1	20.18	6.7	38.1	_	_	_
3		3.8	39.6	9.12	3.8	39.6	_	_	_
4	15.77	12.8	36.1	15.77	12.8	36.1	_	_	_
5	14.03	2.6	39.0	14.03	2.6	39.0	_	_	-
6	21.06	6.6	36.0	21.06	6.6	36.0	_	-	-
8	22.88	7.7	39.1	22.89	7.7	39.1	_	_	-
9	34.90	5.3	44.6	34.94	5.3	44.6	_	_	-
10	31.34	13.0	38.4	33.45	10.5	38.1	-	-	-
11	52.45	25.7	45.2	52.45	25.7	45.2	-	-	-
Real estate sales	21.20	17.4	34.1	21.25	18.1	34.0	19.95	12.2	38
4		8.9	33.7	11.00	9.1	33.5	_	-	-
5	11.99	3.3	33.9	11.99	3.3	33.9	_	_	_
6	17.89	18.5	40.0	-	40.5	-	_	_	_
8	26.80	10.4	38.5	26.82	10.5	38.5	_	_	-
Securities and financial services sales	32.51	12.0	39.5	32.51	12.0	39.5	_	_	-
4	16.44	23.0	38.8	16.44	23.0	38.8	_		-
5	12.80	3.0	39.4	12.80	3.0	39.4	_		-
6 7	15.90 20.31	12.3	40.9 39.6	15.90 20.31	12.3	40.9 39.6	_	_	-
8	46.43	20.7	40.6	46.43	20.7	40.6	_	-	1 .
9	23.19	6.3	39.6	23.19	6.3	39.6	_	1 -	Ι.
10	80.46	30.9	36.7	23.19 80.46	30.9	36.7	_	1 -	
11	45.26	8.2	40.9	45.26	8.2	40.9	_	I -	
12	46.92	6.1	38.1	46.92	6.1	38.1	_	1 -	
14	70.32	0.1	55.1	70.3∠	"	55.1	-	_	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			ate and local povernment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
nite collar -Continued									
Sales –Continued									
Advertising and related sales	\$23.46	17.2	38.5	\$23.46	17.2	38.5	-	-	-
4	8.84	4.4	36.3	8.84	4.4	36.3	-	_	-
5 6	14.15 16.48	7.7 6.3	39.3 39.7	14.15 16.48	7.7 6.3	39.3 39.7	_	_	-
7	18.72	8.7	39.4	18.72	8.7	39.4	_	_	
8	24.28	4.9	39.6	24.28	4.9	39.6	_		_
9	27.18	13.3	40.6	27.18	13.3	40.6	_	_	-
10	26.78	7.3	39.0	26.78	7.3	39.0	_	_	-
11	31.54	11.4	39.9	31.54	11.4	39.9	-	_	-
Sales, other business services	19.31	6.5	37.7	19.30	6.5	37.7	-	_	-
1	9.12	12.0	22.0	9.12	12.0	22.0	-	-	-
3	8.32	6.2	29.9	8.32	6.2	29.9	_	_	-
4	17.61	11.7	37.6	17.61	11.7	37.6	-	-	_
5 6	14.63 18.67	7.6 8.6	42.2 40.2	14.61 18.67	7.6 8.6	42.2 40.2	_	_	
7	22.33	7.4	38.3	22.33	7.4	38.3	_		
8	27.06	8.2	40.6	27.08	8.2	40.6	_	_	_
9	30.28	4.9	40.2	30.28	4.9	40.2	_	_	-
10	29.61	7.8	39.9	29.61	7.8	39.9	-	_	-
11	44.16	10.7	38.2	44.84	10.7	38.1	-	-	-
Not able to be leveled	26.06	25.4	34.0	26.06	25.4	34.0	-	_	-
Sales engineers	30.60	5.1	41.3	30.60	5.1	41.3	-	_	-
7 9	22.98 23.87	12.7	42.1 45.3	22.98	12.7	42.1	-	-	_
10	31.10	6.9	41.1	23.87 31.10	6.9	45.3 41.1	_		
Sales representatives, mining, manufacturing,	31.10	10.1	41.1	31.10	10.1	71.1			
and wholesale	22.95	4.5	40.4	22.95	4.5	40.4	_	_	-
3	11.33	11.6	40.0	11.33	11.6	40.0	-	_	-
4	12.33	3.9	39.9	12.33	3.9	39.9	-	_	-
5	18.92	4.6	39.9	18.92	4.6	39.9	-	_	-
6	18.52	6.9	40.4	18.52	6.9	40.4	_	_	-
7 8	21.94 24.46	4.3 4.2	41.2 41.0	21.94 24.46	4.3 4.2	41.2 41.0	-		_
9	31.78	6.8	40.1	31.78	6.8	40.1	_	_	_
10	36.81	13.4	41.3	36.81	13.4	41.3	_	_	_
11	35.64	10.1	40.7	35.64	10.1	40.7	_	_	_
12	47.16	6.5	40.6	47.16	6.5	40.6	-	_	-
Sales workers, motor vehicles and boats	20.71	4.5	45.4	20.71	4.5	45.4	-	_	-
3	16.87	9.9	43.4	16.87	9.9	43.4	-	_	-
4	20.95	8.3	46.9	20.95	8.3	46.9	-	_	-
5	19.18	5.0	44.9 45.2	19.18	5.0	44.9 45.2	-	-	_
6 7	23.31 27.55	10.1 12.7	42.6	23.31 27.55	10.1 12.7	42.6	_		
8	22.00	12.0	44.4	22.00	12.0	44.4	_	_	_
Sales workers, apparel	8.99	11.2	26.5	8.99	11.2	26.5	_	_	-
1	6.59	3.3	24.1	6.59	3.3	24.1	-	_	-
2	6.91	8.1	24.5	6.91	8.1	24.5	-	-	-
3	8.07	3.1	25.4	8.07	3.1	25.4	-	_	-
Color workers above	10.37	5.0	36.4	10.37	5.0	36.4	-	_	-
Sales workers, shoes	7.97 6.57	6.3	26.6 25.5	7.97 6.57	6.3	26.6 25.5	-	_	-
1 3	8.71	9.1	26.9	8.71	9.1	26.9	_	[-
Sales workers, furniture and home furnishings	11.36	13.4	30.0	11.36	13.4	30.0	_	_	-
1	6.45	1.8	29.7	6.45	1.8	29.7	_	_	-
2	4.53	26.2	24.3	4.53	26.2	24.3	_	-	-
3	8.06	5.5	26.9	8.06	5.5	26.9	-	-	-
4	17.67	15.9	41.9	17.67	15.9	41.9	-	-	-
5	17.80	10.0	40.6	17.80	10.0	40.6	-	-	-
Sales workers, radio, tv, hi-fi, and appliances	13.80	11.7	35.4	13.80	11.7	35.4	-	-	-
1	7.22	7.7	26.9	7.22	7.7	26.9	_	1 -	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
/hite collar –Continued									
Sales –Continued Sales workers, radio, tv, hi-fi, and appliances –Continued									
3 4	\$9.05 16.04	8.3 11.1	36.2 35.8	\$9.05 16.04	8.3 11.1	36.2 35.8	-	_	-
Sales workers, hardware and building supplies	11.61	5.0	37.4	11.61	5.0	37.4	_	_	-
2	6.90	4.6	23.7	6.90	4.6	23.7	-	-	-
3	7.94	2.7	32.1	7.94	2.7	32.1	-	-	-
4 5	10.46 13.14	2.9 4.6	38.7 41.3	10.46 13.14	2.9 4.6	38.7 41.3	_	_	
6	22.18	12.5	40.0	22.18	12.5	40.0	_	_	-
8	24.18	11.0	40.6	24.18	11.0	40.6	-	-	-
Sales workers, parts	12.95	7.6	38.7	12.95	7.6	38.7	_	_	-
3 4	10.51 12.35	10.6 6.3	38.5 40.9	10.51 12.35	10.6	38.5 40.9	_	_	
5	13.89	7.2	40.4	13.89	7.2	40.4	_	_	-
<u>6</u>	19.86	6.4	39.7	19.86	6.4	39.7	-	-	-
7 Sales workers, other commodities	28.51 10.62	40.0 7.9	43.2 29.6	28.51 10.62	40.0 7.9	43.2 29.6	- \$9.23	11.0	30
1	6.45	2.6	23.3	6.45	2.6	23.4	ψ3.23 —	-	-
2	6.72	2.4	23.6	6.72	2.4	23.6	-	-	-
3	8.19	2.4	28.2	8.18	2.4	28.1	-	-	-
4 5	8.94 13.18	3.5 4.4	32.7 34.4	8.94 13.18	3.5 4.4	32.7 34.4	_	_	
6	18.57	11.0	41.4	18.57	11.0	41.4	_	_	-
8	23.23	14.7	42.7	23.23	14.7	42.7	_	-	-
9	28.49	6.7	42.5	28.49	6.7	42.5	-	-	-
Sales counter clerks	32.69 7.35	5.8 4.2	40.7 30.1	32.69 7.34	5.8 4.2	40.7 30.1	_	-	
1	6.05	2.5	29.1	6.05	2.5	29.2	_	_	-
2	6.40	2.8	27.7	6.40	2.8	27.7	-	-	-
3	7.48	4.4	30.8	7.48	4.4	30.8	_	_	-
4 5	12.21 11.03	5.6 7.2	37.5 39.6	12.20 11.03	5.7 8.3	37.5 39.6	_	-	
Cashiers	7.96	6.8	29.7	7.92	6.9	29.7	10.54	7.3	32
1	6.38	1.2	26.2	6.38	1.2	26.2	6.92	3.7	25
2 3	6.65 8.04	1.9 1.9	28.1	6.64 7.98	1.9	28.1 31.6	8.38 10.94	3.6 9.7	33
4	14.20	9.9	37.7	14.23	9.9	37.6	12.35	5.1	38
5	11.44	13.4	36.3	11.21	13.9	36.1	_	_	-
Street and door-to-door sales workers News vendors	11.50	22.3	22.7 23.7	11.50	22.3	22.7 23.7	_	_	-
3	8.50 6.85	5.8 11.3	22.4	8.50 6.85	5.8 11.3	22.4	_	_	[
Demonstrators, promoters, and models, sales	23.21	27.4	30.3	23.22	27.4	30.3	-	-	-
1	7.18	4.0	18.3	7.18	4.0	18.3	-	-	-
3 Sales support, n.e.c.	9.19 11.97	11.6 5.2	34.4 35.3	9.19 11.96	11.6 5.2	34.4 35.3	_	_	
1	6.98	3.2	27.6	6.98	3.2	27.6	_	_	-
2	7.29	4.8	23.9	7.29	4.8	23.9	-	-	-
3 4	8.12 10.85	4.3 10.3	29.9 38.8	8.12 10.85	4.3 10.3	29.9 38.8	_	_	-
5	13.71	8.9	42.4	13.70	9.0	42.4	_	_	
6	14.64	5.0	40.3	14.64	5.0	40.3	_	-	-
7	20.06	3.7	41.4	20.06	3.7	41.4	-	-	-
8 Not able to be leveled	20.96 11.99	4.3 13.5	39.1 30.8	20.96 11.99	4.3 13.5	39.1 30.8	_	_	-
Administrative support, including clerical	12.20	.9	36.1	12.17	1.1	36.0	12.37	.8	36
1	7.45	1.3	28.8	7.39	1.5	29.0	7.92	4.0	27
2 3	9.00 10.01	1.8 1.0	31.4 35.6	8.99 9.93	2.0 1.1	31.2 35.5	9.06 10.47	1.7	32
3	10.01	1.0	35.6	9.93	1.1	35.5	10.47	1.4	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry		State and local government			
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	l	
· 	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou	
hite collar -Continued										
Administrative support, including clerical										
-Continued	***			A						
4 5	\$11.80 14.40	0.8 2.5	37.1 38.3	\$11.79 14.49	0.9 3.0	37.1 38.5	\$11.86 13.98	1.0	37. 37.	
6	15.29	1.1	38.8	15.55	1.3	38.9	14.27	1.7	38.	
7	17.64	1.4	38.9	17.77	1.6	38.9	17.11	2.2	38	
8	20.80	2.8	39.8	21.28	2.7	39.8	17.32	5.3	39	
9	21.53	3.0	40.7	21.44	3.2	40.8	22.44	4.3	38	
10	28.80	7.0	39.1	28.80	7.0	39.1	_		-	
11	31.23	7.7	37.8	31.67	7.9	37.9	_	-	-	
Not able to be leveled	14.17	3.2	36.2	13.82	4.4	36.4	14.89	2.7	35	
Supervisors, general office	16.35	3.2	39.8	16.32	3.7	39.9	16.54	3.1	39	
4	10.47	6.4	39.7	10.36	6.6	39.7	_	-	-	
5	14.11	3.7	39.3	13.88	3.9	39.4	15.88	7.5	38	
6	14.87	4.8	39.2	14.93	5.5	39.3	14.57	6.1	39	
7	15.43	7.0	39.7	14.90	8.1	39.8	17.24	4.5	39	
8 9	19.04	5.2	39.9	19.57	4.9	40.0	16.19	4.4	39	
10	20.59 34.27	4.0 8.6	42.5 38.6	20.36 34.27	4.1 8.6	42.9 38.6	22.95	7.1	38	
11	28.18	12.3	37.7	J4.21 —	0.0	30.0	_	_		
Not able to be leveled	17.99	7.8	39.7	17.91	7.9	39.8	_	1 =		
Supervisors, computer equipment operators	19.44	10.9	40.3	18.63	12.9	40.6	_	l –	-	
6	17.40	7.7	40.0	17.45	7.7	40.0	_	-		
7	21.40	3.9	42.6	21.40	3.9	42.6	_	_	.	
8	19.39	12.3	40.0	_	_	-	_	-	.	
9	18.82	17.4	40.0	16.83	21.6	40.3	_	-	-	
Supervisors, financial records processing	18.07	4.2	39.3	18.14	4.4	39.4	16.72	5.0	38	
5	13.53	7.2	39.6	13.45	7.2	39.6	_	-	-	
6	18.39	11.8	38.4	18.43	11.8	38.4	_	_	-	
7	15.97	3.3	39.5	16.07	3.6	39.6	14.48	5.2	38	
8	19.57 22.47	3.7 2.1	40.3 39.4	19.66	4.0	40.7 39.6			37	
9 Chief communications operators	19.73	8.0	40.0	22.76 21.28	1.8 11.0	40.0	19.03 17.47	10.4 5.8	40	
6	15.42	4.2	40.0	-	11.0	40.0	-	3.6	+	
7	17.94	4.8	39.9	18.51	5.4	39.9	_	_		
Supervisors, distribution, scheduling, and	17.01		00.0	10.01	0.1	00.0				
adjusting clerks	18.83	3.9	40.1	19.01	4.2	40.3	17.36	9.1	38	
5	14.24	8.4	40.4	13.85	8.0	40.8	_	_	.	
6	16.17	4.1	38.5	15.92	4.2	40.2	_	-	.	
7	20.31	6.6	40.6	20.39	6.5	40.6	-	-	-	
8	21.26	5.1	40.5	21.87	5.1	40.6	19.31	9.4	40	
9	21.66	4.8	40.4	21.62	4.8	40.4		l	1 .:	
Computer operators	14.54	2.4	39.3	14.87	2.2	39.4	13.34	6.0	39	
2	8.76	5.0	40.0	8.76	5.0	40.0	_	-	-	
3 4	10.82 13.45	3.8	39.4 39.0	10.66 13.57	4.3 4.0	39.3 39.0	_ 11.61	5.2	38	
5	14.25	3.1	39.6	14.51	2.9	39.7	13.33	9.4	39	
6	16.11	5.9	39.5	17.17	4.6	39.4	11.85	8.4	40	
7	16.42	8.7	39.3	18.47	3.3	39.5	14.27	11.1	39	
Not able to be leveled	16.15	8.6	40.0	_	_	_	_	-		
Peripheral equipment operators	11.33	4.8	38.5	11.21	5.4	38.6	-	-	-	
2	8.02	4.7	39.9	8.02	4.7	39.9	-	-	-	
3	9.96	4.3	38.0	9.96	4.4	38.0	-	-	.	
4	12.37	3.8	38.3	12.67	3.3	37.7	-	_	_ :	
Secretaries	13.55	3.0	37.6	13.74	3.6	37.4	12.87	1.6	38	
2	10.98	10.5	36.6	11.39	10.4	36.7	8.89	4.7	35	
3	10.06	2.5	34.9	9.89	2.9	34.5	10.84	2.8	36	
4 5	11.84 15.60	1.6 6.3	37.6 38.4	11.83 15.97	2.0 6.8	37.2 38.5	11.87 13.88	2.1 3.0	38	
6	15.67	1.6	38.6	16.27	1.5	38.5	14.00	3.0	38	
7	18.21	1.7	38.6	18.44	2.0	38.5	17.28	2.4	38	
1	10.21	'''	55.5	10.77	1 2.0	55.5	20	2.7	"	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
hite collar –Continued									
Administrative support, including clerical -Continued									
Secretaries –Continued 8	\$23.12	3.0	38.6	\$23.13	3.0	38.6	_	l _	_
Not able to be leveled	15.14	5.9	39.5	17.20	6.9	39.0	\$13.87	1.7	39.
Stenographers	13.73	5.2	36.2	12.24	2.6	36.8	17.16	7.9	34
2	9.79	11.9	35.0	_	_	-	_	-	-
3	10.17	5.5	36.1	10.73	2.4	34.4	_	-	-
4	12.39	4.4	38.8	11.75	2.6	39.1	14.75	10.1	37.
5	14.93 15.83	6.9 4.7	29.7 37.5	12.60 15.18	1.8	29.9 37.7	17.94 17.07	7.2 10.6	29 37
6	25.70	11.7	38.2	15.18	3.9	37.7	29.59	10.6	37
Typists	12.29	2.0	36.2	12.41	3.6	35.6	12.19	1.9	36
2	10.58	5.0	34.3	9.37	4.3	35.1	11.70	6.5	33
3	11.46	2.5	35.9	11.26	5.0	33.0	11.57	2.9	37
4	12.09	3.5	36.5	12.19	6.8	37.7	11.99	2.7	35
5	14.53	3.3	37.9	15.48	5.7	36.5	13.76	3.1	39
6	15.75	5.1	37.6	18.83	5.9	34.8	13.95	3.5	39
7	13.65 9.50	8.3 3.5	38.6 28.5	- 9.42	3.7	27.9	_ 10.35	5.8	37
Interviewers	7.60	6.2	22.4	7.61	6.3	22.2	10.35	3.0	31
2	7.91	3.8	22.6	8.01	4.5	21.3	7.22	4.2	40
3	9.79	4.5	34.2	9.77	4.7	34.1	10.35	4.9	37
4	11.14	3.4	35.4	11.06	3.3	35.6	12.04	7.5	33
5	11.53	3.0	37.8	11.45	4.2	37.0	11.69	4.5	39
6	11.90	7.1	40.0	11.90	7.1	40.0	_	-	-
Hotel clerks	8.73	3.7	36.2	8.73	3.7	36.2	_	_	-
1 2	6.61 8.13	2.2 10.5	28.7 35.2	6.61 8.13	2.2 10.5	28.7 35.2	_	_	_
3	8.38	3.2	35.3	8.38	3.2	35.3	_	-	
4	10.06	4.4	38.8	10.06	4.4	38.8	_	_	_
Transportation ticket and reservation agents	12.97	4.0	36.0	12.89	4.0	36.0	_	-	-
2	9.55	3.2	29.2	9.55	3.2	29.2	_	-	-
3	10.72	10.2	35.7	10.18	9.8	35.3	_	-	-
4	12.59	5.1	35.8	12.58	5.1	35.8	_	-	-
5	15.03	2.7	35.2	15.03	2.7	35.2	_	-	-
6Receptionists	15.07 9.74	6.5 2.4	39.5 33.2	15.07 9.73	6.5 2.4	39.5 33.2	10.31	4.9	35
1	7.13	3.6	28.3	7.13	3.7	28.4	7.54	3.8	26
2	8.73	3.1	29.4	8.73	3.2	29.3	8.77	5.2	34
3	10.01	3.0	36.8	9.99	3.1	36.8	10.69	5.8	36
4	11.48	4.5	36.0	11.45	4.6	36.0	13.18	7.2	35
5	15.97	11.1	34.4	16.03	11.1	34.4	_	-	-
Not able to be leveled	14.83	5.1	38.1	14.83	5.1	38.1	-		-
Information clerks, n.e.c.	11.48	5.9	34.6	11.38	6.3	34.4	12.55	5.2	36
1 2	7.07 –	3.3	29.3	7.01	3.0	29.6	_ 10.20	9.7	34
3	10.04	3.5	34.2	9.98	3.7	34.1	10.20	13.6	35
4	11.55	3.4	38.1	11.51	3.7	37.9	11.92	3.1	39
5	12.25	3.7	39.3	12.15	3.7	39.3	13.46	8.3	39
6	15.01	4.3	38.3	14.65	5.3	38.3	16.22	5.3	38
7	19.62	16.2	35.1	20.04	17.0	36.0	-	-	-
Classified ad clerks	11.38	5.8	35.4	11.49	6.2	35.5	_	-	-
4 Correspondence clerks	12.45 11.59	7.1 4.5	31.5 36.1	12.45 11.62	7.1 4.6	31.5 36.1	_	_	-
2	8.70	12.3	34.2	8.70	12.3	34.2	_	I -	
3	10.00	4.2	39.3	10.11	4.4	39.3	_	-	-
4	10.49	3.8	33.7	10.47	3.8	33.6	_	-	-
5	13.75	4.4	39.5	13.75	4.4	39.5	-	-	-
Order clerks	12.37	2.4	37.2	12.34	2.4	37.1	15.83	8.6	38
1	8.07	11.1	34.7	8.07	11.1	34.7	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Mad
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
hite collar -Continued									
Administrative support, including clerical -Continued									
Order clerks –Continued									
2	\$8.57	3.1	30.6	\$8.57	3.1	30.6	_	-	-
3	10.37	2.6	35.1	10.36	2.6	35.1	-		
4	12.30	3.9	39.3	12.26	4.0	39.3	\$16.99	8.2	39
5	14.13 15.99	3.7 4.8	39.6 38.6	14.10 15.98	3.8 4.9	39.6 38.6	_	_	
7	18.78	3.6	39.6	18.77	3.6	39.6	_	1 _	
Personnel clerks, except payroll and	10.70	0.0	00.0	10.77	0.0	00.0			
timekeeping	13.09	2.5	38.5	13.06	2.5	39.0	13.15	6.6	37
2	8.81	3.4	39.4	8.93	3.5	40.0	_	-	-
3	9.53	4.8	38.9	9.46	4.2	39.1	_	_	-
4	11.64	3.2	37.0	11.84	2.6	38.8	11.15	6.2	33
5	13.52	6.6	39.1	13.52	7.4	39.1	13.53	6.0	39
6	14.59	5.9	38.7	14.48	7.1	38.4	14.95	8.4	39
7	16.87	6.0	39.7	18.27	4.1	39.5	15.39	8.2	40
Library clerks1	10.87 6.81	2.1 2.6	30.2 17.0	11.83 7.11	2.9	32.6 19.6	10.56 6.79	2.5 2.6	16
2	9.18	5.3	26.5	10.24	11.4	29.2	8.92	5.5	25
3	10.61	2.6	31.5	11.11	4.0	31.5	10.39	3.0	3
4	11.21	4.5	33.7	11.92	5.0	34.4	11.05	5.3	33
5	12.19	4.8	33.7	14.79	6.3	35.8	11.61	4.5	33
6	14.38	5.1	37.0	13.87	6.7	37.9	14.83	6.2	36
File clerks	8.80	3.7	34.2	8.72	3.8	34.0	10.21	7.3	37
1	6.90	4.4	26.7	6.90	4.5	26.7	_	_	-
2	8.46	5.6	36.5	8.48	5.8	36.4	7.68	8.5	39
3	9.99	3.0	34.6	9.97	3.1	34.5	10.26	7.0	35
4	10.18	5.6	39.3	10.15	6.1	39.4	10.36	12.1	38
5	12.10	7.2	40.0	11.60	2.5	27.0	- 11 71	2.7	20
Records clerks, n.e.c	11.69 7.58	2.1 5.5	37.9 37.4	11.68 7.70	2.5 6.3	37.8 37.3	11.71	2.7	38
2	8.63	5.3	36.7	8.57	6.2	36.3	8.94	5.7	38
3	9.85	2.0	37.0	9.93	2.1	36.7	9.44	4.7	38
4	12.21	2.7	38.4	12.20	3.3	38.8	12.22	4.2	37
5	13.90	2.9	38.3	14.21	3.5	38.3	12.84	2.3	38
6	14.71	3.5	39.2	15.56	3.0	39.4	12.80	6.3	38
7	16.52	4.1	38.4	17.40	4.5	38.4	14.68	4.2	38
Bookkeepers, accounting and auditing clerks	12.06	1.2	36.6	11.97	1.3	36.3	12.78	2.0	38
1	7.64	2.7	21.6	7.64	2.7	21.6	-		-
2	8.82	2.9	36.2	8.72	2.8	36.1	11.80	7.1	39
J	9.84	1.9	34.5 36.4	9.81	2.0 1.6	34.2 36.2	10.26 11.83	4.2 2.3	37
4 5	11.58 13.61	2.4	37.6	11.55 13.52	2.7	37.5	14.37	3.6	38
6	14.59	3.0	38.5	14.65	3.5	38.5	14.17	4.1	38
7	17.18	2.5	39.4	17.33	2.8	39.6	16.46	5.7	38
Not able to be leveled	11.67	12.4	38.3	11.42	12.9	38.4	_	_	-
Payroll and timekeeping clerks	13.36	2.4	33.5	13.21	2.7	33.0	14.65	4.9	38
2	10.11	13.5	28.6	10.11	13.5	28.6	_	-	-
3	11.16	3.5	29.0	11.19	3.6	28.9	_		-
4	12.63	3.8	34.7	12.47	4.4	34.0	13.59	5.0	39
5	13.87	3.0	39.6	13.81	3.4	39.6	14.25	3.8	39
6	16.11	3.1	39.7	15.93	3.1	39.7	20.24	10.2	2
7	18.22 10.83	6.0 4.5	24.9 37.9	17.92 10.79	6.6	23.7 37.9	20.21	10.2	37
Billing clerks	8.51	3.1	36.4	10.79 8.63	4.7 3.7	37.9	11.73 –	6.9	36
3	9.39	6.5	39.4	9.28	6.6	39.3	11.34	11.9	40
4	10.40	3.2	37.0	10.35	3.2	37.2	12.49	10.7	29
5	13.61	2.2	39.2	13.63	2.3	39.1	13.18	3.1	40
6	14.88	4.7	39.5	15.09	5.6	39.4	-	-	-
7	16.64	3.3	40.0	16.67	3.4	40.0	_	1	1 _

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
hite collar –Continued									
Administrative support, including clerical									
-Continued Cost and rate clerks	\$15.61	14.4	40.0	\$15.61	14.4	40.0	_	_	_
4	12.18	5.0	39.9	12.18	5.0	39.9	_	_	_
5	14.41	4.3	39.9	14.41	4.3	39.9	_	_	-
Billing, posting, and calculating machine									
operators	9.83	4.4	34.6	9.83	4.4	34.6	_	-	-
2	9.35	6.0	28.2	9.35	6.0	28.2	_	_	-
3	9.64	3.4	32.8	9.64	3.4	32.8	_	-	-
5 Duplicating machine operators	12.65 10.46	4.9 4.7	38.5 37.1	12.65 10.76	4.9 3.7	38.5 35.9	- \$9.90	9.5	39.0
1	8.69	3.5	39.6	8.26	6.0	39.6	ψ 3 .30 —	9.5	39.
2	9.82	11.7	35.0	9.82	11.7	35.0	_	_	_
3	10.21	5.2	36.7	10.77	3.1	35.3	9.16	4.8	39.
4	11.80	2.9	36.4	_	_	-	_	-	-
Mail preparing and paper handling machine									
operators	9.74	6.2	35.2	9.74	6.2	35.2	_	_	-
2	9.16	12.7	36.5	9.16	12.7 5.7	36.5 38.5	_	_	_
3 Office machine operators, n.e.c.	10.50 8.62	5.7 3.9	38.5 37.7	10.50 8.56	3.7	38.0	_	_	
1	7.21	5.2	37.6	7.21	5.2	37.6	_	_	
2	7.80	4.5	38.2	7.80	4.5	38.2	_	_	_
3	9.10	6.2	35.2	8.86	6.0	36.3	_	-	-
Telephone operators	11.38	2.6	34.8	11.41	2.8	34.8	11.00	7.0	35.
1	8.33	6.1	31.5	8.33	6.1	31.5			
2	11.35	4.5	34.7	11.40	4.6	34.9	9.00	5.7	27.
3 4	10.11 14.12	3.2 3.4	34.2 36.6	10.23 14.06	3.3	33.7 36.4	8.88	7.7	40.
5	12.20	2.6	39.4	-	- 5.0	-	_	_	_
Communications equipment operators, n.e.c	10.86	4.6	26.2	10.32	6.5	24.0	11.98	6.1	32.
4	11.84	4.4	38.9	_	_	-	_	_	-
Mail clerks, except postal service	9.31	4.2	36.6	9.32	4.5	36.4	9.06	8.0	39.
1	7.65	2.9	35.6	7.65	3.1	35.4	_	-	-
2	9.31	2.9	35.3	9.35	3.1	35.1	-	-	-
3 4	10.03 11.85	7.2 5.8	37.7 38.5	9.97 11.82	7.7 6.1	37.6 38.5	10.85 —	5.5	38.
5	15.06	14.7	38.0	15.06	14.7	38.0	_	_	1 =
Messengers	8.70	6.1	30.4	8.56	6.4	30.1	10.37	9.6	33.
1	7.80	8.9	30.5	7.67	9.1	30.4	9.79	10.7	33.
2	8.07	8.1	22.2	8.08	8.8	21.7	7.96	7.2	30.
3	8.89	12.1	38.8	8.41	10.7	39.2	_	-	-
4	12.81	5.4	34.1	12.88	5.5	34.0	-	-	-
Dispatchers	13.21	3.5	38.7	12.65	4.3	39.0	13.91	4.6	38.
3	9.22 10.76	9.1	37.7 33.9	8.12 10.35	11.2 5.9	38.9 34.2	10.62 11.37	6.1 9.6	36. 33.
4	11.78	3.1	39.2	11.81	3.7	39.4	11.73	5.9	38.
5	14.28	4.2	39.9	14.79	7.9	40.4	13.85	4.5	39.
6	15.15	4.0	40.2	15.50	5.0	41.3	14.87	5.7	39.
7	19.17	6.3	39.2	16.60	10.3	40.5	20.05	6.2	38.
Production coordinators	14.96	5.6	39.4	14.94	5.7	39.4	17.94	15.6	39.
3 4	10.82	5.1	37.8	10.82	5.1	37.8	_	_	-
5	12.84 15.56	4.5 3.4	39.3 40.0	12.86 15.58	4.6 3.5	39.3 40.0	_	1 -	
6	16.98	5.9	39.7	16.93	6.0	39.7	_	_	_
7	18.91	3.0	40.1	18.91	3.0	40.1	_	_	-
8	23.70	5.9	40.8	23.54	6.3	40.9	-	_	-
Traffic, shipping and receiving clerks	11.36	2.8	37.9	11.34	2.8	37.9	13.46	4.7	38.
1	7.21	6.4	39.2	7.21	6.4	39.2	-	_	-
2	9.47	3.8	30.0	9.47	3.8	30.0	-	_	-
3 4	9.59 12.36	3.7	38.6 39.0	9.58 12.38	3.7 3.4	38.6 39.0	_	_	-
4	12.30	3.3	39.0	12.30	3.4	39.0	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings	Moon	Hourly e	arnings	Moon	Hourly e	arnings	Ma
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
/hite collar -Continued									
Administrative support, including clerical -Continued Traffic, shipping and receiving clerks									
-Continued									
5	\$15.17	4.6	39.8	\$15.17	4.9	39.9	_	-	-
6	16.89	3.0	38.7	16.89	3.0	38.7	_	-	-
7	17.20	4.9	40.2	17.20	4.9	40.2		l	1 .
Stock and inventory clerks	11.20	2.2	36.0	11.08	2.4	35.8	\$12.34	3.6	38
1	8.19	5.8	29.4	8.32	6.1	28.2	7.44	2.2	3
2 3	7.67 10.24	5.1 2.8	30.5 35.5	7.64 10.21	5.3 3.0	30.1 35.3	8.27 10.77	4.8 8.8	3
4	11.88	2.6	39.1	11.73	2.8	39.1	13.02	4.3	3
5	14.37	2.6	39.5	14.38	2.8	39.6	14.33	7.8	3
6	15.61	3.7	39.6	15.60	4.1	39.8	-	-	
7	17.24	5.0	39.9	17.38	5.7	39.9	16.43	9.1	3
Meter readers	14.75	3.0	39.6	14.97	3.6	39.8	14.18	5.4	3
1	14.21	10.4	39.1	-	I		_	-	
2	12.50	12.5	40.0	12.66	14.7	40.0	-		١,
3 4	14.43 15.10	3.8 5.0	38.8 40.0	14.84 15.53	4.0 5.5	39.4 40.0	13.68 12.59	7.2 8.4	3
5	15.16	11.5	40.0	16.59	14.1	40.0	12.59	- 0.4	4
6	16.58	9.5	40.0	-			_	_	
Weighers, measurers, checkers, and samplers	13.81	6.8	36.1	13.80	7.2	38.5	_	-	
2	10.47	8.7	27.9	10.69	8.5	36.3	_	-	
3	16.20	8.8	37.4	16.36	9.2	40.0	_	-	
Expeditors	11.94	4.4	38.3	11.94	4.4	38.3	_	-	
3	10.86	5.3	36.8	10.86	5.3	36.8	-	-	
4 5	10.73 13.35	7.4 5.6	39.2 39.2	10.73 13.35	7.4 5.6	39.2 39.2	_	_	
Material recording, scheduling, and distribution	10.00	0.0	00.2	10.00	0.0	00.2			
clerks, n.e.c.	12.25	8.9	37.3	12.19	9.1	37.2	15.18	8.8	4
1	7.28	7.1	33.1	7.28	7.1	33.1	_	-	
2	8.16	3.4	36.5	8.16	3.4	36.5	_	-	
3	10.82	9.7	38.7	10.82	9.7	38.7	_	_	
4 5	10.86 15.45	3.9 5.0	34.7 39.8	10.76 15.35	3.9 5.0	34.6 39.7	_	_	
6	16.16	8.5	40.0	16.04	9.3	40.0	_	_	
7	21.95	6.1	40.1	21.95	6.1	40.1	_	-	
Insurance adjusters, examiners, and									
investigators	16.70	2.4	38.1	16.72	2.4	38.1	15.18	8.1	4
3	10.73 12.66	3.3 4.0	38.8 37.3	10.75 12.66	3.3 4.0	38.8 37.3	_	-	
6	15.04	2.5	39.0	15.04	2.5	39.0	_	_	
7	18.96	2.5	39.0	18.95	2.5	39.0	_	_	
8	25.37	3.6	38.8	25.37	3.6	38.8	_	-	
9	25.48	5.5	38.0	25.64	5.5	37.9	_	-	
10	25.65	7.9	38.3	25.65	7.9	38.3	_	-	
11	37.92	10.6	37.2	37.92	10.6	37.2	_ 15.44		
Investigators and adjusters, except insurance 1	12.59 7.22	2.4 3.7	38.6 33.7	12.53 7.28	2.5 3.6	38.6 34.3	15.41 –	5.5	3
2	8.53	8.9	39.1	8.53	9.0	39.1	_	-	
3	9.09	2.4	35.8	9.08	2.4	35.9	_	-	
4	12.36	3.4	39.1	12.35	3.4	39.1	13.09	9.0	4
5	13.53	3.7	39.0	13.49	3.7	39.0	14.86	6.6	3
6	15.74	3.3	39.9	15.76	3.4	39.9	-		
7	17.33	3.0	39.0	17.21	3.2	38.9	18.40	9.4	4
8 Not able to be leveled	19.49 12.60	9.4 12.6	39.8 39.0	19.49 12.60	9.4 12.6	39.8 39.0	_	-	1
Eligibility clerks, social welfare	14.31	4.8	38.7	14.45	9.8	39.0	_ 14.19	2.0	38
3	9.79	4.4	35.0	9.46	6.9	33.4	10.31	2.6	3
4	_		_	_	_		11.82	4.7	3

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
hite collar –Continued									
Administrative support, including clerical -Continued									
Eligibility clerks, social welfare –Continued									
5	\$13.96	5.8	39.5	\$12.47	5.6	40.7	\$14.49	7.4	39.
6		1.9	38.8	_	_	_	14.34	1.9	38.
7	15.40	4.2	39.2	_	-	-	15.82	3.8	39.
Bill and account collectors		3.9	37.8	11.83	4.1	37.8	13.55	4.0	39.
2		13.3	38.5	10.34	13.4	38.5	_	-	-
3		5.6	35.3	9.91	5.7	35.3	-	_	-
4		6.0	37.8	10.44	6.0	37.8	-	7	-
5		4.7 7.6	39.7 39.5	13.82 15.67	5.4 8.0	39.8 39.4	14.27	3.7	39.
6 7		3.4	38.1	15.67	3.5	38.1	_	-	-
General office clerks		1.3	34.1	10.93	1.7	33.3	11.84	1.5	37.
1		3.6	25.8	7.23	3.6	26.1	6.47	10.0	24.
2		4.4	27.9	9.08	5.1	27.2	9.47	2.5	34.
3		3.8	36.7	10.27	4.8	36.5	10.57	2.5	37
4		1.5	35.8	11.88	2.0	35.0	12.06	1.5	38
5	13.38	2.9	38.7	13.10	3.9	38.9	14.03	2.6	38
6	14.86	3.4	38.5	15.60	4.3	37.6	13.81	4.7	39
7		2.5	38.8	17.28	3.0	38.7	16.08	3.8	39
Not able to be leveled		7.9	35.2	12.29	9.2	38.2	-	-	-
Bank tellers		2.2	32.6	9.22	2.2	32.6	_	-	-
1		5.2	26.3	7.79	5.2	26.3	_	-	-
2		2.3	31.6	7.90	2.3	31.6	_	_	-
3 4		3.2 2.6	31.5 36.5	9.48 9.98	3.2 2.6	31.5 36.5	_	-	_
5		4.5	35.6	11.84	4.5	35.6	_		
6		4.8	39.4	13.50	4.8	39.4	_	_	_
Proofreaders		13.8	37.4	11.05	6.4	36.6	_	_	_
3		4.3	32.1	8.73	4.3	32.1	_	_	-
4	10.03	7.6	36.7	10.03	7.6	36.7	_	-	-
Data entry keyers	10.55	2.1	36.4	10.41	2.4	36.0	11.38	3.2	39.
1		6.9	24.4	7.72	3.0	18.8	_	-	-
2		3.5	35.4	9.33	3.8	35.1	10.24	5.2	39
3		3.2	37.5	10.14	3.6	37.3	11.74	3.7	38
4		3.9	37.9	11.99	4.9	37.5	12.01	7.5	39
5		5.9	39.8	13.98	5.0	39.8	10.45		20
Statistical clerks		9.8	38.6 32.4	11.55 10.29	5.4 10.4	38.6 31.7	10.45	5.1	38
4		5.8	37.9	14.94	4.6	37.4	10.14	6.2	39
5	11.66	7.6	36.8	14.27	3.5	35.0	-	- 0.2	33
6		13.5	39.5	13.98	13.5	39.5	_	_	_
Teachers' aides		2.0	30.8	8.81	4.9	30.8	9.83	2.2	30
1	8.15	3.3	29.4	5.96	4.0	23.1	8.36	3.2	30
2	8.61	2.5	30.7	8.51	7.1	27.7	8.62	2.6	30
3		2.4	31.9	8.19	7.9	27.8	9.41	2.5	32
4		2.7	30.3	8.38	4.9	33.4	10.54	2.5	29
5		4.5	27.6	11.38	17.9	36.9	14.76	4.1	26
6		7.2	30.2	10.89	6.7	32.5	14.59	7.3	30
7		14.1	35.9		2.0	36.2	14.52	14.7	34
Administrative support, n.e.c		1.8 4.3	36.3 25.0	11.50 6.64	4.1	36.3 25.9	12.96 8.39	2.3 8.1	36 19
2		6.8	32.1	9.00	7.4	32.5	9.57	5.0	27
3		3.0	35.0	9.15	3.2	35.2	10.68	5.8	33
4		2.2	37.7	11.53	2.6	37.7	11.51	2.5	37
5		2.6	38.2	12.66	3.0	38.3	13.54	2.4	38
6		2.1	39.1	15.08	2.4	39.1	14.13	5.2	39
7		2.8	38.7	18.20	3.7	39.2	17.96	2.7	37
Not able to be leveled	13.83	6.7	35.1	13.01	9.4	35.1	15.37	4.8	35

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999—Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
Blue collar		1.0	38.2	\$12.93	1.1	38.3	\$15.02	1.2	37.
1	-	1.3	33.2	7.74	1.3	33.1	9.70	5.1	36.
2 3		1.7 1.7	37.8 38.6	8.81 11.40	1.7 1.8	37.9 38.8	10.77 12.10	2.7 2.6	34.
4		1.7	39.4	12.78	1.3	39.6	13.65	2.8	36.
5		3.0	39.6	14.75	3.1	39.7	14.41	1.6	38.
6		1.3	40.3	16.24	1.4	40.3	15.63	3.1	39.
7	. 19.22	1.3	39.8	19.28	1.4	39.8	18.64	1.9	39
8	. 23.17	1.9	39.9	23.30	2.0	39.9	21.45	3.5	39
9	. 24.10	1.8	40.1	24.14	1.9	40.1	23.51	3.8	39
10		6.0	40.9	29.67	6.2	41.0	_	-	-
11		2.5	39.6	32.16	2.8	39.8	-	_	_
Not able to be leveled	. 16.89	6.4	38.6	16.44	6.4	38.6	19.54	18.8	38
Precision production, craft, and repair		1.2 4.2	39.6 38.3	16.47 8.42	1.3 4.2	39.6 38.3	17.06	1.7	39.
1 2		2.9	37.8	9.12	3.0	37.7	9.46	6.9	40
3		1.8	39.0	9.75	1.8	38.9	11.32	3.4	39
4		2.7	39.7	12.58	2.8	39.7	12.39	4.3	39
5		5.1	39.5	14.81	5.3	39.5	13.98	2.5	39
6	. 16.35	1.6	39.8	16.38	1.7	39.8	15.99	2.7	39
7	. 19.44	1.5	39.8	19.50	1.6	39.8	18.76	2.1	39
8		2.1	39.8	23.53	2.2	39.8	21.39	3.9	39
9		1.7	40.0	24.00	1.8	40.0	24.11	4.5	39
10		6.1	41.0	29.80	6.3	41.0	_	-	-
11Not able to be leveled		2.5	39.6	32.16	2.8	39.8	- 21.44	20.5	20
Not able to be leveledSupervisors, mechanics and repairers		7.3 2.5	39.5 40.7	20.06 21.04	6.7 2.8	39.4 40.7	21.44 20.93	30.5 4.0	39
5		2.2	41.2	13.83	2.2	41.2	20.93	- 4.0	33
6		6.5	40.9	17.01	7.0	41.0	21.06	9.8	39
7		3.4	40.2	19.25	3.9	40.2	18.93	5.3	39
8	. 23.80	2.2	40.7	23.91	2.3	40.7	22.52	5.1	39
9	. 25.25	3.1	41.3	25.23	3.3	41.4	25.49	6.6	40
10		11.9	40.3	33.48	11.9	40.3	-	-	-
Not able to be leveled		14.3	40.0	28.39	14.3	40.0	-		-
Automobile mechanics		4.6	40.2	14.94	4.7	40.2	18.36	9.1	39
4 5		7.4 4.3	41.7 40.1	13.93 12.88	6.0 4.5	41.9 40.1	_ 11.82	5.0	40
6		6.5	40.1	17.00	7.1	40.1	17.39	5.2	38
7		8.0	40.3	16.02	8.5	40.7	19.87	9.3	39
8		3.2	40.0	_	-	-	_	_	-
Automobile mechanic apprentices	. 11.22	10.5	36.7	11.17	10.8	36.6	_	-	-
5	. 14.72	18.0	29.5	14.82	19.3	28.8	_	-	-
Bus, truck, and stationary engine mechanics	. 14.30	6.8	39.6	14.04	7.2	39.6	17.01	2.1	40
4		4.4	40.0	11.73	4.5	40.0	-		-
5		3.6	37.9	12.46	3.6	37.8	15.71	6.5	40
6 7		7.0 12.5	40.5 40.0	12.51 15.20	7.3 13.5	40.6 40.0	16.22 17.78	5.9 1.7	40 39
Aircraft engine mechanics		4.9	40.0	21.20	4.9	40.0	-	''	55
5		4.4	40.0	15.21	5.0	40.0	_	_	-
6		6.6	40.0	15.99	6.6	40.0	_	_	-
7	. 21.72	5.8	40.0	21.72	5.8	40.0	_	_	-
Small engine repairers		6.7	39.7	11.57	7.0	39.7	12.25	5.9	40
5		5.3	39.5	12.29	5.4	39.5	-	-	-
Automobile body and related repairers		9.2	40.7	16.85	9.3	40.7	-	_	-
5		8.3 11.9	40.0 39.3	15.00 19.09	8.3 12.0	40.0 39.3	_	_	-
6 7		19.6	43.5	24.85	19.8	43.6	_	1 [
Aircraft mechanics, except engine		3.4	40.1	20.61	3.4	40.1	_		-
5		7.9	40.0	14.60	7.9	40.0	_	-	-
7		2.1	40.0	20.99	2.1	40.0	_	-	-
8		4.9	40.3	23.90	4.9	40.3	-	-	-
Heavy equipment mechanics	. 17.53	3.8	40.0	17.82	4.5	40.0	16.34	8.8	40

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
ue collar -Continued									
Precision production, craft, and repair –Continued Heavy equipment mechanics –Continued									
4	\$12.51	6.2	40.0	\$12.51	6.2	40.0	-	-	-
5	12.05	4.8	40.0	12.75	3.0	40.0	\$10.40	10.1	40
6	18.07	12.3	40.0	18.78	14.2	40.0	15.24	8.7	39
7	19.47	2.6	40.0	19.55	3.1	40.0	19.12	3.2	40
8 Farm equipment mechanics	21.91 12.40	5.1 8.9	40.0 40.7	21.26 12.41	3.6 9.0	40.0 40.7	_	_	
7	13.67	12.8	41.4	13.72	13.3	41.5	_	_	
Industrial machinery repairers	17.17	2.0	39.9	17.15	2.0	39.9	18.69	7.0	39
3	11.28	3.4	39.8	11.23	3.5	39.8	_	_	-
4	12.29	4.9	39.8	12.28	4.9	39.8	_	-	-
5	14.27	3.3	40.0	14.27	3.4	40.0	14.39	9.9	40
6	16.22	2.1	40.0	16.22	2.1	40.0	- 24.02		2.
7 8	19.02 20.61	2.3 3.5	39.8 40.0	18.99 20.61	2.3 3.5	39.8 40.0	21.93	5.5	39
9	20.87	3.3	40.0	20.87	3.3	40.0	_	_	
Machinery maintenance	13.61	4.7	38.0	13.60	4.8	38.0	13.86	14.8	38
2	8.98	6.0	39.3	8.88	6.5	39.3	_	-	
3	9.91	10.3	31.2	9.91	10.3	31.2	-	-	
4	12.34	6.9	39.7	12.46	6.6	39.7	_	-	'
5	14.59	6.2	39.8	14.65	6.4	40.0 39.8	_	_	
6 7	15.34 18.53	8.7 3.7	39.8 39.9	15.14 18.55	9.2 3.8	39.8	_		
8	17.66	5.2	40.0	-	- 5.0	-	_	_	
Electronic repairers, communications and		0.2							
industrial equipment	18.61	3.7	37.3	18.64	3.8	37.3	17.76	6.2	39
3	9.53	3.3	36.5	9.53	3.3	36.5	-	-	
4	11.90	2.5	39.6	11.78	2.4	39.6	-	-	'
5 6	16.88 15.65	4.8 7.5	39.9 40.0	16.99 15.76	4.9 8.1	40.0 40.0	_		
7	20.63	5.7	37.1	20.69	6.0	37.0	19.53	6.5	39
8	19.37	4.2	40.0	19.37	4.2	40.0	-	-	".
9	23.95	3.9	26.6	23.95	3.9	26.6	_	-	
Data processing equipment repairers	15.63	5.7	36.3	15.59	6.1	36.1	16.19	3.8	40
6	12.00	9.3	39.9	11.88	9.5	39.9	_	-	.
7	17.76	4.4	37.7	17.90	4.8	37.5	_	-	.
Household appliance and power tool repairers	12.46 11.65	10.2 6.9	40.0 40.0	12.46	10.2 6.9	40.0	-	-	'
5 7	19.97	9.2	40.0	11.65 19.97	9.2	40.0	_	-	
Telephone line installers and repairers	19.65	4.1	39.9	19.83	4.1	39.9	_	_	
5	20.34	6.2	40.0	20.90	5.5	40.0	_	-	
7	21.29	1.4	39.7	21.29	1.4	39.7	_	-	
Telephone installers and repairers	18.21	3.8	40.0	18.11	3.8	40.0	_	-	.
4	14.18	4.0	40.0	14.18	4.0	40.0	_	-	'
6 7	14.79 20.97	11.5 2.4	40.0 40.0	14.79 20.83	11.5	40.0	_	_	
Heating, air conditioning, and refrigeration	20.31	2.4	40.0	20.03	2.4	40.0	_		
mechanics	15.09	3.0	39.8	14.97	3.6	39.9	15.72	4.1	39
3	11.57	7.5	40.0	-	-	-	-	-	.
4	11.21	4.6	40.1	11.85	4.3	40.0	_		-
5	13.00	4.0	39.8	12.66	3.7	39.8	15.32	9.9	40
6 7	15.18 17.15	6.7 2.8	39.7	15.16 17.49	7.0	39.7	15.65 16.20	2.9	39
Camera, watch, and musical instrument	17.15	2.0	39.8	17.49	3.8	40.0	16.29	3.0	38
repairers	17.75	12.9	40.0	17.75	12.9	40.0	_	-	
7	19.15	21.0	40.0	19.15	21.0	40.0	-	-	-
Locksmiths and safe repairers	16.90	5.7	40.0	-	-	-	-	-	-
7	17.39	5.0	40.0		<u> </u>		-	-	-
Office machine repairers	14.67	8.0	40.3	14.58	8.1	40.3	-	-	-
5	12.29	5.8	40.0	12.29	5.8	40.0	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Mag
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
lue collar -Continued									
Precision production, craft, and repair –Continued Office machine repairers –Continued									
7	\$18.82	3.9	40.7	\$18.72	3.8	40.7	-	-	-
Mechanical controls and valve repairers 5	16.38 17.30	14.4 4.4	39.7 38.3	16.11 17.59	17.3 2.6	40.0 40.0	\$17.73 17.10	5.6 7.4	38.
6	17.30	4.4	40.0	-	2.0	40.0	-		31
7	20.43	5.1	40.0	20.71	5.5	40.0	19.25	10.3	40
Elevator installers and repairers	200			20	0.0	.0.0	.0.20		
8	27.49	7.3	40.0	_	_	-	_	_	-
Millwrights	17.68	5.2	40.1	17.73	5.3	40.1	_	-	-
7	20.14	3.5	40.2	20.32	3.5	40.2			
Mechanics and repairers, n.e.c.	-		-	-	_	-	14.85	3.3	39
2 3	9.34 9.53	16.0 4.4	39.9 39.7	9.35 9.35	16.6 5.0	39.9 39.7	_ 10.22	6.5	39
4	9.55	4.4	39.7	9.33	3.0	39.7	11.05	4.7	39
5	_	_	_	_	_	_	13.38	4.4	39
6	15.65	3.9	39.8	15.78	4.5	39.9	14.94	4.9	39
7	18.50	2.2	39.2	18.68	2.7	39.1	17.65	2.9	39
8	21.93	3.4	39.9	21.88	3.4	39.9	_	-	-
9	22.84	3.4	40.0	22.25	2.9	40.0	_	-	-
Not able to be leveled	19.96	12.8	39.3	23.05	10.6	39.0	_	_	-
Supervisors, brickmasons, stonemasons, and tilesetters	19.97	11.0	40.0	23.30	3.6	40.0	_	_	
Supervisors, carpenters and related workers	23.51	8.2	40.1	23.67	8.3	40.1	_	_	-
7	21.35	4.9	40.0	21.39	4.9	40.0	_	_	-
8	30.34	19.7	40.0	31.72	18.8	40.0	_	-	-
9	26.08	3.9	40.5	26.08	3.9	40.5	_	-	-
Supervisors, electricians and power			,, ,						
transmission installers	24.66	3.4	40.1	24.89	3.4	40.1	22.79	12.3	40
7 8	21.88 24.30	5.5 6.5	40.3 40.0	22.56 24.42	5.5 6.7	40.3 40.0	18.79	11.4	40
9	26.53	4.6	39.8	26.26	4.8	39.8	29.36	8.2	40
Supervisors, painters, paperhangers, and	20.00		00.0	20.20	1.0	00.0	20.00	0.2	'
plasterers	17.70	5.4	40.3	17.68	5.4	40.3	_	_	-
7	16.74	5.4	40.4	16.74	5.4	40.4	_	-	-
Supervisors, plumbers, pipefitters, and					1				
steamfitters	25.56	6.8	40.0	25.97	7.7	40.0	24.03	14.2	40
7	27.17 22.99	5.1 14.7	40.0 40.0	23.63	16.0	40.0	25.66	11.8	40
8 9	22.99	5.1	40.0	29.40	4.9	40.0	_	-	
Supervisors, construction trades, n.e.c	19.75	4.4	40.2	20.55	5.1	40.2	17.21	6.2	39
5	15.69	3.9	40.0	15.94	3.7	40.0	13.70	9.3	40
6	14.93	6.3	40.2	15.79	4.3	40.3	13.61	10.0	40
7	19.82	7.4	40.2	21.13	8.0	40.3	15.58	5.4	39
8	24.01	9.1	40.3	24.51	11.6	40.4	22.48	5.4	39
9 Brickmasons and stonemasons	22.07	6.2	39.8	21.99	6.5	39.8	22.43	12.8	40
6	20.33 20.21	10.5 16.9	39.2 36.2	20.69 20.23	10.9 16.9	39.1 36.2	_	_	[
7	20.97	12.6	40.0	21.68	12.9	40.0	_	_	-
Brickmason and stonemason apprentices	11.13	11.4	40.0	11.13	11.4	40.0	_	_	-
Carpet installers	18.70	9.6	39.7	18.82	9.7	39.7	_	-	-
Carpenters	17.25	3.6	40.0	17.22	3.9	40.0	17.78	6.3	39
3	11.92	7.2	40.0	11.92	7.2	40.0	-	-	-
4	10.59	7.2	39.8	10.58	7.5	39.8	- 11.05	F 4	38
5 6	13.50 17.02	5.8 5.5	39.8 39.6	13.58 17.15	6.0 5.4	39.8 39.6	11.95	5.4	38
7	17.02	3.6	40.2	17.13	3.9	40.2	19.09	6.1	40
8	20.52	4.5	39.5	19.73	4.1	40.0	-		-
Carpenter apprentices	12.88	6.3	40.6	12.88	6.3	40.6	-	-	-
4	14.04	6.1	41.0	14.04	6.1	41.0	-	-	-
5	13.31	4.8	40.0	13.31	4.8	40.0	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean week hour
ue collar -Continued									
Precision production, craft, and repair –Continued Drywall installers	\$19.72	10.9	39.0	\$19.72	10.9	39.0	_	_	_
5	13.23	2.5	40.0	13.23	2.5	40.0	_	_	_
6	14.74	6.6	39.7	14.74	6.6	39.7	-	-	-
7	23.54	5.4	38.4	23.54	5.4	38.4	_ 		-
Electricians4	19.12 12.72	5.0 8.3	39.8 40.0	19.12 11.56	5.5 2.6	39.8 40.0	\$19.09 _	4.4	39.
5	11.66	5.6	40.0	11.56	5.6	40.0	15.30	4.3	39.
6	15.90	4.3	39.9	15.91	4.4	39.9	15.43	10.2	40.
7	21.81	4.3	39.6	22.14	4.7	39.6	19.27	5.2	39.
8	22.52	4.5	40.0	22.66	4.6	40.0	21.88	11.9	39.
9	27.47	4.0	39.9	27.72	3.9	40.0	-	-	-
Electrician apprentices2	12.39 10.56	4.8 7.0	40.0 40.0	12.31 10.56	4.8 7.0	40.0 40.0	_	-	_
3	10.36	4.4	40.0	10.36	4.4	40.0	_	_	_
4	11.36	4.2	40.0	11.24	3.9	40.0	_	_	-
5	17.03	8.6	40.0	16.91	8.8	40.0	-	_	-
Electrical power installers and repairers	22.57	2.6	40.0	22.86	2.8	40.0	21.17	5.7	40.
5	16.02	13.5	40.0	16.47	15.2	40.0	13.88	10.1	40.
6 7	18.39 23.86	5.0 1.8	40.0 40.0	18.88 23.91	5.1 2.0	40.0 40.0	23.58	3.1	40.
8	23.70	3.2	40.0	24.71	2.9	40.0	-	-	-
9	27.16	3.4	40.0	27.39	3.7	40.0	_	_	-
Painters, construction and maintenance	13.59	5.7	39.5	13.26	6.0	39.5	17.00	6.3	39.
2	7.63	12.6	40.0	7.63	12.6	40.0	-	_	-
3 4	10.62 10.35	4.1 8.6	40.0 39.0	10.61 10.31	4.2 8.9	40.0 38.9	-	_	-
5	12.48	4.6	39.6	12.42	4.8	39.7	13.63	7.4	38.
6	23.05	6.9	38.9	23.10	7.2	39.0	-	_	-
7	19.03	8.2	39.8	18.81	11.3	39.9	19.53	4.6	39.
Plasterers	18.33	19.2	40.0	-	_	-	-		-
Plumbers, pipefitters and steamfitters4	20.37 11.76	5.6 4.7	39.4 40.0	20.59	6.0	39.4	17.71	5.0	39.
5	15.62	7.2	40.0	15.66	7.9	40.0	15.27	7.3	40.
6	15.75	8.2	39.9	15.03	7.3	40.0	21.10	9.1	38.
7	20.69	4.6	40.0	20.94	4.9	40.0	17.74	5.6	39.
8	31.12	8.9	35.7	31.23	8.8	35.6	_	_	-
9 Plumber, pipefitter, and steamfitter apprentices	25.27 17.28	4.2 14.3	39.4 39.8	25.27 17.31	4.2 14.7	39.4 39.8	- 16.45	5.4	40.
3	9.74	6.2	40.0	9.74	6.2	40.0	-		-
4	12.68	7.0	40.0	12.71	7.1	40.0	-	-	-
5	13.10	13.8	39.2	12.73	14.9	39.2	-	-	-
Concrete and terrazzo finishers	15.47	13.2	37.6	15.42	13.4	37.6	-	_	-
5 7	13.49 20.93	5.2 3.9	40.0 39.8	13.49 21.09	5.2 4.0	40.0 39.8	_	_	-
Glaziers	14.17	4.8	38.4	13.30	2.5	38.1	_	_	_
5	13.57	4.0	39.3	13.57	4.0	39.3	_	_	_
Insulation workers	15.13	10.1	37.9	15.13	10.1	37.9	-	-	-
5	15.27	7.1	40.0	15.35	8.0	40.0	-	-	-
7 Paving, surfacing, and tamping equipment	16.82	15.6	40.0	16.82	15.6	40.0	_	_	-
operators	11.93	11.8	40.0	11.66	14.1	40.0	13.13	1.2	40.
5	12.28	5.6	40.1	-	-	-	-		-
Roofers	16.56	14.5	37.5	16.56	14.5	37.5	-	-	-
5	14.00	6.9	40.0	14.00	6.9	40.0	-	-	-
6 7	15.19 25.65	5.2 13.0	40.0 36.0	15.19 25.65	5.2	40.0 36.0	-	_	-
Sheetmetal duct installers	25.65 18.67	11.4	39.6	25.65 18.67	13.0 11.4	39.6	_	_	
6	22.77	11.3	40.0	22.77	11.3	40.0	_	_	-
Structural metal workers	16.05	5.0	39.7	15.81	5.0	39.7	-	_	-
5	13.03	3.7	39.3	13.03	3.7	39.3	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	I., I	Hourly e	arnings		Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean week hour
ue collar -Continued									
Precision production, craft, and repair –Continued Structural metal workers –Continued									
7	\$17.89	3.9	40.1	\$17.60	3.7	40.1			
Construction trades, n.e.c.	14.75	5.5	39.5	15.32	7.3	39.5	\$13.44	3.6	39.
2 3	10.16 10.59	13.4 5.5	40.0 40.0	11.71 10.04	25.6 8.7	40.0 40.0	9.27 11.31	6.5 4.1	40. 39.
4	12.69	3.8	39.5	12.69	4.8	40.0	12.69	6.8	39.
5	13.08	7.5	39.2	11.96	10.3	38.7	14.38	6.4	39.
6	14.01	6.5	40.0	13.48	7.1	40.0	15.76	5.0	39.
7	19.27	8.8	39.3	19.56	9.7	39.3	16.09	2.4	39.
Supervisors, extractive	21.55	17.6	41.6	21.55	17.6	41.6	_	-	-
7	24.41	19.9	43.6	24.41	19.9	43.6	_	-	-
9	26.84	5.4	42.3	26.84	5.4	42.3	_	-	-
Drillers, oil well	15.20	28.5 8.2	40.3	15.20 16.50	28.5 8.2	40.3	_	_	_
Mining machine operators5	16.50 18.15	13.0	40.0 40.0	18.15	13.0	40.0 40.0	_	1 -	
Supervisors, production	19.31	2.8	40.6	19.32	2.8	40.7	18.87	10.7	40.
4	10.22	3.4	40.0	10.22	3.4	40.0	-	-	-
5	12.94	3.5	40.4	12.94	3.5	40.4	_	-	-
6	16.17	10.6	40.8	16.24	10.7	40.8	_	-	-
7	18.53	2.3	40.6	18.60	2.4	40.6	15.35	9.8	40.
8	23.32	3.8	40.5	23.32	3.8	40.5	-		-
9 10	23.34 27.45	3.9 8.8	41.1 40.6	23.24 27.49	4.0 9.0	41.2 40.6	27.46	6.8	39.
11	32.50	6.1	40.6	32.50	6.1	40.6	_		_
Not able to be leveled	24.54	7.7	39.4	24.54	7.7	39.4	_	1 _	_
Tool and die makers	19.84	2.5	40.1	19.86	2.5	40.1	_	_	_
5	13.48	9.9	40.0	13.48	9.9	40.0	_	-	-
6	16.97	7.8	40.0	16.97	7.8	40.0	-	-	-
7	20.47	3.0	40.1	20.49	3.0	40.1	_	-	-
8	22.40	5.9	40.0	22.40	5.9	40.0	_	_	-
9 Tool and die maker apprentices	19.85 15.61	3.8 8.2	40.0 39.8	19.85 15.61	3.8 8.2	40.0 39.8	_	_	_
Precision assemblers, metal	13.28	11.1	40.0	13.28	11.1	40.0	_	_	
4	16.74	6.3	40.0	16.74	6.3	40.0	_	_	_
6	15.33	3.6	40.0	15.33	3.6	40.0	_	_	-
7	19.37	3.4	40.0	19.37	3.4	40.0	_	-	-
Machinists	16.03	4.6	39.5	15.93	4.7	39.4	21.48	7.8	40.
5	15.07	1.1	40.0	15.07	1.1	40.0	_	-	-
6	16.03	7.4	33.7	15.98	7.4	33.6	_	_	-
7 8	16.91 20.74	6.3 3.1	39.9 39.9	16.83 20.35	6.5 2.9	39.9 39.9	_	-	
9	19.32	6.9	40.0	19.32	6.9	40.0	_	1 _	1 =
Machinist apprentices	13.04	5.8	38.6	13.04	5.8	38.6	-	_	-
Boilermakers									
5	14.99	12.0	39.8	-	-	-	_	_	-
7 Precision grinders, filers, and tool sharpeners	20.88 15.55	5.9 10.9	40.0 40.0	20.88 15.55	5.9 10.9	40.0 40.0	_	-	-
4	13.36	7.0	40.0	13.36	7.0	40.0	_	_	
5	15.03	6.8	40.0	15.03	6.8	40.0	_	_	_
6	17.07	4.3	40.0	17.07	4.3	40.0	-	-	-
7	20.92	5.2	40.0	20.92	5.2	40.0	-	-	-
Patternmakers and modelmakers, metal	18.89	6.2	40.0	18.89	6.2	40.0	-	-	-
7	17.72	5.4	40.0	17.72	5.4	40.0	-	-	-
Layout workers	15.19	6.5	40.0	15.19	6.5	40.0	-	-	-
7 Precious stones and metals workers	15.97	7.1	40.0	15.97	7.1	40.0	-	_	-
2	8.87	7.0	40.0	8.87	7.0	40.0	_	_	_
Engravers, metal	15.09	23.1	39.4	15.09	23.1	39.4	-	-	-
Sheet metal workers	17.74	6.6	39.1	17.74	6.6	39.1	-	-	-
4	12.45	2.2	40.0	12.45	2.2	40.0	-	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly 6	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
Blue collar –Continued									
Precision production, craft, and repair –Continued Sheet metal workers –Continued									
5	\$14.86	7.6	38.8	\$14.86	7.6	38.8	-	_	-
6	15.00	5.0	40.0	15.00	5.0	40.0	_	_	-
7	22.52	7.4	38.4	22.52	7.4	38.4	_	_	-
Shoot motel worker appropriate	21.31	5.2	40.0	21.31	5.2	40.0	_	_	-
Sheet metal worker apprentices	13.40 11.88	10.3 11.0	39.3 40.0	13.40 11.85	10.3 11.1	39.3 40.0	_	_	-
Cabinet makers and bench carpenters4	11.02	3.4	40.0	11.02	3.4	40.0	_		
Furniture and wood finishers	11.23	5.9	40.0	11.23	5.9	40.0	_	_	
4	10.94	6.8	40.0	10.94	6.8	40.0	_	_	.
Dressmakers	10.31	9.6	38.5	10.31	9.6	38.5	_	_	-
Tailors	12.41	5.9	39.7	12.41	5.9	39.7	_	_	-
Upholsterers	13.32	13.9	39.4	13.32	13.9	39.4	_	_	
5	15.19	5.8	38.4	15.19	5.8	38.4	_	_	.
6	16.71	9.1	40.0	16.71	9.1	40.0	-	_	'
Hand molders and shapers, except jewelers	16.31	5.1	40.0	16.31	5.1	40.0	_	_	'
Patternmakers, layout workers, and cutters	13.97	14.5	40.0	13.97	14.5	40.0	_	_	'
6 Optical goods workers Dental laboratory and medical appliance	21.59 11.13	11.7 10.0	40.0 39.9	11.13	10.0	39.9	_	_	
technicians	14.21	1.3	39.0	14.20	1.2	39.0	_	_	.
Bookbinders	11.38	3.9	39.8	11.38	3.9	39.8	_	_	.
Electrical and electronic equipment assemblers	10.72	3.3	39.7	10.72	3.3	39.7	-	_	.
1	9.07	5.7	37.9	9.07	5.7	37.9	-	_	.
2	8.30	5.0	39.5	8.30	5.0	39.5	_	_	'
3	9.59	3.4	40.0	9.59	3.4	40.0	-	-	'
4 5	11.27 13.27	3.5 4.4	40.0 40.0	11.27 13.27	3.5 4.4	40.0 40.0	_	_	
6	14.41	3.5	40.0	14.41	3.5	40.0	_	1 -	
7	16.58	5.7	39.8	16.58	5.7	39.8	_	_	
Miscellaneous precision workers, n.e.c	15.90	8.0	39.8	15.89	8.0	39.8	_	_	
4	10.34	7.9	40.0	10.34	7.9	40.0	_	_	.
5	13.23	6.6	39.8	13.23	6.6	39.8	_	_	.
6	17.18	5.5	40.1	17.18	5.5	40.1	_	_	
7	19.99	4.5	40.0	19.98	4.5	40.0	-	_	
Precision food production	12.42	20.4	30.5	12.42	20.4	30.5	_	_	
Butchers and meat cutters	10.37	3.7	38.5	10.37	3.7	38.5	-	_	
1 2	7.51 8.78	3.1 4.1	38.5 35.7	7.51 8.78	3.1 4.1	38.5 35.7	_		
4	10.78	6.4	38.7	10.78	6.4	38.7	_	I _	
5	12.07	3.7	37.9	12.07	3.7	37.9	_	_	
6	15.03	3.0	40.0	15.03	3.0	40.0	_	_	.
7	16.26	2.3	38.6	16.26	2.3	38.6	_	_	.
Bakers	10.11	7.1	34.5	10.16	7.5	34.2	_	_	.
2	8.01	1.1	32.3	8.00	1.3	31.7	-	_	.
3	10.20	7.1	32.6	10.20	7.1	32.6	_	_	.
4	11.58	4.4	38.8	11.58	4.4	38.8	_	_	'
5 Food batchmakers	11.40 10.39	8.3 6.6	40.0 38.1	11.40 10.39	8.3 6.6	40.0 38.1	_	1 -	
2	9.19	14.7	38.1	9.19	14.7	38.1	_	_	
3	10.60	9.4	39.7	10.60	9.4	39.7	_	_	-
4	11.81	7.9	38.3	11.81	7.9	38.3	_	-	.
5	14.71	5.8	32.7	14.71	5.8	32.7	-	-	.
Inspectors, testers, and graders	16.95	2.6	40.3	16.85	2.7	40.3	\$18.62	6.5	39
3	10.06	3.5	40.0	9.92	3.3	40.0	-	_	-
4	16.22	9.3	39.9	16.22	9.3	39.9	-	-	'
5	14.86	4.2	40.4	14.75	4.3	40.5	-	-	-
6	16.75	5.5	40.4	16.69	5.6	40.4	20.04	- 22	1
7	19.48	3.1	40.4	19.33	3.3	40.4	20.84	3.2	40
8	20.19	10.8	40.1	22.53	9.8	40.1	_	1 -	'

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
Blue collar -Continued									
Precision production, craft, and repair –Continued Inspectors, testers, and graders –Continued									
9 Precision inspectors, testers, and related	\$22.49	3.8	40.0	\$22.49	3.8	40.0	-	_	_
workers, n.e.c.	20.33	7.6	40.0	20.33	7.6	40.0	-	-	-
6	20.45	7.7	40.0	20.45	7.7	40.0	_	-	-
Adjusters and calibrators	14.69 15.92	11.8 3.0	39.6 39.0	14.69 15.01	11.8 5.2	39.6 35.6	- \$16.14	2.4	39.
Water and sewer treatment plant operators 3	12.26	8.9	38.8	-	- 5.2	33.6	11.39	3.4 13.4	38.
4	14.62	10.9	40.0	_	_	_	14.72	12.4	40.
5	14.53	4.8	40.0	14.21	12.8	40.0	14.60	5.2	40
6	15.71	5.9	40.0	_	_	-	15.84	7.5	40
7	17.79	3.2	40.0	17.35	5.1	40.0	17.86	3.8	40
9	21.07	11.9	40.0	_	_	-	_	_	-
Power plant operators	21.77	2.1	39.8	21.61	2.1	39.8	23.08	6.2	39
5	18.24	4.1	40.0	18.30	4.2	40.0	_	-	-
6	20.63	2.5	40.0	-	_	-	-	-	-
7 8	22.26 25.85	3.0 4.3	39.8 39.8	22.15 26.02	3.0 6.1	39.8 39.7	23.34	10.3	40
Stationary engineers	19.58	3.5	39.3	19.46	4.2	39.7	19.86	5.9	39
4	15.69	6.3	39.6	-	4.2	39.2	19.00	3.9	39
5	15.11	4.2	39.7	15.41	3.5	39.6	14.18	13.1	40
6	17.55	5.5	39.9	17.55	6.7	39.9	17.55	8.4	40
7	21.78	3.4	39.5	21.45	3.4	39.5	22.52	7.7	39
9	21.15	9.6	36.2	24.64	14.5	31.5	_	_	-
Miscellaneous plant and system operators,									
n.e.c	20.87	4.8	40.1	20.91	4.8	40.1	16.13	4.9	40
3	19.25	13.0	40.0	-	-	-	_	-	-
4	15.40	19.7	39.9	15.40	19.7	39.9	-	-	-
5	18.58 21.42	3.3 2.9	39.6 40.2	18.63 21.52	3.4 2.9	39.6 40.2	-	-	_
6 7	23.07	2.9	40.2	23.12	2.9	40.2	_	-	
8	23.18	2.4	40.5	23.18	2.4	40.5	-	_	-
Machine operators, assemblers, and inspectors	11.41	2.1	39.4	11.39	2.1	39.4	14.38	6.5	38
1 2	7.55 8.67	1.9 1.7	38.0 39.0	7.53 8.67	1.9 1.7	38.0 39.0	9.18 10.15	8.2 5.4	38
3	11.81	2.9	39.7	11.82	2.9	39.7	9.20	6.7	35
4	12.80	1.8	39.9	12.80	1.8	39.9	12.46	6.4	36
5	13.89	1.2	39.9	13.88	1.2	39.9	15.31	1.7	39
6	15.27	2.0	39.9	15.28	2.1	39.9	14.10	5.0	39
7	17.40	2.1	39.7	17.33	2.1	39.7	19.67	6.1	39
8	19.19	2.5	39.6	19.19	2.5	39.6	_	-	-
9	22.38	3.0	39.7	22.38	3.0	39.7	_	_	-
Not able to be leveledLathe and turning machine set-up operators	10.90 14.51	14.9 3.6	37.1 40.0	10.90 14.51	14.9 3.6	37.1 40.0	_	_	
5	15.02	2.7	40.0	15.02	2.7	40.0	_	_	
7	16.40	8.2	39.7	16.40	8.2	39.7	_	_	-
Lathe and turning machine operators	13.32	5.8	39.9	13.32	5.8	39.9	-	-	-
2	9.04	9.2	40.0	9.04	9.2	40.0	-	-	-
3	11.95	8.3	39.8	11.95	8.3	39.8	-	-	-
4	12.47	12.3	39.8	12.47	12.3	39.8	-	-	-
5	13.84	6.0	39.8	13.84	6.0	39.8	-	-	-
6 7	13.78 19.07	14.8 6.0	40.0 40.0	13.78 19.07	14.8	40.0 40.0	_	_	-
Milling and planing machine operators	12.56	7.0	40.0	12.56	7.0	40.0	_	I -	
4	12.29	2.6	40.0	12.29	2.6	40.0	_	-	-
5	13.79	4.4	40.0	13.79	4.4	40.0	_	-	-
Punching and stamping press operators	12.45	3.3	39.9	12.45	3.3	39.9	-	-	-
1	9.72	10.5	39.2	9.72	10.5	39.2	-	-	-
2	9.71	3.4	39.8	9.71	3.4	39.8	_	-	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			ate and local povernment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
· 	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
ue collar –Continued									
Machine operators, assemblers, and inspectors -Continued Punching and stamping press operators									
-Continued									
3	\$14.39	7.7	40.0	\$14.39	7.7	40.0	-	_	-
4	13.51	5.8	40.0	13.51	5.8	40.0	-	_	-
5	12.62	3.1	40.0	12.62	3.1	40.0	-	_	-
6	15.70	4.3	40.2	15.70	4.3	40.2	-	_	-
7 Rolling machine operators	13.20 14.51	2.0	39.9 40.3	13.20 14.51	2.0 8.1	39.9 40.3	_	_	-
3	10.62	1.7	40.0	10.62	1.7	40.0	_		_
4	12.99	10.7	40.0	12.99	10.7	40.0	_	_	-
5	15.65	2.2	40.9	15.65	2.2	40.9	_	_	-
6	17.76	3.1	40.0	17.76	3.1	40.0	-	_	-
Drilling and boring machine operators	11.41	14.2	40.0	11.40	14.3	40.0	-	_	-
2	8.91	5.9	40.0	8.91	5.9	40.0	-	_	-
3 4	10.82 14.70	5.6 5.6	40.0 39.9	10.82 14.70	5.6 5.6	40.0 39.9	_	_	
5	14.52	6.5	40.0	14.52	6.5	40.0	_	_	_
6	14.88	4.1	40.0	14.88	4.1	40.0	-	_	-
7	16.78	5.4	40.0	16.80	5.6	40.0	-	_	-
Grinding, abrading, buffing, and polishing	40.40		000	40.40		000			
machine operators	12.12	2.8	39.9	12.12	2.8	39.9	_	_	-
1 2	9.05 9.00	3.0	39.6 39.5	9.05 9.00	3.0 3.9	39.6 39.5	_	_	
3	12.28	8.2	39.9	12.28	8.2	39.9	_	_	l _
4	12.25	3.1	40.0	12.25	3.1	40.0	-	_	-
5	13.28	3.3	40.1	13.28	3.3	40.1	-	-	-
6	17.11	10.6	40.0	17.11	10.6	40.0	-	_	-
7 Forging machine operators	14.99 12.99	11.7 4.5	40.0 39.8	14.99 12.99	11.7 4.5	40.0 39.8	_	_	1 =
4	12.08	3.8	39.6	12.08	3.8	39.6	_		_
5	12.12	4.7	40.0	12.12	4.7	40.0	_	_	-
Numerical control machine operators	13.95	3.5	40.0	13.94	3.5	40.0	-	_	-
2	11.24	6.9	40.0	11.24	6.9	40.0	-	_	-
3	10.55	4.7	39.9	10.55	4.7	39.9	-	_	-
4 5	13.11 13.22	9.3 2.7	40.0 40.0	13.11 13.19	9.3 2.7	40.0 40.0	_	_	-
6	15.22	4.6	40.0	15.19	4.6	40.0	_	_	
7	18.77	2.6	40.0	18.77	2.6	40.0	_	_	-
Fabricating machine operators, n.e.c	13.18	2.9	39.4	13.18	2.9	39.4	-	_	-
1	8.47	2.9	40.0	8.47	2.9	40.0	-	-	-
2	9.68	5.0	39.9	9.68	5.0	39.9	-	-	-
3 4	13.02 13.97	7.9 5.6	37.7 39.9	13.02 13.97	7.9 5.6	37.7 39.9	_		
5	13.31	2.0	40.1	13.31	2.0	40.1	_		_
6	15.88	3.5	40.0	15.88	3.5	40.0	_	_	-
7	14.94	7.1	40.0	14.94	7.1	40.0	-	_	-
Molding and casting machine operators	10.91	5.4	39.8	10.91	5.4	39.8	-	_	-
1	7.82 9.06	7.2 4.8	39.8 39.6	7.82 9.06	7.2 4.8	39.8 39.6	_		-
2 3	10.69	5.2	39.6	10.69	5.2	39.6	_	-	
4	10.63	5.5	40.0	10.63	5.5	40.0	_	_	-
5	13.17	4.4	39.9	13.17	4.4	39.9	-	_	-
6	14.08	2.0	39.8	14.08	2.0	39.8	-	-	-
7	15.38	4.4	39.6	15.38	4.4	39.6	-	-	-
Metal plating machine operators	13.56	4.5	39.7	13.56	4.5	39.7	_	-	-
2 3	10.05 9.87	9.0 5.6	40.0 38.2	10.05 9.87	9.0 5.6	40.0 38.2	_	-	-
4	13.27	2.4	39.8	13.27	2.4	39.8	_	_	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			ite and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
ue collar –Continued									
Machine operators, assemblers, and inspectors									
Continued Heat treating equipment operators	\$13.99	2.7	40.0	\$13.99	2.7	40.0	_	_	l _
2	10.39	12.6	39.4	10.39	12.6	39.4	_	_	-
3	13.98	13.6	40.0	13.98	13.6	40.0	_	_	-
5	16.62	6.2	40.0	16.62	6.2	40.0	_	_	-
6	14.06	6.9	40.0	14.06	6.9	40.0	_	_	-
7	20.23	13.0	40.0	20.23	13.0	40.0	-	-	-
Wood lathe, routing, and planing machine		1							
operators	8.82	11.1	39.2	8.82	11.1	39.2	_	_	-
Sawing machine operators	10.35	7.9	39.8	10.35	7.9	39.8	_	_	-
2 3	9.36	3.8 11.4	36.4 40.0	9.36	3.8	36.4 40.0	_	_	-
4	10.87 9.04	18.8	40.0	10.87 9.04	11.4 18.8	40.0	_	_	
5	10.34	11.2	40.0	10.34	11.2	40.0	_		_
Shaping and jointing machine operators	10.19	7.7	39.9	10.19	7.7	39.9	_	_	_
2	7.02	8.3	40.0	7.02	8.3	40.0	_	_	_
4	10.46	9.4	40.0	10.46	9.4	40.0	_	_	-
Printing press operators	14.19	3.1	39.4	14.20	3.1	39.5	\$13.56	4.8	37.
1	9.34	12.4	35.0	9.34	12.4	35.0	_	-	-
2	8.37	1.9	39.0	8.32	1.7	39.0	_	-	-
3	11.51	7.7	39.6	11.51	7.8	39.6			
4	12.05	5.6	39.7	12.03	5.8	39.8	12.78	4.9	36
5	13.38	5.3	39.6	13.32	5.4	39.6	_	_	-
6 7	15.54 17.90	5.8 3.1	39.5 39.5	15.52 18.04	5.8 3.1	39.5 39.6	_	_	_
8	20.08	7.9	38.3	20.08	7.9	38.3	_	1 _	1 =
9	21.88	5.7	37.8	21.88	5.7	37.8	_	_	_
Photoengravers and lithographers	16.24	11.2	39.1	16.24	11.2	39.1	_	_	-
4	13.52	12.8	38.5	13.52	12.8	38.5	_	_	-
5	15.44	4.2	39.4	15.44	4.2	39.4	_	-	-
6	17.23	6.2	38.7	17.23	6.2	38.7	_	-	-
7	20.50	6.5	39.3	20.50	6.5	39.3	_	-	-
Typesetters and compositors	13.19	6.2	35.3	12.86	5.7	35.3	_	_	-
4	11.60	17.5	39.1	11.60	17.5 5.0	39.1	-	_	_
5 7	13.44 14.48	4.8 15.6	39.3	13.44 13.35	14.9	39.3 27.4	_	_	_
Winding and twisting machine operators	11.99	7.2	39.8	11.99	7.2	39.8	_	_	
1	8.50	4.3	39.9	8.50	4.3	39.9	_	l _	_
2	9.59	6.7	39.6	9.59	6.7	39.6	_	_	-
3	10.99	4.2	39.7	10.99	4.2	39.7	_	_	-
5	13.03	4.8	38.2	13.03	4.8	38.2	_	-	-
Knitting, looping, taping, and weaving machine									
operators	10.14	2.9	40.0	10.14	2.9	40.0	_	-	-
1	9.19	11.4	40.0	9.19	11.4	40.0	_	_	-
3	10.63 11.42	4.2 4.1	39.9 40.0	10.63 11.42	4.2	39.9 40.0	_	_	_
4 5	13.90	6.6	40.0	13.90	6.6	40.0	_	_	
Textile cutting machine operators	8.65	8.2	40.0	8.65	8.2	40.0	_	_	_
3	8.81	6.8	40.0	8.81	6.8	40.0	_	_	_
4	12.27	14.2	40.0	12.27	14.2	40.0	_	_	-
Textile sewing machine operators	7.73	5.0	39.1	7.73	5.0	39.1	-	_	-
1	6.71	4.9	37.0	6.71	4.9	37.0	-	_	-
2	7.25	6.3	39.7	7.25	6.3	39.7	-	-	-
3	8.81	7.7	39.9	8.81	7.7	39.9	-	_	-
4	10.98	10.0	39.5	10.98	10.0	39.5	-	_	-
5	11.57	15.9	40.0	11.57	15.9	40.0	-	_	-
Shoe machine operators	9.64 10.46	10.7 6.1	39.8 40.0	9.64 10.46	10.7	39.8 40.0	_	-	-
Pressing machine operators	7.55	4.1	37.9	7.55	4.1	37.9	_	-	
1	6.29	4.7	35.6	6.29	4.7	35.6	_	_	-
	1 0.20	1	1 -2.0	3.20	1				

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
ue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued Pressing machine operators -Continued									
2	\$8.10	4.9	39.4	\$8.10	4.9	39.4	_	_	-
Laundering and dry cleaning machine operators	7.21	2.1	37.5	7.11	2.0	37.5	\$9.55	6.0	37.
1	6.90	2.9	37.7	6.79	2.8	37.7	9.17	8.2	38.
2	7.35	3.9	36.5	7.24	3.8	36.5	10.65	6.0	36.
3	8.68	1.8	38.9	8.67	1.9	38.8	_	_	-
4	9.29	8.0	38.2	-		-	_	_	-
Cementing and gluing machine operators	10.50	10.1	40.0	10.50	10.1	40.0	-	-	-
2	8.67	10.9	40.0	8.67	10.9	40.0	_	_	_
3 4	10.02 12.05	10.2 4.5	40.0 40.0	10.02 12.05	10.2 4.5	40.0 40.0	_	_	-
Packaging and filling machine operators	10.78	4.8	39.3	10.78	4.8	39.3	_	_	
1	7.66	7.3	38.1	7.66	7.3	38.1	_	_	_
2	9.75	6.9	39.6	9.75	6.9	39.6	_	_	-
3	11.14	3.7	40.0	11.14	3.7	40.0	_	_	-
4	11.87	10.6	39.5	11.87	10.6	39.5	_	_	-
5	16.65	7.8	40.0	16.65	7.8	40.0	_	_	-
_ 6	16.20	7.4	40.0	16.20	7.4	40.0	_	_	-
Extruding and forming machine operators	11.81	4.2	39.8	11.81	4.2	39.8	_	_	-
1	8.28	4.9 8.6	39.4 39.8	8.28 10.10	4.9 8.6	39.4 39.8	_	_	_
3	10.10 13.18	8.0	39.8	13.18	8.0	39.9	_		
4	11.64	6.1	39.9	11.64	6.1	39.9	_	I _	-
5	12.20	9.7	40.0	12.20	9.7	40.0	_	_	_
6	14.00	3.2	38.1	14.00	3.2	38.1	_	_	_
7	17.04	2.6	40.0	17.04	2.6	40.0	_	_	-
Mixing and blending machine operators	13.31	3.9	39.7	13.31	3.9	39.7	_	_	-
1	9.19	15.3	38.4	9.19	15.3	38.4	_	_	-
2	10.91	5.6	39.8	10.91	5.6	39.8	_	_	-
3	11.51	5.8	38.9	11.51	5.8	38.9	-	-	-
4 5	13.08 16.54	6.4 8.6	40.0 39.4	13.08 16.54	6.4 8.6	40.0 39.4	_	_	
6	16.64	6.4	39.4	16.64	6.4	39.4	_	_	
7	17.01	3.8	42.8	17.01	3.8	42.8	_	_	_
Separating, filtering, and clarifying machine		0.0	.2.0		0.0				
operators	16.69	3.0	39.6	16.71	3.0	39.6	_	_	-
4	15.24	7.0	38.8	15.24	7.0	38.8	_	_	-
5	15.96	5.2	40.1	15.96	5.2	40.1	_	_	-
6	17.91	5.1	39.6	17.91	5.1	39.6	-	_	-
/	18.76	4.6	39.8	18.92	4.7	39.8	_	_	-
Compressing and compacting machine operators	10.65	2.4	39.5	10.67	2.4	39.7			
1	8.24	14.0	36.6	8.24	14.0	36.6	_	I _	_
2	10.95	4.1	40.0	10.95	4.1	40.0	_	_	_
3	10.72	6.0	38.9	10.86	6.6	40.0	_	_	_
Painting and paint spraying machine operators	11.32	8.0	40.0	11.32	8.0	40.0	_	_	-
1	7.78	5.2	40.0	7.78	5.2	40.0	_	_	-
2	9.99	4.5	39.9	9.99	4.5	39.9	_	_	-
3	9.49	10.9	40.0	9.49	10.9	40.0	_	-	-
4	12.05	6.1	39.8	12.05	6.1	39.8	-	_	-
5 6	13.64 18.75	4.8 10.3	40.2 40.0	13.64 18.76	4.8 10.4	40.2 40.0	_	_	-
7	14.18	10.3	41.4	14.18	10.4	41.4	_	_	
Roasting and baking machine operators, food Washing, cleaning, and pickling machine	11.83	9.5	39.7	11.83	9.5	39.7	-	_	-
operators	11.26	8.7	40.1	11.26	8.7	40.1	-	-	-
Folding machine operators	11.81	4.2	39.7	11.81	4.2	39.7	_	-	-
3 4	11.48 11.16	5.5 3.2	38.8 40.0	11.48 11.16	5.5 3.2	38.8 40.0	_	1 -	-
T	11.10	J.2	70.0	11.10	5.2	70.0	=	1 -	

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999—Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	Mea
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
ue collar –Continued									
Machine operators, assemblers, and inspectors -Continued									
Folding machine operators –Continued 5	\$15.32	5.1	40.0	\$15.32	5.1	40.0	_	_	l _
Furnace, kiln, and oven operators, except food	13.36	5.5	39.9	13.17	5.6	39.9	\$16.65	7.6	40.
2	8.87	3.5	39.7	8.87	3.5	39.7	· -	-	-
3	13.83	11.3	40.0	13.83	11.3	40.0	_	-	-
4	11.60	6.1	40.0	11.57	6.1	40.0	_	-	-
5 6	15.61 16.20	4.6 3.6	39.8 40.0	15.59 16.56	5.0 3.7	39.7 40.0	_	_	_
7	19.77	5.2	40.0	19.41	7.6	40.0	_	-	
Crushing and grinding machine operators	12.37	5.7	39.9	12.37	5.7	39.9	_	_	-
1	7.51	7.8	40.0	7.51	7.8	40.0	-	-	-
2	11.12	6.2	40.0	11.12	6.2	40.0	-	-	-
3	12.57	6.9	39.8	12.57	6.9	39.8	_	_	-
5	16.13 14.22	7.9 8.5	40.0 40.0	16.13 14.22	7.9 8.5	40.0 40.0	_	-	
Slicing and cutting machine operators	12.50	4.6	39.9	12.50	4.6	39.9	_	-	_
1	8.14	3.0	39.7	8.14	3.0	39.7	_	-	-
2	10.07	4.8	39.7	10.07	4.8	39.7	-	-	-
3	11.26	3.1	40.0	11.26	3.1	40.0	-	-	-
4 5	12.37 14.80	7.4 2.0	40.0 40.0	12.37 14.80	7.4 2.0	40.0 40.0	_	_	
7	16.83	7.2	40.0	16.83	7.2	40.0	_	_	_
Photographic process machine operators	10.77	6.4	31.0	10.78	6.4	31.0	-	-	-
2	7.52	5.1	23.3	7.52	5.1	23.3	-	-	-
3	10.11	7.8	36.4	10.14	7.8	36.4	_	-	-
4	12.66	3.8	39.5 39.4	12.66	3.8	39.5 39.4	_	_	-
5 7	12.93 16.22	8.7	40.0	12.93 16.22	8.7	40.0	_	-	
Miscellaneous machine operators, n.e.c	10.87	6.4	39.6	10.86	6.4	39.6	15.70	13.5	38
1	8.35	4.4	38.2	8.35	4.4	38.2	-	-	-
3	10.49	3.9	39.9	10.49	3.9	39.9	_	-	-
4	13.35	2.5	39.9	13.37	2.5	39.9	11.54	13.0	38.
5 6	15.21 17.06	2.0 3.5	39.9 39.9	15.20 17.08	2.0 3.5	39.9 39.9	_	-	
7	18.40	5.2	39.8	18.23	5.2	39.9	_	_	_
Not able to be leveled	14.99	18.4	33.2	14.99	18.4	33.2	-	-	-
Welders and cutters	14.41	2.5	40.0	14.32	2.5	40.0	19.03	8.0	40
3	10.08	7.3 7.9	40.0	10.08 12.89	7.3 7.9	40.0 40.1	-	-	-
3	12.89 12.90	4.9	40.1 40.0	12.89	4.9	40.1	_	-	
5	13.53	1.8	40.0	13.53	1.8	40.0	_	-	_
6	14.25	2.1	39.9	14.29	2.1	39.9	-	-	-
7	17.91	3.8	40.0	17.74	4.0	40.0	20.02	6.5	40
8	18.05	8.6	40.0	18.05	8.6	40.0	-	-	-
Solders and braziers	9.54 8.95	8.2 4.8	40.0 40.0	9.54 8.95	8.2 4.8	40.0 40.0	_	_	
3	9.26	5.1	40.0	9.26	5.1	40.0	_	_	_
4	11.81	4.1	40.0	11.81	4.1	40.0	_	-	-
5	11.63	3.3	40.0	11.63	3.3	40.0	-	-	-
Assemblers	11.44	3.7	39.3	11.44	3.7	39.3	-	-	-
1	7.32 8.48	3.4 4.0	38.0 38.8	7.32 8.48	3.4 4.0	38.0 38.8	_	_	-
3	6.46 14.07	5.0	39.9	14.07	5.0	39.9	_	_	
4	13.89	4.9	39.7	13.89	4.9	39.7	_	_	-
5	13.44	3.4	39.9	13.44	3.4	39.9	-	-	-
6	15.31	6.1	39.9	15.31	6.1	39.9	-	-	-
7	14.80	4.1 10.5	40.0 39.8	14.80 7.71	4.1 10.5	40.0 39.8	_	-	-
Hand cutting and trimming	7.71								

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Mag
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
lue collar –Continued									
Machine operators, assemblers, and inspectors -Continued									
Hand cutting and trimming –Continued	#7 00	1	00.4	#7.00	,,,	00.4			
2 4	\$7.36 11.01	14.4 21.1	39.4 40.0	\$7.36 11.01	14.4 21.1	39.4 40.0	_	_	_
Hand molding, casting, and forming	11.50	2.4	39.9	11.50	2.4	39.9	_	_	
2	9.91	13.5	39.0	9.91	13.5	39.0	-	-	-
Hand painting, coating, and decorating	10.14	5.5	39.8	10.11	5.6	39.8	-	-	-
1	7.95	4.1	37.6	7.95	4.1	37.6	-	_	-
2 4	9.66 10.15	6.5 4.9	40.0 40.0	9.82 10.15	6.9 4.9	40.0 40.0	_		_
Hand engraving and printing	11.54	8.7	35.2	11.54	8.7	35.2	_	_	-
Miscellaneous hand working, n.e.c.	10.19	4.5	38.8	10.19	4.5	38.8	_	_	-
1	7.48	3.3	36.5	7.48	3.3	36.5	-	-	-
2	8.55	5.6	39.2	8.55	5.6	39.2	-	-	-
3	12.38	6.5	39.6	12.38	6.5	39.6	-	-	-
4 5	12.82 14.47	6.1 4.5	40.0 40.0	12.82 14.47	6.1 4.5	40.0 40.0	_	_	
Production inspectors, checkers and examiners	11.49	2.9	39.9	11.49	2.9	39.9	_	_	-
1	8.25	4.3	39.6	8.25	4.3	39.6	_	_	-
2	9.61	3.9	39.9	9.61	3.9	39.9	-	-	-
3	11.46	6.1	39.7	11.46	6.1	39.7	-	-	-
4	11.31	2.4	39.8	11.30	2.5	39.8	_	_	-
5 6	12.65 15.39	3.2 3.7	40.1 39.9	12.65 15.39	3.2 3.7	40.1 39.9	_	_	
7	16.52	4.9	40.0	16.62	4.9	40.0	_	_	-
Production testers	12.55	3.6	40.0	12.55	3.6	40.0	_	_	-
1	7.77	7.8	40.0	7.77	7.8	40.0	-	-	-
2	9.63	5.6	40.0	9.63	5.6	40.0	-	-	-
3 4	13.40 12.53	10.1 3.5	39.9 40.1	13.40 12.53	10.1 3.5	39.9 40.1	-	_	-
5	13.68	4.1	40.1	13.68	4.1	40.1	_	_	
6	15.55	8.9	40.0	15.55	8.9	40.0	_	_	-
7	15.06	8.2	40.0	15.06	8.2	40.0	-	-	-
Production samplers and weighers	14.53	3.5	39.6	14.53	3.5	39.6	-	-	-
3	14.59	3.3	39.6	14.59	3.3	39.6	-	-	-
Graders and sorters, except agricultural	9.55 8.37	5.7 7.2	39.9 39.8	9.55 8.37	5.7 7.2	39.9 39.8	-	_	-
2	9.52	6.4	39.8	9.52	6.4	39.8	_	_	
3	11.17	7.3	39.5	11.17	7.3	39.5	_	_	-
Hand inspectors, n.e.c.	10.36	5.4	39.9	10.36	5.4	39.9	-	-	-
2	9.54	4.3	39.7	9.54	4.3	39.7	-	-	-
3	12.20	10.0	39.9	12.20	10.0	39.9	-	_	-
Transportation and material moving	12.92	1.8	37.6	12.79	2.0	38.1	\$13.96	1.7	34.
1	7.28	4.2	30.3	7.26	4.3	30.4	9.36	5.6	27
2	9.38	2.5	34.5	9.12	2.5	35.0	12.13	3.2	30
3	11.74	3.3	37.4	11.64	3.7	38.5	12.55	3.8	30
4	13.12	3.0	39.0	13.06	3.3	39.6	13.64	3.5	34
5 6	15.63 16.85	1.9 4.7	39.6 43.2	15.81 17.13	2.1 5.3	40.3 43.9	14.77 15.06	2.5 6.7	36
7	19.44	2.7	40.6	19.86	2.8	40.8	17.23	6.4	39
8	24.08	7.2	42.3	24.22	8.0	42.6	22.96	6.4	39
9	27.54	12.6	42.5	28.34	12.9	42.8	21.66	3.0	40
Supervisors, motor vehicle operators	17.24	4.2	41.8	17.60	3.6	42.3	15.66	12.0	39
4	12.38	4.3	42.5	12.06	5.4	42.9	-	-	-
5 6	14.03 13.24	5.1 6.2	43.1 43.6	14.22 14.04	5.2 5.5	43.4 46.7	_	_	-
7	19.26	2.4	43.6	19.26	2.5	46.7	_ 19.23	5.8	40
8	22.68	5.3	41.0	22.85	8.9	42.5	22.58	6.7	40
9	21.92	4.0	41.7	22.25	4.0	41.9	_	1 -	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	arnings	Moon	Hourly e	arnings	Moon	Hourly e	arnings	Ma
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
lue collar –Continued									
Transportation and material moving –Continued									
Truck drivers	\$12.72	2.3	40.3	\$12.67 7.72	2.4	40.3	\$14.10	4.2	39
1 2	7.73 9.30	4.3 2.8	33.0 38.7	7.73 9.22	4.3 2.9	33.1 38.7	11.20	7.9	38
3	12.10	5.6	39.5	11.97	5.9	39.5	15.24	10.7	3
4	12.43	4.9	41.7	12.39	5.1	41.7	13.61	5.0	3
5	15.90	3.0	40.9	15.98	3.1	41.0	14.24	2.8	3
6	16.96	8.0	45.7	16.96	8.2	45.8	16.80	5.8	3
7 Driver-sales workers	17.28 11.90	5.4 5.6	41.0 34.2	17.31 11.89	5.9 5.7	41.1 34.2	_	_	
1	5.88	4.3	25.1	5.88	4.3	25.1	_	_	
2	6.79	9.3	24.2	6.79	9.3	24.2	_	_	
3	11.54	5.6	37.6	11.49	5.6	37.5	_	-	
4	13.80	8.9	40.0	13.80	8.9	40.0	_	_	
5	15.11	5.8	41.0	15.11	5.8	41.0	_	_	
6	17.07	12.4	41.4	17.07	12.4	41.4	-	_	
7 Bus drivers	17.04 12.38	5.2 2.8	42.2 28.0	17.04 10.87	5.2 4.6	42.2 27.5	13.76	1.8	2
1	-	_	_	-	_	-	10.01	8.4	2
2	10.33	6.0	27.4	9.14	6.3	27.7	12.64	3.3	2
3	11.23	2.4	26.1	9.57	3.9	25.9	11.98	2.9	2
4	13.71	3.2	28.3	12.57	4.9	26.9	14.87	3.3	2
5	15.36	3.5	32.9	14.39	8.6	32.5	15.89	2.8	3
6 7	15.45 12.21	5.4 5.9	35.1 24.2	_		_	_	_	
Taxicab drivers and chauffeurs	8.31	4.7	30.0	8.28	4.9	29.8	9.02	7.7	3
1	7.53	7.0	31.1	7.53	7.1	31.3	-		ľ
2	7.16	3.6	28.1	7.14	3.7	27.8	_	_	
3	11.68	13.6	34.0	11.95	15.7	33.7	_	-	
A	10.91	8.6	31.4	10.96	9.0	31.3	_	-	
Parking lot attendants	7.71 7.33	7.1 16.2	32.3 28.7	7.70 7.32	7.1 16.4	32.3 28.7	_	_	
2	7.67	2.8	35.5	7.67	2.8	35.5	_	_	
Motor transportation, n.e.c.	7.69	6.9	30.5	7.08	6.3	29.9	14.64	6.1	3
1	6.13	9.1	30.6	6.12	9.1	30.6	_	_	
2	7.99	8.1	29.7	7.41	5.8	29.1	-		
3	7.85	16.6	33.3	7.54	15.9	33.0	13.56	8.0	3
4 5	10.59 14.63	11.9 11.8	21.0 40.0	7.78 –	10.8	16.4	15.28 15.00	11.6	3
Railroad conductors and yardmasters	1-7.00	11.0	-0.0	_	-		10.00	J. 1	-
7	25.53	5.4	40.0	25.45	5.9	40.0	-	_	
Locomotive operating	27.01	14.8	40.5	_		-	20.35	3.4	3
5	18.88	4.5	40.0	15.58	8.1	40.0	-	_	
Railroad brake, signal and switch operators Ship captains and mates, except fishing boats	19.69 17.99	16.5 7.3	40.0 51.2	19.68 17.82	17.5 7.5	40.0 51.7	_	_	
7	18.17	4.9	42.1	17.02	4.9	42.2	_	_	
8	17.31	9.7	60.8	17.31	9.7	60.8	_	_	
9	18.84	12.9	54.6	18.48	12.7	55.1	-	-	
Sailors and deckhands	12.17	14.4	43.6	11.31	15.7	44.7	-	-	
1	7.13 15.74	6.4 14.0	58.8 32.4	7.13 15.82	6.4 14.5	58.8 32.7	_	_	
3 5	15.74 16.54	11.6	38.6	15.62	14.5	32.7	_	_	
Marine engineers	15.56	29.8	51.4	_	_	_	_	_	
Bridge, lock and lighthouse tenders	11.74	2.5	40.0	-	-	-	11.74	2.5	4
Supervisors, material moving equipment	16.65	6.7	40.4	16.76	7.1	40.5	15.13	9.9	3
5	13.42	4.8	41.7	13.91	2.6	42.1	-	-	
6 7	16.17 17.56	4.7	39.9 40.9	15.96 17.72	5.3	40.2 40.9	_		
8	17.56 23.16	4.5 3.7	40.9	17.72 –	4.6	40.9	_	_	
9	25.35	2.8	40.0	25.44	3.0	40.0	_	_	
Operating engineers	18.68	6.1	40.0	20.81	5.1	40.0	13.87	8.7	40

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999—Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	l
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hou
lue collar -Continued									
Transportation and material moving –Continued Operating engineers –Continued									
4	\$17.07	17.3	40.0	\$20.92	14.2	40.0	\$11.84	13.3	40.
5	16.81	7.3	40.0	18.95	8.0	40.0	14.57	6.8	40
6	18.26	10.7	39.8	19.26	15.7	39.7	16.29	5.5	40.
7	22.53	3.5	40.0	22.76	3.8	40.0	19.73	5.6	40
Longshore equipment operators	27.42	6.9	37.5	27.70	6.4	37.5	_	_	-
Hoist and winch operators	14.92	9.7	40.0	14.92	9.7	40.0	_	-	-
Crane and tower operators	16.01	4.8	40.1	15.96	4.8	40.1	_	-	-
2	9.87	8.2	40.0	9.87	8.2	40.0	_	-	-
3	13.79	5.8	39.9	13.79	5.8	39.9	_	-	-
4	14.32	3.9	40.0	14.34	4.0	40.0	_	-	-
5	16.81	3.6	40.7	16.81	3.6	40.7	_	-	-
6	20.52	6.0	40.0	20.46	6.3	40.0	_	-	-
7	20.06	5.2	40.0	19.94	5.6	40.0	_		-
Excavating and loading machine operators	13.85	3.7	40.0	13.91	3.9	40.0	13.51	9.4	39
2	10.58	10.9	40.0	10.39	11.5	40.0	_	-	-
3 4	10.91 13.38	9.9 4.1	40.0 39.9	11.14 13.54	11.4 3.6	40.0 40.0	12.76	13.8	39
5	14.64	4.6	40.0	14.75	4.7	40.0	13.39	14.7	40
6	16.86	4.8	40.0	16.82	5.1	40.0	-	14.7	1 40
7	15.38	9.5	40.0	17.73	6.7	40.0	_	1 _	١ ـ
Grader, dozer, and scrapper operators	14.41	4.1	40.0	15.27	4.7	40.1	13.03	7.8	39
2	13.95	22.1	40.0	_	_		_	_	_
3	10.77	4.3	40.0	10.47	3.1	40.0	11.39	10.9	40
4	13.75	6.6	40.0	14.56	5.3	40.0	10.00	7.7	40
5	13.53	5.7	40.0	14.89	5.3	40.0	11.41	7.1	39
6	14.83	3.8	40.0	_	-	-	15.12	4.5	40
7	17.83	8.8	40.1	21.00	7.4	40.4	15.78	14.5	39
Industrial truck and tractor equipment operators	12.24	2.6	39.7	12.25	2.6	39.7	11.78	4.0	40
1	10.30	7.4	40.0	10.31	7.6	40.0	_	-	-
2	9.68	2.9	39.3	9.69	2.9	39.3	_	-	-
3	11.37	3.8	39.8	11.37	3.9	39.8	_	_	-
4 5	13.49	4.0 5.5	39.9	13.51	4.0	39.9 39.9	_	-	-
7	16.04 17.16	5.4	39.9 40.0	16.17 17.38	5.6 5.4	40.0	_	_	
Miscellaneous material moving equipment	17.10	3.4	40.0	17.50	3.4	40.0		_	
operators, n.e.c.	14.31	3.8	38.4	14.46	4.5	38.2	13.61	4.7	39
1	9.57	12.7	31.8	9.57	12.7	31.8	_		_
2	12.26	5.2	36.1	12.29	5.2	36.0	_	_	-
3	12.84	9.7	39.2	12.99	10.4	39.2	10.41	7.3	39
4	14.69	7.9	39.4	15.20	8.3	39.4	11.22	3.7	39
5	16.41	3.4	38.6	17.88	4.1	38.8	14.35	4.0	38
6	15.82	8.6	39.4	18.15	6.7	39.1	11.25	7.2	40
7	19.65	4.4	39.9	19.13	5.7	39.9	20.00	6.1	40
Handlers, equipment cleaners, helpers, and									
laborers	9.86	2.3	35.5	9.73	2.4	35.4	12.44	2.5	38
1	7.90	1.6	31.9	7.85	1.7	31.7	9.78	5.8	36
2	8.86	3.1	37.6	8.83	3.1	37.6	9.93	4.1	38
3	11.27	2.4	37.7	11.25	2.6	37.7	11.64	3.0	38
4	12.93	3.3	38.4	12.74	3.6	38.3	14.54	5.2	39
5	15.17	3.7	39.6	15.23	4.0	39.5	14.66	3.2	39
6	16.27	4.0	39.5	16.48	4.5	39.4	15.20	5.5	39
7	17.57	5.6	39.6	17.39	6.6	39.6	18.42	3.7	40
8	19.23	4.2	41.2	19.07	5.5	41.7	_	-	-
9	22.36	6.5	40.0	-	-	-	-	-	
Not able to be leveled	13.94	9.2	37.2	12.98	7.2	37.5	17.34	18.3	36
Nursery workers	7.37	5.1	34.6	7.36	5.3	34.1	-	-	-
1	7.49	9.1	37.6	7.49	9.1	37.6	- 17.74	F 0	20
Supervisors, agriculture-related workers	16.80	9.9	38.8	16.32	14.3	38.4	17.74	5.9	39

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings	Mean	Hourly e	arnings	
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
lue collar –Continued									
Handlers, equipment cleaners, helpers, and									
laborers –Continued Supervisors, agriculture-related workers									
-Continued 5	\$13.99	4.4	40.0	_	_	_	\$13.84	5.1	40.
6	16.15	12.0	40.0	_	_	_	18.59	6.3	40.
7	21.03	4.3	37.1	\$22.02	4.1	35.8	19.20	7.0	40.
9	23.68	7.2	40.0	_	_	_	_		-
Groundskeepers and gardeners, except farm	9.29	4.2	37.1	8.59	3.4	36.8	11.75	3.4	38
1	7.53	2.7	36.2	7.39	2.8	36.4	8.36	4.8	34
2	_	_		-			10.11	7.4	38
3	10.59	2.6	34.7	10.13	3.4	31.4	11.11	3.9	39
4 5	12.08 13.89	4.2 3.7	38.8 39.0	10.40	4.2	39.2 38.8	13.66 14.73	5.1 5.3	38
6	16.26	4.8	39.6	13.50 –	3.9	30.0	16.57	4.9	39
7	18.19	10.0	40.0	_	_	_	18.72	12.1	40
Animal caretakers, except farm	10.22	11.8	32.8	8.87	8.5	30.6	13.01	13.0	38
2	_	_	-	_	_	_	8.45	10.9	40
3	7.10	6.8	38.5	_	_	-	_	-	-
4	13.85	10.7	38.0	9.54	7.6	38.9	_	-	-
5	10.87	6.8	35.2	-		-	_	_	-
Inspectors, agricultural products 1	8.74 7.61	11.3 4.5	37.2 36.8	8.74 7.61	11.3 4.5	37.2 36.8	_	_	-
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	16.02	7.4	38.9	15.89	8.6	38.7	16.86	5.4	39
3	9.72	5.2	40.1	9.72	5.2	40.1	_	-	-
5	14.22	4.1	39.7	13.76	3.4	39.7	16.12	11.6	39
6	14.70	5.5	39.6	15.12	6.3	39.5	11.61	8.6	40
7 8	17.03 19.96	8.3 4.6	40.3 41.6	16.81 19.90	9.3 6.9	40.3 42.5	18.73	2.9	40
Helpers, mechanics and repairers	10.40	4.1	38.4	10.00	4.7	38.4	13.80	4.6	38
1	8.20	9.1	35.3	8.08	9.2	35.2	-		"-
2	8.42	2.6	38.4	8.32	2.5	38.5	10.17	7.3	36
3	12.09	6.0	39.9	11.88	6.8	40.2	14.99	11.5	36
4	11.50	8.5	38.8	10.95	9.0	38.9	14.53	5.5	38
5	14.40	4.0	39.1	14.35	4.1	38.4	14.48	7.4	40
Helpers, construction trades	10.13	3.5	39.1	10.08	3.7	39.1	11.96	6.0	40
1	9.82	15.0	39.5	9.84	15.0	39.5	-	7.5	1
2	8.97 10.64	4.0 4.1	38.5 39.8	8.97 10.59	4.0 4.3	38.5 39.8	9.38 12.52	7.5 9.9	40
3 4	11.29	6.5	38.7	11.22	6.7	38.6	12.32	5.6	40
5	14.33	3.5	39.6	14.18	3.8	39.5	-	- 5.0	-
Helpers, extractive	8.85	14.8	38.1	8.85	14.8	38.1	_	_	١.
Construction laborers	11.65	4.8	39.3	11.67	5.2	39.4	11.46	4.9	38
1	8.35	6.5	38.8	8.32	7.0	38.8	8.86	7.9	38
2	9.65	5.1	39.5	9.67	5.5	39.8	9.44	10.1	37
3	14.51	11.6	39.8	14.70	12.4	39.8	12.27	5.6	39
4	13.88	9.1	39.0	13.98	10.5	38.8	13.24	4.8	40
5 Production helpers	17.80 10.04	2.8 3.7	39.8 38.9	18.16 10.03	2.6 3.7	39.7 39.0	15.76 10.86	4.8 9.7	21
1	8.57	3.1	39.2	8.57	3.1	39.4	-	3.7	-
2	9.63	4.5	39.8	9.63	4.5	39.8	_	-	-
3	10.36	3.2	36.6	10.35	3.2	36.9	11.02	12.3	22
4	12.30	3.6	39.9	12.28	3.6	39.9	_	-	-
5	14.75	6.5	40.0	14.76	6.5	40.0	_	-	-
Garbage collectors	13.94	7.6	39.8	-	-	-	14.82	12.7	39
1	-	-	-	-	_	-	11.64	11.9	39
2	12.25	15.3	40.4	-	_	-	11.18	11.5	39
3	12.22	4.6	40.0	- 20.58	- 63	20.2	12.68	5.6	40
Stevedores Stock handlers and baggers	20.47 9.54	6.2 7.4	39.2 29.8	20.58 9.53	6.3 7.4	39.2 29.7	_ 11.34	6.7	35
Stock Harriers and Dayyers	3.54	'.4	23.0	9.00	'.4	23.1	11.34	0.7	35

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	arnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
Blue collar -Continued									
Handlers, equipment cleaners, helpers, and									
laborers –Continued Stock handlers and baggers –Continued									
1	\$6.99	1.8	24.6	\$6.99	1.8	24.6	_	_	-
2	8.61	2.3	31.7	8.61	2.3	31.7	_	_	_
3	9.95	3.5	35.5	9.95	3.5	35.4	-	-	-
4	12.18	3.4	39.1	12.17	3.4	39.1	-	-	-
6	16.08	6.2	38.0	16.08	6.2	38.0	-	-	-
Machine feeders and offbearers	9.61	2.7	39.2	9.61	2.7	39.2	_	_	-
1	8.55	5.8	39.2	8.55	5.8	39.2	_	_	_
2 3	9.68 10.20	3.6 6.3	38.7 39.2	9.68 10.20	3.6 6.3	38.7 39.2	_		-
4	12.06	6.3	39.2	12.06	6.3	39.2	_	_	1 =
5	14.37	3.7	39.6	14.37	3.7	39.6	_		_
Freight, stock, and material handlers, n.e.c	10.80	3.2	33.9	10.81	3.3	33.8	\$10.57	11.9	40.
1	8.30	3.7	30.1	8.28	3.7	30.1	ψ10.57 —		-
2	9.81	5.3	34.2	9.81	5.3	34.2	_	_	_
3	13.29	5.3	36.7	13.30	5.3	36.7	_	_	-
4	13.45	2.8	37.7	13.51	2.9	37.7	_	_	-
5	12.77	8.7	39.9	12.75	8.8	39.9	_	-	-
6	16.92	3.1	40.3	16.92	3.1	40.3	_		
Garage and service station related	8.83	7.4	34.2	8.78	7.5	34.1	12.23	5.4	40.
1	7.42 7.99	13.2 2.5	26.8 38.3	7.42 7.91	13.2	26.8 38.3	_	_	_
3	8.78	18.6	39.4	8.76	18.6	39.4	_	_	
4	12.68	15.1	32.4	12.66	15.4	32.3	_	_	_
Vehicle washers and equipment cleaners	8.82	4.2	37.5	8.78	4.2	37.5	11.90	7.8	37.
1	7.64	4.0	36.3	7.64	4.0	36.3	_	_	-
2	9.00	3.8	39.5	8.99	3.8	39.5	_	-	-
3	11.08	6.4	38.0	11.11	6.9	37.9	-	_	-
4	16.68	18.1	39.9	16.98	19.6	39.9	_	_	-
5	13.47	11.8	39.7	13.47	11.8	39.7	_	_	-
Hand packers and packagers	8.18 7.47	2.5	38.2	8.18	2.5 2.4	38.2 34.9	_	_	_
3	10.41	2.4 5.5	34.9 39.1	7.47 10.41	5.5	39.1	_	_	
4	12.23	6.0	39.5	12.23	6.0	39.5	_	_	_
5	12.20	5.6	39.7	12.20	5.6	39.7	_	_	_
Laborers, except construction, n.e.c	9.57	2.0	36.5	9.41	2.1	36.4	11.48	3.6	38.
1	8.19	3.3	35.0	8.08	3.4	34.9	10.15	9.1	36.
2	9.81	3.1	37.3	9.78	3.3	37.2	10.15	6.7	38.
3	11.31	3.8	39.0	11.26	4.2	38.9	11.86	6.9	39.
4	12.10	3.5	38.9	11.87	4.0	38.8	13.90	3.2	39.
5	13.31	6.2	38.8	12.67	7.3	38.4	15.21	4.7	40.
Not able to be leveled	15.03 10.86	6.1 15.3	39.2 34.2	14.98 10.76	7.4 17.8	39.0 36.1	_	_	
Not able to be leveled	10.00	15.5	34.2	10.70	17.0	30.1	_	_	
ervice	9.21	1.1	31.6	7.94	.9	30.6	14.41	1.3	36.8
1	6.57	1.4	27.1	6.40	1.6	26.9	8.60	2.0	30.
2	6.91	2.5	30.8	6.64	2.5	30.6	9.32	1.7	33.
3	8.38	1.2	32.9	7.99	1.4	32.7	10.63	1.7	34.
4	10.22	1.5	34.9	9.94	1.8	34.6	11.73	1.5	36.
5	13.00	1.6	36.5	12.62	2.6	34.8	13.48	2.0	38.
6 7	14.94 18.30	2.2 1.7	39.3 38.3	13.86 17.06	5.0 4.9	36.9 34.2	15.72 19.02	2.1 1.5	41.
8	19.83	1.6	40.8	18.53	3.4	40.5	20.08	1.5	40.
9	23.55	2.2	41.2	17.68	10.1	42.3	23.85	2.2	41.
10	27.38	2.6	41.1	31.15	5.4	41.1	27.11	2.8	41.
11	29.25	6.8	41.8	20.63	14.1	45.6	30.43	6.5	41.
12	31.59	5.3	43.1	-	_	-	31.37	5.5	43.
Not able to be leveled	13.20	7.7	34.9	10.72	2.1	33.3	16.83	10.2	37.
Protective service	14.84	2.1	37.5	9.12	2.4	33.9	18.05	1.8	39.

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999—Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
ervice –Continued									
Protective service –Continued									
1	\$7.23	2.6	33.3	\$7.09	2.5	34.5	\$8.90	5.0	23.
2	7.50	2.7	32.6	7.31	2.6	32.9	9.23	10.4	30.
3	8.78	2.3	33.4	8.48	3.0	34.1	11.15	4.5	28.
4	11.42	2.6	35.9	10.32	3.9	34.3	12.54	2.5 2.7	37. 39.
5	13.29 15.93	1.9 2.2	38.8 40.5	11.56 15.77	4.2 6.4	35.3 28.0	13.66	2.7	41.
6 7	19.13	1.5	40.5	18.31	4.9	31.7	15.94 19.20	1.5	41
8	20.10	1.6	40.4	19.30	5.8	40.1	20.13	1.7	41
9	23.81	2.2	41.2	-	3.0		23.82	2.2	41
10	27.29	2.7	41.1	_		_	27.15	2.8	41.
11	30.10	6.2	41.2	_	_	_	30.43	6.5	41
12	31.59	5.3	43.1	_	_	_	31.37	5.5	43
Not able to be leveled	18.34	9.3	37.7	_	l _	_	19.86	9.9	40
Supervisors, firefighters and fire prevention	21.90	4.7	49.5	_	_	_	21.86	4.7	49
6	12.38	6.4	52.1	_	_	_	12.38	6.4	52
7	18.47	6.2	48.2	_	_	-	18.47	6.2	48
8	17.70	4.5	50.1	_	_	-	17.71	4.6	50
9	25.28	9.0	50.1	_	_	-	25.28	9.0	50
10	22.66	6.2	48.8	_	-	-	22.39	6.4	48
11	31.12	6.7	47.8	_	-	-	31.12	6.7	47
Supervisors, police and detectives	25.00	3.3	40.1	_	-	-	25.05	3.3	40
6	15.41	13.6	40.0	_	-	-	15.53	14.1	40
7	18.78	6.9	40.0	_	_	-	18.88	7.0	40
8	20.25	7.4	40.2	_	_	-	20.25	7.4	40
9	26.55	4.0	40.0	-	_	-	26.55	4.0	40
10	29.18 32.20	3.3 8.5	40.2 40.2	-	_	-	29.18 32.20	3.3 8.5	40
11 Supervisors, guards	16.60	7.1	37.8	- 14.99	8.1	37.9	19.88	13.2	37
4	9.45	3.7	35.5	9.58	4.1	38.8	-	15.2	"-
5	10.53	6.1	37.3	10.60	6.4	37.1	_	l _	l _
6	15.12	4.0	39.8	16.27	4.5	39.6	13.66	3.0	40
7	18.13	7.6	37.2	18.60	5.5	37.1	17.11	19.1	37
8	20.60	5.9	40.2	19.79	9.7	40.3	21.66	3.6	40
Fire inspection and fire prevention	18.74	6.5	39.0	_	_	-	19.90	6.0	38
6	19.84	4.6	38.4	_	_	-	19.19	4.7	37
7	18.48	10.3	44.9	_	-	-	18.48	10.3	44
Firefighting	16.13	3.0	43.5	_	-	-	16.27	2.9	44
3	8.80	22.1	13.3	_	-	-	9.63	24.1	14
4	13.03	9.5	33.9	_	-	-	13.96	7.1	48
5	14.20	5.2	43.7	_	_	-	14.17	5.3	43
6	15.25	5.1	48.5	_	_	-	15.25	5.1	48
/	18.08	3.9	46.5	_	_	-	18.18	3.8	46
8	17.32	3.6	49.5	_	_	-	17.47	3.5	49
9 Police and detectives, public service	22.34 20.25	6.0 1.4	47.2 39.5	_ 15.61	15.2	29.7	22.34 20.27	6.0	39
3	12.17	8.6	39.8	15.61	15.2	29.7	12.17	8.6	39
4	14.43	6.0	37.1	_		_	14.43	6.0	37
5	16.18	4.4	36.9	_	l _	_	16.31	4.4	36
6	17.55	3.6	39.4	_	_	_	17.55	3.6	39
7	20.39	2.3	39.6	_	_	_	20.40	2.3	39
8	21.03	1.7	40.0	-	-	-	21.03	1.7	40
9	22.91	3.0	40.1	-	-	-	22.91	3.0	40
10	26.84	7.0	40.0	-	-	-	26.84	7.0	40
Sheriffs, bailiffs, and other law enforcement			_						1
officers	16.60	2.8	39.2	-	-	-	16.60	2.8	39
2	7.15	11.3	35.6	-	_	-	7.15	11.3	35
3	13.37	7.0	35.5	-	-	-	13.37	7.0	35
4	13.00	5.2	37.4	-	-	-	13.00	5.2	37
5	13.59	6.6	39.3	-	_	-	13.59	6.6	39
6	14.65 17.80	5.0 3.1	39.7	_	_	_	14.65 17.81	5.0	39
7	17.80	3.1	39.8	_		1 - 1	17.81	3.1	39

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Maa
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear week hours
Protective service –Continued Sheriffs, bailiffs, and other law enforcement									
officers –Continued 8	\$18.82	6.8	38.8	_	_	_	\$18.82	6.8	38.
9 Correctional institution officers	23.96 14.94	2.8 3.8	40.0 39.8	-	_	-	23.96	2.8 3.9	40. 39.
2	14.94	9.3	40.2	_	_	_	15.13 10.99	9.3	40.
3	8.83	7.2	40.6	_	_	_	9.30	9.1	40.
4	12.02	3.8	39.2	-	_	-	12.18	3.6	39.
5	13.20	2.9	39.9	-	_	-	13.23	2.9	39.
6 7	16.08 19.75	4.0 3.7	39.6 39.9	_	_	_	16.08 19.75	4.0 3.7	39. 39.
8	19.75	5.2	40.0	_	_	_	19.75	5.2	40.
9	19.90	4.1	40.0	_	_	-	19.90	4.1	40.
Crossing guards	8.97	4.5	17.2	-	-	-	8.91	4.6	17.
1	8.25	7.9	16.7	_	_	_	8.28	8.0	16
3	10.13 8.22	5.4 8.5	18.5 16.2	_	_	_	10.13 7.78	5.4 7.4	18
Guards and police, except public service	8.89	2.0	34.3	\$8.69	2.2	34.3	12.79	3.3	34
1	7.10	2.6	34.6	7.10	2.6	34.6	7.91	8.4	23
2	7.34	2.7	33.8	7.31	2.7	33.8	9.14	11.7	32
3 4	8.67 10.52	2.7 4.4	34.9 35.2	8.54 10.44	3.0 4.5	34.9 35.2	11.82 11.83	6.9 6.1	36
5	12.10	3.5	35.3	11.74	4.4	35.6	13.52	3.2	33
6	14.83	9.6	25.6	15.26	11.8	23.2	13.44	6.7	38
7	18.90	5.2	25.8	19.06	6.1	24.9	18.24	5.0	30
8	19.83	6.1	38.4	_	_	-	_	-	-
Not able to be leveled Protective service, n.e.c.	12.56 12.03	3.2 7.7	34.2 29.3	- 10.15	19.6	25.1	- 13.36	4.8	33.
1	-		29.5	-	-	-	8.43	13.3	28.
2	7.26	4.2	20.0	7.06	4.7	18.4	7.70	8.2	24.
3	9.24	10.9	24.6	7.14	7.0	22.7	11.49	7.6	27.
4 5	10.63 12.92	4.9 10.2	32.3 32.1	11.61	10.9	31.4	10.12 13.40	2.4 4.4	32
6	14.51	6.4	39.7	_	_	_	14.43	6.9	40.
7	16.86	13.7	40.6	_	_	-	16.81	13.9	40.
Food service	6.72	1.5	28.8	6.57	1.5	28.7	9.36	1.6	30.
1	5.70	1.5	25.2	5.63	1.5	25.2	7.80	2.4	26
3	5.79 7.06	2.9 2.0	29.2 31.3	5.66 6.90	2.9	29.2 31.3	8.56 9.47	3.5 1.9	27. 31.
4	9.08	2.9	35.4	8.96	3.1	35.4	10.50	2.9	35
5	11.02	2.6	38.1	10.82	3.0	38.3	12.30	5.3	36
6	12.09	6.3	42.3	12.08	6.6	42.5	12.26	4.4	38
7	13.19	6.2	41.8	13.12	6.5	41.9	14.54	5.9	40
8 9	18.26 17.11	3.7 14.5	41.6 43.2	18.44 17.09	3.7 14.7	42.1 43.2	_	-	
Not able to be leveled	10.49	11.6	25.1	8.04	10.1	19.6	_	_	_
Waiters, waitresses, and bartenders	4.71	2.8	27.4	4.70	2.8	27.4	12.87	15.4	27.
1	4.28	3.3	25.1	4.28	3.3	25.1	-	-	-
2	4.37 5.01	4.6 5.0	29.0 28.1	4.36 5.01	4.7 5.0	29.0 28.1	_	_	
4	6.67	4.6	29.1	6.67	4.6	29.1	_	_	_
5	11.42	12.2	35.7	11.22	13.2	35.6	_	-	-
Bartenders	6.72	6.6	28.1	6.72	6.6	28.1	-	-	-
1	5.07 5.51	4.4	27.4	5.07 5.51	4.4	27.4	-	-	-
2 3	5.51 6.19	7.2 6.0	25.9 27.9	5.51 6.19	7.2 6.0	25.9 27.9	_	_	-
4	7.18	4.8	29.0	7.18	4.8	29.0	_	_	_
5	12.34	8.0	36.2	12.34	8.0	36.2	_	-	-
Waiters and waitresses	4.04	3.8	27.7	4.03	3.8	27.7	-	-	-
1	3.75	4.7	24.9	3.75	4.7	24.9	-	-	-
2	4.12	6.7	29.8	4.12	6.7	29.8	-	_	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
rvice –Continued									
Food service –Continued Waiters, waitresses, and bartenders –Continued									
Waiters and waitresses –Continued									
3	\$4.24	7.3	28.3	\$4.24	7.3	28.3	_	-	-
4	5.12	9.6	29.9	5.12	9.6	29.9	_	-	-
5	6.60	47.5	33.0	_		-	_	_	-
Waiters'/Waitresses' assistants	5.65	2.7	25.3	5.61	2.7	25.3	\$11.24	8.8	24
1	5.39	2.9 5.7	25.3	5.38	2.9 4.7	25.3 24.0	_	_	-
2 3	6.02 7.58	14.0	24.1 28.0	5.79 7.58	14.0	28.0	_	-	-
Other food service	7.63	1.2	29.5	7.38	1.3	29.4	9.33	1.6	30
1	6.31	1.0	25.3	6.23	1.0	25.2	7.80	2.4	26
2	6.89	1.4	29.3	6.75	1.3	29.5	8.51	3.5	2
3	7.99	1.5	33.0	7.84	1.6	33.2	9.47	1.9	3
4	9.58	2.8	37.1	9.48	3.1	37.2	10.51	2.9	3
5	10.95	1.6	38.5	10.74	1.6	38.9	12.10	5.2	36
6	12.12	6.4	42.4	12.11	6.8	42.6	12.26	4.4	3
7	13.30	6.4	41.9	13.23	6.7	42.1	14.54	5.9	4
8	18.26	3.7	41.6	18.44	3.7	42.1	_	-	
9	19.91	4.0	40.9	19.95	4.1	40.9	_	-	
Not able to be leveled	10.90 10.75	11.2 2.4	26.8 39.3	8.35 10.67	10.7 2.6	20.7 39.5	_ 11.70	4.3	3
2	6.75	3.4	28.3	6.65	2.6	28.0	-	- 4.3	3
3	7.00	5.6	35.6	6.97	5.6	35.6	_	l _	
4	10.09	6.1	39.7	10.09	6.5	40.1	10.05	4.8	3
5	10.94	2.2	39.0	10.73	2.2	39.4	11.89	6.8	37
6	12.04	7.4	42.6	12.04	7.8	42.9	11.92	4.6	38
7	13.31	6.7	42.1	13.25	7.0	42.2	14.47	6.5	40
8	17.91	3.4	41.1	18.13	3.4	41.7	-	-	-
9	20.09	4.6	41.1	20.09	4.6	41.1	-	_	
Cooks	8.24 6.25	2.0 4.0	33.6 30.8	8.12 6.05	2.2	33.7 30.8	9.84	2.2 6.0	33
1 2	6.88	2.4	30.8	6.05 6.79	3.5 2.4	31.1	8.78 8.36	3.7	28
3	8.28	2.2	34.3	8.17	2.4	34.3	9.65	3.0	34
4	9.61	2.8	36.4	9.54	3.0	36.5	10.63	3.7	3
5	10.89	2.3	37.8	10.75	2.5	38.2	12.47	6.1	33
6	12.58	5.3	40.7	12.54	5.3	40.8	_	-	
7	12.78	3.8	40.0	12.47	2.6	40.0	_	-	
_ 8	19.48	9.6	43.4	19.48	9.6	43.4		l	l _ '
Food counter, fountain, and related	6.36	1.5	26.1	6.33	1.5	26.2	7.86	3.3	24
1	6.18	2.0 2.7	25.3	6.16	2.1	25.3	7.34	3.4 4.2	2
2	6.44 7.16	3.0	27.2 27.7	6.40 7.04	3.4	27.2 28.0	7.98 8.15	7.4	29
4	8.50	8.1	39.5	8.50	8.1	39.5	-	'	-
Kitchen workers, food preparation	7.22	2.4	30.2	7.11	2.4	30.0	8.36	3.8	3
1	6.34	3.0	27.7	6.29	2.9	27.6	7.19	6.0	30
2	7.32	3.5	32.6	7.22	3.9	32.8	8.08	5.7	3
3	8.17	3.1	31.8	8.11	3.4	32.1	8.85	4.9	29
4	9.74	4.4	35.5	9.58	5.5	34.2	10.07	7.4	38
5	12.23	16.5	36.1	_	-	-	_	-	
Food preparation, n.e.c.	6.77	1.3	26.0	6.57	1.4	25.9	8.90	2.0	27
1	6.35	1.3	24.1	6.25	1.3	24.0	7.86	2.3	25
2	6.93	2.2 2.2	27.9	6.69	2.4	28.2 31.8	8.83	5.9 2.8	30
3 4	7.92 8.14	6.1	31.6 35.1	7.52 7.72	2.0 5.6	35.2	9.70 11.81	5.8	34
Health service	9.35	1.7	33.3	9.06	2.0	32.8	11.01	2.0	36
1	7.55	2.5	30.7	7.44	2.7	30.3	8.22	5.0	33
2	7.98	1.4	33.8	7.78	1.2	33.5	9.63	4.7	37
3	8.80	1.6	33.1	8.51	1.5	32.6	10.56	2.5	36
4	10.50	2.6	33.3	10.38	3.0	32.8	11.31	2.8	37
5	12.20	2.4	37.0	11.65	4.1	36.4	13.05	3.4	38
6	15.58	8.2	35.3	15.76	8.8	34.7	14.40	4.5	39

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
ervice –Continued Health service –Continued									
7	. –	_	-	_	-	-	\$17.06	6.9	39.0
8		6.7	34.8	\$16.34	6.7	34.8	_	-	-
Dental assistants		8.2	30.4	12.36	8.3	30.3	11.13	11.1	40.
3		7.4	35.4	9.61	7.5	35.4	_	-	-
4		9.6	30.4	12.49	9.9	30.1	_	-	-
5		5.8	38.3	-	_		-		-
Health aides, except nursing 1		2.2 3.3	32.6 30.0	9.65 8.33	2.8 3.2	31.8 30.1	11.86	3.3	36
2		3.2	31.1	7.87	2.3	30.7	10.56	9.5	34
3		2.3	31.1	8.68	2.3	30.7	10.50	3.5	36
4		2.0	32.6	10.22	2.2	31.8	11.81	5.0	38
5		3.8	36.7	12.13	4.9	36.8	12.37	6.4	36
6		4.5	36.5	13.30	6.1	35.3	14.96	4.1	39
7		5.0	37.2	13.47	14.4	31.4	_		-
8		7.4	33.4	16.10	7.4	33.4	_	_	-
Nursing aides, orderlies and attendants	. 8.79	1.3	33.9	8.45	1.4	33.5	10.80	2.4	36
1	. 7.30	3.1	31.0	7.07	3.1	30.4	8.48	5.3	34
2	. 7.94	1.5	34.5	7.76	1.4	34.1	9.45	4.9	37
3		1.4	33.2	8.35	1.3	32.8	10.46	3.0	36
4		3.2	34.5	9.94	3.7	34.2	10.96	3.8	36
5		2.8	37.3	10.97	3.6	35.5	13.70	2.3	39
<u>6</u>		5.6	32.1	12.02	7.0	30.6	_		-
7		9.5	38.2	13.90	14.4	34.9	17.93	10.7	39
Cleaning and building service		1.5	33.4	8.71	1.7	32.4	10.96	1.5	38
1		1.6	30.2	7.62	1.8	29.5	9.20	2.7	37
2 3		2.0 2.5	33.5 37.2	8.30 9.47	2.2 2.6	32.3 36.5	9.92 11.55	2.2 2.8	38
4		5.8	39.5	10.34	6.3	39.5	12.56	2.0	39
5		3.2	39.4	12.95	4.5	39.3	14.08	4.0	39
6		3.2	40.1	13.06	3.4	40.2	13.53	8.0	39
7		4.4	40.0	15.94	4.3	40.0	17.67	7.5	40
8		12.2	40.0	23.61	11.8	40.3	15.38	9.9	39
9		4.2	39.5	_		_	_	_	_
Not able to be leveled	. 13.27	5.2	36.2	_	-	-	-	-	-
Supervisors, cleaning and building service									
workers	. 10.73	7.9	39.3	10.20	7.2	39.3	14.71	6.0	39
2	. 8.19	5.1	40.0	_	-	-	_	-	-
3		-	-	_	-	-	10.22	5.7	39
4					l =.		12.87	4.8	39
5		6.0	38.5	11.69	7.9	38.0	13.02	6.5	39
6		4.4	40.2	12.95	4.3	40.3	16.26	7.9	39
/		6.3	40.0	16.67	5.2	40.1	18.99	11.0	39
8 9		12.2 4.2	40.0 39.5	23.61	11.8	40.3	15.38	9.9	39
Maids and housemen		2.3	33.9	- 7.42	2.4	33.8	8.28	5.5	36
1		3.0	33.9	7.42	3.1	33.9	7.73	8.6	34
2		2.2	32.6	7.42	2.3	32.3	7.62	4.4	38
3		5.2	35.9	8.95	5.3	35.9	-		-
4		7.9	38.6	12.35	8.2	38.5	-	-	-
Janitors and cleaners		1.8	32.3	8.77	2.1	30.7	10.78	1.5	38
1		1.8	29.1	7.84	2.0	28.0	9.28	2.6	37
2		2.4	33.7	8.65	2.9	32.2	10.06	2.4	38
3		1.9	36.9	9.92	2.3	35.5	11.58	3.0	38
4		2.0	39.0	10.56	2.3	38.8	12.46	2.1	39
5		3.0	39.9	13.37	4.0	39.9	14.77	4.7	40
6		5.0	40.0	12.52	3.9	40.0	12.43	9.1	40
7		3.3	40.0	15.12	4.7	39.9	15.82	1.6	40
Elevator operators		6.3	39.1	-	10.0	-	-	-	-
Pest control		10.0	40.0	11.01	10.2	40.0	-	_	-
4Personal service		3.6 2.2	40.0	12.27	3.7	40.0 30.1	0.94	27	20
Personal service	. 8.93	2.2	29.8	8.81	2.5	30.1	9.81	2.7	28

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999—Continued

		Total		Priv	ate industry			te and local overnment	
Occupation and level	Hourly 6	earnings	Maan	Hourly e	arnings	Maan	Hourly e	arnings	Maa
	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
ervice –Continued									
Personal service –Continued 1	\$6.14	3.7	25.5	\$5.98	3.7	26.2	\$7.68	3.2	20.
2	6.53	3.6	29.4	6.34	3.7	29.7	8.46	2.6	27.
3		3.0	31.3	7.92	3.5	31.6	9.16	3.1	29
4		3.5	33.1	10.09	4.0	33.1	10.99	5.5	32
5	15.66	7.4	28.3	16.17	8.7	27.7	12.74	4.3	32
6	I	11.6	32.0	15.63	12.4	32.3	13.34	10.3	29
7	_	_	-	_	-	-	15.53	9.6	39
8	17.94	5.7	39.8	16.75	5.1	40.5	_	-	-
Not able to be leveled	10.44	10.6	33.3	10.62	5.2	35.6	10.20	24.2	30
Supervisors, personal service		10.4	39.0	15.92	10.7	39.4	15.19	10.8	32
3		3.0	28.9	9.57	2.8	28.4	_	-	-
4		2.9	37.9	9.09	3.0	39.7	_	-	-
5		8.8	38.1	10.71	9.1	38.6	-		
6	13.55	4.3	37.7	13.86	4.6	39.1	11.11	7.9	29
8 Hairdressers and cosmetologists		5.6 5.6	40.3 29.8	18.55 9.79	5.9 5.6	40.9 29.8	_	_	-
2		11.3	34.5	7.31	11.3	34.5	_		
3	9.65	11.7	28.0	9.65	11.7	28.0	_	_	
4	9.93	8.0	32.8	9.93	8.0	32.8	_	_	_
Attendants, amusement, and recreation	0.00	0.0	02.0	0.00	0.0	02.0			
facilities	6.41	5.5	29.0	6.26	5.2	29.7	7.93	5.1	24
1	6.04	2.3	22.8	5.99	2.7	23.6	6.21	2.6	20
2	_	_	-	_	_	-	7.62	7.4	24
3	7.23	5.0	32.7	7.21	5.3	33.9	7.38	6.1	21
4	9.16	6.3	32.9	8.05	7.0	32.1	10.60	5.5	33
Guides		11.2	30.7	10.89	12.7	31.8	13.40	26.2	23
1	7.84	5.7	22.2	7.86	7.2	24.4	_	-	-
3		4.8	26.8	7.28	6.1	27.2	-	_	
Ushers		4.3	15.7	5.92	4.3	16.2	6.41	1.3	4
1	5.84	4.4	15.8	5.83	4.5 9.8	16.4	_	_	1 -
2 3		9.8 3.2	15.3 11.7	6.37	9.0	15.3	_	_	-
Public transportation attendants	26.33	7.6	21.4	27.60	8.0	20.7	13.13	13.8	32
1	1	8.7	28.1	8.45	15.7	25.2	-	- 13.0	52
3		7.7	36.4	-			_	l _	l _
4	24.14	4.0	21.1	25.10	2.6	19.7	_	_	_
5	32.24	6.7	19.9	_		_	_	_	_
6	19.89	8.9	25.1	19.89	8.9	25.1	_	-	-
Baggage porters and bellhops	6.98	5.9	35.3	6.98	5.9	35.3	_	-	-
1	5.76	9.2	34.7	5.76	9.2	34.7	_	-	-
2		7.7	36.9	5.81	7.7	36.9	_	-	-
3	8.11	8.1	35.3	8.11	8.1	35.3	_		-
Welfare service aides		4.8	29.0	7.30	4.8	28.3	9.78	6.6	35
1		3.1	24.8	5.56	3.2	24.3	_	-	
2		2.8	28.5	6.80	2.9	28.3	8.29	5.8	31
3 4		5.2 4.6	32.9	8.07	6.0	32.8	9.25	7.7	33
5		7.2	34.1 24.9	8.99	4.8	33.5	12.35 13.64	4.8 8.8	36
6		7.5	34.8	13.85	6.0	33.4	-	_	"_
Early childhood teachers' assistants		3.4	30.4	6.37	2.5	30.1	9.20	2.9	31
1		5.0	25.7	5.81	3.2	25.7	8.57	2.4	25
2		3.9	30.9	6.08	2.9	30.6	8.36	3.9	33
3		7.5	31.3	6.33	5.9	31.0	9.44	4.0	31
4	8.12	5.7	33.1	7.52	5.7	32.9	9.57	8.8	33
5	8.35	21.3	37.3	-	-	-	_	-	-
6		15.7	28.1	9.06	23.2	24.0	-	-	-
7	8.85	9.8	33.9	_	-	1 – 1	_	I -	-

TABLE 2-4. Selected occupations¹ and levels:² Mean hourly earnings³ and weekly hours, private industry and State and local government, National Compensation Survey,⁴ 1999–Continued

		Total		Priv	ate industry	te industry State and local government			
Occupation and level	Hourly e	arnings		Hourly e	Hourly earnings		Hourly earnings		
·	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
Service –Continued Personal service –Continued									
Child care workers, n.e.c.	\$8.27	3.2	29.5	\$7.86	3.7	31.5	\$9.93	4.9	23.3
1	6.75	2.6	18.7	6.53	3.0	20.7	7.45	4.6	14.2
2	7.04	7.0	26.8	6.27	5.3	28.3	9.25	2.6	23.3
3	7.67	5.0	33.0	7.33	5.4	34.9	8.74	7.9	28.3
4	9.26	3.1	36.1	8.96	2.2	37.4	12.05	6.2	27.3
5	10.95	4.7	35.8	10.35	4.7	36.2	12.49	6.3	34.9
6	10.18	7.4	26.0	9.38	5.4	28.0	_	_	_
7	10.68	13.0	40.0	9.53	10.1	40.0	_	-	_
8	18.42	20.7	38.2	_	-	_	_	-	-
Service, n.e.c	8.28	8.4	30.4	8.06	8.8	30.6	11.29	5.4	28.1
1	6.06	7.6	30.5	6.02	7.5	30.9	8.76	5.1	16.4
2	7.48	6.1	28.5	7.46	6.3	28.8	7.90	6.2	22.9
3	9.09	5.8	29.3	9.04	6.1	29.5	9.91	4.9	26.8
4	10.91	3.9	33.6	10.68	4.4	33.1	11.67	7.3	35.4
5	11.00	5.1	31.8	10.39	4.5	31.6	12.44	6.7	32.1
6	19.40	15.0	35.3	19.47	14.9	35.3	_	-	-
7	14.55	16.1	34.5	12.12	15.4	33.3	_	-	-
Not able to be leveled	13.50	13.3	27.6	_	-	_	_	-	-

A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
 Each occupation for which data are collected in an establishment is evaluated based

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

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

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

⁴ This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.
5 The relative standard error (RSE) is the standard error expressed as a percent of the

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 2-5. Collective bargaining status: 1 Mean hourly earnings 2 by occupational group, 3 National Compensation Survey,4 1999

Occupational group	Т	otal	Private	industry		and local rnment
3	Union	Nonunion	Union	Nonunion	Union	Nonunion
			M	lean		
All	\$18.31	\$14.76	\$16.57	\$14.46	\$21.07	\$17.80
White collar	22.15	18.32	19.17	18.06	23.76	20.34
White collar, excluding sales	23.08	19.71	21.33	19.59	23.80	20.40
Professional specialty and technical	29.35	23.70	30.04	23.81	29.16	23.25
Professional specialty	29.82	26.09	27.74	26.57	30.19	24.55
Technical	26.56	16.79	33.60	17.03	16.91	14.69
Executive, administrative, and managerial	24.34	27.87	26.55	28.02	24.02	26.70
Sales	12.81	12.84	12.72	12.85	15.21	10.24
Administrative support, including clerical	14.16	11.92	15.04	11.97	13.50	11.44
Blue collar	16.70	11.83	16.68	11.79	16.84	12.96
Precision production, craft, and repair Machine operators, assemblers, and	20.75	15.16	21.03	15.16	18.97	15.03
inspectors	14.66	10.41	14.64	10.41	16.18	11.44
Transportation and material moving	16.85	11.29	17.11	11.27	15.85	11.56
Handlers, equipment cleaners, helpers, and	10.00	11.23	17.11	11.27	13.03	11.50
laborers	12.94	8.86	12.81	8.80	14.11	10.65
Service	14.52	8.09	11.09	7.64	16.86	11.66
Protective service	19.76	11.53	10.94	8.94	20.54	14.65
Food service	9.48	6.54	8.85	6.47	10.67	8.49
Health service	10.85	8.95	9.85	8.92	12.68	9.36
Cleaning and building service	11.76	8.40	11.17	8.27	12.48	9.32
Personal service	14.49	8.29	17.17	8.25	11.30	8.77
			Relative er	ror ⁵ (percent)		
JI	1.2	1.5	1.6	1.6	1.1	1.5
White collar	1.8	1.6	3.4	1.8	1.6	1.5
White collar, excluding sales	1.5	1.6	3.5	1.9	1.6	1.4
Professional specialty and technical	1.2	3.0	3.6	3.7	1.1	1.7
Professional specialty	1.1	3.6	3.9	4.6	1.1	1.8
Technical	4.8	1.4	6.4	1.6	2.3	2.1
Executive, administrative, and managerial	4.3	1.9	5.4	2.1	4.7	2.0
				1		
Sales Administrative support, including clerical	9.2 1.4	2.8 1.1	9.8 2.8	2.8 1.2	6.2 1.6	6.8 1.0
Blue collar	1.7	.8	1.9	.8	1.4	1.8
Precision production, craft, and repair Machine operators, assemblers, and	1.4	1.0	1.5	1.1	1.9	2.3
inspectors	2.6	2.1	2.7	2.1	7.3	8.1
Transportation and material moving	2.0	2.0	2.7	2.1	7.3 1.8	1.9
	2.2	2.0	2.7	2.2	1.0	1.9
Handlers, equipment cleaners, helpers, and laborers	2.2	1.6	2.5	1.6	2.9	3.7
Service	1.5	1.0	2.3	1.0	1.6	1.5
Protective service	1.9	2.0	10.6	2.4	1.4	2.1
Food service	1.8	1.5	2.5	1.6	1.6	2.0
				I .		
Health service	2.5	2.1	3.9	2.2	2.0	3.0
Cleaning and building service Personal service	2.1 4.7	1.6 2.8	3.6 7.2	1.8 3.0	1.7 4.1	1.9 2.5

¹ Union workers are those whose wages are determined through

¹ Union workers are those whose wages are determined through collective bargaining.

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

³ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information

used to cover all workers in the civilian economy. For more information,

see appendix B.

⁴ This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

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 2-6. Time and incentive pay: 1 Mean hourly earnings 2 and weekly hours by occupational group³ in private industry, National Compensation Survey,⁴ 1999

		Time		li	ncentive	
0 " 1	Hourly ea	arnings		Hourly ea	arnings	
Occupational group	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
All	\$14.40	1.4	35.5	\$19.60	5.2	37.9
White collar White collar, excluding sales	17.69 19.38	1.7 1.7	35.7 36.8	23.32 29.23	5.8 10.0	37.3 36.0
Professional specialty and technical	23.89 26.28 18.33 27.54 10.54	3.5 4.5 1.7 1.7 2.4	35.9 36.0 35.6 40.1 31.6	34.38 36.12 - 35.31 20.66	16.5 18.6 - 14.5 3.7	29.8 30.0 - 42.3 37.9
Administrative support, including clerical	12.15	1.1	36.0	13.36	5.8	35.9
Blue collar	12.84	1.1	38.2	14.48	3.5	40.0
Precision production, craft, and repair	16.40	1.3	39.6	17.98	4.9	40.3
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	11.36 12.50	2.2 2.1	39.4 37.5	11.88 15.29	7.3 5.0	39.5 43.2
laborers	9.70	2.5	35.4	10.77	4.8	34.7
Service	7.86	.9	30.4	10.52	4.6	35.0
Protective service Food service Health service Cleaning and building service Personal service	9.12 6.51 9.06 8.64 8.63	2.4 1.5 2.0 1.6 2.7	33.9 28.6 32.8 32.2 29.8	- 10.95 - 10.93 10.30	9.7 - 12.2 5.8	- 43.0 - 37.3 32.8

¹ Wages of time workers are based solely on hourly rate or

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

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

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

and dividing by the number of workers, weighted by hours.

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

⁴ This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50

workers.

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

TABLE 3-1. Goods-producing and service-producing industries: Mean hourly earnings1 and weekly hours by occupational group² in private industry, National Compensation Survey,³ 1999

	Goods-pro	ducing indu	ıstries	Service-pro	oducing ind	ustries
	Hourly ea	arnings		Hourly ea	arnings	
Occupational group	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours
All	\$16.17	1.5	39.5	\$14.16	1.8	34.4
White collar White collar, excluding sales	22.98 22.94	1.7 1.8	39.6 39.7	17.20 18.90	2.1 2.3	35.1 36.1
Professional specialty and technical	25.85 28.91 18.61 30.72 23.47	1.3 1.4 1.3 2.6 4.0	40.1 40.3 39.6 40.7 38.5	23.75 26.06 18.23 27.02 12.37	4.4 5.5 2.1 2.8 2.8	34.7 34.8 34.6 40.1 32.6
Administrative support, including clerical Blue collar	13.28 13.52	1.6 1.4	38.5 39.6	11.97 12.19	1.2	35.6 36.7
Precision production, craft, and repair Machine operators, assemblers, and	16.69	1.5	39.8	16.18	1.7	39.4
inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and	12.02 13.72	1.7 2.7	39.7 39.6	8.77 12.44	1.9 2.5	38.0 37.5
laborers	10.43	1.7	39.1	9.30	3.6	33.4
Protective service	11.66 14.41 - - 11.57	4.6 10.3 - - 3.9	34.3 37.6 - - 35.4	7.86 8.87 6.57 9.06 8.46 8.83	.9 2.1 1.5 2.0 1.5 2.5	30.5 33.7 28.7 32.8 32.1 30.1

¹ Earnings are the straight-time hourly wages or salaries paid ¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.
² A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
³ This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference

period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50

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

workers.

4 The relative standard error (RSE) is the standard error at the estimate. It can be used to 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.

		Mining		Co	onstruction		Ма	nufacturing	
Occupational group	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours
All	\$20.74	5.2	39.7	\$16.63	2.4	39.4	\$15.96	1.7	39.6
White collarWhite collar, excluding sales	26.74 26.74	5.4 5.4	39.8 39.8	19.95 19.93	4.4 4.7	39.7 39.9	23.36 23.32	1.9 2.0	39.6 39.6
Professional specialty and technical	32.15 36.66 18.90 33.26 27.80 15.27	7.0 3.5 6.1 5.6 9.4 9.0 6.8	40.2 40.2 40.0 40.4 40.0 39.0 39.9	22.81 26.58 16.93 24.37 20.22 13.16	6.7 5.9 7.7 3.2 8.2 6.8 2.3	40.7 41.2 39.9 41.0 37.2 38.2 39.5	25.78 28.76 18.68 32.64 23.99 13.25	1.3 1.5 1.4 2.6 4.4 1.4	40.1 40.2 39.6 40.6 38.7 38.5 39.7
repair	19.94 14.52	5.4 7.0	40.1 40.0	17.69 14.44	2.4 6.6	39.5 40.1	15.89 11.99	1.8	39.9 39.7
Transportation and material moving Handlers, equipment cleaners,	16.38	7.4	40.0	15.53	5.4	40.1	12.80	2.8	39.4
helpers, and laborers	9.57	7.7	38.9	10.92	3.6	39.0	10.23	1.8	39.1
Service	10.15	9.6	20.8	9.83	7.1	21.1	11.72	4.7	35.1
Protective service Food service Health service Cleaning and building service Personal service	- - - -	- - - -	- - - -	- - - 9.46 -	- - - 7.9 -	- - - 18.4 -	14.57 - - 11.63 -	10.4 - - 3.9 -	37.5 - - 36.7 -

 $\label{thm:continuous} \begin{tabular}{ll} TABLE 3-2. \begin{tabular}{ll} Major industry division: Mean hourly earnings 1 and weekly hours by occupational group 2 in private industry, National Compensation Survey, 3 1999—Continued 3$

	Transpo	rtation and putilities	oublic	Who	olesale trade	е	R	etail trade	
Occupational group	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
	Mean	Relative error ⁴ (percent)	weekly	Mean	Relative error ⁴ (percent)	weekly	Mean	Relative error ⁴ (percent)	weekly
All	\$18.39	2.2	37.4	\$14.93	6.8	39.3	\$9.63	2.1	30.7
White collar	20.64 20.80	3.4 3.5	37.2 37.1	19.18 18.72	5.1 6.6	39.2 39.0	11.00 14.73	2.2 2.9	31.7 35.7
Professional specialty and technical	29.66 25.49 34.73 30.60 18.46 14.13	5.4 5.3 9.2 7.7 11.2	33.0 36.5 29.5 41.1 38.9 37.8	27.07 29.96 18.84 29.32 19.92	8.5 7.9 6.3 8.0 5.5	39.7 40.0 39.0 41.0 39.4 38.0	21.05 21.68 17.78 20.46 9.82	7.8 8.9 10.2 4.7 2.9	34.4 33.8 38.0 42.0 30.6 33.1
Blue collar	16.35	2.3	38.5	11.78	1.4	39.5	10.59	2.8	32.0
Precision production, craft, and repair	20.72 13.66	1.3 12.8	39.3 39.8	-	-	- -	14.93 8.60	3.3 4.4	38.9 31.7
moving Handlers, equipment cleaners,	14.48	3.5	39.9	11.87	3.3	39.3	9.13	6.0	33.6
helpers, and laborers	13.53	3.9	33.4	8.92	5.8	38.8	8.89	7.7	29.1
Service	19.16	9.1	26.4	10.34	8.0	25.0	6.49	1.5	28.3
Protective service Food service Health service Cleaning and building service Personal service	15.23 10.06 - 9.52 23.34	9.0 7.0 - 13.6 8.2	39.1 37.0 - 38.6 23.1	- 7.22 - 10.57 8.86	13.6 - 8.7 10.8	32.6 - 20.6 34.5	10.32 6.34 7.88 7.79 7.86	4.6 1.6 3.7 3.5 3.2	32.4 28.2 26.3 31.3 29.7

TABLE 3-2. Major industry division: Mean hourly earnings¹ and weekly hours by occupational group² in private industry, National Compensation Survey,³ 1999-Continued

	Finance, ii	nsurance, a estate	nd real	:	Services	
Occupational group	Hourly e	arnings		Hourly e	arnings	
	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours
All	\$17.43	2.7	37.0	\$14.97	3.4	34.4
White collarWhite collar, excluding sales	18.12 17.80	2.9 3.1	37.4 37.4	18.99 19.54	3.6 3.5	35.3 35.3
Professional specialty and technical	24.60 27.95 18.59 27.66 20.98 12.53	4.2 4.0 5.7 5.0 6.2 2.4 4.2	38.4 39.0 37.3 39.8 36.9 36.3 36.8	23.27 25.99 16.47 27.17 12.42 11.54	5.2 6.4 2.1 4.4 12.0 2.3	34.5 34.4 34.9 39.3 35.4 34.8 36.9
Precision production, craft, and repair	15.23	4.4	39.5	15.18	3.7	38.9
assemblers, and inspectors Transportation and material	10.97	12.6	39.5	8.03	3.3	37.3
moving Handlers, equipment cleaners,	10.77	12.5	31.9	10.75	9.2	33.6
helpers, and laborers	10.89	8.5	35.5	8.67	5.0	36.3
Service	10.34	3.6	33.3	8.26	1.1	31.8
Protective service	11.34 7.27 8.25 10.49 10.84	10.2 7.1 7.0 3.1 8.5	29.0 25.7 34.4 35.8 34.1	8.53 7.24 9.08 8.17 8.11	2.3 5.1 2.0 1.5 3.4	34.3 30.7 33.0 31.8 30.6

¹ Earnings are the straight-time hourly wages or ¹ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.
² A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

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

 $^{^{3}}$ This survey covers all 50 States. Collection was

conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

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 3-3. United States, establishment employment size: Mean hourly earnings¹ by occupational group,² National Compensation Survey,³ 1999

Occupational group	1 to 99 workers ⁴	100 to 499 workers	500 to 999 workers	1,000 to 2,499 workers	2,500 o more workers
			Mean		•
	\$13.46	\$14.71	\$17.35	\$17.05	\$21.02
White collar	16.19	18.69	21.64	20.70	23.24
White collar, excluding sales	17.72	19.82	22.08	21.92	23.33
Professional specialty and technical	23.46	22.62	25.98	25.02	27.35
Professional specialty	26.90	24.39	28.58	26.78	28.38
Technical	16.45	16.85	16.60	18.04	22.50
Executive, administrative, and managerial	25.05	29.30	31.30	30.01	28.42
Sales	12.60	13.69	14.60	10.23	17.81
Administrative support, including clerical	11.73	12.07	12.61	12.82	13.35
Blue collar	12.39	12.38	13.98	14.94	17.87
Precision production, craft, and repair	15.71	16.48	17.29	17.99	19.75
Machine operators, assemblers, and					
inspectors	9.94	10.69	12.37	14.39	18.63
Transportation and material moving	11.57	13.49	16.21	14.99	15.84
laborers	9.64	9.29	10.98	10.98	13.34
Service	7.44	8.91	10.69	10.01	14.93
Protective service	10.42	11.94	14.33	14.13	19.63
Food service	6.32	7.24	7.89	7.06	9.48
Health service	9.44	8.50	9.70	9.94	10.90
Cleaning and building service	8.42	8.96	10.59	9.37	10.92
Personal service	7.87	8.57	8.55	9.31	14.41
		Rela	tive error ⁵ (pe	rcent)	
II	2.2	2.3	1.5	6.2	1.0
White collar	3.2	2.4	1 5	4.1	1.2
White collar, excluding sales	3.9	2.5	1.5 1.5	1.1	1.2
Professional specialty and technical	9.5	2.7	1.9	1.2	1.0
Professional specialty	11.7	3.8	1.9	1.2	1.0
Technical	3.3	1.7	1.8	2.4	3.4
Executive, administrative, and managerial	3.7	3.9	2.4	2.2	2.9
Sales	3.0	5.3	5.3	11.7	5.9
Administrative support, including clerical	2.0	1.0	1.1	1.2	1.0
Blue collar	1.4	1.2	2.8	2.6	2.0
Precision production, craft, and repair	1.7	1.7	3.2	2.9	2.5
Machine operators, assemblers, and	0.0	0.0	0.5	0.0	0.5
inspectors	2.9	3.0	2.5	2.3	2.5
Transportation and material moving	2.9	1.7	6.5	4.4	1.9
Handlers, equipment cleaners, helpers, and laborers	3.6	3.3	4.4	5.9	3.2
Service	1.6	1.2	2.6	6.7	2.1
Protective service	7.6	3.2	4.8	7.0	1.7
Food service	1.7	1.4	2.6	13.6	2.1
Health service	4.6	1.4	3.3	2.2	2.7
Cleaning and building service	2.2	2.7	4.1	2.2	2.7
Personal service	4.1	2.7	6.1	1.9	8.1
1 010011a1 301 VIOC	7.1		0.1	1.0	1 0.1

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

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

3 This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference

period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

workers.

⁴ Estimates include private establishments employing 1 to 99 workers and State and local government establishments employing 50 to 99 workers.

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

TABLE 3-4. Private Industry, establishment employment size: Mean hourly earnings¹ by occupational group,² National Compensation Survey,³ 1999

Occupational group	1 to 99 workers	100 to 499 workers	500 to 999 workers	1,000 to 2,499 workers	2,500 o more workers
			Mean		
II	\$13.44	\$14.37	\$16.61	\$16.34	\$21.96
White collar	16.16 17.72	18.38 19.64	21.09 21.62	20.09 21.80	24.63 24.83
Professional specialty and technical	23.53	21.97	24.95	24.57	28.52
Professional specialty	27.18	23.72	28.65	26.71	29.22
Technical	16.47	17.22	16.86	18.60	26.49
Executive, administrative, and managerial	25.11	29.66	31.97	30.86	31.79
Sales	12.60	13.70	14.84	10.20	18.41
Administrative support, including clerical	11.75	12.14	12.81	13.12	13.84
Blue collar	12.39	12.33	13.95	14.91	18.73
Precision production, craft, and repair Machine operators, assemblers, and	15.71	16.48	17.46	18.18	20.87
inspectors	9.94	10.68	12.36	14.39	18.76
Transportation and material moving	11.59	13.48	16.63	15.41	17.22
Handlers, equipment cleaners, helpers, and laborers	9.63	9.21	10.94	10.75	13.32
Service	7.36	8.10	8.55	8.61	12.15
Protective service	9.05	8.31	8.99	9.91	14.18
Food service	6.32	7.12	7.57	6.57	9.30
Health service	9.49	8.42	8.83	9.59	9.91
Cleaning and building service	8.41	8.71	9.65	8.77	10.54
Personal service	7.87	8.46	7.94	-	17.78
		Rela	tive error ⁴ (pe	rcent)	
ıı	2.2	2.5	1.9	8.1	1.6
White collar	3.3	2.9	1.9	5.7	1.4
White collar, excluding sales	4.0	3.0	1.9	1.4	1.4
Professional specialty and technical	9.8	3.3	2.5	1.5	1.5
Professional specialty	12.2	4.9	2.7	1.4	1.2
Technical	3.3	1.8	1.9	2.7	4.7
Executive, administrative, and managerial	3.7	4.2	2.8	2.7	1.8
Sales	3.0	5.3	5.5	11.7	6.4
Administrative support, including clerical	2.0	1.1	1.4	1.5	1.3
Blue collar	1.4	1.2	3.0	3.0	2.7
Precision production, craft, and repair	1.7	1.8	3.5	3.5	3.8
Machine operators, assemblers, and inspectors	2.9	3.0	2.6	2.3	2.5
•					
Transportation and material moving	3.0	1.8	7.2	6.2	2.9
Handlers, equipment cleaners, helpers, and laborers	3.6	3.3	4.7	6.4	4.5
Service	1.6	1.1	2.6	3.7	4.3
Protective service	9.0	2.0	4.0	3.4	6.4
Food service	1.7	1.5	3.0	14.2	3.0
Health service	4.7	1.1	3.3	2.1	3.2
Cleaning and building service	2.3	3.3	7.0	2.7	5.0
Personal service	4.1	2.2	6.8	_	15.0

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

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

3 This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference

period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50

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

workers.

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 3-5. State and local government, establishment employment size: Mean hourly earnings1 by occupational group,² National Compensation Survey,³ 1999

Occupational group	50 to 99 workers	100 to 499 workers	500 to 999 workers	1,000 to 2,499 workers	2,500 or more workers
			Mean		
II	\$15.03	\$17.99	\$19.89	\$19.02	\$20.23
White collar	17.81 17.83	20.73 20.79	23.00 23.14	22.12 22.16	22.12 22.15
Professional specialty and technical	21.51	24.83	27.60	25.73	26.47
Professional specialty	22.09	26.28	28.51	26.87	27.86
Technical	14.17	14.12	14.69	15.83	16.01
Executive, administrative, and managerial	21.20	25.91	28.75	27.40	25.30
Sales	10.91	11.13	10.62	12.22	13.92
Administrative support, including clerical	10.85	11.57	12.00	12.08	12.97
Blue collar	12.13	14.12	14.37	15.12	16.17
Precision production, craft, and repair Machine operators, assemblers, and	14.60	16.29	15.90	17.07	17.99
inspectors	-	11.95	13.13	14.69	15.41
Transportation and material moving	10.74	13.57	14.19	13.88	15.04
Handlers, equipment cleaners, helpers, and laborers	10.99	11.85	11.43	12.67	13.38
					16.04
Service	11.50	13.14	14.22	13.08	16.04
Protective service	14.84	16.34	17.56	16.26	19.94
Food service	8.03	9.02	9.36	9.45	9.63
Health service	7.80	9.72	11.79	10.80	12.22
Cleaning and building service	9.09	10.46	12.21	10.63	11.11
Personal service	7.91	9.25	10.13	9.58	10.44
		Rela	tive error ⁴ (pe	rcent)	•
II	3.8	1.5	2.1	1.8	1.1
White collar	3.4	1.6	2.2	1.7	1.5
White collar, excluding sales	3.4	1.6	2.2	1.7	1.5
Professional specialty and technical	4.8	2.0	2.6	1.9	1.5
Professional specialty	4.8	1.8	2.6	2.0	1.5
Technical	6.8	2.5	3.1	3.1	2.3
Executive, administrative, and managerial	5.7	2.9	3.3	3.1	4.0
Sales	12.0	7.3	14.5	11.3	8.0
Administrative support, including clerical	2.9	1.8	1.8	2.0	1.4
Blue collar	4.5	2.4	2.6	2.6	1.9
Precision production, craft, and repair Machine operators, assemblers, and	4.6	2.9	3.4	3.9	2.6
inspectors	_	13.6	9.2	8.9	9.9
Transportation and material moving	3.0	3.3	3.3	3.8	2.4
Handlers, equipment cleaners, helpers, and					
laborers	10.5	3.9	3.6	4.9	4.2
Service	9.3	2.7	3.3	2.6	1.9
Protective service	9.8	2.9	3.8	6.1	1.8
	8.0	3.4	5.7	2.6	2.6
Food service					
		5.4	3.5	3.7	2.7
Health service Cleaning and building service	5.2 2.8	5.4 2.5	3.5 3.5	3.7 3.4	2.7 2.2

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

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

3 This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference

period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50

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

workers.

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 4-1. Summary, metropolitan and nonmetropolitan areas: 1 Mean hourly earnings 2 and weekly hours by selected characteristics, National Compensation Survey,3 1999

		Total		Metro	ppolitan are	as	Nonme	tropolitan a	reas
Worker and establishment characteristics	Hourly e	arnings		Hourly ea	arnings		Hourly e	arnings	
and geographic areas	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours	Mean	Relative error ⁴ (percent)	Mean weekly hours
Total	\$15.36	1.3	35.8	\$15.63	1.2	35.7	\$12.86	4.9	37.0
Private industry	14.71	1.4	35.7	14.99	1.4	35.5	11.54	5.7	37.1
State and local government	19.34	.7	36.6	20.06	.7	36.6	16.29	2.3	36.6
Worker characteristics: ⁵									
White-collar occupations ⁶	18.78	1.4	35.9	18.96	1.4	35.8	16.40	5.0	36.8
Professional specialty and technical	24.75	2.3	35.7	25.13	2.5	35.7	21.08	2.0	36.3
Executive, administrative, and	0		00	200		00	200		00.0
managerial	27.67	1.9	39.9	27.83	1.9	40.0	24.80	3.1	39.4
Sales	12.84	2.7	32.9	13.07	2.5	32.7	9.60	9.2	35.7
Administrative support	12.20	.9	36.1	12.30	1.0	36.0	10.81	2.2	37.1
Blue-collar occupations ⁶	13.03	1.0	38.2	13.19	1.1	38.1	11.81	3.8	38.9
Precision production, craft, and repair	16.51	1.2	39.6	16.63	1.2	39.6	15.12	4.5	40.1
Machine operators, assemblers, and	10.01		00.0	10.00	'	00.0	10.12	1.0	10.1
inspectors	11.41	2.1	39.4	11.47	2.3	39.3	11.08	4.3	39.8
Transportation and material moving Handlers, equipment cleaners,	12.92	1.8	37.6	12.95	1.9	37.7	12.60	3.4	36.6
helpers, and laborers	9.86	2.3	35.5	9.92	2.6	35.3	9.36	4.1	37.3
Service occupations ⁶	9.21	1.1	31.6	9.29	1.1	31.2	8.73	3.0	34.8
Full time	16.20	1.4	39.6	16.53	1.4	39.6	13.20	5.3	39.6
Part time	8.87	1.7	20.5	8.87	1.8	20.5	8.85	4.8	20.8
Union	18.31	1.2	36.5	18.62	1.2	36.3	15.60	3.9	38.1
Nonunion	14.76	1.5	35.6	15.02	1.5	35.5	12.25	5.1	36.8
Time	15.13	1.2	35.7	15.38	1.2	35.5	12.86	5.0	36.9
Incentive	19.60	5.2	37.9	19.87	5.3	37.8	12.69	15.7	39.9
Establishment characteristics:									
Goods producing ⁷	16.17	1.5	39.5	16.70	1.5	39.5	12.68	4.5	40.0
Goods producing ⁷ Service producing ⁷	14.16	1.8	34.4	14.39	1.7	34.3	10.59	7.3	35.1
1 to 99 workers ⁸	13.46	2.2	34.5	13.54	2.3	34.5	11.54	2.5	35.2
100 to 499 workers	14.71	2.3	36.5	15.03	2.7	36.5	12.84	3.1	36.6
500 to 999 workers	17.35	1.5	37.0	17.76	1.5	36.8	15.47	4.6	38.1
1,000 to 2,499 workers	17.05	6.2	36.8	18.70	1.3	36.4	11.60	15.6	38.2
2,500 workers or more	21.02	1.0	37.4	21.03	1.1	37.3	20.30	5.1	40.1
Geographic areas:9									
New England	17.18	4.2	34.6	17.35	4.4	34.6	15.21	6.9	34.8
Middle Atlantic	17.84	3.7	34.8	17.93	3.8	34.8	14.93	3.6	35.6
East North Central	15.55	1.8	35.6	15.75	1.9	35.4	13.83	3.7	36.7
West North Central	14.37	2.8	35.3	14.73	3.0	35.1	12.70	5.8	36.5
South Atlantic	14.49	2.9	36.3	14.71	3.0	36.2	12.60	6.3	37.4
East South Central	12.13	5.0	37.6	12.87	1.5	37.4	9.72	9.6	38.1
West South Central	14.38	3.5	36.8	14.42	3.7	36.8	13.90	5.1	37.3
Mountain	14.10	2.9	35.7	13.94	3.2	35.6	15.78	2.4	36.2
Pacific	16.87	1.7	35.3	16.92	1.8	35.3	15.45	4.7	36.8

¹ Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E.

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

census divisions.

the definitions above. For more information, see appendix E.

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

³ This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers

employing fewer than 50 workers

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

⁵ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose wages are determined through collective bargaining. Wages of time workers whose wages are determined through collective bargaining. Wages of time workers are based solely on hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

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

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

8 Estimates include private establishments employing 1 to 99 workers and State and local government establishments employing 50 to 99 workers.

9 See appendix E for a list of survey areas and States comprising the nine census divisions.

 $\label{thm:continuous} \begin{tabular}{l} TABLE~4-2.~United~States:~Mean~hourly~earnings$^1~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas$^2~for~selected~occupations,~National~Compensation~Survey,$^3~1999 \end{tabular}$

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
All	\$15.36	1.3	35.8	\$15.63	1.2	35.7	\$12.86	4.9	37.0
All, excluding sales		1.3	36.1	15.91	1.3	36.0	13.09	4.0	37.1
White collar	18.78	1.4	35.9	18.96	1.4	35.8	16.40	5.0	36.8
White collar, excluding sales		1.4	36.7	20.35	1.5	36.6	17.83	1.8	37.0
Professional specialty and technical	24.75	2.3	35.7	25.13	2.5	35.7	21.08	2.0	36.3
Professional specialty		2.8	35.7	27.26	3.0	35.7	23.17	2.2	36.2
Engineers, architects, and surveyors		3.4	40.5	29.53	3.5	40.5	24.71	4.7	40.5
Architects		8.5	39.7	20.90	8.5	39.7	_	-	_
Aerospace engineers Metallurgical and materials engineers		3.9 4.8	40.1 40.2	32.75 27.98	3.9 4.8	40.1 40.2	_	_	_
Petroleum engineers		8.7	40.2	33.58	8.7	40.2	_	_	_
Chemical engineers		3.4	40.0	35.23	3.9	40.0	_	_	_
Nuclear engineers	34.01	2.2	40.7	33.81	2.6	40.8	_	-	_
Civil engineers		3.4	40.4	26.91	3.5	40.3	23.10	8.7	40.8
Electrical and electronic engineers		3.5	41.0	32.15	3.5	41.0	_	-	-
Industrial engineers		4.9	40.6	25.09	5.3	40.5	_	_	-
Mechanical engineers Engineers, n.e.c	24.89 34.34	3.5 8.5	41.1 40.4	24.83 34.75	3.4 8.6	41.1 40.4	23.12	12.5	40.0
Surveyors and mapping scientists		8.4	39.8	29.01	8.0	39.8	-	-	
Mathematical and computer scientists	28.34	2.3	40.0	28.44	2.3	40.0	24.40	8.4	39.6
Computer systems analysts and scientists	28.49	2.4	40.0	28.64	2.4	40.0	22.59	4.7	39.5
Operations and systems researchers and analysts	27.70	6.2	39.8	27.56	6.2	39.8	_	-	-
Actuaries	30.75	8.8	38.6	30.75	8.8	38.6	_	-	-
Statisticians Mathematical scientists, n.e.c.	23.93 33.44	7.9 18.1	38.3 40.0	24.05 33.44	7.9 18.1	38.2 40.0	_	_	_
Natural scientists	26.23	2.3	39.7	26.61	2.4	39.7	20.83	5.7	39.9
Physicists and astronomers		7.6	40.0	37.84	7.6	40.0	-	-	-
Chemists, except biochemists		3.9	40.2	29.16	3.9	40.2	_	-	_
Atmospheric and space scientists		14.5	41.3	23.21	14.5	41.3	_	-	-
Geologists and geodesists		8.4	41.4	28.27	8.4	41.4	_	-	_
Physical scientists, n.e.c		4.3 8.6	39.8 39.8	26.80 22.48	4.5 9.4	39.8 39.8	_	_	_
Biological and life scientists		4.4	39.4	23.32	4.6	39.4	_	_	_
Forestry and conservation scientists		5.9	40.1	22.97	11.5	40.7	20.33	5.8	39.9
Medical scientists		7.0	38.5	25.30	7.0	38.4	_	-	-
Health related	27.12	10.7	34.1	27.79	11.7	34.1	21.87	5.9	34.6
Physicians		23.0	36.7 30.9	62.88 40.34	24.1	36.5	67.15	9.0	41.6
Dentists Optometrists		11.0 4.3	37.3	36.00	11.0 3.8	30.9 35.5		_	_
Registered nurses		1.2	33.4	21.48	1.5	33.3	18.86	5.0	34.0
Pharmacists		7.3	33.2	27.25	7.9	33.1	26.06	5.1	33.8
Dietitians	17.68	3.7	36.7	17.92	3.4	36.6			
Respiratory therapists		1.8	34.8	18.33	1.8	34.4	16.53	5.5	37.5
Occupational therapists Physical therapists		7.1 4.4	34.0 36.0	22.33 24.13	7.4 5.1	33.9 35.6	21.39	4.8	39.3
Speech therapists		5.6	33.7	24.13	6.4	34.2	25.86	6.1	30.9
Therapists, n.e.c.		6.0	35.8	18.86	6.4	36.0	15.14	6.9	34.8
Physicians' assistants	32.55	6.8	39.3	_	-	-	_	-	-
Teachers, college and university		2.0	32.4	36.31	2.2	31.7	31.32	4.8	37.8
Earth, environmental, and marine science teachers	34.21 37.78	10.3 7.5	37.0 36.8	34.77 39.11	13.0 9.6	36.2 33.5	_	_	-
Biological science teachers		12.4	40.3	39.11 41.48	13.2	36.4	_	_	_
Physics teachers		12.4	37.0	54.14	8.2	36.4	_	_	_
Natural science teachers, n.e.c.		5.3	37.9	42.09	5.8	37.7	_	_	-
Psychology teachers	33.91	8.7	34.9	33.88	8.9	34.8	_	-	-
Economics teachers		7.1	48.0	44.05	14.5	35.1	_	-	-
History teachers		6.1	37.9	35.60	6.3	38.4	_	-	-
Political science teachers	38.49 40.51	14.0 7.8	37.0 37.4	40.37 40.92	15.2 7.9	36.5 37.9	_	_	_
Social science teachers, n.e.c.		3.4	38.2	37.83	3.1	38.2	_	_	_
Engineering teachers		10.0	38.7	45.39	11.8	35.8	_	_	-
Mathematical science teachers	35.92	8.3	34.9	37.14	8.3	35.1	_	_	-
Computer science teachers	30.93	12.6	29.6	31.49	13.5	29.4	_	-	-

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 1999—Continued \end{tabular}$

		Total		М	etropolitan		Nor	metropolita	n
,	Hourly 6	earnings		Hourly 6	arnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me: wee hou
hite collar –Continued									
Professional specialty and technical –Continued									
Professional specialty –Continued									
Teachers, college and university –Continued	#40.00	0.7	00.0	£40.07	0.0	000			
Medical science teachers Health specialities teachers	\$49.02 33.85	6.7 8.0	36.8 36.1	\$49.27 34.24	6.9 8.3	36.6 36.3	\$26.63	4.8	32
Business, commerce, and marketing teachers	37.46	7.4	35.2	37.48	8.3	35.0	37.28	7.5	36
Agriculture and forestry teachers	43.40	24.3	35.3	-	-	-	46.36	22.8	34
Art, drama, and music teachers	29.65	6.2	32.2	28.34	5.9	31.8	38.70	15.0	35
Physical education teachers	34.03	9.0	28.3	35.30	10.6	27.9	_	-	-
Education teachers	35.69	8.5	33.3	36.22	9.3	32.6	32.11	5.8	39
English teachers	37.74 26.98	9.8 18.9	34.6 31.1	38.53 34.30	10.6 8.7	34.6 25.9	30.64	10.9	34
Foreign language teachers Law teachers	48.64	9.4	36.8	48.64	9.4	36.8	_	_	
Social work teachers	25.91	9.9	26.6	25.91	9.9	26.6	_	_	
Theology teachers	37.94	11.6	38.4	43.18	10.4	37.6	-	-	
Trade and industrial teachers	29.04	3.5	17.3	. .			29.17	3.6	3.
Other post-secondary teachers	32.28	2.5	29.4	32.89	2.6	29.1	26.79	5.8	3
Teachers, except college and university Prekindergarten and kindergarten	26.42 16.33	1.4 8.1	34.6 35.2	27.00 15.86	1.7 8.5	34.3 35.1	23.80 21.52	1.9 7.1	30
Elementary school teachers	27.82	1.2	36.1	28.83	1.3	35.7	23.65	2.0	3.
Secondary school teachers	28.70	1.3	36.7	30.10	1.4	36.5	24.44	2.2	3
Teachers, special education	27.24	6.1	35.5	27.51	7.0	35.3	25.32	4.1	3
Teachers, n.e.c.	26.19	3.5	30.2	26.42	4.0	29.7	24.83	5.6	3
Substitute teachers	10.55	4.4	15.4	10.95	4.5	16.3	8.92	13.2	1
Vocational and educational counselors	23.79 21.65	4.9 4.3	36.8 37.3	23.80 22.03	5.5 4.6	36.7 37.4	23.70 18.46	7.1	3
Librarians, archivists, and curators Librarians	22.01	3.9	37.3	22.03	4.0	37.4	19.49	10.5	3
Archivists and curators	19.87	12.3	38.1	20.61	13.5	38.4	-	-	"
Social scientists and urban planners	25.11	3.3	36.7	25.37	3.3	36.5	20.78	8.1	3
Economists	28.14	4.7	39.8	28.41	4.6	39.8	-	-	
Psychologists	25.19	4.0	35.8	25.47	3.9	35.5	21.46	9.7	3
Sociologists Social scientists, n.e.c.	18.32 16.10	4.9 19.2	39.3 37.5	18.32 16.10	4.9 19.2	39.3 37.5	_	_	
Urban planners	22.69	4.3	36.3	23.25	3.8	36.0	_	_	
Social, recreation, and religious workers	14.46	6.7	35.0	14.40	7.2	34.7	15.18	3.1	3
Social workers	14.51	7.2	35.0	14.43	7.8	34.7	15.46	3.3	3
Recreation workers	13.64	3.7	33.1	13.89	3.9	33.0	12.41	11.4	3
Clergy Religious workers, n.e.c.	12.89 18.70	13.7 18.2	42.9 37.1	12.89 18.70	13.7 18.2	42.9 37.1	_	_	
Lawyers and judges	38.51	3.3	39.4	38.60	3.3	39.6	35.17	20.5	3
Lawyers	38.30	3.3	39.5	38.56	3.4	39.7	22.34	5.4	3
Judges	48.21	9.7	36.0	43.59	6.5	32.2	_	-	
Writers, authors, entertainers, athletes, and		1							_
professionals, n.e.c.	22.86	3.9	32.2	23.05	3.9	32.1	14.24	8.4	3
Technical writers Designers	20.71 21.03	9.1	38.5 38.9	20.71 21.03	9.1 6.9	38.5 38.9	_		
Musicians and composers	17.27	16.9	17.4	17.28	17.1	17.5	_	_	
Actors and directors	24.86	20.2	35.4	24.86	20.2	35.4	_	-	
Painters, sculptors, craft artists, and artist									
printmakers	19.24	13.6	39.1	19.45	13.8	39.1	_	-	'
Photographers Dancers	18.26 15.82	8.2 17.0	39.5 19.7	18.85 15.82	8.0 17.0	39.4 19.7	_	_	'
Artists, performers, and related workers, n.e.c.	12.55	10.4	28.7	12.55	10.4	28.7	_	_	
Editors and reporters	24.30	6.2	38.5	24.35	6.2	38.5	_	-	
Public relations specialists	22.07	7.5	38.2	23.33	6.7	38.2	13.19	13.0	38
Announcers	17.55	29.3	26.2	17.63	29.7	26.5		l	
Athletes	-		-	-	-	-	15.02	10.5	3
Professional, n.e.c.	26.65 17.91	4.9 1.5	39.2 35.7	26.77 18.31	5.0 1.6	39.2 35.7	- 13.75	3.0	36
Technical Clinical laboratory technologists and technicians	17.91	3.6	36.9	15.70	3.9	36.7	15.75	7.5	38
Dental hygienists	25.72	6.0	22.3	25.74	6.0	22.3	-	-	``
Health record technologists and technicians	11.67	7.2	35.9	11.74	8.1	36.1	11.20	13.9	34

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 1999—Continued \end{tabular}$

		Total		М	etropolitan		Nor	metropolita	n
,	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
Vhite collar –Continued									
Professional specialty and technical –Continued									
Technical –Continued									
Radiological technicians	\$19.02	5.4	35.6	\$19.39	5.1	35.5	\$14.22	4.2	36
Licensed practical nurses	13.40	1.2	34.4	13.83	1.3	34.1	11.83	2.1	35
Health technologists and technicians, n.e.c.	13.31 18.07	2.2 3.5	31.8 38.8	13.50 18.09	2.4 3.7	31.8 38.8	11.65 17.55	5.3 9.9	31 40
Electrical and electronic techniciansIndustrial engineering technicians	19.37	5.0	40.4	18.47	5.3	40.5	17.55	9.9	40
Mechanical engineering technicians	20.88	4.3	40.0	20.84	4.3	40.0	_	l _	_ ا
Engineering technicians, n.e.c.	19.01	2.7	39.4	19.21	2.7	39.4	15.40	6.5	39
Drafters	17.95	2.8	39.7	18.01	2.8	39.7	16.63	6.6	39
Surveying and mapping technicians	15.27	8.8	39.9	15.26	9.1	39.9	_	-	-
Biological technicians	14.99	8.0	31.1	15.47	9.3	30.1	11.78	11.6	39
Chemical technicians	17.84	3.4	39.8	18.51	3.2	39.9	_	_	-
Science technicians, n.e.c. Airplane pilots and navigators	17.40	2.7 10.1	37.4 22.6	17.36 89.76	2.6 9.2	37.1 21.8	_	_	
Broadcast equipment operators	85.03 15.31	11.5	36.7	15.30	11.5	36.7	_	-	
Computer programmers	22.29	3.5	38.8	22.52	3.6	38.8	_	_	
Tool programmers, numerical control	17.87	5.9	40.2	17.87	5.9	40.2	_	-	١.
Legal assistants	16.30	3.5	37.1	16.31	3.6	37.0	-	_	-
Technical and related, n.e.c.	18.15	2.9	38.5	18.58	2.6	38.7	13.84	13.6	37
Executive, administrative, and managerial	27.67	1.9	39.9	27.83	1.9	40.0	24.80	3.1	39
Executives, administrators, and managers Legislators	30.69 15.74	2.2 19.1	40.5 12.4	30.93 15.06	2.3 21.4	40.6 14.3	26.77 17.66	3.6 40.3	39
Chief executives and general administrators, public							11100	10.0	
administration	28.96	41.3	45.1	28.12	43.8	45.7	-	-	-
Administrators and officials, public administration Financial managers	26.87 32.32	2.6 6.8	38.9 40.4	28.02 32.59	2.9 7.1	39.2 40.4	22.26 27.65	6.8 9.2	37 40
Personnel and labor relations managers	29.92	8.7	41.1	30.24	9.7	41.1	27.88	17.2	41
Purchasing managers	27.96	3.0	42.8	28.21	3.2	42.8	-	_	-
Managers, marketing, advertising, and public relations	38.03	6.5	40.9	38.13	6.6	41.0	35.23	17.7	39
Administrators, education and related fields	32.26	2.7	39.2	32.83	3.1	39.2	29.63	3.3	39
Managers, medicine and health Managers, food servicing and lodging	29.73	4.2	38.8	30.38	4.5	38.7	23.30	7.9	40
establishments	15.91	4.3	42.3	16.02	4.7	42.1	14.62	8.4	45
Managers, properties and real estate	20.74	7.4	39.8	20.74	7.4	39.8	_	-	-
Funeral directors	22.38	10.7	44.9	22.38	10.7	44.9	-	-	-
Managers, service organizations, n.e.c	28.06	8.4	39.1 41.1	28.28 31.46	8.6	39.1 41.1	21.09 29.98	9.3 9.2	39
Management related	31.42 22.19	3.5 2.3	39.0	22.30	3.6 2.3	39.0	19.16	4.4	39
Accountants and auditors	21.14	2.4	39.4	21.26	2.5	39.4	17.62	6.4	39
Underwriters	22.24	7.1	39.2	22.51	7.4	39.3	-	_	-
Other financial officers	23.40	4.5	39.7	23.34	4.7	39.7	25.59	6.1	40
Management analysts	25.03	4.1	40.1	25.09	4.1	40.1	-	-	-
Personnel, training, and labor relations specialists Purchasing agents and buyers, farm products	20.64 16.20	3.3 19.0	36.3 39.8	20.87 14.88	3.2 22.5	36.1 39.8	16.87 –	16.1	39
Buyers, wholesale and retail trade, except farm									
products	19.39	5.4	39.9	19.24	5.3	39.9			-
Purchasing agents and buyers, n.e.c.	23.89	7.0	40.0	24.16	7.1	40.0	16.73	5.1	39
Business and promotional agents Construction inspectors	14.86 20.69	18.7 3.5	39.2 39.4	14.68 20.74	19.6 3.5	39.1 39.5		_	-
Inspectors and compliance officers, except	20.09	3.5		20.74	3.5	39.5	_	_	-
construction	20.47 23.18	3.6 6.4	39.0 39.0	20.61 23.31	3.8 6.6	39.2 38.9	17.99 19.90	13.8 6.6	35
-									
Sales	12.84 16.10	2.7 3.6	32.9 41.1	13.07 16.07	2.5 3.6	32.7 41.2	9.60 16.84	9.2 18.3	35
Insurance sales	20.13	6.6	38.1	20.13	6.7	38.1	-	10.3	39
Real estate sales	21.20	17.4	34.1	21.20	17.4	34.1	_	_	-
Securities and financial services sales	32.51	12.0	39.5	32.54	12.0	39.5	_	-	-
Advertising and related sales	23.46	17.2	38.5	24.20	17.3	38.4	_	-	-

 $\label{thm:continuous} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 1999—Continued \end{tabular}$

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly e	earnings		Hourly e	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Me wee hou
White collar –Continued									
Sales -Continued									
Sales, other business services	\$19.31 30.60	6.5 5.1	37.7 41.3	\$19.38 30.57	6.6 5.1	37.7 41.3	\$13.55 _	5.0	39
Sales representatives, mining, manufacturing, and	30.00	3.1	41.5	30.37	3.1	41.5	_		
wholesale	22.95	4.5	40.4	23.10	4.6	40.3	17.67	21.5	42
Sales workers, motor vehicles and boats	20.71	4.5	45.4	20.64	4.7	45.4	_	_	
Sales workers, apparel Sales workers, shoes	8.99 7.97	11.2 6.3	26.5 26.6	8.99 7.97	11.2 6.3	26.5 26.6	_		
Sales workers, furniture and home furnishings	11.36	13.4	30.0	11.44	13.5	30.1	_	_	
Sales workers, radio, tv, hi-fi, and appliances	13.80	11.7	35.4	13.80	11.7	35.4	_	_	
Sales workers, hardware and building supplies	11.61	5.0	37.4	11.81	5.0	37.3	_	-	
Sales workers, parts	12.95	7.6	38.7	12.57	7.1	38.7	_	_	
Sales workers, other commodities	10.62	7.9	29.6	10.63	8.0	29.6	10.03	8.0	3
Sales counter clerks	7.35	4.2	30.1	7.33	4.2	30.1	8.54	8.1	2
Cashiers	7.96	6.8	29.7	7.94	8.2	28.7	_	-	
Street and door-to-door sales workers	11.50	22.3	22.7	12.18	23.7	23.1	_	_	
News vendors	8.50	5.8	23.7	8.60	5.9	27.2	_	_	
Demonstrators, promoters, and models, sales Sales support, n.e.c	23.21 11.97	27.4 5.2	30.3 35.3	23.81 11.97	26.4 5.3	30.2 35.2	_	_	
Administrative support, including clerical	12.20	.9	36.1	12.30	1.0	36.0	10.81	2.2	3
Supervisors, general office	16.35	3.2	39.8	16.37	3.3	39.8	15.65	3.9	4
Supervisors, computer equipment operators	19.44	10.9	40.3	17.99	12.4	40.1	_	-	
Supervisors, financial records processing	18.07	4.2	39.3	18.15	4.3	39.4	15.65	4.0	3
Chief communications operatorsSupervisors, distribution, scheduling, and adjusting	19.73	8.0	40.0	20.14	9.7	40.0	_	-	
clerks	18.83	3.9	40.1	18.66	4.1	40.1	20.78	6.8	4
Computer operators	14.54	2.4	39.3	14.57	2.6	39.3	14.23	6.5	3
Peripheral equipment operators	11.33	4.8	38.5	11.26	5.1	38.7	-		١.
Secretaries	13.55	3.0	37.6	13.69	3.1	37.5	11.56	4.6	3
Stenographers	13.73	5.2	36.2	13.95 12.38	5.7	35.9	10.60	4.0	3
Typists Interviewers	12.29 9.50	2.0 3.5	36.2 28.5	9.58	2.1 3.9	36.1 27.9	11.18 8.86	3.6 4.1	3
Hotel clerks	8.73	3.7	36.2	8.76	3.9	36.4	8.34	8.6	3
Transportation ticket and reservation agents	12.97	4.0	36.0	13.33	3.2	36.1	-	0.0	"
Receptionists	9.74	2.4	33.2	9.82	2.5	33.0	8.26	3.6	3
Information clerks, n.e.c.	11.48	5.9	34.6	11.49	6.0	34.5	10.74	13.4	3
Classified ad clerks	11.38	5.8	35.4	11.70	7.9	33.5	_	_	
Correspondence clerks	11.59	4.5	36.1	11.59	4.5	36.1	_	_	
Order clerks	12.37	2.4	37.2	12.38	2.4	37.1	12.08	9.2	4
Personnel clerks, except payroll and timekeeping	13.09	2.5	38.5	13.22	2.6	38.3	_		١.
Library clerks	10.87	2.1	30.2	11.37	1.8	29.0	9.28	4.8	3
File clerks	8.80 11.69	3.7 2.1	34.2 37.9	8.84 12.02	3.8 2.0	34.2 37.8	7.77 9.28	5.0 6.8	3
Bookkeepers, accounting and auditing clerks	12.06	1.2	36.6	12.02	1.2	36.5	11.38	3.9	3
Payroll and timekeeping clerks	13.36	2.4	33.5	13.45	2.6	33.3	12.59	7.7	3
Billing clerks	10.83	4.5	37.9	10.88	4.8	37.8	10.04	5.1	3
Cost and rate clerks	15.61	14.4	40.0	17.16	11.2	40.0	_	_	
Billing, posting, and calculating machine operators	9.83	4.4	34.6	9.88	4.5	34.5	_	_	
Duplicating machine operators	10.46	4.7	37.1	10.46	4.7	37.1	_	_	
Mail preparing and paper handling machine									
operators	9.74	6.2	35.2	9.74	6.2	35.2	-	-	
Office machine operators, n.e.c.	8.62	3.9	37.7	8.61	4.0	38.0	-	-	_
Telephone operators	11.38	2.6	34.8	11.51	2.6	35.0	7.53	5.9	2
Communications equipment operators, n.e.c	10.86	4.6	26.2	10.77	5.3	25.8	- 9.12	12.0	,
Mail clerks, except postal service	9.31	4.2	36.6	9.41	4.6	36.9	8.12	12.0	3
Messengers	8.70 13.21	6.1	30.4 38.7	8.75 13.61	6.4 4.0	30.2 38.6	7.49 10.79	1.3 9.2	3
Dispatchers Production coordinators	14.96	5.6	39.4	15.03	6.3	39.4	14.42	4.6	4
Traffic, shipping and receiving clerks	11.36	2.8	37.9	11.32	2.9	39.4	11.68	10.0	3
Stock and inventory clerks	11.20	2.2	36.0	11.24	2.3	35.8	10.63	6.4	3
	11.20		1 50.0	11.47		39.5	13.71	ı 0. -	4

 $\label{thm:continuous} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 1999—Continued \end{tabular}$

		Total		М	etropolitan		Nonmetropolitan		
	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea week hour
White collar -Continued									
Administrative support, including clerical -Continued									
Weighers, measurers, checkers, and samplers Expeditors	\$13.81 11.94	6.8 4.4	36.1 38.3	\$14.03 11.96	6.8 4.6	37.5 38.3	_ _	_	- -
Material recording, scheduling, and distribution clerks, n.e.c.	12.25	8.9	37.3	11.33	6.9	37.6	\$18.08	16.7	35.2
Insurance adjusters, examiners, and investigators	16.70	2.4	38.1	16.72	2.4	38.1	_	_	-
Investigators and adjusters, except insurance	12.59	2.4	38.6	12.69	2.5	38.5	9.78	7.9	39.
Eligibility clerks, social welfare	14.31	4.8	38.7	14.38	5.0	38.8	13.42	4.5	37.
Bill and account collectors	11.90 11.14	3.9 1.3	37.8 34.1	11.88	4.1	37.8 33.9	12.46 10.57	5.8 2.8	40. 37.
General office clerks Bank tellers	9.22	2.2	32.6	11.17 9.24	1.4 2.2	32.6	7.80	2.6	32
Proofreaders	13.42	13.8	37.4	14.20	12.9	37.1	7.00		_
Data entry keyers	10.55	2.1	36.4	10.58	2.2	36.4	9.79	3.2	37
Statistical clerks	11.39	4.4	38.6	11.52	5.0	38.5	_	_	-
Teachers' aides	9.76	2.0	30.8	10.09	2.3	30.4	8.70	3.9	32
Administrative support, n.e.c.	11.74	1.8	36.3	11.89	1.9	36.2	9.84	4.9	37
Blue collar	13.03	1.0	38.2	13.19	1.1	38.1	11.81	3.8	38
Precision production, craft, and repair	16.51	1.2	39.6	16.63	1.2	39.6	15.12	4.5	40
Supervisors, mechanics and repairers	21.03	2.5	40.7	21.07	2.7	40.5	20.43	6.3	43
Automobile mechanics	15.26	4.6	40.2	15.35	4.7	40.1	12.40	9.9	40
Automobile mechanic apprentices	11.22	10.5	36.7	11.22	10.5	36.7	_	_	-
Bus, truck, and stationary engine mechanics	14.30	6.8	39.6	14.31	6.9	39.6	14.18	5.8	42
Aircraft engine mechanics	21.19	4.9	40.0	20.72	4.4	40.0	_	_	-
Small engine repairers	11.60	6.7	39.7	11.61	6.8	39.7	_	_	-
Automobile body and related repairers	16.86	9.2	40.7	16.81	9.6	40.6	_	_	-
Aircraft mechanics, except engine	20.61 17.53	3.4	40.1 40.0	20.60 18.23	3.5	40.1 40.0	44.00	10.9	40
Heavy equipment mechanics Farm equipment mechanics	17.55	3.8 8.9	40.0	12.40	3.7 8.9	40.0	14.93	10.9	40
Industrial machinery repairers	17.17	2.0	39.9	17.24	1.9	39.9	17.01	5.1	39
Machinery maintenance	13.61	4.7	38.0	13.91	5.8	37.3	12.86	8.5	39
Electronic repairers, communications and industrial									
equipment	18.61	3.7	37.3	18.69	3.7	37.3	14.49	16.7	40
Data processing equipment repairers	15.63	5.7	36.3	15.58	5.9	36.2	_	_	-
Household appliance and power tool repairers	12.46	10.2	40.0	12.41	10.3	40.0	47.04	11.0	10
Telephone line installers and repairers Telephone installers and repairers	19.65 18.21	4.1 3.8	39.9 40.0	19.76 18.17	4.3 3.8	39.9 40.0	17.91 20.43	11.0 5.2	40
Heating, air conditioning, and refrigeration	10.21	3.0	40.0	10.17	3.0	40.0	20.43	3.2	40
mechanics	15.09	3.0	39.8	15.11	3.1	39.8	_	_	-
Camera, watch, and musical instrument repairers	17.75	12.9	40.0	17.75	12.9	40.0	_	_	-
Locksmiths and safe repairers	16.90	5.7	40.0	16.90	5.7	40.0	_	-	-
Office machine repairers	14.67	8.0	40.3	14.67	8.0	40.3	_	_	-
Mechanical controls and valve repairers	16.38	14.4	39.7	16.31	14.7	39.7	-	-	-
Millwrights	17.68	5.2	40.1	18.00	5.7	40.2	-	_	-
Mechanics and repairers, n.e.c. Supervisors, brickmasons, stonemasons, and	40.07	-	40.0	20.48	-	40.0	14.71	6.1	39
tilesettersSupervisors, carpenters and related workers	19.97 23.51	11.0 8.2	40.0 40.1	20.18 23.51	11.5 8.2	40.0 40.1	_	_	-
Supervisors, electricians and power transmission installers	24.66	3.4	40.1	25.12	3.2	40.1	19.45	11.1	40
Supervisors, painters, paperhangers, and	2 7.00	5.7		20.12	5.2		10.40	''''	70
plasterers	17.70	5.4	40.3	17.70	5.4	40.3	_	_	-
Supervisors, plumbers, pipefitters, and steamfitters	25.56	6.8	40.0	25.61	7.0	40.0	_	-	-
Supervisors, construction trades, n.e.c	19.75	4.4	40.2	20.21	4.7	40.2	15.66	9.3	40
Brickmasons and stonemasons	20.33	10.5	39.2	20.57	10.4	39.1	_	_	-
Brickmason and stonemason apprentices	11.13	11.4	40.0	11.13	11.4	40.0	_	_	-
Carpettors	18.70	9.6	39.7	18.70	9.6	39.7	- 15 77	11 1	20
Carpenters Carpenter apprentices	17.25 12.88	3.6 6.3	40.0 40.6	17.32 12.88	3.8 6.3	40.0 40.6	15.77 –	11.4	39
Drywall installers	12.88	10.9	39.0	12.88	10.9	39.0		1 -	
Electricians	19.72	5.0	39.8	19.72	5.6	39.7	17.08	5.2	40
	10.12	5.5	55.5	1 .0.00	0.0	55.7		0.2	+0

 $\label{thm:continuous} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 1999—Continued \end{tabular}$

		Total		М	etropolitan		Non	metropolita	n
,	Hourly 6	earnings		Hourly e	arnings		Hourly e	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea weel hou
ue collar –Continued									
Precision production, craft, and repair -Continued									
Electrician apprentices	\$12.39	4.8	40.0	\$12.36	4.8	40.0	_		-
Electrical power installers and repairers Painters, construction and maintenance	22.57 13.59	2.6 5.7	40.0 39.5	23.06 13.56	2.6 5.8	40.0 39.5	\$17.65 _	11.9	40
Plasterers	18.33	19.2	40.0	18.33	19.2	40.0	_	_	
Plumbers, pipefitters and steamfitters	20.37	5.6	39.4	20.61	5.4	39.4	14.13	13.3	40
Plumber, pipefitter, and steamfitter apprentices	17.28	14.3	39.8	17.28	14.3	39.8	-	-	-
Concrete and terrazzo finishers	15.47	13.2	37.6	15.55	13.4	37.6	-	-	-
Glaziers	14.17	4.8	38.4	14.17	4.8	38.4	-	-	-
Insulation workers Paving, surfacing, and tamping equipment	15.13	10.1	37.9	15.19	10.0	37.9	_	_	-
operators	11.93	11.8	40.0	11.99	14.7	40.0	_	_	
Roofers	16.56	14.5	37.5	16.60	14.7	37.5	_	_	.
Sheetmetal duct installers	18.67	11.4	39.6	18.67	11.4	39.6	_	_	.
Structural metal workers	16.05	5.0	39.7	16.07	5.2	39.7	- .		
Construction trades, n.e.c.	14.75	5.5	39.5	15.21	6.1	39.5	12.17	6.2	3
Supervisors, extractive	21.55 15.20	17.6 28.5	41.6 40.3	22.48 15.20	16.5 28.5	42.3 40.3	_	_	
Drillers, oil well Mining machine operators	16.50	8.2	40.3	14.71	9.6	40.3	_	_	
Mining, n.e.c.	-	-	-	14.16	6.2	33.0	_	_	
Supervisors, production	19.31	2.8	40.6	19.74	2.4	40.6	16.82	10.5	4
Tool and die makers	19.84	2.5	40.1	19.95	2.5	40.1	-	-	
Tool and die maker apprentices	15.61	8.2	39.8	15.61	8.2	39.8	-	-	
Precision assemblers, metal	13.28	11.1	40.0	13.28	11.1	40.0	_	_	
Machinists Machinist apprentices	16.03 13.04	4.6 5.8	39.5 38.6	16.04 13.04	4.7 5.8	39.5 38.6	_	_	
Precision grinders, filers, and tool sharpeners	15.55	10.9	40.0	15.55	10.9	40.0	_	_	
Patternmakers and modelmakers, metal	18.89	6.2	40.0	18.89	6.2	40.0	_	_	
Layout workers	15.19	6.5	40.0	15.19	6.5	40.0	-	-	
Engravers, metal	15.09	23.1	39.4	15.09	23.1	39.4	-	-	
Sheet metal workers	17.74	6.6	39.1	17.81	6.6	39.1	-	_	
Sheet metal worker apprentices Cabinet makers and bench carpenters	13.40 11.88	10.3 11.0	39.3 40.0	13.40 11.88	10.3 11.0	39.3 40.0	_	_	
Furniture and wood finishers	11.23	5.9	40.0	11.15	6.6	40.0	_	_	
Dressmakers	10.31	9.6	38.5	10.31	9.6	38.5	_	_	
Tailors	12.41	5.9	39.7	12.41	5.9	39.7	-	_	
Upholsterers	13.32	13.9	39.4	14.62	11.0	39.3	-	-	
Hand molders and shapers, except jewelers	16.31	5.1	40.0	16.31	5.1	40.0	-	-	
Patternmakers, layout workers, and cutters Optical goods workers	13.97 11.13	14.5 10.0	40.0 39.9	13.97 11.13	14.5 10.0	40.0 39.9	_	_	
Dental laboratory and medical appliance	11.13	10.0	39.9	11.13	10.0	39.9	_	_	
technicians	14.21	1.3	39.0	14.21	1.3	39.0	_	_	
Bookbinders	11.38	3.9	39.8	11.31	4.1	39.8	-	-	
Electrical and electronic equipment assemblers	10.72	3.3	39.7	11.08	2.7	39.7	8.92	10.0	40
Miscellaneous precision workers, n.e.c.	15.90	8.0	39.8	15.57	9.9	39.8	16.77	10.4	40
Precision food production Butchers and meat cutters	12.42 10.37	20.4 3.7	30.5 38.5	12.42 10.84	20.4 4.8	30.5 37.7	_	_	
Bakers	10.37	7.1	34.5	10.04	7.3	34.4	_	_	:
Food batchmakers	10.39	6.6	38.1	10.38	6.9	38.0	_	_	.
Inspectors, testers, and graders	16.95	2.6	40.3	16.95	2.6	40.2	_	_	-
Precision inspectors, testers, and related workers,			40 -	60.55		40 -			
n.e.c.	20.33	7.6	40.0	20.33	7.6	40.0	-	_	'
Adjusters and calibratorsWater and sewer treatment plant operators	14.69 15.92	11.8 3.0	39.6 39.0	14.69 16.17	11.8 2.9	39.6 38.8	- 14.51	10.9	40
Power plant operators	21.77	2.1	39.8	21.69	2.9	39.9	-	-	
Stationary engineers	19.58	3.5	39.3	19.30	3.6	39.3	22.01	8.0	39
Miscellaneous plant and system operators, n.e.c	20.87	4.8	40.1	21.02	5.0	40.1	_	_	-
Machine operators, assemblers, and inspectors	11.41	2.1	39.4	11.47	2.3	39.3	11.08	4.3	39
Lathe and turning machine set-up operators Lathe and turning machine operators	14.51 13.32	3.6 5.8	40.0 39.9	14.98 14.23	3.1 6.6	40.0 39.9	_	_	'
Milling and planing machine operators	12.56	7.0	40.0	14.23	7.9	40.0	_	_	
ing and planning madrillio operators	12.00	1 '.5	10.0	12.01		10.0			

 $\label{thm:continued} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 1999—Continued \end{tabular}$

		Total		М	etropolitan		Nonmetropolitan		
,	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mea wee hou
Blue collar –Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Punching and stamping press operators	\$12.45	3.3	39.9	\$12.76	3.3	39.8	-	_	-
Rolling machine operators	14.51	8.1	40.3	15.34	7.5	40.5	-	_	-
Drilling and boring machine operators	11.41	14.2	40.0	11.41	14.2	40.0	_	_	-
Grinding, abrading, buffing, and polishing machine operators	12.12	2.8	39.9	12.44	2.2	39.9	\$11.38	8.4	40
Forging machine operators	12.99	4.5	39.8	13.18	5.5	39.7	Ψ11.50 -	-	-
Numerical control machine operators	13.95	3.5	40.0	14.45	3.3	40.0	_	_	-
Fabricating machine operators, n.e.c	13.18	2.9	39.4	13.55	3.1	39.2	11.34	5.9	40
Molding and casting machine operators	10.91	5.4	39.8	10.78	6.3	39.8	11.68	5.8	40
Metal plating machine operators	13.56	4.5	39.7	13.56	4.5	39.7	-	-	-
Heat treating equipment operators	13.99	2.7	40.0	14.57	4.8	39.9	_	_	-
Wood lathe, routing, and planing machine	0 00	11.1	39.2	9.07	12.5	39.1	_	_	
operators Sawing machine operators	8.82 10.35	7.9	39.2	10.27	11.0	39.7	_	_	
Shaping and jointing machine operators	10.33	7.7	39.9	10.27	7.7	39.9	_	_	
Printing press operators	14.19	3.1	39.4	14.46	3.3	39.3	12.42	6.9	40
Photoengravers and lithographers	16.24	11.2	39.1	16.27	11.5	39.1	_	_	.
Typesetters and compositors	13.19	6.2	35.3	13.21	6.2	35.5	_	_	.
Winding and twisting machine operators	11.99	7.2	39.8	10.02	3.4	39.6	_	_	-
Knitting, looping, taping, and weaving machine	40.44		40.0	40.50		000			
operators	10.14	2.9	40.0 40.0	10.56	2.2 9.4	39.9 40.0	_	_	'
Textile cutting machine operators Textile sewing machine operators	8.65 7.73	8.2 5.0	39.1	8.80 7.63	5.4	39.1	_	_	
Shoe machine operators	9.64	10.7	39.8	9.64	10.7	39.8	_	_	
Pressing machine operators	7.55	4.1	37.9	7.39	4.1	37.6	_	_	
Laundering and dry cleaning machine operators	7.21	2.1	37.5	7.20	2.2	38.1	7.31	6.9	30
Cementing and gluing machine operators	10.50	10.1	40.0	11.73	6.5	40.0			
Packaging and filling machine operators	10.78	4.8	39.3	11.20	5.6	39.1	9.43	9.3	40
Extruding and forming machine operators	11.81	4.2	39.8	12.39	4.1	39.7	-	_	
Mixing and blending machine operators Separating, filtering, and clarifying machine	13.31	3.9	39.7	13.29	4.2	39.7	_	-	'
operators	16.69	3.0	39.6	16.69	3.4	39.6	_	_	Ι.
Compressing and compacting machine operators	10.65	2.4	39.5	10.90	3.3	39.1	_	_	
Painting and paint spraying machine operators	11.32	8.0	40.0	11.27	8.4	40.0	_	_	
Roasting and baking machine operators, food	11.83	9.5	39.7	11.83	9.5	39.7	_	_	
Washing, cleaning, and pickling machine operators	11.26	8.7	40.1	11.26	8.7	40.1	_	_	
Folding machine operators	11.81	4.2	39.7	11.81	4.2	39.7	-	_	'
Furnace, kiln, and oven operators, except food	13.36	5.5	39.9 39.9	14.20	5.3	39.9 39.9	_	_	
Crushing and grinding machine operators	12.37 12.50	5.7 4.6	39.9	12.26 12.32	5.9 2.8	39.9	_ 12.77	10.1	40
Photographic process machine operators	10.77	6.4	31.0	10.83	6.4	31.0	-	-	
Miscellaneous machine operators, n.e.c.	10.87	6.4	39.6	10.65	7.2	39.5	11.73	6.5	39
Welders and cutters	14.41	2.5	40.0	14.60	2.4	40.0	13.03	9.2	40
Solders and braziers	9.54	8.2	40.0	10.46	4.4	40.0	-	-	-
Assemblers	11.44	3.7	39.3	11.69	3.6	39.2	8.85	7.6	39
Hand cutting and trimming	7.71	10.5	39.8	7.71	10.5	39.8	_	_	-
Hand molding, casting, and forming Hand painting, coating, and decorating	11.50 10.14	2.4 5.5	39.9 39.8	11.75 10.14	3.7 5.5	39.8 39.8	_	_	
Hand engraving and printing	11.54	8.7	35.2	11.54	8.7	35.2	_	_	
Miscellaneous hand working, n.e.c.	10.19	4.5	38.8	10.06	4.9	38.7	10.91	8.5	39
Production inspectors, checkers and examiners	11.49	2.9	39.9	11.81	2.7	39.8	10.02	7.9	40
Production testers	12.55	3.6	40.0	12.97	2.7	40.0	-	-	-
Production samplers and weighers	14.53	3.5	39.6	14.28	6.9	39.2	-	_	-
Graders and sorters, except agricultural Hand inspectors, n.e.c	9.55 10.36	5.7 5.4	39.9 39.9	9.50 10.36	5.8 5.4	39.7 39.9	_	_	-
Transportation and material moving			37.6				12.60	2.4	31
Supervisors, motor vehicle operators	12.92 17.24	1.8 4.2	41.8	12.95 17.78	1.9 3.3	37.7 42.1	12.60 12.86	3.4 10.1	36
Truck drivers	12.72	2.3	40.3	12.66	2.4	40.2	14.40	4.9	43
Driver-sales workers	11.90	5.6	34.2	11.89	5.7	34.2	-	_	"-

 $\label{thm:continuous} \begin{tabular}{ll} TABLE~4-2. \begin{tabular}{ll} United States: Mean hourly earnings 1 and weekly hours by metropolitan and nonmetropolitan areas 2 for selected occupations, National Compensation Survey, 3 1999—Continued \end{tabular}$

		Total		М	etropolitan		Nonmetropolitan			
- 4	Hourly 6	earnings		Hourly 6	arnings		Hourly 6	earnings		
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mear weekl hours	
Blue collar -Continued										
Transportation and material moving -Continued										
Bus drivers Taxicab drivers and chauffeurs	\$12.38 8.31	2.8 4.7	28.0 30.0	\$12.47 8.33	3.1 4.8	29.1 30.1	\$11.48 _	4.6	20.8	
Parking lot attendants	7.71	7.1	32.3	7.71	7.1	32.4	_	_	_	
Motor transportation, n.e.c.	7.69	6.9	30.5	7.73	7.2	30.9	6.86	12.3	23.9	
Locomotive operating	27.01	14.8	40.5	27.01	14.8	40.5	-	-	-	
Railroad brake, signal and switch operators	19.69	16.5	40.0	40.00	_	-	_	-	_	
Ship captains and mates, except fishing boats Sailors and deckhands	17.99 12.17	7.3 14.4	51.2 43.6	18.00 11.76	8.0 17.1	51.9 44.9	_	_	-	
Marine engineers	15.56	29.8	51.4	15.56	29.8	51.4	_	_	_	
Bridge, lock and lighthouse tenders	11.74	2.5	40.0	-	-	-	_	-	-	
Supervisors, material moving equipment	16.65	6.7	40.4	16.81	7.0	40.5	<u> </u>	I		
Operating engineers	18.68	6.1	40.0	19.83	4.7	40.0	12.73	16.3	40.0	
Longshore equipment operators Hoist and winch operators	27.42 14.92	6.9 9.7	37.5 40.0	27.42 14.92	6.9 9.7	37.5 40.0	_	_	-	
Crane and tower operators	16.01	4.8	40.0	16.21	5.0	40.0	_	_	-	
Excavating and loading machine operators	13.85	3.7	40.0	13.97	3.7	40.0	11.28	16.1	39.5	
Grader, dozer, and scrapper operators	14.41	4.1	40.0	15.26	4.5	40.0	12.47	7.6	40.0	
Industrial truck and tractor equipment operators	12.24	2.6	39.7	12.31	2.7	39.7	11.99	8.0	40.0	
Miscellaneous material moving equipment operators, n.e.c.	14.31	3.8	38.4	14.66	4.2	38.1	12.16	6.3	39.9	
Handlers, equipment cleaners, helpers, and laborers	9.86	2.3	35.5	9.92	2.6	35.3	9.36	4.1	37.3	
Nursery workers	7.37 16.80	5.1 9.9	34.6 38.8	7.18 16.81	4.5 10.0	34.2 38.8	_	_	-	
Supervisors, agriculture-related workers	9.29	4.2	37.1	9.58	4.3	35.7	_	_	_	
Animal caretakers, except farm	10.22	11.8	32.8	10.22	11.8	32.8	_	_	_	
Inspectors, agricultural products	8.74	11.3	37.2	9.76	11.9	35.6	_	_	-	
laborers, n.e.c.	16.02	7.4	38.9	16.54	8.1	38.7	13.42	8.2	40.0	
Helpers, mechanics and repairers	10.40	4.1	38.4	10.05	3.6	38.2	12.53	7.8	40.0	
Helpers, construction trades	10.13	3.5	39.1	10.11	3.6	39.1	12.13	7.7	40.0	
Helpers, extractive	8.85	14.8	38.1	8.85	14.8	38.1	-	_	-	
Construction laborers Production helpers	11.65 10.04	4.8 3.7	39.3 38.9	11.75 9.74	4.9 2.2	39.4 38.7	9.62 11.27	9.6 12.0	38.7	
Garbage collectors	13.94	7.6	39.8	14.04	7.6	39.8	-	12.0	39.0	
Stevedores	20.47	6.2	39.2	20.47	6.2	39.2	_	_	-	
Stock handlers and baggers	9.54	7.4	29.8	9.64	8.0	29.7	8.71	5.8	30.7	
Machine feeders and offbearers	9.61	2.7	39.2	9.64	2.4	39.0	9.47	10.0	40.0	
Freight, stock, and material handlers, n.e.c	10.80	3.2	33.9	11.00	3.1	33.4	9.22	9.4	37.9	
Garage and service station related Vehicle washers and equipment cleaners	8.83 8.82	7.4 4.2	34.2 37.5	8.83 8.90	7.4 4.4	34.2 37.9	- 7.45	5.7	32.4	
Hand packers and packagers	8.18	2.5	38.2	8.20	2.7	38.2	7.43	6.0	38.7	
Laborers, except construction, n.e.c.	9.57	2.0	36.5	9.64	2.1	36.0	9.24	5.4	38.9	
Service Protective service	9.21 14.84	1.1 2.1	31.6 37.5	9.29 15.31	1.1 1.8	31.2 37.1	8.73 12.43	3.0 5.5	34.8 39.6	
Supervisors, firefighters and fire prevention	21.90	4.7	49.5	22.51	4.6	49.5	14.47	10.2	50.2	
Supervisors, police and detectives	25.00	3.3	40.1	26.23	3.0	40.1	14.95	11.6	40.0	
Supervisors, guards	16.60	7.1	37.8	16.53	7.5	37.7	-	-	-	
Fire inspection and fire prevention	18.74	6.5	39.0	18.79	7.4	38.8	-			
Firefighting	16.13	3.0	43.5 39.5	16.41	3.0 1.4	43.3 39.6	11.53	8.6	47.1 39.0	
Police and detectives, public service	20.25 16.60	1.4 2.8	39.5	20.62 18.23	2.7	39.6	15.68 13.23	4.0 4.2	39.6	
Correctional institution officers	14.94	3.8	39.8	15.23	3.0	39.9	13.25	4.6	39.7	
Crossing guards	8.97	4.5	17.2	9.04	4.5	17.5	-	-	-	
Guards and police, except public service	8.89	2.0	34.3	8.83	2.2	33.7	_	-	-	
Protective service, n.e.c.	12.03	7.7	29.3	11.94	8.4	28.8	13.08	10.5	35.4	
Food service	6.72	1.5	28.8	6.74	1.3	28.4	6.51	8.9	32.4	
Waiters, waitresses, and bartenders	4.71 6.72	2.8	27.4	4.66	3.3	26.3	5.01	3.9	35.5	
Bartenders	6.72	6.6	28.1	6.72	7.0	28.1	6.80	6.3	27.7	

TABLE 4-2. United States: Mean hourly earnings1 and weekly hours by metropolitan and nonmetropolitan areas2 for selected occupations, National Compensation Survey, 3 1999-Continued

		Total		M	etropolitan		Non	n	
O - was still and	Hourly 6	arnings		Hourly e	arnings		Hourly earnings		
Occupation ⁴	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours	Mean	Relative error ⁵ (percent)	Mean weekly hours
Service –Continued									
Food service –Continued									
Waiters, waitresses, and bartenders –Continued					١				
Waiters and waitresses	\$4.04	3.8	27.7	\$3.85	3.4	26.1	_		_
Waiters'/Waitresses' assistants	5.65	2.7	25.3	5.63	2.9	25.1	\$5.86	6.7	29.9
Other food service	7.63 10.75	1.2 2.4	29.5 39.3	7.61	1.3 2.8	29.4 39.3	7.83 12.11	4.6 10.2	30.1 39.5
Supervisors, food preparation and service	8.24	2.4	33.6	10.62 8.25	2.8	33.6	8.17	2.6	34.4
Kitchen workers, food preparation	7.22	2.0	30.2	7.19	2.2	29.9	7.53	2.8	33.0
· · · · · · · · · · · · · · · · · · ·	6.77	1.3	26.0	6.77	1.3	26.1	6.76	2.9	24.4
Food preparation, n.e.c	9.35	1.7	33.3	9.62	1.8	33.4	8.09	2.9	33.0
Dental assistants	12.34	8.2	30.4	12.34	8.2	30.4	0.09	2.1	33.0
Health aides, except nursing	10.05	2.2	32.6	10.17	2.3	33.0	9.35	4.2	30.6
Nursing aides, orderlies and attendants	8.79	1.3	33.9	9.05	1.4	34.0	7.81	2.6	33.6
Cleaning and building service	9.14	1.5	33.4	9.22	1.7	33.0	8.46	2.0	36.8
Supervisors, cleaning and building service workers	10.73	7.9	39.3	11.56	9.6	39.0	-		- 50.0
Maids and housemen	7.44	2.3	33.9	7.51	2.6	34.0	6.83	3.2	32.3
Janitors and cleaners	9.27	1.8	32.3	9.32	1.9	32.0	8.72	2.6	36.8
Elevator operators	13.26	6.3	39.1	13.26	6.3	39.1	_		-
Pest control	11.07	10.0	40.0	11.07	10.0	40.0	_	_	_
Personal service	8.93	2.2	29.8	8.96	2.7	28.9	8.81	3.1	34.2
Supervisors, personal service	15.89	10.4	39.0	12.18	5.3	37.7	_	_	_
Hairdressers and cosmetologists	9.79	5.6	29.8	9.79	5.6	29.8	_	_	_
Attendants, amusement, and recreation facilities	6.41	5.5	29.0	6.90	3.4	26.6	_	_	_
Guides	11.14	11.2	30.7	11.25	11.2	31.1	_	-	-
Ushers	5.93	4.3	15.7	5.93	4.3	15.7	_	-	-
Public transportation attendants	26.33	7.6	21.4	26.40	7.6	21.4	_	_	-
Baggage porters and bellhops	6.98	5.9	35.3	6.98	5.9	35.3			
Welfare service aides	7.59	4.8	29.0	7.60	5.2	29.0	7.45	6.5	28.4
Early childhood teachers' assistants	7.02	3.4	30.4	6.91	3.4	30.1	8.03	4.7	33.7
Child care workers, n.e.c.	8.27	3.2	29.5	8.28	3.3	29.4	8.07	6.3	30.0
Service, n.e.c.	8.28	8.4	30.4	8.94	5.6	28.8	_	_	_

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

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

computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more

information, see appendix E.

This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time,

estimates include workers in private establishments employing fewer than 50 workers.

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

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 4-3. Largest 10 metropolitan areas¹ ranked by employment size: Mean hourly earnings² by occupational group, National Compensation Survey, 1999-2000

	(1)	(2)	(3)	(4)	(5)
	New York-	Los Angeles-	Chicago-	Washington-	San Francisco-
		Riverside-		Baltimore	Oakland-
Occupational group ³	Northern New		Gary-	bailimore	
1 5 1	Jersey-	Orange County	Kenosha		San Jose
	Long Island				
	(July 1999)	(July 1999)	(October 1999)	(July 1999)	(June 1999)
			4		
All	\$20.85	\$18.40	\$17.56	\$17.86	\$21.60
White collar	25.08	22.67	21.72	21.46	25.79
White collar, excluding sales	25.97	23.45	22.15	22.29	26.91
Drafaccional anacialty and tacknical	24.77	20.00	26.27	26.02	24.02
Professional specialty and technical		29.00	26.27	26.93	31.83
Professional specialty	33.44	31.05	26.90	28.22	33.49
_ Technical		21.54	24.11	20.84	25.16
Executive, administrative, and managerial		32.04	28.81	27.15	35.08
Sales	15.58	16.47	17.44	15.18	16.19
Administrative support, including clerical	15.23	13.47	13.96	13.37	15.74
Blue collar	15.28	13.36	14.89	14.65	16.49
Precision production, craft, and repair		19.52	21.08	17.76	21.17
Machine operators, assemblers, and inspectors	10.94	10.18	12.27	13.71	13.85
Transportation and material moving	16.38	13.41	15.69	14.32	15.25
Handlers, equipment cleaners, helpers, and laborers	12.35	9.65	12.12	11.52	11.31
riandioro, oquipmoni olodiloro, noiporo, and labororo	12.00	0.00	12.12	11.02	11.01
Service	13.51	11.76	11.15	10.53	12.67
Protective service	19.94	18.45	17.16	16.54	16.97
Food service	8.62	8.11	6.94	7.55	8.97
Health service		9.28	9.56	9.82	12.18
Cleaning and building service		8.77	9.88	9.07	10.94
Personal service	13.21	10.72	10.85	10.47	14.09
	(6)	(7)	(8)	(9)	(10)
	Boston-	Philadelphia-	Detroit-	Dallas-	Houston-
	Worcester-	Wilmington-	Ann Arbor-	Fort Worth	Galveston-
	Lawrence	Atlantic City	Flint	I OIL WOILII	Brazoria
				(
		/ (August 1000)			
	(October 1999)	(August 1999)	(August 1999)	(July 1999)	(July 1999)
All	(October 1999)	(August 1999) \$18.51	\$19.42	(July 1999) \$17.05	(July 1999) \$17.33
All	(October 1999) \$18.77	\$18.51	\$19.42	\$17.05	\$17.33
White collar	\$18.77 22.39	\$18.51 22.07	\$19.42 23.18	\$17.05 21.18	\$17.33 21.30
	\$18.77 22.39	\$18.51	\$19.42	\$17.05	\$17.33
White collar	\$18.77 22.39 23.20	\$18.51 22.07 22.92	\$19.42 23.18 24.04	\$17.05 21.18 22.30	\$17.33 21.30 22.16
White collar White collar, excluding sales Professional specialty and technical	\$18.77 22.39 23.20 26.34	\$18.51 22.07 22.92 27.57	\$19.42 23.18 24.04 27.91	\$17.05 21.18 22.30 25.73	\$17.33 21.30 22.16 26.12
White collar White collar, excluding sales Professional specialty and technical Professional specialty	\$18.77 22.39 23.20 26.34 28.56	\$18.51 22.07 22.92 27.57 29.77	\$19.42 23.18 24.04 27.91 30.28	\$17.05 21.18 22.30 25.73 26.39	\$17.33 21.30 22.16 26.12 27.61
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical	\$18.77 22.39 23.20 26.34 28.56 18.36	\$18.51 22.07 22.92 27.57 29.77 19.95	\$19.42 23.18 24.04 27.91 30.28 20.33	\$17.05 21.18 22.30 25.73 26.39 23.29	\$17.33 21.30 22.16 26.12 27.61 20.70
White collar White collar, excluding sales Professional specialty and technical	\$18.77 22.39 23.20 26.34 28.56 18.36 29.78	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales	\$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23
White collar White collar, excluding sales Professional specialty and technical	\$18.77 22.39 23.20 26.34 28.56 18.36 29.78	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales	\$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair	\$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00 10.84	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors Transportation and material moving	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23 16.08	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91 14.73	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08 16.35	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00 10.84 14.43	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20 12.77
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00 10.84	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors Transportation and material moving	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23 16.08	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91 14.73	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08 16.35	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00 10.84 14.43	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20 12.77
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and laborers Service	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23 16.08 12.25 11.41	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91 14.73 11.95 11.13	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08 16.35 11.10 10.61	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00 10.84 14.43 9.65 9.66	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20 12.77 8.62 9.26
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and laborers Service Protective service	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23 16.08 12.25 11.41 15.67	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91 14.73 11.95 11.13	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08 16.35 11.10 10.61 14.44	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00 10.84 14.43 9.65 9.66 13.30	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20 12.77 8.62 9.26 14.35
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and laborers Service Protective service Food service	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23 16.08 12.25 11.41 15.67 7.94	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91 14.73 11.95 11.13 16.74 7.71	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08 16.35 11.10 10.61 14.44 7.72	\$17.05 21.18 22.30 25.73 26.39 29.59 13.82 12.62 12.61 16.00 10.84 14.43 9.65 9.66 13.30 7.20	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20 12.77 8.62 9.26 14.35 6.54
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and laborers Service Protective service Food service Health service	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23 16.08 12.25 11.41 15.67 7.94 10.68	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91 14.73 11.95 11.13 16.74 7.71 10.44	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08 16.35 11.10 10.61 14.44 7.72 9.29	\$17.05 21.18 22.30 25.73 26.39 23.29 29.59 13.82 12.62 12.61 16.00 10.84 14.43 9.65 9.66 13.30 7.20 8.53	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20 12.77 8.62 9.26 14.35 6.54 8.65
White collar White collar, excluding sales Professional specialty and technical Professional specialty Technical Executive, administrative, and managerial Sales Administrative support, including clerical Blue collar Precision production, craft, and repair Machine operators, assemblers, and inspectors Transportation and material moving Handlers, equipment cleaners, helpers, and laborers Service Protective service Food service	(October 1999) \$18.77 22.39 23.20 26.34 28.56 18.36 29.78 15.29 14.04 15.08 18.75 12.23 16.08 12.25 11.41 15.67 7.94 10.68 11.05	\$18.51 22.07 22.92 27.57 29.77 19.95 29.39 15.55 13.64 15.24 19.00 13.91 14.73 11.95 11.13 16.74 7.71	\$19.42 23.18 24.04 27.91 30.28 20.33 31.32 16.69 13.35 17.39 21.75 16.08 16.35 11.10 10.61 14.44 7.72	\$17.05 21.18 22.30 25.73 26.39 29.59 13.82 12.62 12.61 16.00 10.84 14.43 9.65 9.66 13.30 7.20	\$17.33 21.30 22.16 26.12 27.61 20.70 31.09 16.23 12.31 13.22 17.48 11.20 12.77 8.62 9.26 14.35 6.54

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. The largest 10 metropolitan areas are all CMSAs.
Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium

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

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

TABLE 4-4. Summary, United States and nine census divisions: Mean hourly earnings¹ and weekly hours by selected characteristics, National Compensation Survey,² 1999

	Uı	nited States		N	ew England		Mi	ddle Atlantic	С
Morkov and actablishment above stavistics	Hourly 6	earnings	Maan	Hourly 6	earnings	Maan	Hourly (earnings	Mean
Worker and establishment characteristics	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	weekly
Total Private industry State and local government Metropolitan areas Nonmetropolitan areas	\$15.36	1.3	35.8	\$17.18	4.2	34.6	\$17.84	3.7	34.8
	14.71	1.4	35.7	16.54	5.2	34.5	17.05	4.5	34.7
	19.34	.7	36.6	21.82	2.2	35.4	22.45	1.6	35.5
	15.63	1.2	35.7	17.35	4.4	34.6	17.93	3.8	34.8
	12.86	4.9	37.0	15.21	6.9	34.8	14.93	3.6	35.6
Worker characteristics: ⁴									
White-collar occupations ⁵ Professional specialty and technical Executive, administrative, and	18.78 24.75	1.4 2.3	35.9 35.7	20.65 24.78	5.7 2.1	34.9 34.9	22.13 30.18	5.2 10.3	34.6 34.5
managerial	27.67	1.9	39.9	31.35	5.9	40.7	30.69	3.7	38.4
	12.84	2.7	32.9	11.20	7.1	28.6	14.39	6.1	30.3
	12.20	.9	36.1	13.55	2.7	35.8	13.19	1.7	34.8
	13.03	1.0	38.2	13.59	3.0	37.7	13.82	2.8	37.9
	16.51	1.2	39.6	16.23	4.1	38.9	18.10	3.3	38.8
Machine operators, assemblers, and inspectors	11.41	2.1	39.4	11.30	2.9	38.7	11.33	5.1	39.3
	12.92	1.8	37.6	13.53	13.6	37.0	14.13	3.9	36.3
helpers, and laborers	9.86	2.3	35.5	11.37	3.6	34.3	10.88	4.6	36.0
Service occupations ⁵	9.21	1.1	31.6	9.99	2.9	29.0	11.07	2.8	31.2
Full time	16.20	1.4	39.6	18.39	4.1	39.4	18.90	4.0	38.8
Part time	8.87	1.7	20.5	10.48	9.0	20.6	10.38	6.9	20.1
Union	18.31	1.2	36.5	19.60	1.5	35.3	18.98	1.6	36.4
Nonunion	14.76	1.5	35.6	16.64	5.5	34.4	17.37	5.3	34.2
TimeIncentive	15.13	1.2	35.7	17.23	4.2	34.6	17.82	3.9	34.7
	19.60	5.2	37.9	15.94	13.4	34.5	18.41	8.1	37.2
Establishment characteristics:									
Goods producing ⁶	16.17	1.5	39.5	19.14	10.3	40.2	17.33	4.0	39.1
Service producing ⁶	14.16	1.8	34.4	15.40	3.2	32.5	16.95	6.0	33.3
1 to 99 workers ⁷ 100 to 499 workers 500 to 999 workers 1,000 to 2,499 workers 2,500 workers or more	13.46	2.2	34.5	13.33	5.8	32.8	16.09	9.5	33.6
	14.71	2.3	36.5	18.94	8.9	35.6	16.21	2.2	35.3
	17.35	1.5	37.0	19.99	3.5	36.4	20.51	3.7	35.7
	17.05	6.2	36.8	22.22	2.9	36.7	20.98	3.0	36.1
	21.02	1.0	37.4	22.41	2.2	37.1	22.66	2.1	36.3

TABLE 4-4. Summary, United States and nine census divisions: Mean hourly earnings¹ and weekly hours by selected characteristics, National Compensation Survey,² 1999—Continued

	East	North Cent	ral	West	North Cen	tral	Sc	outh Atlantic	;
Morkov and actablishment above stavistics	Hourly	earnings	Maan	Hourly 6	earnings	Maan	Hourly (earnings	Mean
Worker and establishment characteristics	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	Mean weekly hours	Mean	Relative error ³ (percent)	weekly hours
Total	\$15.55	1.8	35.6	\$14.37	2.8	35.3	\$14.49	2.9	36.3
Private industry	14.82	2.0	35.5	13.84	3.2	35.1	14.04	3.5	36.0
State and local government	20.32	2.1	36.0	18.11	2.2	36.9	16.84	1.5	38.0
Metropolitan areas	15.75	1.9	35.4	14.73	3.0	35.1	14.71	3.0	36.2
Nonmetropolitan areas	13.83	3.7	36.7	12.70	5.8	36.5	12.60	6.3	37.4
Worker characteristics: ⁴									
White-collar occupations ⁵	18.66	2.1	35.6	17.07	3.6	35.5	17.74	3.5	36.6
Professional specialty and technical	24.05	1.8	35.5	21.51	1.9	35.9	22.96	3.8	35.9
Executive, administrative, and									
managerial	26.88	2.9	39.0	26.01	10.7	41.4	26.43	6.5	40.5
Sales	14.03	8.2	32.8	12.60	6.0	30.8	11.81	6.0	33.9
Administrative support	12.10	1.2	35.9	11.03	2.1	36.4	11.87	3.6	37.2
Blue-collar occupations ⁵	14.15	2.1	38.0	12.90	2.4	38.5	11.98	2.2	38.3
Precision production, craft, and repair	18.16	2.9	39.8	15.90	4.0	40.1	14.86	1.9	39.7
Machine operators, assemblers, and									
inspectors	12.86	2.6	39.7	12.44	3.9	39.5	11.33	3.5	39.6
Transportation and material moving	13.67	4.8	36.4	12.32	2.8	38.6	11.82	2.5	37.7
Handlers, equipment cleaners,									
helpers, and laborers	10.85	2.7	34.0	9.72	2.4	35.7	9.21	2.9	35.7
Service occupations ⁵	9.23	2.1	30.4	8.86	3.0	29.8	8.54	2.1	32.8
Full time	16.40	1.9	39.7	15.31	3.0	40.0	15.24	2.9	39.6
Part time	8.74	2.2	19.5	8.06	2.5	19.6	7.90	4.0	21.0
Union	17.99	2.1	36.9	17.50	1.7	37.5	16.87	3.9	37.5
Nonunion	14.79	2.5	35.2	13.78	3.4	34.9	14.26	3.2	36.2
	•								
Time	15.25	1.5	35.3	13.86	1.8	34.9	14.05	2.4	36.3
Incentive	20.41	10.4	39.6	21.80	18.9	41.5	20.29	14.2	36.2
Establishment characteristics:									
Goods producing ⁶	16.52	2.5	39.5	15.07	4.5	39.7	15.06	3.6	39.7
Goods producing ⁶ Service producing ⁶	13.80	3.2	33.5	13.36	4.2	33.6	13.65	4.9	34.8
1 to 99 workers ⁷	12.90	2.5	34.3	12.73	6.1	33.6	12.54	6.0	34.7
100 to 499 workers	15.16	4.2	36.1	14.14	3.2	35.9	14.39	7.8	37.4
500 to 999 workers	17.57	2.5	36.3	16.40	4.4	38.0	14.80	2.5	38.2
1,000 to 2,499 workers	18.27	3.4	36.1	15.23	5.7	37.5	16.57	2.4	37.3
2,500 workers or more	21.74	3.3	37.8	19.81	2.9	37.7	19.20	1.9	38.1
,									

TABLE 4-4. Summary, United States and nine census divisions: Mean hourly earnings¹ and weekly hours by selected characteristics, National Compensation Survey,² 1999–Continued

	East	South Cent	tral	West	South Cen	tral
Worker and establishment characteristics	Hourly 6	earnings	Mean	Hourly 6	earnings	Mean
worker and establishment characteristics	Mean	Relative error ³ (percent)	weekly hours	Mean	Relative error ³ (percent)	weekly hours
Private industry State and local government Metropolitan areas Nonmetropolitan areas Worker characteristics: ⁴	\$12.13	5.0	37.6	\$14.38	3.5	36.8
	11.76	5.5	37.6	13.98	4.0	36.6
	16.23	2.7	37.0	16.38	2.0	38.0
	12.87	1.5	37.4	14.42	3.7	36.8
	9.72	9.6	38.1	13.90	5.1	37.3
White-collar occupations ⁵	14.95	6.4	37.2	17.54	3.7	37.1
	20.46	2.8	36.9	23.91	5.5	37.9
	23.41	4.7	40.1	25.95	2.9	40.7
	11.18	12.6	36.3	11.61	5.9	32.9
Administrative support	10.70	2.5	37.4	11.59	4.8	37.7
	11.69	2.7	39.3	11.98	3.0	38.7
	-	–	-	15.23	2.7	39.6
	9.91	6.6	39.5	9.75	5.4	39.1
Transportation and material moving Handlers, equipment cleaners, helpers, and laborers Service occupations ⁵	11.63 8.32 7.96	5.1 2.5 1.5	38.1 34.0	11.69 8.54 7.67	9.3 3.3 4.1	38.9 36.6 32.8
Full timePart time	12.48	5.2	40.0	15.18	3.1	39.8
	7.39	4.3	20.6	7.44	4.7	22.4
Union	14.26	10.8	38.5	17.71	5.8	37.5
Nonunion	11.98	4.9	37.5	14.21	3.7	36.8
TimeIncentive	11.84	4.9	37.6	14.07	3.1	36.7
	17.63	11.9	37.5	19.36	15.0	38.6
Establishment characteristics:						
Goods producing ⁶	13.34	5.7	39.5	14.98	3.7	39.8
Service producing ⁶	11.35	6.5	37.2	13.61	4.8	35.5
1 to 99 workers ⁷ 100 to 499 workers 500 to 999 workers 1,000 to 2,499 workers 2,500 workers or more	11.42	4.3	35.0	12.94	6.2	36.3
	12.60	2.7	39.3	13.00	3.2	36.6
	13.05	6.3	38.4	17.48	5.3	37.7
	-	–	-	16.38	3.1	37.9
	19.15	2.6	36.2	18.56	3.1	37.8

TABLE 4-4. Summary, United States and nine census divisions: Mean hourly earnings¹ and weekly hours by selected characteristics, National Compensation Survey,² 1999–Continued

		Mountain			Pacific	
Worker and establishment characteristics	Hourly 6	earnings	Mean	Hourly 6	earnings	Mean
worker and establishment characteristics	Mean	Relative error ³ (percent)	weekly hours	Mean	Relative error ³ (percent)	weekly
Private industry	\$14.10	2.9	35.7	\$16.87	1.7	35.3
	13.26	3.2	35.5	16.01	2.0	35.3
	19.00	3.5	36.9	22.13	1.2	35.6
	13.94	3.2	35.6	16.92	1.8	35.3
	15.78	2.4	36.2	15.45	4.7	36.8
Worker characteristics: ⁴						
White-collar occupations ⁵ Professional specialty and technical Executive, administrative, and	16.84 23.80	4.1 3.8	36.2 35.9	20.12 25.88	2.2 4.6	35.7 35.6
managerial	23.00	3.1	41.3	29.56	3.9	40.0
	13.32	8.0	35.1	14.11	5.0	33.7
	11.26	2.7	35.5	13.20	1.2	35.0
	12.95	2.8	37.9	13.95	2.2	37.3
	15.49	3.2	39.7	18.40	2.9	39.6
Machine operators, assemblers, and inspectors	10.35	6.6	38.2	10.41	3.5	38.7
	12.92	5.8	37.5	14.11	4.0	37.4
helpers, and laborers	9.05	2.3	34.1	11.03	5.4	34.1
Service occupations ⁵	8.38	1.8	31.8	10.32	2.5	31.3
Full time	15.04	2.9	39.9	17.92	1.7	39.6
	8.57	2.5	22.0	9.78	2.6	20.4
Union	17.76	3.7	37.4	19.27	3.9	35.1
Nonunion	13.76	3.2	35.5	16.05	2.1	35.4
TimeIncentive	13.88	2.8	35.5	16.78	1.7	35.2
	18.28	12.7	38.1	19.40	8.0	37.5
Establishment characteristics:						
Goods producing ⁶	15.21	2.7	39.4	18.21	3.7	39.5
	12.61	4.3	34.3	15.38	2.3	34.2
1 to 99 workers ⁷ 100 to 499 workers 500 to 999 workers 1,000 to 2,499 workers 2,500 workers or more	12.70	4.5	35.0	14.60	3.5	34.6
	13.82	3.6	35.8	15.48	2.1	35.6
	14.95	6.9	37.1	19.32	4.7	36.4
	15.72	8.3	36.5	21.96	2.5	35.2
	21.35	4.8	37.6	22.99	1.4	37.0

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

² This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The

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

production bonuses.

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

⁶ Classification of establishments into

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

1 to 99 workers and State and local government establishments employing 50 to 99 workers.

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

² This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers

The relative standard over than 50 workers.

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. 4 Employees are classified as working either a full-time or a part-time schedule based on the definition

 ${\sf TABLE~4-5.~New~England~census~division:}^1 \ Mean~hourly~earnings ^2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas ^3~for~selected~occupations,~National~Compensation~Survey, ^4~1999$

		Total		М	etropolitan	•	Nor	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
AII	\$17.18	4.2	34.6	\$17.35	4.4	34.6	\$15.21	6.9	34.8
All, excluding sales	17.85	4.1	35.4	18.11	4.2	35.5	15.23	6.9	34.8
White collar	20.65	5.7	34.9	20.72	6.2	34.8	19.82	2.7	36.0
White collar, excluding sales		4.3	36.6	22.90	4.8	36.6	20.07	3.1	36.1
Professional specialty and technical	24.78	2.1	34.9	25.03	2.3	35.0	22.74	.4	34.7
Professional specialty	26.30	2.7	34.7	26.51	2.9	34.7	24.54	2.5	34.6
Engineers, architects, and surveyors		7.2	41.8	26.81	7.2	41.9	_	-	-
Aerospace engineers		7.5	40.0	34.64	7.5	40.0	_	-	-
Chemical engineers Civil engineers		9.7 5.4	40.0 38.9	27.42 27.85	9.7 5.4	40.0 38.9	_	_	_
Electrical and electronic engineers		4.3	40.2	33.61	4.3	40.2	_	_	_
Industrial engineers		5.0	40.4	27.91	5.0	40.4	_	_	_
Engineers, n.e.c.		3.5	39.6	31.14	3.5	39.6	_	_	_
Mathematical and computer scientists	28.97	3.9	39.7	29.54	4.1	39.8	24.23	8.0	38.9
Computer systems analysts and scientists		4.8	39.8	30.50	4.4	39.9	24.23	8.0	38.9
Operations and systems researchers and analysts	24.36	8.9	39.4	24.36	8.9	39.4	_	-	-
Natural scientists		9.6	37.3	30.56	9.2	37.1	_	-	-
Chemists, except biochemists Medical scientists		15.5 18.5	38.3 35.3	23.92 27.89	15.5 18.5	38.3 35.3	_	-	_
Health related		4.5	30.4	22.54	5.0	30.2	21.30	7.7	31.5
Physicians		8.9	40.1	33.39	9.9	41.8	_		-
Registered nurses		2.3	27.8	23.52	1.4	27.5	18.28	1.4	29.4
Pharmacists		18.2	31.6	11.18	18.2	31.6	_	_	-
Respiratory therapists	20.03	2.9	34.3	20.03	2.9	34.3	_	-	-
Occupational therapists		8.2	34.8	24.58	8.2	34.8	_	-	-
Speech therapists		8.2	34.9	30.13	11.4	34.9	_	_	_
Therapists, n.e.c.		13.3 3.7	33.5 34.2	21.88 41.20	13.3 4.7	33.5 33.2	24.12	5.7	37.8
Teachers, college and university Engineering teachers		10.3	31.6	50.72	8.1	31.7	34.12	5.7	37.0
Mathematical science teachers		24.8	32.2	-	_	-	_	_	_
Medical science teachers		7.1	32.1	39.25	10.5	28.2	_	_	_
Health specialities teachers	30.07	6.4	31.2	_	_	_	_	-	-
Business, commerce, and marketing teachers		18.4	36.0				_	-	-
Art, drama, and music teachers		9.2	36.6	29.86	10.1	36.2	_	-	-
Education teachers		12.8	36.6	20.04	16.0	26.6	_	_	_
English teachersForeign language teachers		16.9 13.1	36.6 34.2	39.04 28.61	16.9 13.1	36.6 34.2	_	-	_
Trade and industrial teachers		8.1	37.6	20.01	-	-	_	_	_
Other post-secondary teachers		7.8	33.0	39.66	7.6	32.5	_	_	_
Teachers, except college and university		5.8	33.1	29.26	6.5	32.6	26.84	9.2	35.8
Elementary school teachers		2.5	34.4	33.00	2.7	34.0	_	-	-
Secondary school teachers		5.7	35.1	33.09	3.3	34.1	_	-	-
Teachers, special education		7.2	34.7	30.72	7.5	33.6	_	-	-
Teachers, n.e.c		18.8 3.6	25.2 12.3	32.13 8.59	18.9 4.8	25.3 11.8	_	_	-
Vocational and educational counselors		7.5	32.5	31.18	9.0	33.9	_	_	_
Librarians, archivists, and curators		9.6	35.3	24.42	7.4	34.6	_	_	_
Librarians		10.1	36.3	24.50	7.7	35.8	_	_	_
Social scientists and urban planners	23.73	11.7	31.7	24.37	12.3	31.2	_	-	-
Psychologists		18.7	27.1	21.22	18.7	27.1	-	-	-
Social, recreation, and religious workers		4.4	34.8	17.73	4.3	34.8	_	-	-
Social workers		4.6	35.2	17.95	4.4	35.2	_	-	-
Recreation workers Lawyers and judges		9.5 6.3	29.1 39.0	14.35 36.90	9.5 6.3	29.1 39.0	_	_	1 -
LawyersLawyers		6.5	39.0	36.38	6.5	39.0		1 -	_
Writers, authors, entertainers, athletes, and	00.00	0.0	30.1	35.55	5.5	30.1			
professionals, n.e.c.	21.33	7.8	37.0	21.54	8.3	37.7	_	-	-
Technical writers	28.78	8.6	32.7	28.78	8.6	32.7	_	-	-
Designers		7.8	39.3	23.40	7.8	39.3	_	-	-
Editors and reporters		5.7	39.2	18.55	5.7	39.2	_	-	-
Public relations specialists		10.8	38.0	25.63	10.5	38.2	_	-	-
Athletes		19.9	24.8	25.24	12.6	- 36.5			-
Professional, n.e.c.	25.24	13.6	36.5	25.24	13.6	36.5	-	-	-

 $\label{thm:constraint} \begin{tabular}{ll} TABLE~4-5. New~England~census~division: \begin{tabular}{ll} Mean~hourly~earnings$^2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas$^3~for~selected~occupations,~National~Compensation~Survey, \begin{tabular}{ll} 4.99-Continued \end{tabular}$

		Total		М	etropolitan		Nor	metropolita	n
0 5	Hourly 6	earnings		Hourly e	arnings		Hourly earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
White collar -Continued									
Professional specialty and technical –Continued									
Technical	\$17.87	2.8	36.2	\$18.21	3.1	36.3	\$15.49	7.1	35.1
Clinical laboratory technologists and technicians	16.20	5.4	35.5	16.20	5.4	35.5	_	-	-
Radiological technicians	20.68 16.05	3.7	29.5	20.68	3.7	29.5 31.5	12.44	4.0	26.9
Licensed practical nurses Health technologists and technicians, n.e.c.	14.60	2.0 4.1	30.2 34.7	16.89 14.60	1.8 4.1	34.7	13.44	4.0	20.3
Electrical and electronic technicians	18.44	3.5	39.7	18.60	3.9	39.6	_	1 =	_
Mechanical engineering technicians	22.05	4.8	40.0	22.05	4.8	40.0	_	l –	_
Engineering technicians, n.e.c.	20.85	3.6	38.2	20.85	3.6	38.2	_	-	-
Drafters	17.04	4.2	40.0	17.38	4.4	40.0	_	-	-
Chemical technicians	15.44	6.5	40.0	17.53	5.4	40.0	_	-	-
Science technicians, n.e.c.	17.51	13.1	38.0	16.07	12.9	36.1	_	-	-
Computer programmers	23.70	6.7	39.1	23.70	6.7	39.1	_	-	-
Legal assistants Technical and related, n.e.c.	19.61 17.82	9.9 8.2	39.5 37.5	19.61 17.82	9.9 8.2	39.5 37.5	_	_	_
Executive, administrative, and managerial	31.35	5.9	40.7	31.71	6.3	40.7	26.23	5.8	41.
Executives, administrators, and manageria	35.61	4.3	41.2	36.06	5.0	41.1	29.42	13.6	42.
Legislators	25.83	4.8	19.1	25.83	4.8	19.1	_	-	
Administrators and officials, public administration	29.46	10.2	36.6	32.22	5.1	36.1	_	-	-
Financial managers	32.71	8.2	40.3	31.73	7.8	40.3	_	-	-
Personnel and labor relations managers Managers, marketing, advertising, and public	26.20	22.6	46.8	40.17	14.5	42.1	_	-	-
relations	44.00	8.1	41.0	44.00	8.1	41.0	_	-	-
Administrators, education and related fields Managers, food servicing and lodging	33.72	7.1	37.3	33.79	7.6	37.3	_	_	_
establishments	20.64	9.4	45.6	20.64	9.4	45.6	_	-	-
Managers, service organizations, n.e.c.	23.88 43.25	14.4 9.8	39.5 42.2	24.01 43.82	14.5 9.8	39.5 42.2	34.24	.8	42.
Managers and administrators, n.e.c	21.40	2.7	39.6	21.63	2.7	39.7	17.78	1.5	38.
Accountants and auditors	19.91	5.0	39.3	20.09	5.5	39.3	_	_	-
Underwriters	24.97	7.6	38.8	26.14	8.5	39.5	_	-	-
Other financial officers	20.92	8.4	40.2	20.93	8.4	40.2	_	-	-
Management analysts	24.37	6.9	39.4	24.42	7.0	39.4	_	-	-
Personnel, training, and labor relations specialists	21.67	3.4	40.5	21.77	3.4	40.4	_	-	-
Buyers, wholesale and retail trade, except farm products	28.24	8.8	41.5	28.24	8.8	41.5		l _	
Purchasing agents and buyers, n.e.c.	20.72	8.1	39.3	20.72	8.1	39.3	_	_	_
Construction inspectors	20.72	20.2	32.1	26.22	6.7	33.4	_	_	_
Inspectors and compliance officers, except									
construction	22.95	6.1	39.3	22.95	6.1	39.3	_	-	-
Management related, n.e.c.	21.28	5.8	39.2	21.58	6.2	39.2	_	-	-
Sales	11.20	7.1	28.6	11.14	7.3	28.6	14.24	9.7	33.
Supervisors, sales	21.00	9.0	42.0	20.93	11.0	42.5	_	-	-
Securities and financial services sales	29.53	16.2	40.8	29.53	16.2	40.8	_	-	-
Advertising and related sales	21.87	13.1	40.0	21.87	13.1	40.0	_	_	-
Sales representatives, mining, manufacturing, and wholesale	22.23	19.3	41.0	22.23	19.3	41.0		l _	
Sales workers, motor vehicles and boats	23.88	15.1	42.8	23.88	15.1	42.8	_	_	
Sales workers, apparel	7.37	2.1	25.7	7.37	2.1	25.7	_	l –	_
Sales workers, other commodities	8.87	7.7	24.3	8.77	7.7	24.2	_	_	-
Sales counter clerks	10.15	13.2	29.6	10.15	13.2	29.6	_	-	-
Cashiers	6.96	2.4	25.0	6.96	2.4	24.9	_	-	-
Sales support, n.e.c.	21.58	16.8	39.1	21.58	16.8	39.1	_	_	-
Administrative support, including clerical	13.55	2.7	35.8	13.71	2.8	35.8	11.68	8.5	35.
Supervisors, general office	16.99	5.2	41.2	17.19	5.8	41.1	_	-	-
Supervisors, financial records processing Supervisors, distribution, scheduling, and adjusting	20.72	6.4	39.3	21.82	6.1	39.9	_	_	-
clerks Computer operators	22.15 15.52	2.5 8.0	39.4 38.4	22.15 15.75	2.5 8.7	39.4 38.2	_	-	-
Computer operators	15.52	8.0	30.4	15.75	0.7	30.2	_	-	

 $\label{thm:constraint} \begin{tabular}{ll} TABLE~4-5. New~England~census~division: \begin{tabular}{ll} Mean~hourly~earnings$^2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas$^3~for~selected~occupations,~National~Compensation~Survey, \begin{tabular}{ll} 4.99-Continued \end{tabular}$

		Total		М	etropolitan		Nor	nmetropolita	n
5	Hourly 6	earnings		Hourly 6	arnings	l	Hourly 6	earnings	١
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White collar -Continued									
Administrative support, including clerical -Continued									
Secretaries	\$15.29	2.6	34.7	\$15.47	3.0	34.6	\$13.88	6.1	35.1
Typists	13.56	2.7	34.0	13.56	2.7	34.0	_	-	-
Interviewers	10.31	7.2	33.1	10.29	7.2	33.1	_	-	-
Transportation ticket and reservation agents	14.49	3.4	36.7	14.49	3.4	36.7	_	_	-
Receptionists	10.52 13.16	4.7	35.6	10.90	6.0	36.1 37.8	_	_	-
Information clerks, n.e.c.	10.76	12.8 5.9	37.8 39.9	13.16 10.76	12.8 5.9	39.9	_	_	-
Correspondence clerks Order clerks	11.44	8.1	37.6	11.43	8.3	37.6	_	1 _	-
Personnel clerks, except payroll and timekeeping	15.01	9.1	37.0	15.01	9.1	37.0	_	_	
Library clerks	12.96	7.0	31.0	13.49	6.5	29.9	_	1 _	_
Records clerks, n.e.c.	12.10	4.4	37.9	12.18	5.0	37.9	_	1 _	l _
Bookkeepers, accounting and auditing clerks	12.56	3.6	34.6	12.62	3.9	35.1	_	l _	l _
Payroll and timekeeping clerks	13.24	6.0	36.2	13.32	6.1	36.1	_	l _	l _
Billing clerks	11.61	4.8	36.9	11.57	4.9	36.9	_	_	_
Telephone operators	9.66	4.7	27.6	9.66	4.7	27.6	_	_	-
Mail clerks, except postal service	9.16	4.0	38.6	9.16	4.0	38.6	_	_	-
Dispatchers	13.82	1.9	36.6	13.87	1.9	37.2	_	_	-
Production coordinators	17.07	7.1	39.7	17.07	7.1	39.7	_	-	-
Traffic, shipping and receiving clerks	13.36	9.6	38.4	13.89	7.2	39.3	_	-	-
Stock and inventory clerks	12.49	6.9	37.2	12.14	6.5	36.8	_	-	-
Insurance adjusters, examiners, and investigators	16.44	5.0	37.5	16.44	5.0	37.5	_	-	-
Investigators and adjusters, except insurance	14.17	4.4	37.5	14.13	4.5	37.5	_	-	-
Bill and account collectors	14.60	5.5	39.6	14.60	5.5	39.6	_	-	-
General office clerks	12.56	3.1	32.5	12.57	3.1	32.3	_	-	-
Bank tellers	11.25	11.2	34.9	11.71	12.1	36.5	_	-	-
Data entry keyers	11.49	7.3	35.8	11.81	6.9	35.5	_	-	-
Statistical clerks	13.09	19.6	35.8	13.09	19.6	35.8	_	_	-
Teachers' aides Administrative support, n.e.c.	10.25 12.92	4.5 5.0	33.2 37.8	10.83 13.02	3.7 5.7	31.1 37.8	_	_	-
Blue collar	13.59	3.0	37.7	13.92	3.0	37.6	10.22	13.2	38.
Precision production, craft, and repair	16.23	4.1	38.9	16.26	4.4	38.8	15.35	5.7	40.
Supervisors, mechanics and repairers	15.61	7.1	40.8	15.61	7.1	40.8	-	-	-
Automobile mechanics	17.80	5.7	39.5	17.80	5.7	39.5	_	-	-
Bus, truck, and stationary engine mechanics	16.18	7.3	40.2	16.23	7.3	40.2	_	-	-
Industrial machinery repairers	16.06	3.4	39.9	15.56	2.2	39.9	_	-	-
Electronic repairers, communications and industrial									
equipment	20.65	7.6	36.4	20.65	7.6	36.4	_	-	-
Supervisors, construction trades, n.e.c	18.40	6.6	41.4	18.64	7.0	41.5	_	-	-
Carpenters	16.56	4.0	39.9	16.56	4.0	39.9	_	-	-
Electricians	22.76	11.4	40.0	22.76	11.4	40.0	_	-	-
Electrical power installers and repairers	25.29	1.4	40.0	25.40	1.4	40.0	_	-	-
Painters, construction and maintenance	15.59	4.5	40.0	15.64	4.8	40.0	_	_	-
Plumbers, pipefitters and steamfitters	17.81 13.14	3.9 7.3	40.0 39.9	17.94 14.44	4.2 9.1	40.0 39.9	_	_	-
Construction trades, n.e.c	18.49	2.5	41.5	18.94	4.1	41.6	_	_	
Machinists	18.49	3.4	39.8	18.93	2.5	39.8	_	1 -	
Butchers and meat cutters	12.30	16.0	37.9	13.68	23.4	36.8	_	l _	_
Inspectors, testers, and graders	15.19	7.2	39.9	15.21	7.3	39.9	_	_	-
Water and sewer treatment plant operators	18.04	3.6	40.0	18.04	3.6	40.0	_	-	-
Machine operators, assemblers, and inspectors	11.30	2.9	38.7	11.79	3.1	38.7	9.31	12.5	38
Lathe and turning machine operators	16.72	3.8	40.0	16.72	3.8	40.0	-	-	-
Punching and stamping press operators	11.08	5.9	39.4	11.08	5.9	39.4	-	-	-
Grinding, abrading, buffing, and polishing machine									1
operators	8.64	9.9	40.0	10.56	6.7	40.0	-	-	-
Numerical control machine operators	13.99	4.9	40.0	13.99	4.9	40.0	_	-	-
Fabricating machine operators, n.e.c	13.46	3.7	40.0	13.46	3.7	40.0	_	-	-
Molding and casting machine operators	11.72	7.9	39.9	12.46	7.6	39.9	_	-	-
Metal plating machine operators	12.49	7.2	41.4	12.49	7.2	41.4	_	I -	-

 $\label{thm:constraint} \begin{tabular}{ll} TABLE~4-5. New~England~census~division: \begin{tabular}{ll} Mean~hourly~earnings$^2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas$^3~for~selected~occupations,~National~Compensation~Survey, \begin{tabular}{ll} 4.99-Continued \end{tabular}$

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued	04400		40.0	04400		40.0			
Heat treating equipment operators Printing press operators	\$14.06 14.77	8.8 5.2	40.0 38.4	\$14.06 14.77	8.8 5.2	40.0 38.4	_	_	-
Photoengravers and lithographers		12.4	39.7	14.77	12.4	39.7	_		
Winding and twisting machine operators	10.52	.8	39.8	10.52	.8	39.8	_	_	l _
Knitting, looping, taping, and weaving machine	10.02		00.0	10.02	.0	00.0			
operators	10.62	2.5	39.6	10.25	1.6	39.4	_	_	_
Laundering and dry cleaning machine operators	8.14	7.8	32.3	8.14	7.8	32.3	_	_	-
Packaging and filling machine operators	10.63	7.4	39.9	10.63	7.4	39.9	_	_	-
Extruding and forming machine operators	10.65	10.0	39.1	11.17	12.0	38.8	_	_	-
Mixing and blending machine operators	12.20	13.2	40.0	12.30	14.2	40.0	_	_	-
Separating, filtering, and clarifying machine									
operators	16.89	2.8	40.0	16.89	2.8	40.0	_	_	-
Compressing and compacting machine operators	11.29	10.3	33.9	11.29	10.3	33.9	-	_	-
Painting and paint spraying machine operators	11.51	3.5	40.0	_	_	-	_	_	-
Slicing and cutting machine operators		8.6	40.0	12.67	12.4	40.0	_	_	-
Miscellaneous machine operators, n.e.c		5.1	38.7	11.87	4.4	39.6	\$8.29	10.5	37
Welders and cutters	16.01	5.1	40.0	16.01	5.1	40.0	-	-	-
Assemblers		9.3	34.7	10.03	7.6	33.8	_	_	-
Miscellaneous hand working, n.e.c.		6.6	40.4	8.50	6.6	40.4	_	_	-
Production inspectors, checkers and examiners	12.17	5.4	39.9	12.32	4.8	39.9	-	_	-
Production testers	12.07	2.9	40.0	12.07	2.9	40.0	-	_	-
Transportation and material moving	13.53	13.6	37.0	13.53	13.7	37.0	_	_	-
Truck drivers	12.97	19.2	36.7	12.96	19.3	36.7	_	_	-
Bus drivers	15.08	5.0	32.0	15.22	5.0	32.3	_	_	-
Supervisors, material moving equipment	15.98	5.9	44.3	15.98	5.9	44.3	_	_	-
Excavating and loading machine operators	18.57	18.0	40.0	18.57	18.0	40.0	_	_	-
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	13.77	4.5	39.4	13.77	4.5	39.4	-	_	-
operators, n.e.c.	14.23	8.6	40.0	14.23	8.6	40.0	-	_	-
Handlers, equipment cleaners, helpers, and laborers	11.37	3.6	34.3	11.77	3.8	33.9	8.38	8.9	37.
Groundskeepers and gardeners, except farm	10.93	9.9	32.4	10.93	10.2	32.2	-	-	-
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	17.20	1.2	39.5	_	_	_	_	_	-
Construction laborers	16.11	11.1	38.9	16.62	11.7	38.8	_	_	-
Production helpers		22.0	39.6	12.49	8.3	39.2	_	_	-
Stock handlers and baggers		3.2	28.4	9.26	2.8	28.0	-	_	-
Machine feeders and offbearers		12.6	36.0	10.32	9.7	32.3	_	-	-
Freight, stock, and material handlers, n.e.c		5.4	32.8	11.99	5.0	32.4	-	_	-
Hand packers and packagers	8.42	3.3	31.6	8.49	3.6	32.0	_	-	-
Laborers, except construction, n.e.c	11.82	4.4	36.8	11.78	4.6	36.8	-	_	-
Service	9.99	2.9	29.0	10.10	3.3	29.3	8.87	1.3	26
Protective service	15.43	4.6	35.9	15.48	4.7	35.9	13.96	24.8	35
Supervisors, firefighters and fire prevention	22.15	3.3	41.9	22.52	3.1	41.9	_	_	-
Supervisors, police and detectives	25.26	11.3	39.6	25.30	12.4	39.6	_	_	-
Supervisors, guards	16.30	3.1	38.3	16.30	3.1	38.3	-	_	-
Firefighting	18.61	2.8	42.6	18.61	2.8	42.6	-	_	-
Police and detectives, public service	18.92	2.1	38.5	19.17	1.9	39.1	-	_	-
Sheriffs, bailiffs, and other law enforcement officers	17.11	8.8	39.2	17.99	10.4	39.1	-	_	-
Crossing guards	10.24	7.3	15.3	10.24	7.3	15.3	-	_	-
Guards and police, except public service	9.37	3.6	33.5	9.38	3.7	33.3	-	-	-
Protective service, n.e.c.	8.02	13.6	18.7	8.02	13.6	18.7			
Food service	7.41	3.7	25.6	7.40	4.1	26.0	7.47	9.9	22
Waiters, waitresses, and bartenders	4.42	6.5	24.8	4.38	6.7	26.3	4.61	21.8	18
Bartenders	5.83	8.1	33.5	5.73	8.0	35.0	- 4.15	26.0	20
Waiters and waitresses	3.66	10.2	23.5	3.54 5.22	8.9	24.5	4.15	36.9	20
Waiters'/Waitresses' assistants	5.21	7.9	16.3	5.22	9.6	18.4	_	_	-

TABLE 4-5. New England census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999-Continued

1	Total		Me	etropolitan		Non	metropolita	n
Hourly ear	nings		Hourly e	arnings		Hourly e	arnings	
Mean	Relative error ⁶ percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Prvice — Continued Food service — Continued Other food service	5.9 5.5 6.0 4.7 2.7 3.0 4.9 2.2 4.0 10.2 5.3 2.9 3.9	25.9 39.6 30.8 27.2 21.8 30.1 23.6 32.3 33.1 39.4 31.7 33.3 25.1	\$8.58 15.03 9.24 7.94 7.44 10.36 9.56 10.49 10.19 18.00 7.40 10.75 8.78	6.4 6.7 6.9 4.2 2.7 3.4 5.9 2.3 4.0 11.8 5.9 2.8 4.0	25.9 37.9 32.0 25.5 22.2 30.4 24.4 32.0 32.7 39.3 31.7 32.8 25.5	\$9.35 - - 6.86 9.87 9.54 10.05 9.11 - 9.17	3.5 - - 8.4 3.1 7.4 4.4 14.0 - 12.4	26.6 - - 14.8 28.2 21.0 34.7 36.5 - 38.6
Supervisors, personal service	7.4 32.5 5.5	37.4 19.6 21.8	13.58 24.51 11.33	9.2 32.5 4.4	36.8 19.6 24.5	- - -	_ _ _	- -
Public transportation attendants	32.5		19.6	19.6 24.51 21.8 11.33	19.6 24.51 32.5 21.8 11.33 4.4	19.6 24.51 32.5 19.6 21.8 11.33 4.4 24.5	19.6 24.51 32.5 19.6 — 21.8 11.33 4.4 24.5 —	19.6

¹ The New England census division consists of Maine, New Hampshire, Vermont,

The average reference period was October 1999. For the first time, estimates include

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

Massachusetts, Rhode Island, and Connecticut.

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

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated

Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E.

4 In this census division, collection was conducted between May 1999 and April 2000.

workers in private establishments employing fewer than 50 workers.

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

6 The relative standard error (RSF) is the standard error expenses.

⁶ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $\label{eq:thm:constraint} \begin{tabular}{ll} TABLE~4-6. Middle~Atlantic~census~division: \begin{tabular}{ll} Mean~hourly~earnings \begin{tabular}{ll} 2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas \begin{tabular}{ll} 3~and~weekly~hours~by~metropolitan~areas \begin{tabular}{ll} 3~an$

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
AII	\$17.84	3.7	34.8	\$17.93	3.8	34.8	\$14.93	3.6	35.6
All, excluding sales	18.12	4.0	35.2	18.23	4.1	35.2	14.94	3.6	35.7
White collar	22.13	5.2	34.6	22.22	5.3	34.5	18.55	4.4	35.1
White collar, excluding sales	23.40	5.6	35.4	23.52	5.8	35.4	18.87	4.0	35.2
Professional specialty and technical	30.18	10.3	34.5	30.52	10.5	34.5	21.97	7.2	33.9
Professional specialty	33.81	11.5	34.5	34.30	11.8	34.6	23.41	8.3	33.5
Engineers, architects, and surveyors Architects	27.01 25.06	5.4 10.2	39.7 41.5	27.21 25.06	5.5 10.2	39.6 41.5		_	_
Metallurgical and materials engineers	26.78	5.6	40.1	26.78	5.6	40.1	_	_	_
Chemical engineers	33.43	5.9	39.7	33.43	5.9	39.7	-	_	_
Nuclear engineers	37.64	11.5	40.0	37.64	11.5	40.0	-	-	-
Civil engineers	26.68	5.8	39.5	26.68	5.8	39.5	-	_	-
Electrical and electronic engineers	28.88	6.9	39.7	28.94	6.9 24.0	39.7	_	_	-
Industrial engineers Mechanical engineers	22.27 23.35	21.6 9.0	40.5 38.9	22.78 23.34	9.1	40.0 38.9	_	_	-
Engineers, n.e.c.	30.03	3.9	39.5	30.03	3.9	39.5	_	_	_
Mathematical and computer scientists	31.81	7.4	39.2	31.85	7.4	39.1	_	_	_
Computer systems analysts and scientists	29.38	7.0	39.2	29.41	7.0	39.2	_	_	-
Operations and systems researchers and analysts	45.18	12.8	39.5	45.18	12.8	39.5	-	-	-
Natural scientists	31.56	4.3	39.3	31.56	4.3	39.3	_	_	_
Chemists, except biochemists Physical scientists, n.e.c.	35.11 25.40	7.8 8.4	39.9 39.9	35.11 25.40	7.8 8.4	39.9 39.9	_	_	_
Biological and life scientists	31.91	6.8	38.0	31.91	6.8	38.0	_	_	_
Medical scientists	34.24	3.1	38.8	34.24	3.1	38.8	_	_	_
Health related	40.23	29.6	33.2	41.34	30.2	33.3	21.73	7.3	30.8
Physicians	87.77	23.5	33.0	87.89	23.6	33.0	. - .		l . – .
Registered nurses	22.90	5.7	33.5	23.25	6.2	33.8	18.65	2.2	30.3
Pharmacists Dietitians	30.22 17.09	4.5 4.6	30.6 34.9	30.28 17.09	4.8 4.6	30.2 34.9	_	_	_
Respiratory therapists	21.33	2.3	32.0	21.33	2.3	32.0	_	_	_
Occupational therapists	22.71	5.6	31.2	22.71	5.6	31.2	_	_	_
Physical therapists	27.88	7.3	34.3	28.09	7.4	35.1	-	_	_
Speech therapists	25.41	10.2	24.5	26.13	11.5	25.6	_	-	-
Therapists, n.e.c.	18.16	6.1	37.1	18.60	6.0	37.5	_	_	-
Physicians' assistants Teachers, college and university	25.74 43.79	10.3 3.7	36.7 31.2	25.74 44.46	10.3 3.9	36.7 30.8	34.72		38.0
Biological science teachers	38.28	6.4	36.1	40.55	5.8	35.5	-	3	30.0
Chemistry teachers	42.92	19.6	34.4	42.92	19.6	34.4	_	_	_
Natural science teachers, n.e.c.	50.92	3.2	37.3	50.92	3.2	37.3	-	_	-
Psychology teachers	46.08	15.7	34.0	46.08	15.7	34.0	_	-	_
Computer science teachers	34.11	12.9	21.9	34.11	12.9	21.9	_	-	-
Medical science teachers Health specialities teachers	76.20 34.60	15.0 6.6	28.1 33.3	76.20 34.60	15.0 6.6	28.1 33.3	_	_	_
Business, commerce, and marketing teachers	45.46	21.7	32.1	46.13	22.2	32.1	_	_	_
Art, drama, and music teachers	28.16	14.5	27.8	25.67	14.9	26.0	_	_	-
Education teachers	29.67	7.3	20.1	27.62	8.8	17.2	_	_	-
English teachers	48.07	12.2	36.2	51.67	10.7	35.9	-	_	_
Theology teachers Other post-secondary teachers	57.70 39.48	12.7 4.1	34.5 30.9	57.70 39.42	12.7 4.2	34.5 30.7	_	_	_
Teachers, except college and university	32.93	3.1	32.8	33.31	3.2	32.7	27.08	13.7	33.7
Prekindergarten and kindergarten	29.18	18.5	32.8	29.18	18.5	32.8	-	-	-
Elementary school teachers	33.86	5.7	34.3	34.20	5.9	34.2	_	_	-
Secondary school teachers	37.02	3.1	36.0	37.78	3.1	36.0	_	_	-
Teachers, special education	36.09	4.5	32.8	36.19	4.6	32.7	_	_	-
Teachers, n.e.c	30.32 10.47	7.4 4.6	29.3 21.0	30.50 10.65	7.8 4.9	28.9 23.0	_		-
Vocational and educational counselors	26.86	14.9	35.1	26.76	17.8	34.8	27.34	16.0	36.6
Librarians, archivists, and curators	27.25	10.0	35.7	27.25	10.0	35.7	-	-	-
Librarians	28.33	8.3	35.0	28.33	8.3	35.0	_	-	-
Social scientists and urban planners	30.46	8.1	34.9	30.46	8.1	34.9	_	_	-
Economists	30.35	9.5	37.5	30.35	9.5	37.5	_	_	-
Psychologists	31.30	11.2	33.4	31.30	11.2	33.4	17.20		25.0
Social, recreation, and religious workers	18.54	3.3	35.6	18.67	3.6	35.5	17.39	4.1	35.9

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		M	etropolitan		Non	metropolita	n
	Hourly	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
White collar –Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued									
Social, recreation, and religious workers –Continued Social workers	\$18.94	3.2	35.5	\$19.10	3.5	35.5	\$17.63	5.4	35.9
Recreation workers	14.66	8.4	32.6	14.88	8.3	32.5	φ17.03 -	3.4	33.8
Clergy	15.04	25.3	43.2	15.04	25.3	43.2	_	_	_
Lawyers and judges	43.48	10.1	39.5	43.78	10.2	39.7	_	-	_
Lawyers	43.49	10.1	39.7	43.79	10.2	39.9	_	-	-
Writers, authors, entertainers, athletes, and									
professionals, n.e.c.	26.93	6.4	32.4	27.05	6.5	32.3	_	-	-
Technical writers	24.30	11.1	40.0	24.30	11.1	40.0	_	-	-
Designers	30.28	11.0	39.2	30.28	11.0	39.2	_	_	-
Painters, sculptors, craft artists, and artist printmakers	19.31	11.6	39.2	19.31	11.6	39.2	_	l _	_
Editors and reporters	31.69	17.2	37.3	31.84	17.4	37.2	_	l _	_
Public relations specialists	21.70	7.2	37.3	22.29	7.0	37.6	_	-	_
Athletes		11.8	18.4	17.72	14.2	16.7	_	-	-
Professional, n.e.c.	32.17	6.1	39.1	32.17	6.1	39.1	_	-	-
Technical	18.63	4.5	34.2	18.77	4.6	34.2	12.89	2.5	36.
Clinical laboratory technologists and technicians		4.2	35.8	17.65	4.2	35.8	_	-	-
Health record technologists and technicians	14.04	6.8	30.0	14.04	6.8	30.0	-	_	-
Licensed practical nurses	14.98	2.8	30.8	15.16	3.0	30.5	12.84	6.2	34
Health technologists and technicians, n.e.c.	13.29 16.16	8.2	27.3 38.7	13.32 16.12	8.3 10.7	27.2 38.7	_	_	_
Electrical and electronic technicians Mechanical engineering technicians	22.67	10.7	39.6	22.67	1.7	39.6	_	-	
Engineering technicians, n.e.c.	19.98	2.1	39.4	19.98	2.1	39.4	_	l _	_
Drafters	15.95	7.8	40.0	15.95	7.8	40.0	_	_	_
Biological technicians	20.53	4.8	37.5	20.53	4.8	37.5	_	-	-
Chemical technicians	17.56	5.0	39.7	17.56	5.0	39.7	_	-	-
Science technicians, n.e.c.		2.7	36.1	17.43	2.7	36.1	_	-	-
Airplane pilots and navigators	110.78	19.0	20.7	110.78	19.0	20.7	_	-	-
Broadcast equipment operators	19.98	40.4	31.1	19.98	40.4	31.1	_	-	_
Computer programmers Technical and related, n.e.c.	23.28 19.48	8.0 8.4	34.4 38.4	24.48 19.64	6.4 8.6	34.0 38.5	_	_	-
Executive, administrative, and managerial	30.69	3.7	38.4	30.83	3.8	38.4	22.82	8.0	38.
Executives, administrators, and managers	33.63	4.5	38.4	33.88	4.6	38.4	23.69	9.7	38.
Administrators and officials, public administration	30.26	4.7	36.7	32.03	5.1	36.7	23.85	8.2	36.
Financial managers	38.26	8.7	38.5	38.45 36.01	8.7 6.6	38.5	_	_	-
Personnel and labor relations managers Purchasing managers	35.03 33.68	6.4 9.0	40.0 41.0	33.68	9.0	40.1 41.0	_	-	
Managers, marketing, advertising, and public	00.00	0.0	11.0	00.00	0.0	11.0			
relations	39.68	4.7	40.0	39.73	4.7	40.0	_	-	-
Administrators, education and related fields	34.45	8.2	37.4	35.19	8.3	37.3	25.89	9.1	38.
Managers, medicine and health	32.86	4.4	34.7	33.17	4.5	34.6	_	-	-
Managers, food servicing and lodging									
establishments	17.47	15.3	43.4	18.04	17.0	43.7	_	-	-
Managers, properties and real estate	37.23 31.46	17.5 6.9	39.3 36.3	37.23 31.46	17.5 6.9	39.3 36.3	_	_	_
Managers and administrators, n.e.c.		8.4	39.2	32.69	8.4	39.2	_	1 =	
Management related	26.43	7.3	38.4	26.50	7.3	38.4	19.84	8.5	38
Accountants and auditors		4.1	37.9	23.32	4.1	37.9	_	_	_
Underwriters	39.94	13.4	38.4	39.94	13.4	38.4	_	-	-
Other financial officers	32.47	12.2	39.0	32.55	12.2	39.0	_	-	-
Management analysts		4.5	39.4	29.28	4.5	39.4	_	-	-
Personnel, training, and labor relations specialists	22.78	7.1	38.4	22.80	7.1	38.4	_	-	-
Buyers, wholesale and retail trade, except farm products	15.57	7.6	42.5	15.57	7.6	42.5		_	
Purchasing agents and buyers, n.e.c.	28.41	14.3	39.2	28.41	14.3	39.2	_	-	
Construction inspectors	21.19	9.0	36.7	21.19	9.0	36.7	_	_	_
Inspectors and compliance officers, except	-			_					
construction	20.07	9.7	37.9	20.07	9.7	37.9	_	-	-

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

			Total		M	etropolitan		Non	metropolita	n
		Hourly 6	earnings		Hourly e	earnings		Hourly 6	earnings	
	Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
Vhite co	ollar –Continued									
	tive, administrative, and managerial –Continued #anagement related –Continued Management related, n.e.c	\$29.93	18.8	37.7	\$30.00	18.9	37.7	_	_	_
Sales		14.39	6.1	30.3	14.38	6.2	30.3	\$14.81	21.5	33.
	Supervisors, sales	18.08	9.7	39.9	18.09	9.8	39.9	-	-	-
	Insurance sales	27.44	18.0	38.9	27.44	18.0	38.9	_	_	-
	Securities and financial services sales	47.43	23.9	37.5	47.43	23.9	37.5	_	_	-
	Advertising and related sales	19.59	5.0	36.7	19.59	5.0	36.7	_	-	-
	Sales, other business services	20.14	11.2	34.4	20.14	11.2	34.4	_	-	-
	Sales representatives, mining, manufacturing, and									
	wholesale	23.61	7.9	40.5	23.55	8.5	40.0	_	_	-
	Sales workers, motor vehicles and boats	27.53	18.9	44.2	27.53	18.9	44.2	-	_	-
	Sales workers, apparel	12.75	36.1	24.3	12.75	36.1	24.3	_	_	-
	Sales workers, radio, tv, hi-fi, and appliances	15.08	22.7	35.8	15.08	22.7	35.8	_	-	-
	Sales workers, hardware and building supplies	12.78	15.1	32.8	12.78	15.1	32.8	_	_	'
	Sales workers, parts	13.78	18.5	38.6	13.78	18.5	38.6	_	-	'
	Sales workers, other commodities Cashiers	9.44 7.73	9.0 3.2	26.9 26.6	9.46 7.75	9.0 3.3	26.9 26.6	- 7.27	14.6	27
	Demonstrators, promoters, and models, sales	9.55	11.4	25.7	8.69	11.6	24.4	-	14.0	21
	Sales support, n.e.c.	17.41	9.1	35.7	17.41	9.1	35.7	_	_	-
Admir	nistrative support, including clerical	13.19	1.7	34.8	13.23	1.7	34.8	11.26	4.6	36
,	Supervisors, general office	19.09	4.5	38.2	19.19	4.6	38.3	-	_	".
	Supervisors, computer equipment operators	21.23	9.0	39.1	21.23	9.0	39.1	_	-	-
	Supervisors, financial records processing Supervisors, distribution, scheduling, and adjusting	20.01	8.6	36.8	20.35	8.5	36.9	-	_	-
	clerks	19.67	13.6	40.0	19.67	13.6	40.0	_	_	.
	Computer operators	14.38	5.0	38.1	14.43	5.1	38.1	_	_	١.
	Secretaries	14.46	3.3	36.7	14.49	3.4	36.6	12.54	3.2	37
	Stenographers	17.96	9.8	33.5	18.31	10.0	33.3	_	_	.
	Typists	13.18	3.0	34.0	13.21	3.2	34.0	_	-	-
	Interviewers	10.67	4.2	31.7	10.69	4.3	32.2	_	-	-
	Hotel clerks	10.07	4.6	45.5	10.08	4.6	45.5	_	-	.
	Transportation ticket and reservation agents	15.66	4.2	34.9	15.66	4.2	34.9	_	_	-
	Receptionists	10.66	6.4	29.9	10.67	6.4	29.9	_	_	'
	Information clerks, n.e.c.	15.03	14.2	35.5	15.18	14.2	35.5	_	_	'
	Correspondence clerks	13.46 15.80	4.8 3.7	38.4 38.5	13.46 15.85	4.8 3.7	38.4 38.5	_	_	'
	Order clerks Personnel clerks, except payroll and timekeeping	14.75	4.0	38.5	14.75	4.0	38.5	_	_	'
	Library clerks	12.05	3.7	26.0	12.05	3.7	26.0	_	_	
	File clerks	11.36	4.3	35.5	11.36	4.3	35.5	_	l _	١.
	Records clerks, n.e.c.	12.68	4.0	36.2	12.69	4.1	36.1	_	_	١.
	Bookkeepers, accounting and auditing clerks	13.40	2.7	36.9	13.50	2.7	36.8	10.68	6.1	39
	Payroll and timekeeping clerks	14.28	4.3	30.2	14.35	4.3	30.2	_	_	-
	Billing clerks	10.76	5.1	39.1	10.85	4.7	39.0	_	_	-
	Billing, posting, and calculating machine operators	10.92	6.6	31.8	10.92	6.6	31.8	_	-	-
	Duplicating machine operators	9.93	5.1	32.4	9.93	5.1	32.4	_	_	-
	Office machine operators, n.e.c.	8.00	8.1	37.2	8.00	8.1	37.2	_	-	-
	Telephone operators	13.05	4.2	35.6	13.06	4.2	35.6	_	-	-
	Mail clerks, except postal service	12.04	10.0	37.3	12.04	10.0	37.3	_	_	-
	Messengers	9.40 15.03	14.9 9.3	37.0 38.9	9.48 15.22	15.6	37.0 38.9	_	_	-
	Dispatchers Production coordinators	15.03 15.87	8.2	38.9	15.22 16.06	8.9 8.7	38.9	_	_	"
	Traffic, shipping and receiving clerks	12.83	5.3	39.1	12.86	5.3	39.1	_	_]
	Stock and inventory clerks	11.77	8.9	35.7	11.76	9.3	35.5	_	_]
	Meter readers	17.50	6.2	40.0	17.50	6.3	40.0	_	_	-
	Weighers, measurers, checkers, and samplers	14.79	21.9	36.7	14.79	21.9	36.7	_	_	-
	Expeditors Material recording, scheduling, and distribution	11.15	7.7	38.1	11.15	7.7	38.1	-	_	-
	clerks, n.e.c.	11.17	7.9	35.0	11.17	8.1	34.9	_	_	.
	Insurance adjusters, examiners, and investigators	17.10	8.3	38.9	17.10	8.3	38.9	-	-	-

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly e	earnings		Hourly e	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White collar –Continued									
Administrative support, including clerical –Continued									
Investigators and adjusters, except insurance	\$13.79	7.9	36.1	\$13.81	7.9	36.0	_	_	-
Eligibility clerks, social welfare	14.91	2.9	35.9	15.10	3.2	36.1	_	_	-
Bill and account collectors	13.73	7.1	37.5	13.85	7.1	37.5	- ¢40.40		-
General office clerks Bank tellers	12.40 10.03	4.3 4.8	32.2 34.0	12.41 10.04	4.4 4.8	32.2 34.0	\$12.12 -	8.6	36
Proofreaders	12.24	11.2	36.4	12.24	11.2	36.4	_	_	
Data entry keyers	11.15	4.0	36.0	11.24	4.2	35.7	10.25	3.6	39
Statistical clerks	14.26	6.8	36.6	14.26	6.8	36.6	-	-	-
Teachers' aides	11.41	7.3	29.3	11.48	7.5	29.6	_	_	-
Administrative support, n.e.c.	13.23	4.3	34.3	13.27	4.4	34.4	_	-	-
lue collar	13.82	2.8	37.9	13.89	3.0	37.9	11.84	5.4	37
Precision production, craft, and repair	18.10	3.3	38.8	18.17	3.4	38.8	14.76	3.0	40
Supervisors, mechanics and repairers	21.36	7.6	40.6	21.36	7.6	40.6	_	_	-
Automobile mechanics	16.56	15.2	39.9	16.56	15.2	39.9	_	_	-
Bus, truck, and stationary engine mechanics Automobile body and related repairers	16.83 11.57	2.7 10.8	40.0 38.8	16.83 11.57	2.7 10.8	40.0 38.8	_	_	_
Heavy equipment mechanics	18.57	10.8	40.0	18.57	10.8	40.0	_	_	
Industrial machinery repairers	16.47	4.2	39.9	16.98	3.4	39.9	_	_	-
Machinery maintenance	17.94	5.9	40.1	18.00	5.8	40.1	_	_	-
Electronic repairers, communications and industrial									
equipment	22.15	3.8	35.0	22.15	3.8	35.0	_	-	-
Data processing equipment repairers	17.43	6.8	35.4	17.43	6.8	35.4	_	_	-
Telephone installers and repairers Heating, air conditioning, and refrigeration	17.18	12.2	40.0	17.00	12.2	40.0	_	_	_
mechanics	19.05	8.1	39.9	19.05	8.1	39.9	_	_	l _
Office machine repairers	14.62	18.3	40.0	14.62	18.3	40.0	_	_	-
Mechanical controls and valve repairers	19.62	14.8	40.0	19.62	14.8	40.0	_	_	-
Millwrights	20.01	4.7	40.0	20.01	4.7	40.0	_	_	-
Mechanics and repairers, n.e.c.	18.61	3.4	39.4	18.86	3.3	39.4	_	_	-
Supervisors, carpenters and related workers Supervisors, electricians and power transmission	28.42	20.4	40.0	28.42	20.4	40.0	_	_	-
installers	30.26 20.42	9.3 14.4	39.3 38.9	30.23 20.49	9.7 14.9	39.2 38.9	_	_	_
Supervisors, construction trades, n.e.c	14.93	4.8	35.9	14.93	4.8	35.9	_	_	-
Carpenters	17.27	6.7	39.6	17.29	6.8	39.6	_	_	_
Electricians	21.01	19.9	38.6	21.01	19.9	38.6	_	_	-
Electrician apprentices	18.43	20.6	39.9	18.43	20.6	39.9	_	_	-
Electrical power installers and repairers	25.73	3.4	40.0	25.65	3.6	40.0	_	_	-
Painters, construction and maintenance	21.76	8.3	38.4	21.76	8.3	38.4	_	_	-
Plumbers, pipefitters and steamfitters	25.50	12.1	37.9	25.60	12.3	37.9	_	_	-
Construction trades, n.e.c	16.15 19.86	7.5 4.7	39.3 40.1	16.66 19.86	8.2 4.7	39.2 40.1	_	_	
Tool and die makers	18.37	1.8	40.0	18.37	1.8	40.0	_	_	-
Precision assemblers, metal	10.92	10.9	40.0	10.92	10.9	40.0	_	_	-
Machinists	16.40	4.3	40.0	16.40	4.3	40.0	_	_	-
Sheet metal workers	17.22	9.4	40.0	17.22	9.4	40.0	_	-	-
Electrical and electronic equipment assemblers	11.73	6.9	39.3	11.72	7.1	39.3	_	-	-
Miscellaneous precision workers, n.e.c.	20.95	9.3	40.1	20.95	9.3	40.1	-	_	-
Butchers and meat cutters	13.75 18.56	6.4 8.8	34.3 39.8	13.62 18.56	7.4 8.8	33.6 39.8	-	_	-
Water and sewer treatment plant operators	16.02	7.2	40.0	16.02	7.2	40.0	_	_	
Stationary engineers	19.35	4.1	37.7	19.91	4.2	37.3	-	_	-
Miscellaneous plant and system operators, n.e.c	20.00	7.9	41.4	20.00	7.9	41.4	_	_	-
Machine operators, assemblers, and inspectors Lathe and turning machine operators	11.33 14.47	5.1 10.6	39.3 39.3	11.38 14.47	5.8 10.6	39.3 39.3	10.16 –	4.8	39
Punching and stamping press operators	12.51	12.1	39.3	14.47	12.1	39.3	_	_	
Rolling machine operators	19.05	13.7	40.0	19.05	13.7	40.0	_	_	-
Drilling and boring machine operators	15.11	8.3	40.0	15.11	8.3	40.0	_	_	-

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	arnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
Blue collar –Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Grinding, abrading, buffing, and polishing machine operators	\$12.61	1.5	39.9	\$12.63	1.6	39.9	_	_	_
Numerical control machine operators	12.95	8.0	40.0	12.95	8.0	40.0	_	_	-
Fabricating machine operators, n.e.c	13.46	5.6	40.0	13.46	5.6	40.0	_	_	-
Molding and casting machine operators	10.04	10.3	40.0	10.09	10.5	40.0	_	_	-
Heat treating equipment operators	16.84	10.7	39.8	16.84	10.7	39.8	_	-	-
Printing press operators		6.7	39.5	17.06	7.2	39.4	_	-	-
Photoengravers and lithographers Typesetters and compositors	13.71 18.49	7.7 9.4	36.4 38.2	13.71 18.49	7.7 9.4	36.4 38.2	_	_	-
Winding and twisting machine operators	10.49	4.1	37.4	10.49	4.1	37.4	_	_	
Knitting, looping, taping, and weaving machine	10.15	7.1	07.4	10.13	7.1	07.4			
operators	9.93	7.5	40.0	9.93	7.5	40.0	_	_	
Textile sewing machine operators	7.28	3.8	36.4	7.28	3.8	36.4	_	_	
Laundering and dry cleaning machine operators	9.27	5.5	33.2	9.16	5.6	33.3	_	-	
Packaging and filling machine operators	10.67	9.5	39.9	10.74	9.7	39.9	_	-	
Extruding and forming machine operators	11.35	10.0	40.0	11.35	10.0	40.0	_	_	
Mixing and blending machine operators Separating, filtering, and clarifying machine	13.38	7.9	37.5	13.38	7.9	37.5	_	_	
operators	14.59	7.2	38.6	14.59	7.2	38.6	_	_	١.
Folding machine operators	11.77	4.7	39.4	11.77	4.7	39.4	_	_	
Furnace, kiln, and oven operators, except food	13.49	3.8	39.3	13.49	3.8	39.3	_	_	
Crushing and grinding machine operators	14.97	3.6	39.3	14.46	2.3	39.0	_	_	
Slicing and cutting machine operators		5.2	39.8	12.49	5.2	39.8	_	_	
Photographic process machine operators	11.29	1.7	39.8	11.29	1.7	39.8	_	_	
Miscellaneous machine operators, n.e.c	10.16	16.6	39.8	10.16	16.6	39.8	_	_	
Welders and cutters Solders and braziers	16.80 9.97	7.0 10.6	40.0 40.0	16.81 9.97	7.0 10.6	40.0 40.0	_	_	
Assemblers	10.80	9.7	39.2	10.94	10.0	39.2	_		
Hand painting, coating, and decorating		8.6	40.0	11.40	8.6	40.0	_	_	
Miscellaneous hand working, n.e.c.		10.8	40.0	12.29	10.8	40.0	_	_	
Production inspectors, checkers and examiners	12.42	2.8	39.8	12.56	2.9	39.8	_	_	
Production testers	13.44	4.6	40.0	13.44	4.6	40.0	_	-	
Transportation and material moving	14.13	3.9	36.3	14.08	4.1	36.5	\$16.57	10.7	28
Truck drivers	14.37	5.9	37.9	14.29	6.0	37.9	_	_	
Driver-sales workers	15.85	10.2	38.7	15.85	10.2	38.7	_	_	
Bus drivers and shoutfours	14.43	4.1	30.5	14.41	4.4	31.7	_	_	
Taxicab drivers and chauffeurs Parking lot attendants		11.2 9.8	31.1 29.3	10.02 8.07	11.2 9.8	31.1 29.3	_		
Operating engineers	19.42	5.5	40.0	19.42	5.5	40.0	_	_	
Crane and tower operators	15.18	8.9	40.1	15.18	8.9	40.1	_	_	
Excavating and loading machine operators	14.11	3.1	40.0	14.15	3.1	40.0	_	_	
Grader, dozer, and scrapper operators	19.09	11.2	39.8	19.02	11.6	39.8	_	-	
Industrial truck and tractor equipment operators	13.28	5.9	39.8	13.26	6.1	39.8	_	-	
Miscellaneous material moving equipment operators, n.e.c.	15.33	3.3	37.6	15.31	3.4	37.6	_	_	
Handlers, equipment cleaners, helpers, and laborers	10.88	4.6	36.0	10.89	4.8	36.0	10.56	5.6	36
Groundskeepers and gardeners, except farm	9.09	9.8	33.3	9.02	9.6	33.2	-		.
Supervisors, handlers, equipment cleaners, and	3.00	5.5	55.5	3.02	3.0	55.2			
laborers, n.e.c.	22.45	13.0	34.5	22.66	12.9	34.4	_	_	.
Helpers, mechanics and repairers	10.88	8.9	38.1	10.80	9.3	38.1	_	_	-
Helpers, construction trades	10.85	7.5	39.6	10.85	7.5	39.6	_	-	.
Construction laborers		17.5	39.5	11.65	18.5	39.7	-	-	-
Production helpers	9.94	5.4	39.7	9.95	5.4	39.8	-	-	_:
Stock handlers and baggers	8.81	6.5	30.5	8.80	6.7	30.6	9.11	7.4	28
Machine feeders and offbearers		4.5	39.4	9.96	4.6	39.4	11.01	177	2,
Freight, stock, and material handlers, n.e.c		4.3	35.6	12.33	4.4	35.8	11.01	17.7	31
Garage and service station related	6.98	6.5	31.3	6.98	6.5	31.3	_	_	-

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
5	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
Blue collar -Continued									
Handlers, equipment cleaners, helpers, and laborers -Continued									
Vehicle washers and equipment cleaners	\$12.68	17.3	37.8	\$12.68	17.3	37.8	-	_	-
Hand packers and packagers	8.90	8.2	39.2	8.90	8.2	39.2	-	_	-
Laborers, except construction, n.e.c	10.71	7.6	36.5	10.74	8.5	36.2	_	_	-
Service	11.07	2.8	31.2	11.04	2.9	31.1	\$11.89	5.8	34.8
Protective service	18.44	3.8	37.1	18.41	4.0	36.9	18.91	2.4	39.3
Supervisors, firefighters and fire prevention	27.90	6.8	44.6	27.90	6.8	44.6	_	_	-
Supervisors, police and detectives	29.56	4.7	39.9	30.14	4.6	39.9	_	_	-
Firefighting	22.07	3.9	43.2	22.07	3.9	43.2	_	_	-
Police and detectives, public service	23.84	3.2	39.6	23.84	3.2	39.5	_	_	-
Sheriffs, bailiffs, and other law enforcement officers	19.46	5.7	36.4	19.71	5.5	37.1	_	_	-
Correctional institution officers	19.39	2.5	39.9	19.49	3.2	39.8	_	_	-
Crossing guards	10.13	7.5	20.6	10.13	7.5	20.6	_	_	-
Guards and police, except public service	10.39	6.8	35.2	10.39	6.8	35.2	_	_	-
Protective service, n.e.c.	11.64	12.7	26.3	11.19	12.8	25.9	_	_	-
Food service	7.12	4.5	27.5	7.09	4.5	27.5	8.16	7.5	27.8
Waiters, waitresses, and bartenders	5.53	10.6	24.8	5.53	10.8	24.7	_	_	-
Waiters and waitresses	4.35	9.0	24.3	4.36	9.1	24.4	_	_	-
Waiters'/Waitresses' assistants	5.34	6.1	21.5	5.18	7.5	20.6		_	I . –
Other food service	7.91	4.8	29.1	7.89	4.8	29.2	8.90	6.5	26.8
Supervisors, food preparation and service	12.39	6.7	38.0	12.39	6.7	38.0	_	_	-
Cooks	8.47	10.0	31.8	8.41	10.2	31.8			l
Kitchen workers, food preparation	7.82	9.6	29.4	7.74	10.1	29.4	9.17	4.3	30.
Food preparation, n.e.c.	7.17	4.4	27.9	7.16	4.4	28.0	7.79	6.2	21.
Health service	9.74	2.2	33.2	9.75	2.3	33.0	9.59	7.7	35.4
Health aides, except nursing	10.84	4.2	31.4	10.60	4.5	31.0	12.81	9.4	35.
Nursing aides, orderlies and attendants	9.49	2.4	33.5	9.56	2.6	33.4	8.35	7.6	35.
Cleaning and building service	11.23	3.0	31.6	11.31	3.1	31.5	9.15	1.7	35.
Supervisors, cleaning and building service workers	17.26	7.3	39.3	17.26	7.3	39.3	_	_	-
Maids and housemen	10.40	7.6	34.5	10.58	7.9	34.9	_		-
Janitors and cleaners	10.97	3.5	30.3	11.01	3.5	30.0	9.66	5.8	39.0

TABLE 4-6. Middle Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999-Continued

		Total		М	etropolitan		Non	metropolita	n
G 5	Hourly e	arnings	Mean	Hourly e	arnings		Hourly earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Service –Continued Personal service Supervisors, personal service Hairdressers and cosmetologists Attendants, amusement, and recreation facilities Public transportation attendants Baggage porters and bellhops Welfare service aides Early childhood teachers' assistants Child care workers, n.e.c. Service, n.e.c.	\$10.54 15.36 10.95 8.34 21.67 7.51 8.65 7.15 9.05 12.10	7.5 7.0 8.9 5.8 22.7 26.4 11.2 12.5 2.2	30.0 37.6 30.0 24.5 23.9 39.2 37.5 31.7 30.1 27.3	\$10.58 15.30 10.95 8.46 21.74 7.51 8.62 7.15 8.99 12.10	7.7 7.0 8.9 5.6 22.8 26.4 11.5 12.6 2.2	30.0 37.5 30.0 24.1 23.9 39.2 37.5 31.8 29.9 27.3	\$9.18 - - - - - - - -	2.2	33.6

¹ The Middle Atlantic census division consists of New York, New Jersey, and Pennsylvania. It also includes the New York, NY Consolidated Metropolitan Statistical Area, which is comprised of parts of New York, New Jersey, Connecticut, and Pennsylvania, and the Philadelphia. PA Consolidated Metropolitan Statistical Area, which is comprised of parts of Pennsylvania, New Jersey, Delaware, and Maryland.
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, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

information, see appendix E.

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

weighted by hours.

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more

In this census division, collection was conducted between November 1998 and April ⁴ In this census division, collection was conducted between November 1998 and Αριπ 2000. The average reference period was August 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.
⁵ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.
⁶ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For

more information about RSEs, see appendix A.

 $\label{eq:thm:policy} \textit{TABLE 4-7. East North Central census division:} 1 Mean hourly earnings2 and weekly hours by metropolitan and nonmetropolitan areas3 for selected occupations, National Compensation Survey,4 1999}$

		Total		M	etropolitan		Non	metropolita	n
_	Hourly e	arnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
AII	\$15.55	1.8	35.6	\$15.75	1.9	35.4	\$13.83	3.7	36.7
All, excluding sales	15.69	1.6	35.8	15.90	1.7	35.7	13.98	3.8	37.1
White collar	18.66	2.1	35.6	18.75	2.2	35.6	17.57	4.5	35.7
White collar, excluding sales	19.67	1.7	36.3	19.78	1.8	36.3	18.47	4.6	36.7
Professional specialty and technical	24.05	1.8	35.5	24.13	2.0	35.5	23.26	5.7	35.8
Professional specialty Engineers, architects, and surveyors	25.71 28.22	2.0 5.4	35.5 40.5	25.76 28.18	2.2 5.6	35.5 40.5	25.29 29.23	6.3 9.9	35.6 40.0
Architects	20.72	4.2	39.1	20.72	4.2	39.1	-	-	
Metallurgical and materials engineers	30.20	7.9	40.6	30.20	7.9	40.6	_	_	_
Chemical engineers	_		_	31.39	7.2	40.0	_	_	-
Civil engineers	20.86	11.9	39.7	20.80	12.0	39.7	_	_	-
Electrical and electronic engineers Industrial engineers	34.28 24.52	8.8 8.0	42.7 40.3	34.29 24.42	8.8 8.8	42.7 40.3	_	_	_
Mechanical engineers	25.57	7.1	40.3	25.60	7.2	40.3	_	_	-
Engineers, n.e.c.	30.25	1.8	40.0	30.28	1.8	40.0	_	_	_
Mathematical and computer scientists	27.00	4.5	39.6	26.84	4.6	39.6	_	_	-
Computer systems analysts and scientists	26.44	5.2	39.7	26.50	5.3	39.7	_	_	-
Operations and systems researchers and analysts	28.75	4.4	39.4	27.73	4.0	39.3	_	_	_
Actuaries Natural scientists	35.26 23.05	10.1	37.7 39.3	35.26 23.43	10.1 7.4	37.7 39.2	_		_
Chemists, except biochemists	28.81	6.9	40.0	28.81	6.9	40.0	_	_	_
Physical scientists, n.e.c.	25.05	7.5	39.3	24.94	8.2	39.2	-	_	-
Biological and life scientists	23.85	5.1	39.1	23.85	5.1	39.1	-	_	-
Medical scientists	14.32	13.9	37.9	14.32	13.9	37.9	-	-	-
Health relatedPhysicians	23.22 44.09	3.9 11.9	32.9 39.8	23.01 38.33	3.5 11.3	32.7 38.7	24.61	19.3	34.4
Registered nurses	20.48	1.5	32.1	20.88	1.9	31.9	17.85	5.6	32.9
Pharmacists	28.93	3.5	32.2	30.21	2.3	30.6	-	-	-
Dietitians	17.23	2.6	29.9	17.23	2.6	29.9	_	_	-
Respiratory therapists	17.17	2.0	33.6	17.17	2.0	33.6	_	-	-
Occupational therapists	23.15	6.7	26.7	23.15	6.7	26.7	_	_	_
Physical therapists Speech therapists	24.82 25.65	3.4 8.3	36.8 32.8	25.69 26.37	1.8 9.8	36.3 35.5	_		_
Therapists, n.e.c.	17.11	6.1	34.5	17.36	7.3	34.9	_	_	_
Physicians' assistants	28.15	13.4	36.6	28.15	13.4	36.6	-	_	-
Teachers, college and university	37.04	4.1	34.7	36.81	3.9	35.0	40.16	25.2	30.7
Biological science teachers	32.09	6.8 6.4	33.8 33.7	32.09 35.67	6.8 6.4	33.8 33.7	_	_	_
Chemistry teachers History teachers	35.67 29.33	16.5	44.4	29.33	16.5	33.7 44.4	_	_	_
Social science teachers, n.e.c.	37.00	2.4	40.3	37.82	1.5	39.7	_	_	_
Engineering teachers	53.74	19.6	38.7	53.74	19.6	38.7	-	_	-
Mathematical science teachers	42.74	3.6	35.5	42.74	3.6	35.5	_	-	-
Computer science teachers	33.97 52.10	21.2	29.0 51.5	33.97 52.10	21.2	29.0 51.5	_	_	_
Health specialities teachers	33.13	8.8 10.6	38.3	33.13	8.8 10.6	38.3	_	_	_
Business, commerce, and marketing teachers	37.62	12.3	23.4	37.62	12.3	23.4	_	_	_
Art, drama, and music teachers	28.18	12.6	35.4	27.12	11.4	34.6	-	_	-
Physical education teachers	33.07	4.4	27.1	33.07	4.4	27.1	_	_	-
Education teachers	41.60	4.3	37.0 37.6	41.60	4.3	37.0 37.6	_	_	-
English teachers Foreign language teachers	38.68 28.65	19.8 8.2	26.7	38.68 28.65	19.8 8.2	26.7	_	_	_
Theology teachers	28.41	14.0	39.7	32.79	15.1	39.5	_	_	_
Other post-secondary teachers	30.98	8.5	27.7	31.30	9.1	28.6	_	_	-
Teachers, except college and university	26.90	4.2	33.5	27.19	5.2	33.0	25.76	3.6	35.7
Prekindergarten and kindergarten	12.53	11.8	35.7	11.78	10.0	35.6	24.44	4.2	20.0
Elementary school teachers	29.81 30.74	2.7 3.0	35.0 35.9	31.10 32.68	2.9 3.0	34.3 35.3	24.44 25.22	4.2 5.8	38.0
Teachers, special education	27.79	5.6	35.8	28.50	7.0	35.1	26.60	8.5	37.1
Teachers, n.e.c.	28.94	6.7	28.7	28.31	8.9	27.4	31.09	6.5	34.3
Substitute teachers	12.12	7.1	15.0	11.68	5.3	15.8	_	-	-
Vocational and educational counselors	22.40	9.1	35.9	21.70	9.1	35.9	-	-	-
Librarians, archivists, and curators	20.31 20.19	6.3 3.9	34.9 35.2	21.60 20.43	5.3 4.7	35.8 36.5	16.42	14.4	32.3
Librarians	20.19	3.9	33.2	20.43	4.7	30.5	_	_	-

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
5	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
White collar –Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued Librarians, archivists, and curators –Continued									
Archivists and curators	\$20.75	24.6	33.6	\$27.94	16.7	32.6	_	_	_
Social scientists and urban planners	22.55	12.1	35.5	22.55	12.1	35.5	-	-	-
Economists		13.3	40.0	23.99	13.3	40.0	-	_	-
Psychologists		11.6	36.4	25.59	11.6 28.0	36.4	_	_	_
Social scientists, n.e.c Urban planners		28.0 6.7	36.1 19.1	13.41 19.60	6.7	36.1 19.1	_		_
Social, recreation, and religious workers		4.0	36.1	15.31	4.3	35.8	\$16.50	6.4	38.8
Social workers		4.3	36.5	15.57	4.6	36.2	17.05	6.4	38.9
Recreation workers		9.0	31.5	11.14	10.6	28.6	-	-	-
Clergy		15.7	37.9	13.96	15.7	37.9	-	_	-
Lawyers and judges		12.1 12.2	38.0 38.3	42.53 42.92	12.1 12.3	38.1	-	-	-
Lawyers Writers, authors, entertainers, athletes, and	42.00	12.2	30.3	42.92	12.3	38.5	_	_	_
professionals, n.e.c.	20.36	7.2	34.5	20.39	7.2	34.4	_	_	_
Technical writers		9.8	39.6	18.79	9.8	39.6	_	_	_
Designers	22.85	12.0	39.3	22.85	12.0	39.3	-	-	-
Actors and directors	22.73	15.4	38.3	22.73	15.4	38.3	-	-	-
Painters, sculptors, craft artists, and artist printmakers	15 01	14.3	39.4	15.81	14.3	39.4		_	
Photographers		12.9	37.0	18.42	12.9	37.0	_	_	[
Editors and reporters		19.4	38.7	19.61	19.4	38.7	_	_	_
Public relations specialists		19.4	31.8	22.50	19.4	31.8	-	_	-
Athletes		10.4	35.1	32.50	7.1	34.7	-	_	-
Professional, n.e.c.		7.8	39.2	23.70	7.8	39.2	-		-
Technical Clinical laboratory technologists and technicians		2.3 4.6	35.6 36.8	18.59 16.10	2.5 5.2	35.5 36.5	12.08	4.1	36.8
Health record technologists and technicians		5.8	34.3	13.87	6.0	34.2	_	_	_
Radiological technicians		2.6	32.3	17.54	2.4	32.0	_	_	_
Licensed practical nurses		2.4	34.4	13.98	2.2	34.2	11.96	7.3	35.5
Health technologists and technicians, n.e.c.		3.1	28.9	13.42	3.1	29.1	-	_	-
Electrical and electronic techniciansIndustrial engineering technicians		2.4 6.2	39.4 40.6	21.21 17.38	2.4 6.2	39.4 40.6	_	_	_
Mechanical engineering technicians		7.0	40.3	24.29	7.4	40.0	_	_	
Engineering technicians, n.e.c.		8.8	39.5	19.11	8.9	39.5	_	_	_
Drafters		3.2	39.4	18.46	3.2	39.4	-	_	-
Surveying and mapping technicians		5.2	39.7	15.16	5.2	39.7	-	_	-
Biological technicians		20.4	39.7	21.14	19.3	39.5 39.5	-	_	-
Chemical technicians		5.3 5.0	38.8 36.4	17.73 18.56	5.4 4.3	36.1	_	_	[
Airplane pilots and navigators		37.1	18.7	70.74	37.1	18.7	_	_	_
Broadcast equipment operators		13.8	38.0	12.04	13.8	38.0	-	_	-
Computer programmers		6.8	39.6	21.74	6.9	39.6	-	_	-
Tool programmers, numerical control		4.1	40.0	16.26	4.1	40.0	-	-	-
Legal assistants Technical and related, n.e.c.		7.6 7.7	38.4 39.2	20.48 18.38	7.6 6.3	38.4 39.1	_	_	_
Executive, administrative, and managerial		2.9	39.0	26.93	3.0	39.1	25.97	5.4	38.2
Executives, administrators, and managers		2.6	40.4 4.9	29.59	2.7 9.2	40.5	27.20	6.1	37.9
Legislators Administrators and officials, public administration		23.6 4.4	39.3	24.11 27.80	4.3	6.0 39.4	27.99	12.8	39.2
Financial managers		4.3	40.1	29.46	4.7	40.1	-		-
Personnel and labor relations managers	34.52	9.5	42.6	35.22	10.0	43.3	_	_	-
Purchasing managers	27.04	8.6	41.1	27.04	8.6	41.1	_	-	-
Managers, marketing, advertising, and public	04.44		40.0	04.44		40.0			
relations Administrators, education and related fields		7.5	40.9	34.41 35.27	7.5	40.9	- 30.75	6.0	40.7
Managers, medicine and health		4.6 13.1	39.7 39.7	35.27 31.06	4.9 15.4	39.5 39.7	30.75 25.90	6.0 6.3	40.7
Managers, food servicing and lodging	33.23		55	57.00		55	_5.00	3.0	.0.0
establishments	16.22	10.8	43.5	16.63	12.2	42.8	-	_	-

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly	earnings		Hourly e	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
Vhite collar –Continued									
Executive, administrative, and managerial -Continued									
Executives, administrators, and managers -Continued									
Managers, properties and real estate	\$20.86	9.6	39.6	\$20.86	9.6	39.6	-	-	-
Managers, service organizations, n.e.c.	25.73	8.4	39.5	25.73	8.4	39.5	_ 	45.5	
Managers and administrators, n.e.c.	29.49 22.38	3.8	41.0 36.9	29.60 22.44	3.8 6.7	41.0 36.9	\$20.60	15.5 9.2	41 39
Management related Accountants and auditors	20.60	6.6 2.9	39.7	20.58	2.9	39.8	19.65	9.2	39
Underwriters	19.48	6.0	38.7	19.48	6.0	38.7	_	_	-
Other financial officers	23.70	4.6	39.9	23.72	4.8	39.9	_	_	-
Management analysts	24.95	4.7	39.3	24.95	4.7	39.3	_	_	-
Personnel, training, and labor relations specialists	20.45	9.8	26.1	20.52	9.6	26.0	-	_	-
Buyers, wholesale and retail trade, except farm									
products	18.65	8.7	40.8	18.65	8.7	40.8	_	-	-
Purchasing agents and buyers, n.e.c.	27.89	8.9	40.0	28.30	8.6	40.0	-	_	-
Construction inspectors	20.78	7.3	39.4	20.48	7.6	39.3	_	_	-
construction	19.39	3.8	39.7	19.39	4.0	39.6	_	_	١.
Management related, n.e.c.	24.38	13.9	38.8	24.46	14.0	38.8	_	_	-
-									
Sales	14.03	8.2	32.8	14.23	8.4	33.0	9.17	8.7	28
Supervisors, sales	16.48	7.8	41.7	16.70	8.1	42.0	11.73	10.3	36
Insurance salesReal estate sales	20.21 16.07	6.6 11.1	38.3 35.6	20.21 16.07	6.6 11.1	38.3 35.6	_	_	-
Securities and financial services sales	30.56	20.9	40.6	30.56	20.9	40.6	_	_	1 :
Advertising and related sales	18.67	9.7	39.8	20.03	7.9	39.7	_	_	١.
Sales, other business services	24.36	9.3	39.9	24.57	9.3	39.9	_	_	
Sales engineers	32.75	7.3	41.8	32.71	7.9	41.3	-	_	-
Sales representatives, mining, manufacturing, and wholesale	24.20	6.6	40.9	25.66	5.2	41.0	_	_	
Sales workers, motor vehicles and boats	18.85	7.9	45.1	18.85	7.9	45.1	_	_	١.
Sales workers, apparel	8.33	8.7	24.5	8.33	8.7	24.5	_	_	-
Sales workers, furniture and home furnishings	13.47	24.8	31.4	13.47	24.8	31.4	-	-	-
Sales workers, radio, tv, hi-fi, and appliances	14.00	13.7	34.9	14.00	13.7	34.9	_	-	-
Sales workers, hardware and building supplies	14.50	25.3	32.8	15.19	25.9	32.2	_	-	-
Sales workers, parts	12.18 12.41	7.3 22.7	40.6 30.2	12.18 12.41	7.3 22.7	40.6 30.2	-	_	-
Sales counter clerks	8.61	8.7	33.6	8.61	9.3	33.7	_	_	
Cashiers	7.06	2.5	27.3	7.10	2.7	27.7	6.62	4.0	22
Sales support, n.e.c.	10.39	9.3	32.0	10.39	9.3	32.0	-	-	
Administrative support, including clerical	12.10	1.2	35.9	12.18	1.3	35.8	11.18	4.5	37
Supervisors, general office	16.12	7.2	39.9	16.13	7.3	39.9	-	- 4.5	3/
Supervisors, computer equipment operators	19.66	11.9	40.3	19.66	11.9	40.3	_	_	
Supervisors, financial records processing	17.75	7.2	39.3	17.86	7.6	39.4	_	_	-
Supervisors, distribution, scheduling, and adjusting									
clerks	18.60	5.3	40.3	18.64	5.3	40.3	_	-	-
Computer operators	16.54	4.6	39.1	16.54	4.6	39.1	-	10.7	-
Secretaries Stenographers	12.71 12.39	2.8 3.6	38.4 35.9	12.70 12.34	2.9 3.5	38.4 35.8	12.74	10.7	38
Typists	11.93	5.0	34.1	12.15	5.2	33.6	_	_	
Interviewers	8.42	6.7	25.6	-	-	-	_	_	-
Hotel clerks	8.09	5.8	33.7	8.03	7.0	37.5	_	_	-
Transportation ticket and reservation agents	12.44	5.0	34.2	12.44	5.0	34.2	-	-	-
Receptionists	9.31	3.6	35.7	9.42	4.2	35.1	8.66	8.0	39
Information clerks, n.e.c.	12.77	5.6	35.9	12.77	5.6	35.9	_	-	-
Order clerks	12.04 13.08	3.1 7.0	34.6 38.1	12.04 13.08	3.1 7.0	34.6 38.1	_	_	-
Personnel clerks, except payroll and timekeeping Library clerks	10.05	5.6	27.8	13.08	3.7	25.9	_	_	
File clerks	9.40	4.1	32.0	9.46	4.2	31.8	_	_	
Records clerks, n.e.c.	12.28	4.8	37.4	12.55	4.9	37.3	10.24	9.4	38
Bookkeepers, accounting and auditing clerks	11.86	2.8	34.5	11.86	2.9	34.1	11.90	9.4	38

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
White collar -Continued									
Administrative support, including clerical –Continued									
Payroll and timekeeping clerks	\$14.28	4.9	37.7	\$14.56	5.7	37.2	-	_	-
Billing clerks	11.25	4.5	31.9	11.30	4.7	31.9	-	_	-
Billing, posting, and calculating machine operators Mail preparing and paper handling machine operators	10.48 9.82	5.3 5.4	37.5 38.7	10.60 9.82	5.5 5.4	37.5 38.7	_	_	
Office machine operators, n.e.c.	9.62 8.91	6.4	35.1	8.91	6.4	35.1	_	_	
Telephone operators	11.98	8.2	34.3	12.00	8.3	34.2	_	_	-
Mail clerks, except postal service	9.43	5.6	32.8	9.52	5.7	34.0	-	_	-
Messengers	7.97	9.0	22.2	7.97	9.0	22.2	-	-	-
Dispatchers	12.04 16.58	3.6 4.9	39.3 40.1	12.29 17.10	5.0	39.3 40.1	_	_	-
Production coordinators Traffic, shipping and receiving clerks	10.56	8.0	39.6	17.10	6.1 8.3	39.5	_	_	
Stock and inventory clerks	11.86	4.3	33.9	11.86	4.3	33.9	_	_	_
Meter readers	13.70	2.6	37.8	13.81	2.6	37.6	-	_	-
Weighers, measurers, checkers, and samplers	18.24	8.1	39.8	18.24	8.1	39.8	-	_	-
Expeditors	12.56	10.7	38.0	12.56	10.7	38.0	_	_	-
Material recording, scheduling, and distribution clerks, n.e.c.	15.23	8.7	39.6	14.05	7.5	39.5	_	_	
Insurance adjusters, examiners, and investigators	16.57	13.5	36.4	16.57	13.5	36.4	_	_	-
Investigators and adjusters, except insurance	12.51	5.6	38.9	12.48	5.6	38.9	_	_	-
Eligibility clerks, social welfare	13.17	5.1	38.4	12.80	5.6	39.3	-	_	-
Bill and account collectors	11.74	5.8	38.5	11.66	6.0	38.5	_		-
General office clerks	10.79	2.3	34.5	10.85	2.5	34.4	\$9.88	2.4	35
Bank tellers Data entry keyers	8.92 11.67	2.2 6.3	32.8 36.7	8.96 11.73	2.3 6.5	32.7 36.8	_	_	
Statistical clerks	11.70	5.2	37.4	11.70	5.2	37.4	_	_	١.
Teachers' aides	9.87	3.8	31.6	10.06	4.4	30.6	9.37	7.0	34
Administrative support, n.e.c.	11.88	3.1	35.9	12.16	3.2	35.5	10.17	5.6	38
Blue collar	14.15	2.1	38.0	14.39	2.2	37.9	12.69	5.0	39.
Precision production, craft, and repair	18.16	2.9	39.8	18.48	2.8	39.7	15.25	9.1	40
Supervisors, mechanics and repairers	23.42	3.5	40.6	23.35	3.5	40.6	-	-	-
Automobile mechanics Bus, truck, and stationary engine mechanics	14.85 17.13	10.3 2.9	40.3 40.1	14.85 17.07	10.6 2.9	40.2 40.1	_	_	
Automobile body and related repairers	21.08	13.0	42.4	21.08	13.0	42.4	_	_	-
Aircraft mechanics, except engine	21.68	1.8	40.0	21.68	1.8	40.0	_	_	-
Heavy equipment mechanics	16.99	8.3	40.0	18.87	8.3	40.0	14.81	15.9	40
Industrial machinery repairers	18.40	3.1	39.9	18.93	3.1	39.9	-	-	-
Machinery maintenance Electronic repairers, communications and industrial	14.70	3.8	39.5	15.39	6.3	39.5	_	_	-
equipment	15.16	5.5	40.0	14.80	5.1	40.0	_	_	١ ـ
Data processing equipment repairers	13.81	8.4	30.0	13.81	8.4	30.0	_	_	-
Telephone line installers and repairers	20.55	7.9	40.0	-	-	-	-	_	-
Telephone installers and repairers Heating, air conditioning, and refrigeration	15.12	8.9	40.0	14.98	9.0	40.0	_	_	-
mechanics	15.31	8.8	39.4	15.54	8.9	39.4	_	_	-
Office machine repairers	15.95	7.8	40.0	15.95	7.8	40.0	_	_	-
Mechanical controls and valve repairers	16.32 19.04	5.7 8.1	37.0 40.3	16.58 21.16	6.1	36.7 40.5	_	_	-
Mechanics and repairers, n.e.c.	16.74	3.9	40.3	16.74	3.4	40.0	16.80	17.1	39
Supervisors, carpenters and related workers Supervisors, electricians and power transmission	24.74	10.4	40.0	24.74	10.4	40.0	-	-	-
installers	27.46	3.2	40.2	27.46	3.2	40.2	_	_	-
Supervisors, plumbers, pipefitters, and steamfitters	31.06	3.7	40.0	-	-	-	_	_	-
Supervisors, construction trades, n.e.c	22.44	8.9	40.0	22.68	9.1	40.0	_	_	-
Brickmasons and stonemasons	24.05	9.2	39.4	24.05	9.2	39.4	_	_	-
Carpenters	19.58	9.6	40.4	20.00	10.1	40.5	_	_	-
Electricians	21.17 13.99	5.0 8.8	40.1 40.0	22.77 14.09	3.1 9.0	40.1 40.0	_	_	[
Electrician apprentices		, 0.0	, ,,,,,	17.00	, 5.0	1 10.0		1	

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly e	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
Blue collar –Continued									
Precision production, craft, and repair -Continued									
Painters, construction and maintenance	\$18.34	5.8	40.0	\$18.67	6.0	40.0	-	_	-
Plumbers, pipefitters and steamfitters	22.15 12.55	4.0 11.3	39.9 40.0	22.35 12.55	4.1 11.3	39.9 40.0	-	_	_
Plumber, pipefitter, and steamfitter apprentices Construction trades, n.e.c	19.53	10.7	38.0	20.35	10.9	37.9	\$14.65	12.3	39
Supervisors, production	19.59	5.0	40.5	20.16	1.7	40.6	17.14	25.1	40
Tool and die makers	20.99	3.3	40.1	20.99	3.3	40.1	_	_	-
Tool and die maker apprentices	17.94	11.9	39.5	17.94	11.9	39.5	-	_	-
Precision assemblers, metal	18.06	6.1	40.0	18.06	6.1	40.0	_	_	-
Machinists	17.00	5.4	38.7	17.00	5.4	38.7	_	_	-
Precision grinders, filers, and tool sharpeners Patternmakers and modelmakers, metal	16.64 20.29	10.9 10.7	40.0 40.0	16.64 20.29	10.9 10.7	40.0 40.0	_	_	
Sheet metal workers	22.68	9.8	40.0	22.68	9.8	40.0	_	_	
Dental laboratory and medical appliance	22.00	0.0	10.0	22.00	0.0	10.0			
technicians	14.20	1.3	39.0	14.20	1.3	39.0	_	_	
Bookbinders	12.72	8.0	39.6	13.44	15.6	39.2	-	-	
Electrical and electronic equipment assemblers	9.85	12.3	39.8	11.60	8.4	39.6	-	-	
Miscellaneous precision workers, n.e.c.	15.81	4.1	40.0	16.16	4.2	40.0	-	_	
Butchers and meat cutters	10.37 9.33	17.3 6.8	39.2 30.8	10.19 9.33	17.7 6.8	39.2 30.8	_	_	
Food batchmakers	14.37	5.4	40.0	14.37	5.4	40.0	_	_	
Inspectors, testers, and graders	17.52	5.7	40.1	17.52	5.7	40.1	_	_	
Precision inspectors, testers, and related workers,					-				
n.e.c	18.39	17.7	40.0	18.39	17.7	40.0	-	-	
Water and sewer treatment plant operators	16.27	3.7	40.0	16.27	3.9	40.0	-	-	
Stationary engineers Miscellaneous plant and system operators, n.e.c	22.27 18.29	5.1 2.6	39.5 40.0	21.29 17.98	6.7 5.2	39.7 40.0	_	_	
Machine operators, assemblers, and inspectors	12.86	2.6	39.7	13.07	2.6	39.6	12.03	6.3	39
Lathe and turning machine set-up operators	15.35	4.2	40.0	15.35	4.2	40.0	-	-	-
Lathe and turning machine operators	13.34	8.3	40.0	14.43	10.2	40.0	-	_	-
Punching and stamping press operators	13.44	4.7	39.9	13.63	5.1	39.9	-	_	
Rolling machine operators	14.28	8.4	41.4	14.28	8.4	41.4	-	_	
Drilling and boring machine operators	13.62	5.2	40.0	13.62	5.2	40.0	-	_	
Grinding, abrading, buffing, and polishing machine operators	12.96	4.1	39.8	13.13	2.3	39.6	_	_	
Forging machine operators	13.63	7.5	40.0	13.63	7.5	40.0	_	_	
Numerical control machine operators	13.95	5.6	40.0	14.95	4.9	40.0	_	_	
Fabricating machine operators, n.e.c	14.61	4.5	39.9	15.24	4.1	39.9	-	_	
Molding and casting machine operators	10.40	3.5	39.8	10.18	3.3	39.8	_	_	
Metal plating machine operators	13.37	7.2	38.7	13.37	7.2	38.7	-	_	
Heat treating equipment operators	_ 11.76	6.5	40.0	13.82	13.3 6.5	40.0 40.0	-	_	
Shaping and jointing machine operators Printing press operators	13.32	4.1	39.7	11.76 13.81	4.5	39.6	_	_	
Photoengravers and lithographers	17.18	5.1	39.1	17.57	5.5	38.9	_	_	
Typesetters and compositors	12.54	11.1	40.1	12.54	11.1	40.1	_	_	
Textile sewing machine operators	9.51	13.8	39.6	9.51	13.8	39.6	-	_	
Laundering and dry cleaning machine operators	7.54	3.4	36.7	7.43	3.2	36.7	-	_	
Packaging and filling machine operators	13.11	6.0	39.4	12.64	5.5	39.3	-	_	
Extruding and forming machine operators	12.07	8.4	40.0	13.77	10.0	39.9	-	_	'
Mixing and blending machine operators Separating, filtering, and clarifying machine	14.12	8.0	40.7	14.14	10.1	40.8	_	-	'
operators	15.61	5.7	40.2	15.61	5.7	40.2	_	_	
Compressing and compacting machine operators	11.12	5.8	40.0	11.12	5.8	40.0	_	_	.
Painting and paint spraying machine operators	11.90	6.7	39.8	11.90	6.7	39.8	_	_	
Washing, cleaning, and pickling machine operators	14.51	10.8	40.0	14.51	10.8	40.0	_	_	
Furnace, kiln, and oven operators, except food	14.36	12.1	40.0	17.02	6.3	40.0	_	_	
Crushing and grinding machine operators	13.40 13.70	10.9	40.0	13.40	10.9	40.0	_	_	-
Slicing and cutting machine operators Photographic process machine operators	13.70 10.72	5.0 13.3	40.0 35.0	12.63 11.67	3.4 10.9	40.0 35.0	_	_	
Miscellaneous machine operators, n.e.c.	12.59	4.8	39.8	13.36	4.1	39.7	11.43	10.1	40
Welders and cutters	15.03	3.2	40.0	15.18	4.1	39.9	-	-	'-

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		M	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean week hour
Blue collar –Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Solders and braziers		5.7	40.0	\$13.21	5.7	40.0	-	-	-
Assemblers Hand molding, casting, and forming		5.3 1.6	39.2 40.0	13.28	5.6	39.2	_	_	
Hand painting, coating, and decorating		11.5	40.0	10.80	11.5	40.0	_	_	_
Hand engraving and printing		5.2	40.0	9.15	5.2	40.0	_	_	_
Miscellaneous hand working, n.e.c.		7.2	39.8	12.90	7.9	39.8	_	_	_
Production inspectors, checkers and examiners	12.01	6.0	40.0	12.63	4.0	40.0	_	_	-
Production testers		8.2	40.0	14.38	8.2	40.0	_	-	-
Graders and sorters, except agricultural	9.92	6.2	40.0	9.92	6.2	40.0	-	-	-
Transportation and material moving	13.67	4.8	36.4	13.73	5.4	36.2	\$13.19	4.9	37.
Truck drivers		4.0	39.9	14.70	4.3	39.6	13.90	4.6	44.
Driver-sales workers	10.86	16.6	28.9	10.93	16.3	29.0			
Bus drivers		9.1	28.8	12.09	10.0	29.9	12.36	7.0	21
Taxicab drivers and chauffeurs		13.4	29.8	8.50	13.4	29.8	_	-	-
Parking lot attendants		10.2 9.5	33.9 20.4	7.68 7.36	10.2 9.5	33.9 20.4	_	_	
Motor transportation, n.e.c		5.8	40.3	17.51	5.8	40.3	_		
Operating engineers		2.1	40.0	21.75	2.2	40.0	_	_	l _
Crane and tower operators		4.4	40.4	14.72	4.2	40.4	_	_	_
Excavating and loading machine operators		3.9	40.0	16.13	3.9	40.0	_	_	_
Grader, dozer, and scrapper operators		9.7	40.2	17.59	10.5	40.3	_	_	_
Industrial truck and tractor equipment operators	13.55	4.5	39.7	14.03	4.4	39.6	12.37	11.2	40
Miscellaneous material moving equipment	13.79	6.6	38.4	13.82	8.2	38.0	_	_	
operators, n.e.c.	13.79	0.0	30.4	13.02	0.2	36.0	_	_	-
Handlers, equipment cleaners, helpers, and laborers Supervisors, agriculture-related workers	10.85 20.41	2.7 11.7	34.0 40.0	10.81 20.41	3.0 11.7	33.8 40.0	11.21 –	6.5	36.
Groundskeepers and gardeners, except farm	11.80	4.8	37.2	11.84	4.8	37.3	_	_	_
Supervisors, handlers, equipment cleaners, and	11.00	1.0	07.2	11.01	1.0	07.0			
laborers, n.e.c.	13.91	7.7	39.9	13.49	9.2	39.8	_	_	-
Helpers, mechanics and repairers	13.94	3.0	39.6	13.60	7.6	39.1	_	_	-
Construction laborers		10.6	38.5	16.58	10.7	38.5	_	-	-
Production helpers		5.6	39.6	9.52	4.9	39.7	11.72	14.6	39
Stock handlers and baggers		4.4	28.9	9.20	4.1	28.6	8.89	10.8	30
Machine feeders and offbearers		4.0	39.5	9.86	4.0	39.5	_	-	-
Freight, stock, and material handlers, n.e.c.		7.1	31.6	13.67	7.0	31.6	_	_	_
Garage and service station related Vehicle washers and equipment cleaners		17.5 9.4	34.1 34.4	8.38 9.26	17.5 9.4	34.1 34.4	_	_	
Hand packers and packagers		4.7	38.9	9.21	4.7	38.8	_	_	1 [
Laborers, except construction, n.e.c.		4.7	34.2	10.22	4.9	33.1	11.47	9.2	39
		2.4	20.4	0.01	2.4	20.0	0.46	4.5	22
Service Protective service	9.23 15.37	2.1 3.6	30.4 36.5	9.21 15.39	2.4 4.0	30.2 36.4	9.46 15.27	1.5 6.7	32
Supervisors, firefighters and fire prevention		4.1	50.1	19.23	4.1	50.4	-	- 0.7	-
Supervisors, police and detectives		8.4	40.1	27.05	5.3	40.1	_	_	_
Supervisors, guards		15.4	37.0	12.87	13.5	37.0	_	_	_
Firefighting	17.65	4.1	45.2	17.65	4.1	45.2	_	_	-
Police and detectives, public service		2.1	38.8	20.82	1.8	38.9	15.97	4.2	37
Sheriffs, bailiffs, and other law enforcement officers	15.45	4.2	39.7	16.41	3.7	39.8	14.40	6.5	39
Correctional institution officers	15.19	4.0	38.6	15.14	3.2	39.9	15.28	10.0	36
Crossing guards		11.3	14.1	7.81	11.3	14.1	-	-	-
Guards and police, except public service		5.1	31.9	8.50	5.1	31.7	_	_	-
Protective service, n.e.c.	10.30	14.5	26.6	10.44	14.7	26.7	- 7.00		-
Food service		2.6 6.2	27.0 25.0	6.49	2.8 7.4	26.8 25.1	7.33	7.3 29.2	30
Waiters, waitresses, and bartenders Bartenders		3.3	25.0	4.39 6.33	4.1	23.9	5.12 -	29.2	24
		3.9	25.7	3.19	4.1	25.8	3.66	20.6	28
Waiters and waitresses									

TABLE 4-7. East North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, ⁴ 1999-Continued

		Total		M	etropolitan		Non	metropolita	n
0 5	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Service –Continued									
Food service –Continued									
Other food service	\$7.82	2.4	28.4	\$7.81	3.0	28.1	\$7.91	7.4	32.8
Supervisors, food preparation and service	9.77	6.8	36.6	9.73	7.5	36.5	-	_	-
Cooks	8.66	2.2	32.4	8.62	2.4	32.0	8.90	4.6	36.0
Kitchen workers, food preparation	7.00	3.4	27.1	6.98	4.0	26.5	7.24	2.9	35.3
Food preparation, n.e.c.	6.90	2.8	25.2	6.90	2.9	25.3	_	_	_
Health service	9.15	1.3	34.3	9.23	1.6	35.0	8.91	2.7	32.3
Dental assistants	9.29	6.5	38.2	9.29	6.5	38.2	_	_	_
Health aides, except nursing	9.95	3.2	33.4	10.21	2.6	35.4	9.22	9.8	28.7
Nursing aides, orderlies and attendants	8.88	1.9	34.0	8.90	1.8	34.2	8.82	4.9	33.5
Cleaning and building service	9.11	4.5	31.8	9.13	4.9	31.7	8.92	7.8	32.1
Maids and housemen	7.07	2.2	30.7	7.06	2.6	32.4	7.07	3.8	25.5
Janitors and cleaners	9.20	5.1	30.8	9.19	5.6	30.6	9.27	6.6	33.9
Personal service	8.92	5.1	26.9	9.00	5.6	26.6	8.09	4.6	30.7
Attendants, amusement, and recreation facilities	6.00	4.3	20.3	6.01	4.6	20.0	_	_	-
Ushers	5.99	1.6	13.9	5.99	1.6	13.9	-	_	-
Public transportation attendants	32.18	8.6	18.7	32.18	8.6	18.7	-	_	-
Baggage porters and bellhops	6.01	8.6	34.9	6.01	8.6	34.9	_	-	-
Welfare service aides	7.33	4.8	28.8	7.42	5.4	29.0	6.63	3.9	27.5
Early childhood teachers' assistants	7.11	7.3	27.0	6.94	7.1	26.4	8.90	1.3	34.8
Child care workers, n.e.c	9.25	4.7	24.7	9.47	5.3	23.9	8.40	7.6	28.3
Service, n.e.c.	9.44	5.7	25.1	9.55	6.2	24.5	8.45	6.3	32.9

¹ The East North Central census division consists of Ohio, Indiana, Illinois, Michigan,

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

^{&#}x27; The East North Central census division consists of Unio, Indiana, Illinois, Michigan, and Wisconsin. It also includes the Cincinnati, OH Consolidated Metropolitan Statistical Area, which is comprised of parts of Ohio, Kentucky, and Indiana.

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

weighted by hours.

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E.

 $^{^{4}\,}$ In this census division, collection was conducted between November 1998 and April 2000. The average reference period was October 1999. For the first time, estimates include

^{2000.} The average reference period was October 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

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

6 The relative standard error (RSE) is the standard error expressed as a percent of the

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

 $\label{thm:policy} \parbox{TABLE 4-8. West North Central census division:1 Mean hourly earnings2 and weekly hours by metropolitan and nonmetropolitan areas3 for selected occupations, National Compensation Survey,4 1999}$

		Total		М	etropolitan		Nor	metropolita	n
_	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
All	\$14.37	2.8	35.3	\$14.73	3.0	35.1	\$12.70	5.8	36.5
All, excluding sales	14.61	3.0	36.0	15.09	3.3	35.9	12.55	4.4	36.6
White collar	17.07	3.6	35.5	17.26	4.1	35.4	15.77	4.4	36.4
White collar, excluding sales	18.38	4.2	37.2	18.84	4.7	37.3	15.74	4.7	36.6
Professional specialty and technical	21.51	1.9	35.9	21.93	2.1	35.7	19.55	4.4	36.6
Professional specialty Engineers, architects, and surveyors	23.24 28.03	1.7	36.6 41.2	23.51 28.30	1.8 2.2	36.6 41.2	21.97	4.9	36.7
Civil engineers	29.67	3.6	39.4	29.87	3.6	39.3	_	_	_
Electrical and electronic engineers	27.46	2.5	40.9	27.46	2.5	40.9	_	_	_
Industrial engineers	24.72	3.3	41.1	24.72	3.3	41.1	-	-	-
Mechanical engineers	27.15	4.1	40.2	27.15	4.1	40.2	_	-	-
Engineers, n.e.c.	28.50	3.5	42.4	28.81	3.5	42.5	_	_	_
Mathematical and computer scientists Computer systems analysts and scientists	24.07 24.19	5.5 6.1	40.0 40.0	24.08 24.20	5.5 6.1	40.0 40.0	_	_	_
Operations and systems researchers and analysts	23.12	6.6	40.0	23.12	6.6	40.0	_		1 =
Natural scientists	20.79	8.8	40.3	20.79	8.8	40.3	_	_	_
Chemists, except biochemists	25.08	11.7	41.8	25.08	11.7	41.8	_	_	-
Physical scientists, n.e.c.	27.78	7.6	39.7	27.78	7.6	39.7	_	-	-
Biological and life scientists	19.63	12.6	40.0	19.63	12.6	40.0			
Health related	22.19	3.2	34.0	23.08	3.2	33.7	19.40	9.3	34.9
Physicians	58.95 18.72	9.8 1.8	40.6	54.32 19.78	10.2	40.7 32.8	15 00	3.2	35.4
Registered nurses Pharmacists	27.30	4.6	33.5 31.7	28.60	1.9 3.2	37.9	15.88 –	3.2	35.4
Dietitians	13.13	9.1	32.6	13.13	9.1	32.6	_	_	_
Respiratory therapists	17.42	10.1	39.4	17.42	10.1	39.4	_	_	_
Occupational therapists	23.56	3.9	28.2	23.56	3.9	28.2	_	_	-
Physical therapists	22.83	5.3	35.6	23.09	9.3	32.9	-	_	-
Speech therapists	25.72	4.5	30.6	25.72	4.5	30.6	_	_	-
Therapists, n.e.c.	15.54 26.79	7.0 8.6	40.0 40.0	15.54	7.0	40.0	_	_	_
Physicians' assistants Teachers, college and university	29.53	5.2	35.5	29.39	7.3	34.6	29.84	2.8	37.6
Social science teachers, n.e.c.	32.48	3.3	39.3	34.06	1.9	38.7	-	_	-
Mathematical science teachers	21.58	25.7	40.6	21.77	26.3	40.7	-	-	-
Medical science teachers	34.93	18.1	39.9	34.93	18.1	39.9	_	-	-
Health specialities teachers	23.86	7.3	38.8	23.02	8.9	39.8	_	-	-
Business, commerce, and marketing teachers	35.94	6.3	35.0	38.64	3.0	32.1	_	-	_
Art, drama, and music teachers	33.11 23.53	7.6 6.0	37.8 27.8	33.11	7.6	37.8		_	
Education teachers English teachers	25.42	8.1	31.4		_		_	_	
Theology teachers	-	-	-	22.52	11.1	34.7	_	_	_
Trade and industrial teachers	29.60	2.2	33.8	31.74	7.0	17.1	_	_	-
Other post-secondary teachers	25.11	12.5	29.3	20.97	10.6	27.0	_	-	-
Teachers, except college and university	24.38	2.3	34.3	24.95	2.6	33.4	23.13	4.1	36.6
Prekindergarten and kindergarten	15.17	20.6	28.0	15.11	21.0	27.9	-	- 4.6	27.0
Elementary school teachers	26.57 26.10	3.2 3.5	36.5 35.6	27.81 28.13	3.1 2.7	35.9 33.9	23.86 23.72	4.6 5.7	37.6
Teachers, special education	22.77	6.7	37.4	22.63	9.5	37.4	-	J.,	37.0
Teachers, n.e.c.	20.73	6.6	30.1	21.31	7.2	32.2	_	_	_
Substitute teachers	9.61	5.1	11.3	9.61	5.1	11.3	-	-	-
Vocational and educational counselors	20.64	6.9	35.7	22.48	5.8	33.7	_	-	-
Librarians, archivists, and curators	20.61	16.3	38.7	20.44	18.6	38.7	_	_	-
Librarians	20.61	16.5	38.7	20.45	18.9	38.7	_	-	_
Social scientists and urban planners Economists	21.34 19.09	6.6 10.4	39.6 40.0	20.74 19.09	6.9 10.4	39.5 40.0	_	_	1 [
Psychologists	24.25	4.4	39.2	24.23	4.3	38.8	_	_	_
Social, recreation, and religious workers	14.22	4.7	38.9	14.08	5.0	38.9	16.21	5.4	40.0
Social workers	14.16	4.9	39.0	14.01	5.2	38.9	16.21	5.4	40.0
Recreation workers	13.63	7.6	37.4	13.63	7.6	37.4	-	-	-
Lawyers and judges	29.03	6.8	42.3	29.17	6.3	42.8	_	_	_
Writers authors entertainers athletes and	28.30	5.7	42.4	29.17	6.3	42.8	_	_	_
Writers, authors, entertainers, athletes, and professionals, n.e.c.	20.17	8.0	35.7	21.28	8.3	35.1	12.51	12.3	40.0
Designers	16.39	5.4	40.0	16.39	5.4	40.0	12.51	12.3	40.0

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		M	etropolitan		Non	metropolita	n
_	Hourly 6	arnings		Hourly 6	earnings		Hourly 6	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
White collar –Continued									
Professional anasialty and technical Continued									
Professional specialty and technical —Continued Professional specialty —Continued Writers, authors, entertainers, athletes, and professionals, n.e.c. —Continued									
Painters, sculptors, craft artists, and artist									
printmakers	\$19.32	15.3	40.9	\$21.23	12.8	41.3	-	_	-
Editors and reporters	19.48	9.0	38.6	19.48	9.0	38.6	-	_	-
Public relations specialists	15.25	17.9	38.7	20.07	16.9	37.4	-	_	
Professional, n.e.c.	26.80	10.9	40.2	26.93	11.0	40.2	- ¢12.66	7.4	20
Technical Clinical laboratory technologists and technicians	16.99 15.24	6.6 6.1	34.1 38.3	17.75 15.68	7.5 6.7	33.7 37.9	\$13.66 _	7.4	36
Radiological technicians	16.63	4.1	34.2	16.81	6.1	31.9	_	_	l .
Licensed practical nurses	12.07	4.0	34.5	12.32	4.4	34.2	11.30	4.3	3
Health technologists and technicians, n.e.c	11.77	5.3	34.6	12.20	5.3	35.2	-	_	
Electrical and electronic technicians	18.27	6.0	40.0	16.90	3.7	39.9	-	_	
Engineering technicians, n.e.c.	18.60	3.1	39.8	18.94	3.5	39.7	-	-	
Drafters	15.50	3.7	39.5	15.76	4.4	39.3	_	_	
Science technicians, n.e.c. Airplane pilots and navigators	14.78 97.62	9.1 20.6	39.1 19.9	14.78 97.62	9.1 20.6	39.1 19.9	_	_	
Computer programmers	21.30	4.7	40.1	21.30	4.7	40.1	_	_	
Legal assistants	19.70	10.2	38.2	19.70	10.2	38.2	_	_	
Technical and related, n.e.c.	17.73	8.1	34.7	17.73	8.1	34.7	_	_	-
Executive, administrative, and managerial	26.01	10.7	41.4	26.34	11.5	41.5	22.74	15.9	40
Executives, administrators, and managers	29.11	13.6	42.6	29.29	14.6	42.8	27.19	14.4	40
Legislators	10.20	19.8	20.1			-			
Administrators and officials, public administration	24.47 44.05	3.9	40.7 43.6	25.86	3.1	40.6	20.73	13.4	4
Financial managers Purchasing managers	25.39	26.3 7.2	44.1	45.76 25.39	25.6 7.2	43.8 44.1	_	_	
Managers, marketing, advertising, and public								_	
relations	37.91	8.5	41.0	39.62	8.2	41.2	-	40.0	
Administrators, education and related fields Managers, medicine and health	31.45 27.85	6.2 6.0	40.3 40.2	33.05 28.44	5.5 6.4	40.3 40.3	25.74 –	13.6	4
Managers, food servicing and lodging establishments	16.09	10.8	41.2	20.44	0.4	40.3	_	_	
Managers, properties and real estate	15.55	9.0	39.9	15.55	9.0	39.9	_	_	
Managers, service organizations, n.e.c.	15.39	13.6	40.3	15.07	13.6	40.3	_	_	
Managers and administrators, n.e.c.	26.76	8.1	43.5	25.80	7.5	43.5	38.01	35.0	4
Management related	19.18	4.5	39.0	19.68	4.3	38.9	15.06	8.3	3
Accountants and auditors	22.70	9.4	39.5	22.89	9.5	39.5	_	_	
Underwriters	18.49	10.7	39.7	19.81	10.1	39.6	-	_	
Other financial officers Management analysts	20.26 24.12	7.2 9.8	40.8 40.1	20.24 25.20	7.3 9.2	40.9 40.1	_	_	
Personnel, training, and labor relations specialists	16.82	9.4	40.1	19.16	7.3	40.1	_	_	
Buyers, wholesale and retail trade, except farm	10.02	3.4	10.1	13.10	7.5	40.0			
products	25.85	7.7	28.8	25.54	9.6	27.0	_	_	
Purchasing agents and buyers, n.e.c	20.71	4.6	40.8	21.56	2.9	40.9	-	-	.
Construction inspectors	19.75	10.6	39.8	19.75	10.6	39.8	-	_	.
Inspectors and compliance officers, except	40.60	7.0	20.0	40.60	7.0	20.0			
construction Management related, n.e.c	18.63 16.24	7.9 6.8	39.9 37.7	18.63 16.23	7.9 7.3	39.9 37.5	_	_	:
Sales	12.60	6.0	30.8	12.36	5.8	30.5	16.01	27.3	3
Supervisors, sales	15.87	9.1	41.3	14.89	6.9	41.3	-		".
Insurance sales	19.96	15.2	33.4	19.93	16.1	33.1	_	_	.
Securities and financial services sales	43.08	18.8	41.6	43.77	18.6	41.7	-	-	-
Advertising and related sales	16.23	11.4	37.8	16.23	11.4	37.8	-	-	.
Sales, other business services	17.50	13.8	33.2	17.50	13.8	33.2	-	_	.
Sales engineers	22.44	8.1	41.6	22.44	8.1	41.6	_	_	-
Sales representatives, mining, manufacturing, and wholesale	25.65	16.8	39.9	25.65	16.8	39.9	_	_	
Sales workers, motor vehicles and boats	20.84	13.6	39.9 45.7	20.38	19.7	45.3	_	_	

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White collar –Continued									
Sales -Continued									
Sales workers, apparel	\$8.37	5.4	30.5	\$8.37	5.4	30.5	-	_	-
Sales workers, hardware and building supplies Sales workers, parts	11.70 15.16	8.3 29.4	39.1 38.2	11.70 10.69	8.3 11.2	39.1 37.5	_	_	_
Sales workers, other commodities	9.59	9.9	28.3	9.49	10.8	27.4	_	_	_
Sales counter clerks	6.74	3.5	28.6	6.71	3.8	28.6	-	_	-
Cashiers	7.03	2.1	24.2	6.98	2.5	23.8	\$7.43	5.2	29
Demonstrators, promoters, and models, sales	8.63	5.9	21.4	8.88	6.0	22.4	-	_	-
Sales support, n.e.c.	9.86	7.0	39.6	_	_	-	-	_	_
Administrative support, including clerical	11.03	2.1	36.4	11.36	1.6	36.6	9.22	6.2	35
Supervisors, general office	14.52	4.1	40.2	14.64	4.5	40.2	-	_	-
Supervisors, financial records processing	14.81	12.0	41.3	14.91	12.3	41.3	-	-	-
Supervisors, distribution, scheduling, and adjusting clerks	15.37	9.0	39.8	15.37	9.0	39.8	_	_	
Computer operators	13.63	5.3	38.9	13.44	6.0	38.6	_	_	
Peripheral equipment operators	9.81	1.0	39.9	9.88	.8	39.9	_	_	-
Secretaries	11.25	4.9	37.5	11.43	5.4	37.4	9.81	4.7	38
Stenographers	11.59	4.2	39.5	11.90	6.2	39.4	-	_	-
Typists	10.38	4.0	38.7	10.30	4.6	38.4	-	_	-
Interviewers	9.16 -	5.5	32.5	10.88	5.5 7.3	30.1 33.0	_	_	-
Transportation ticket and reservation agents Receptionists	- 8.77	4.1	33.6	13.13 8.95	5.0	33.4	- 8.07	4.8	34
Information clerks, n.e.c.	11.20	7.4	35.4	11.59	6.1	33.2	-	-	-
Correspondence clerks	14.71	7.0	40.0	14.71	7.0	40.0	_	_	-
Order clerks	12.16	7.7	37.0	12.48	8.5	36.6	-	_	-
Personnel clerks, except payroll and timekeeping	11.62	7.9	38.9	11.62	7.9	38.9	-	_	-
Library clerks	9.50	4.9	26.5	9.50	4.4	27.5	-	_	-
File clerks	8.80 9.61	3.4 8.4	36.0 38.6	8.80 11.04	3.5 5.4	36.0 38.4	- 7.36	13.3	38
Bookkeepers, accounting and auditing clerks	10.86	3.2	37.7	10.91	4.2	38.3	10.56	5.0	34
Payroll and timekeeping clerks	13.72	6.6	21.0	13.17	7.4	19.8	-	-	
Telephone operators	12.39	8.4	31.0	12.39	8.4	31.0	-	_	-
Mail clerks, except postal service	7.42	9.2	32.7	7.73	5.8	30.6	-	_	-
Messengers	7.99	2.9	28.0	8.10	3.6	26.3	-	_	-
Dispatchers Production coordinators	15.19 15.13	16.9 3.5	38.8 39.5	17.09 14.65	19.2 5.7	38.3 39.1	_	_	
Traffic, shipping and receiving clerks	11.08	8.5	39.1	11.19	9.1	39.1	_	_	[
Stock and inventory clerks	10.37	4.3	35.9	10.82	6.3	34.9	9.18	3.4	38
Weighers, measurers, checkers, and samplers	13.70	26.9	20.0	-	_	-	-	_	-
Expeditors	13.74	14.1	31.3	13.74	14.1	31.3	-	-	-
Material recording, scheduling, and distribution clerks, n.e.c.	8.90	8.1	31.0	8.90	8.1	31.0	_	_	_
Insurance adjusters, examiners, and investigators	14.02	7.4	38.9	13.99	7.5	38.9	_	_	_
Investigators and adjusters, except insurance	11.01	6.3	39.6	11.08	6.6	39.6	_	_	-
Eligibility clerks, social welfare	12.92	4.1	39.3	12.55	3.4	39.0	-	_	-
Bill and account collectors	11.69	5.1	39.3	11.64	5.3	39.2			
General office clerks	10.57	4.0	36.5	10.90	4.7	37.5	8.88	3.0	31
Bank tellers Data entry keyers	7.75 9.72	4.1 3.4	31.5 38.8	7.77 9.74	4.2 3.4	31.7 38.9	_	_	
Teachers' aides	8.91	4.7	30.7	10.03	4.8	33.2	7.15	3.1	27
Administrative support, n.e.c.	11.21	6.0	38.2	11.93	4.2	38.4	8.30	14.9	37
Blue collar	12.90	2.4	38.5	13.27	2.2	38.5	11.66	6.7	38.
Precision production, craft, and repair	15.90	4.0	40.1	16.60	3.2	39.9	13.34	8.1	40
Supervisors, mechanics and repairers	19.06	4.8	42.8	19.89	6.5	40.7	-	_	-
Automobile mechanics	14.86	8.5	40.1	15.66	8.1	40.2	-	_	-
Bus, truck, and stationary engine mechanics	12.31	6.4	40.5	11.99	6.8	40.0	-	-	-
Automobile body and related repairers	16.68	8.2	42.5	14.36	8.3	41.4	-	-	-
Aircraft mechanics, except engine	19.38	9.4	40.0	19.38	9.4	40.0	_	_	-
Heavy equipment mechanics	16.91	3.4	40.1	16.91	3.4	40.1	-	_	-

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
ilue collar -Continued									
Precision production, craft, and repair -Continued									
Industrial machinery repairers	\$15.53	3.8	39.5	\$16.88	2.8	40.0	-	-	-
Machinery maintenance Electronic repairers, communications and industrial	12.72	17.0	40.0	16.81	5.8	40.0	_	-	-
equipment	16.83	5.0	39.7	17.47	5.1	39.6	_	_	-
Heating, air conditioning, and refrigeration									
mechanics	15.89	10.7	40.0	15.89	10.7	40.0	_	-	-
Millwrights	19.82	9.8	40.0	19.92	10.2	40.0	_ 	-	1
Mechanics and repairers, n.e.c	14.84 23.68	7.0 5.2	40.2 40.0	14.72 23.68	9.2 5.2	40.4 40.0	\$15.13	8.5	40
Supervisors, construction trades, n.e.c	18.68	4.6	40.7	18.91	5.0	40.7	_	_	
Carpenters	18.20	6.2	39.9	18.30	6.3	39.9	_	_	
Electricians	23.25	8.8	40.0	24.42	6.6	40.0	_	_	
Plumbers, pipefitters and steamfitters	17.96	14.5	40.0	18.86	12.8	40.0	-	-	
Structural metal workers	17.44	7.6	40.0				-	-	
Construction trades, n.e.c.	14.80	4.4	40.3	15.24	3.4	40.3	_	-	
Supervisors, production	19.69 21.88	4.8	41.4	20.11	4.1	40.5 40.0	_	_	
Tool and die makers Precision assemblers, metal	13.95	2.1 15.3	40.0 40.0	21.88 13.95	15.3	40.0	_	-	
Machinists	16.80	7.0	40.0	16.80	7.0	40.0	_	_	
Sheet metal workers	19.82	3.6	39.9	19.82	3.6	39.9	_	_	
Electrical and electronic equipment assemblers	10.10	6.5	39.3	10.10	6.5	39.3	-	-	
Miscellaneous precision workers, n.e.c	13.77	9.9	40.0	14.41	14.5	40.0	-	-	
Butchers and meat cutters				10.47	7.5	36.7	-	-	
Bakers	9.35	3.2	38.0	9.35	3.2	38.0	_	_	
Inspectors, testers, and graders Water and sewer treatment plant operators	17.92 18.23	10.8 4.8	40.8 40.0	18.08 18.23	12.0 4.8	40.6 40.0	_	_	
Stationary engineers	17.09	5.6	40.0	17.09	5.6	40.0	-	_	
Machine operators, assemblers, and inspectors	12.44	3.9	39.5	12.88	3.0	39.6	11.69	9.8	39
Punching and stamping press operators	11.99	4.5	39.2	12.30	4.7	39.1	-	_	-
operators	11.93	8.1	40.3	14.59	8.8	40.7	-	-	-
Forging machine operators	12.29	4.6	40.0	-	_	-	-	-	-
Numerical control machine operators	15.05	9.5	40.0	15.05	9.5	40.0	- 44.60		
Fabricating machine operators, n.e.c	11.73 11.61	5.2 6.2	40.0 39.6	11.94 10.81	12.1 7.4	40.0 39.3	11.62 –	5.1	4
Metal plating machine operators	14.28	5.2	40.0	14.28	5.2	40.0	_	_	
Printing press operators	16.50	6.6	38.9	16.50	6.6	38.9	_	_	
Photoengravers and lithographers	15.40	11.4	39.4	15.40	11.4	39.4	-	-	
Laundering and dry cleaning machine operators	6.59	4.9	22.3	7.15	4.9	31.4	-	-	
Cementing and gluing machine operators	15.94	12.1	40.0	15.94	12.1	40.0	-	-	
Packaging and filling machine operators	11.97	10.4	39.5	13.61	7.4	39.2	_	_	
Extruding and forming machine operators Painting and paint spraying machine operators	8.88 14.85	5.4 4.7	39.3 40.0	9.58 14.88	10.9 6.5	38.4 40.0	_	1 -	
Slicing and cutting machine operators	12.66	8.7	39.6	14.87	5.5	39.9	_	_	
Photographic process machine operators	10.37	13.8	37.4	10.37	13.8	37.4	_	_	
Miscellaneous machine operators, n.e.c	12.90	8.2	39.7	12.55	3.6	39.6	13.11	12.5	39
Welders and cutters	12.74	6.4	40.0	13.20	4.1	40.0	-	-	-
Solders and braziers	-	<u> </u>	_	11.24	6.5	40.0	-	-	
Assemblers	12.45	4.4	39.8	12.88	3.5	39.7	_	-	'
Miscellaneous hand working, n.e.c Production inspectors, checkers and examiners	12.62 14.09	5.5 7.7	40.0 39.3	11.83 14.32	7.4 7.5	40.0 39.3	-	_	'
Production inspectors, checkers and examiners Production testers	14.98	8.5	40.0	16.64	7.6	40.0	_	_	:
Transportation and material moving	12.32	2.8	38.6	12.29	2.9	38.8	12.50	4.3	37
Supervisors, motor vehicle operators	17.13	9.3	41.1	19.83	6.5	42.2	_	-	.
Truck drivers	11.67	4.3	43.4	11.54	4.0	43.5	17.84	10.6	40
Bus drivers	12.20	3.4	22.2	12.10	3.5	22.5	13.03	7.6	19
Taxicab drivers and chauffeurs	9.32	6.6	33.2	9.33	6.5	35.6	_	-	-
Motor transportation, n.e.c.	7.80 21.04	7.6 2.2	32.7 40.7	8.36 21.04	3.9 2.2	31.4 40.7	_	_	'
Supervisors, material moving equipment	∠1.04	2.2	40.7	21.04	2.2	40.7	_	_	

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		M	letropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Blue collar –Continued									
Transportation and material moving –Continued Operating engineers	\$16.72	5.5	40.0	\$16.74	6.0	40.0	_	_	_
Crane and tower operators	18.62	5.6	40.0	18.62	5.6	40.0	_		
Excavating and loading machine operators	17.08	12.6	40.0	17.49	13.6	40.0	_	_	_
Grader, dozer, and scrapper operators	13.41	5.5	40.0		-	-	\$12.14	3.9	40.0
Industrial truck and tractor equipment operators	12.71	2.8	39.7	12.71	3.3	39.6	12.71	5.4	40.0
Miscellaneous material moving equipment	12.7	2.0	00.7	12.7	0.0	00.0	12.7	0.1	10.0
operators, n.e.c.	14.06	8.0	39.9	15.93	8.8	39.9	_	_	-
Handlers, equipment cleaners, helpers, and laborers	9.72	2.4	35.7	9.91	2.3	35.9	9.02	5.3	35.1
Groundskeepers and gardeners, except farm	10.99	7.7	31.5	11.01	8.3	31.3	-	-	-
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	12.74	9.5	40.0	14.54	8.9	40.0	_	-	-
Helpers, mechanics and repairers	11.11	16.8	39.2	11.11	16.8	39.2	_	-	-
Helpers, construction trades	9.64	6.8	38.3	9.52	7.5	38.3	_	-	-
Construction laborers	12.09	9.6	39.7	12.27	10.7	39.7	_	-	-
Production helpers	10.64	6.0	38.6	10.64	6.0	38.6		I	
Stock handlers and baggers	9.10	5.4	27.9	8.97	4.9	28.3	9.46	18.9	27.1
Machine feeders and offbearers	9.66	10.2	37.7	10.88	9.2	36.7	_	-	-
Freight, stock, and material handlers, n.e.c	10.27	7.1	35.6	10.41	7.6	35.8	_	-	-
Garage and service station related	8.71	6.3	39.8	8.71	6.3	39.8	_	-	-
Vehicle washers and equipment cleaners	8.46	9.2	39.2	9.04	9.3	38.9	_	-	-
Hand packers and packagers Laborers, except construction, n.e.c	8.59 9.28	6.5 3.0	38.1 37.4	9.18 9.31	7.5 3.0	37.0 37.7	9.20	6.4	36.8
Service	8.86	3.0	29.8	8.81	4.0	29.0	9.04	5.2	33.2
Protective service	13.97	5.9	37.3	14.44	6.8	36.9	12.72	12.2	38.5
Supervisors, firefighters and fire prevention	17.32	10.6	50.7	18.58	11.5	50.0	_	_	-
Supervisors, police and detectives	23.74	3.0	40.0	24.56	4.0	40.0	_	_	-
Supervisors, guards	17.34 13.81	9.8 3.3	40.0 46.4	18.88 13.91	8.5 3.6	40.0 45.7	_	_	-
Firefighting Police and detectives, public service	17.56	4.1	39.9	17.54	4.5	39.8	17.68	9.0	40.0
Sheriffs, bailiffs, and other law enforcement officers	16.22	3.6	38.0	17.02	7.5	35.8	15.62	2.4	40.0
Correctional institution officers	13.51	6.0	39.3	13.61	6.6	39.2	15.02		40.0
Guards and police, except public service	8.15	10.8	31.5	8.54	16.4	29.5	_	l _	l _
Protective service, n.e.c.	9.04	8.8	25.0	9.27	9.7	24.9	_	_	l _
Food service	7.08	2.6	27.0	6.82	2.9	26.8	9.07	11.6	28.2
Waiters, waitresses, and bartenders	4.86	9.5	24.2	4.66	10.4	23.5	_	_	
Bartenders	6.46	8.7	31.3	6.23	5.9	30.2	_	_	_
Waiters and waitresses	4.54	12.7	24.3	4.33	14.3	23.7	_	-	-
Waiters'/Waitresses' assistants	5.79	7.4	19.1	5.75	7.7	19.0	_	_	-
Other food service	7.95	2.4	28.2	7.70	5.0	28.4	9.71	16.1	26.9
Supervisors, food preparation and service	10.42	7.6	39.6	9.13	10.8	39.8	_	-	-
CooksKitchen workers, food preparation	9.05 7.29	3.0 3.9	32.0 28.7	9.09 7.35	3.4 4.2	31.3 29.5	8.75	2.7	37.7
Food preparation, n.e.c.	6.37	4.4	23.3	6.32	4.8	24.0	6.70	6.6	19.3
Health service	9.89	8.3	30.6	10.94	8.2	29.6	7.90	6.6	32.5
Health aides, except nursing	9.15	4.4	27.9	9.44	4.3	29.1			32.3
Nursing aides, orderlies and attendants	9.18	7.6	32.9	10.11	7.9	32.7	7.91	6.6	33.2
Cleaning and building service	8.82	6.4	31.5	8.82	7.4	30.7	8.84	5.3	37.8
Supervisors, cleaning and building service workers	11.43	12.0	37.5	11.58	15.2	36.8	_	_	-
Maids and housemen	6.81	4.9	29.9	6.78	5.3	29.3	_	_	_
Janitors and cleaners	9.30	4.3	31.5	9.37	4.8	30.6	8.88	6.3	37.7

TABLE 4-8. West North Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, 4 1999-Continued

		Total		Me	etropolitan		Non	n	
Occurrenting 5	Hourly e	arnings		Hourly e	arnings		Hourly earnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Service –Continued Personal service	\$8.37 13.89 7.65 6.74 8.04 7.47 8.20 8.39	3.5 9.2 4.0 6.0 6.6 5.6 3.5 4.7	30.4 36.2 36.7 12.1 28.5 28.2 25.7 30.2	\$8.40 - 7.76 6.74 7.54 7.59 8.25 8.16	5.4 - 9.1 6.0 6.1 7.0 3.5 5.0	28.3 - 31.0 12.1 28.9 28.0 26.8 30.6	\$8.32 - - - - - - - - 8.93	3.4 - - - - - - - 9.6	34.8 - - - - - - 29.4

¹ The West North Central census division consists of Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, and Kansas. It also includes the St. Louis, MO Consolidated Metropolitan Statistical Area, which is comprised of parts of Missouri and Illinois, and the Minneapolis-St. Paul, MN Metropolitan Statistical Area, which is comprised

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

of parts of Minnesota and Wisconsin.

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

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more

information, see appendix E.

⁴ In this census division, collection was conducted between December 1998 and April 2000. The average reference period was October 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

⁵ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B.

⁶ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to establish a "sonfidness internal" around a sample estimate. For

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

 $\label{eq:table 4-9.} TABLE~4-9. South~Atlantic~census~division: \begin{picture}(100,0) \put(0,0){\line(1,0){100}} \put(0,0$

		Total		М	etropolitan		Non	metropolita	n
5	Hourly 6	earnings	.,	Hourly e	earnings		Hourly 6	earnings	.,
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
AII	\$14.49	2.9	36.3	\$14.71	3.0	36.2	\$12.60	6.3	37.4
All, excluding sales	14.79	2.9	36.6	15.04	3.1	36.5	12.75	6.4	37.7
White collar	17.74 19.07	3.5 3.5	36.6 37.3	17.89 19.29	3.7 3.7	36.6 37.2	15.80 16.58	6.3 5.9	37.2 38.0
Professional specialty and technical	22.96	3.8	35.9	23.38	4.0	35.7	19.02	6.0	37.8
Professional specialty	25.09	3.5	36.0	25.45	3.6	35.8	21.56	6.3	38.2
Engineers, architects, and surveyors	28.72 21.97	2.5 8.5	40.2 39.4	28.69 21.97	2.5 8.5	40.2 39.4	_	_	_
Architects Aerospace engineers	29.88	2.8	40.0	29.88	2.8	40.0	_		_
Chemical engineers	35.33	5.7	40.8	35.33	5.7	40.8	_	_	_
Civil engineers	27.46	4.4	40.5	27.32	4.7	40.5	_	_	_
Electrical and electronic engineers	31.16	3.0	40.2	31.20	3.0	40.2	_	-	-
Industrial engineers	24.71	4.9	40.2	24.71	4.9	40.2	_	-	-
Mechanical engineers	23.43	7.4	40.3	23.43	7.4	40.3	_	-	-
Engineers, n.e.c.	33.10	3.5	40.0	33.14	3.6	40.0	_	_	-
Mathematical and computer scientists	26.63	2.7	40.1	26.68	2.8	40.1	_	_	_
Computer systems analysts and scientists	27.72 23.02	2.9 24.9	40.2 40.0	27.78	2.9	40.2	_	_	_
Natural scientists	23.58	7.8	39.7	24.17	7.7	39.6	_	_	_
Chemists, except biochemists	27.26	6.3	40.0	27.26	6.3	40.0	_	_	_
Physical scientists, n.e.c.	26.01	15.9	39.9	26.75	15.2	39.9	_	_	-
Agricultural and food scientists	21.41	18.6	39.1	23.17	19.4	39.0	_	_	-
Biological and life scientists	17.35	5.5	39.7	17.22	5.5	39.7	_	_	-
Medical scientists	23.32	7.9	38.6	24.75	4.3	38.3	_		
Health related	20.96	2.0	36.0	21.21	2.5	35.7	18.93	5.8	38.2
Physicians	41.40 19.32	13.5 1.6	41.8 35.2	42.77 19.46	13.6 2.0	41.9 34.9	18.31	2.4	37.8
Registered nurses Pharmacists	29.34	2.3	36.4	29.51	2.0	36.3	10.31	2.4	37.0
Dietitians	18.66	4.5	39.7	18.66	4.5	39.7	_	_	_
Respiratory therapists	17.06	4.2	36.8	17.69	4.1	36.0	_	_	_
Occupational therapists	18.91	11.0	38.7	17.65	10.7	38.9	_	_	-
Physical therapists	27.62	5.9	33.6	27.62	5.9	33.6	_	-	-
Speech therapists	26.06	6.7	35.1	26.06	6.7	35.1	_	_	-
Therapists, n.e.c.	15.36	3.9	39.4	15.50	4.5	39.3	_	-	_
Physicians' assistants Teachers, college and university	30.70 34.06	4.6 3.9	40.4 35.6	30.70 34.69	4.6 4.6	40.4 33.4	31.55	4.5	48.7
Biological science teachers	36.49	12.2	44.0	38.45	20.7	39.2	31.33	4.5	40.7
Chemistry teachers	29.20	2.0	49.9	30.58	5.5	38.8	_	_	_
Psychology teachers	32.45	14.5	40.7	32.45	14.5	40.7	_	_	_
Economics teachers	39.39	8.8	50.5	33.07	8.4	33.8	_	_	-
History teachers	30.64	7.0	41.7	30.64	7.0	41.7	-	-	-
Engineering teachers	38.10	3.3	47.5	32.37	17.2	33.1	_	_	_
Mathematical science teachers	34.53	12.3	37.5	36.37	13.4	36.8	_	_	_
Computer science teachers Medical science teachers	39.12 40.91	8.4 14.0	35.8 41.1	39.12 40.91	8.4 14.0	35.8 41.1	_	_	_
Health specialities teachers	47.68	13.5	36.8	47.68	13.5	36.8	_	_	_
Business, commerce, and marketing teachers	40.60	13.4	41.8	40.60	13.4	41.8	_	_	_
Art, drama, and music teachers	25.01	6.4	32.2	25.01	6.4	32.2	_	_	-
Education teachers	35.48	9.9	39.8	35.48	9.9	39.8	_	_	-
English teachers	24.99	10.2	37.4	24.99	10.2	37.4	_	_	-
Foreign language teachers	17.66	16.9	40.5	31.00	15.2	22.5	_	_	_
Law teachers	57.47	12.6	44.3 38.1	57.47	12.6	44.3 38.4	25.57	4.4	32.5
Other post-secondary teachers Teachers, except college and university	32.03 22.99	5.8 1.8	35.9	32.36 23.21	5.8 2.1	36.4	25.57	4.4	35.8
Prekindergarten and kindergarten	19.48	11.8	36.9	19.14	13.9	36.4	-		33.0
Elementary school teachers	23.55	2.0	37.2	23.72	2.2	37.3	22.80	4.4	37.1
Secondary school teachers	25.44	2.1	37.2	25.82	2.1	37.1	23.81	5.3	37.7
Teachers, special education	24.98	2.7	37.1	25.24	2.8	37.1	-	_	-
Teachers, n.e.c.	20.24	5.7	32.4	20.21	7.4	31.1	_	_	-
Substitute teachers	7.18	6.7	12.5	8.12	6.8	13.6	_	_	_
Vocational and educational counselors Librarians, archivists, and curators	21.54 20.18	9.9 6.4	36.9 38.2	21.39 20.15	11.1 6.7	36.7 38.1	_	_	_
	ZU. 10	1 0.4	JU.Z	20.10	0.7	J JU. I	. –		

 $\label{thm:consumption} \begin{tabular}{l} TABLE~4-9. South~Atlantic~census~division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 1999—Continued 4 and 4 are also considered to the constant of the co$

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	arnings		Hourly e	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
White collar –Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued									
Social scientists and urban planners	\$22.04	6.3	39.3	\$23.05	7.6	39.3	-	_	-
Economists Psychologists	28.24 21.41	6.3 7.6	39.8 38.9	28.24 23.11	6.3 5.5	39.8 38.4	_	_	
Social scientists, n.e.c.	25.48	13.6	38.2	25.48	13.6	38.2	_	_	
Urban planners	19.94	6.6	40.0	22.06	3.1	40.0	_	_	-
Social, recreation, and religious workers	14.73	2.2	38.6	14.89	2.3	38.3	\$13.89	5.2	40
Social workers	14.80	2.3	39.3	14.95	2.4	39.2	14.01	6.3	40
Recreation workers	13.83	4.7	32.7	14.09	4.8	31.8	_	_	-
Lawyers and judges	-	_	_	_	_	_	-	_	-
Writers, authors, entertainers, athletes, and	22.20	10.4	20.5	22.42	10.2	26.4			
professionals, n.e.c	22.29 15.81	10.4 5.2	26.5 38.6	22.43 15.81	10.3 5.2	26.4 38.6	_	_	-
Designers	15.12	9.2	39.5	15.01	9.2	39.5	_	_	1 :
Actors and directors	16.82	18.2	37.2	16.82	18.2	37.2	_	_	١.
Painters, sculptors, craft artists, and artist									
printmakers	16.64	11.3	38.5	16.64	11.3	38.5	-	_	.
Photographers	16.89	9.0	40.0	17.92	7.1	39.9	_	_	-
Artists, performers, and related workers, n.e.c	17.08	34.7	30.0	17.08	34.7	30.0	_	_	-
Editors and reporters	26.56	10.0	38.7	26.56	10.0	38.7	-	_	'
Public relations specialists Professional, n.e.c.	22.49 28.72	13.4 4.6	40.3 39.3	23.49 28.72	14.7 4.6	40.3 39.3	-	_	
Technical	16.54	3.4	35.6	17.02	4.0	35.5	12.87	5.1	36
Clinical laboratory technologists and technicians	14.08	8.3	35.7	13.92	9.1	35.6	16.21	7.5	37
Health record technologists and technicians	11.39	11.0	39.9	12.81	7.4	39.9	_	_	.
Radiological technicians	16.96	3.1	35.3	17.09	3.1	36.2	_	_	.
Licensed practical nurses	12.43	2.4	34.0	12.67	2.8	32.3	11.86	5.2	39
Health technologists and technicians, n.e.c.	12.17	3.4	33.5	12.54	4.4	33.4	11.22	5.4	33
Electrical and electronic technicians	15.56	14.1	36.1	15.49	15.1	35.8	-	_	'
Industrial engineering technicians Mechanical engineering technicians	18.57 18.08	20.3 6.9	41.5 40.0	18.57 18.08	20.3 6.9	41.5 40.0	_	_	
Engineering technicians, n.e.c.	18.17	6.1	39.7	18.20	6.3	39.7	_	_	
Drafters	15.89	6.9	39.4	15.89	6.9	39.4	_	_	
Biological technicians	14.90	9.2	40.0	_	_	_	_	_	
Chemical technicians	17.09	6.0	40.0	18.31	6.8	39.9	_	_	
Science technicians, n.e.c.	17.27	6.0	38.4	17.27	6.0	38.4	_	_	-
Airplane pilots and navigators	104.22	12.7	22.6	104.22	12.7	22.6	-	_	'
Broadcast equipment operators Computer programmers	17.10	20.6	35.4	17.10	20.6	35.4 40.1	-	_	'
Technical and related, n.e.c.	24.03 17.04	4.0 5.5	40.1 38.3	24.03 17.52	4.0 6.2	39.8	14.42	10.7	3
		0.0	00.0		0.2	00.0			
Executive, administrative, and managerial	26.43	6.5	40.5	26.47	6.9	40.5	25.81	3.2	39
Executives, administrators, and managers	29.32	7.4	40.8	29.34	7.8	40.8	28.86	5.3	39
Administrators and officials, public administration	24.48	8.4	39.3	25.00	9.7	39.3	20.83	9.1	39
Financial managers	25.64	6.6	40.3	25.72	6.7	40.3	-	_	.
Personnel and labor relations managers	32.82	7.5	42.3	33.11	7.5	42.3	_	_	-
Purchasing managers Managers, marketing, advertising, and public	26.23	17.6	40.4	28.15	20.1	40.4	_	_	
relations	35.89	7.4	40.7	35.27	6.7	41.0	_	_	
Administrators, education and related fields	29.25	6.1	39.5	29.05	7.2	39.6	30.24	6.2	38
Managers, medicine and health	28.61	16.6	40.4	28.60	17.1	40.4	-	_	-
Managers, food servicing and lodging									
establishments	13.75	10.2	43.1	13.04	9.9	43.1	_	_	-
Managers, properties and real estate	20.31	15.4	41.3	20.31	15.4	41.3	_	_	:
Managers, service organizations, n.e.c.	25.88 32.02	9.0	40.5 41.2	25.86 32.04	9.9 11.8	40.7 41.2	30.90	13.5	4
Managers and administrators, n.e.c	32.02 20.40	11.6 3.7	39.8	32.04 20.46	4.0	39.8	30.90 19.41	6.0	39
Accountants and auditors	21.73	9.0	39.2	21.95	9.2	39.1	-	- 0.0	38
Underwriters	18.81	12.0	40.3	18.81	12.0	40.3	_	_	-
Other financial officers	22.29	5.8	40.5	21.78	5.7	40.6	26.38	9.3	40
Management analysts	21.55	9.9	40.7	21.55	9.9	40.7	-	-	-

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

Hourly	earnings	
		1
s Mean	Relative error ⁶ (percent)	Mea weel hou
-	_	-
-	_	-
_	-	-
-	_	-
-	_	-
\$19.16	11.5	39
8.70	3.4	3
12.37	4.9	40
. –	_	
	_	
. _	_	
· _	-	
' -	_	
. –	_	l .
. _		
_	_	
) -	-	
-	-	
. –	-	
8.92	4.7	2
- 0.52		-
6.37	4.0	2
	_	
10.62	47	37
	5.1	40
	-	-
	-	-
' -	_	
: _	_	
	_	
	1	38
		40
	-	"
	_	.
		39
	_	
	_	
	_	-
	9.1	35
	-	'
		20
	7.0	38
	_	.
	_	-
	-	-
		3

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
	Hourly e	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
White collar -Continued									
Administrative support, including clerical -Continued									
Telephone operators	\$10.57	7.9	34.3	\$11.07	7.7	36.0	-	_	-
Communications equipment operators, n.e.c	11.24	3.5	35.6	11.11	4.7	34.9	_	-	-
Mail clerks, except postal service	8.46	5.0	37.5	8.46	5.0	37.5	_	_	-
Messengers	8.62 11.60	4.5 8.5	34.5 38.4	8.68 10.99	4.6 6.5	34.7 37.7	_	_	-
Dispatchers Production coordinators	15.31	10.1	39.2	16.00	9.4	39.1	_	_	-
Traffic, shipping and receiving clerks	10.37	8.2	39.2	10.00	7.6	39.0	_		
Stock and inventory clerks	11.00	3.0	38.4	11.00	3.2	38.3	\$10.97	7.1	40
Meter readers	11.57	4.5	39.9	11.63	5.7	39.9	-		``
Weighers, measurers, checkers, and samplers	12.43	7.9	40.0	12.43	7.9	40.0	_	_	
Expeditors	10.69	6.0	39.6	10.69	6.0	39.6	_	_	
Material recording, scheduling, and distribution									
clerks, n.e.c.	11.41	4.7	37.1	11.36	4.9	36.7	_	-	
Insurance adjusters, examiners, and investigators	17.97	6.9	39.3	17.97	6.9	39.3	_	_	
Investigators and adjusters, except insurance	12.09	7.9	38.5	12.23	8.0	38.4	8.22	14.5	4
Eligibility clerks, social welfare	12.36	3.4	39.1	12.46	3.6	39.0	_	-	
Bill and account collectors	11.08	4.3	38.1	11.07	4.5	38.0	_	-	
General office clerks	10.42	2.2	37.4	10.42	2.5	37.2	10.43	2.0	3
Bank tellers	8.83	2.5	34.8	8.85	2.5	34.8	_	-	
Data entry keyers	9.49	3.6	32.3	9.42	3.7	32.1	_	_	
Statistical clerks	12.22	7.1	39.1	12.92	5.2	39.0	_		١,
Teachers' aides	8.98 10.86	4.1 4.3	33.8 38.0	9.10 11.08	2.6 4.7	33.7 38.4	8.80 8.86	9.4 6.8	3
lue collar	11.98	2.2	38.3	12.06	1.3	38.2	11.53	12.4	38
Precision production, craft, and repair	14.86	1.9	39.7	14.89	1.5	39.7	14.64	10.5	40
Supervisors, mechanics and repairers	21.08	5.1	40.3	20.91	5.1	40.3	_	-	
Automobile mechanics	15.39	7.1	40.8	15.64	7.5	40.8	_	_	
Bus, truck, and stationary engine mechanics	13.57	7.0 4.7	39.9 40.0	13.68	7.2 4.7	39.9 40.0	_	_	
Aircraft engine mechanics Automobile body and related repairers	21.50 21.57	10.9	39.6	21.50 21.57	10.9	39.6	_	_	
Aircraft mechanics, except engine	21.13	9.8	40.0	21.13	9.8	40.0	_	_	
Heavy equipment mechanics	13.84	4.5	40.0	13.84	4.5	40.0	_		
Industrial machinery repairers	16.55	5.6	39.9	15.40	4.5	39.8	18.48	6.2	4
Machinery maintenance	13.73	6.0	39.7	13.05	6.8	39.6	-	-	'
Electronic repairers, communications and industrial									
equipment	17.30	7.5	32.0	17.22	7.8	31.8	_	_	
Data processing equipment repairers	17.26	7.7	40.1	17.26	7.7	40.1	_	_	
Telephone line installers and repairers	18.90	5.9	39.8	19.49	5.7	39.8	16.22	19.0	4
Heating, air conditioning, and refrigeration									
mechanics	13.18	6.3	40.1	13.20	6.5	40.1	_	-	
Mechanical controls and valve repairers	16.08	9.2	40.0	15.92	9.6	40.0	_	-	
Millwrights	16.50	7.9	40.0	16.50	7.9	40.0	-	-	
Mechanics and repairers, n.e.c.	15.22	3.5	38.8	15.37	2.8	38.5	14.58	12.5	4
Supervisors, carpenters and related workers Supervisors, electricians and power transmission	17.01	9.6	40.0	17.01	9.6	40.0	_	_	'
installers	21.57	7.0	40.4	22.82	6.3	40.5		_	
Supervisors, plumbers, pipefitters, and steamfitters	16.63	5.0	40.0	16.63	5.0	40.0	_	_	
Supervisors, construction trades, n.e.c.	16.53	3.3	40.2	16.69	3.6	40.2	_	l _	
Carpenters	14.37	5.1	39.8	14.41	5.3	39.8	_	_	
Drywall installers	13.69	2.7	40.0	13.69	2.7	40.0	_	_	
Electricians	14.79	8.4	39.9	14.64	9.1	39.9	-	_	.
Electrician apprentices	11.18	4.6	40.0	11.18	4.6	40.0	_	_	
Electrical power installers and repairers	18.85	6.2	40.0	19.37	7.3	40.0	16.11	3.2	4
Painters, construction and maintenance	11.29	3.9	39.7	11.27	3.9	39.7	-	-	-
Plumbers, pipefitters and steamfitters	17.08	7.0	40.0	17.19	7.2	40.0	-	_	'
Plumber, pipefitter, and steamfitter apprentices	10.84	9.3	40.0	10.84	9.3	40.0	_	_	-
Insulation workers	12.31	17.6	40.0	12.48	18.3	40.0	-	_	'
Paving, surfacing, and tamping equipment	44.00		400						
operators	11.38	8.5	40.0	_	-	_	_	-	Ι.

 $\label{thm:consumption} \begin{tabular}{l} TABLE~4-9. South~Atlantic~census~division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 1999—Continued 4 and 4 are also considered to the constant of the co$

		Total		M	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Blue collar –Continued									
Precision production, craft, and repair -Continued									
Sheetmetal duct installers	\$14.68	9.6	40.0	\$14.68	9.6	40.0	-	-	-
Structural metal workers	15.73	8.8	40.0	15.73	8.8	40.0			
Construction trades, n.e.c.	11.41	6.2	40.0	11.94	8.8	39.9	\$10.55	8.3	40.0
Supervisors, production	17.24	7.8	41.4	17.85	3.9	41.9	15.67	20.9	40.0
Tool and die makers	16.03	9.2	40.0	17.66	3.9	40.0	_	-	_
Precision assemblers, metal	14.45	5.4	40.0	14.45	5.4	40.0	_	-	-
Machinists	16.57	3.5	39.8	16.57	3.5	39.8	_	-	-
Sheet metal workers	13.69	5.0	40.0	13.69	5.0	40.0	_	-	-
Furniture and wood finishers	11.61	2.5	40.0	11.61	2.5	40.0	_	-	-
Dressmakers	11.89	13.4	40.0	11.89	13.4	40.0	_	-	-
Upholsterers	15.54	12.5	38.9	15.54	12.5	38.9	-	-	-
Electrical and electronic equipment assemblers	10.70	3.9	39.4	10.34	3.7	39.3	-	-	-
Miscellaneous precision workers, n.e.c	18.24	2.6	39.9	17.59	4.8	39.9	_	-	-
Butchers and meat cutters	9.29	9.4	39.7	10.52	3.8	39.4	_	-	-
Bakers	8.44	3.4	35.9	8.44	3.4	35.9	_	-	-
Food batchmakers	9.15	2.2	40.0	9.15	2.2	40.0	_	-	-
Inspectors, testers, and graders	15.15	6.3	40.5	15.15	6.3	40.5	_	_	-
Water and sewer treatment plant operators	13.83	4.5	36.8	13.96	4.8	36.0	_	-	-
Power plant operators	20.88	14.4	40.0	20.88	14.4	40.0	_	-	-
Stationary engineers	17.53	6.7	39.9	17.53	6.7	39.9	_	-	-
Miscellaneous plant and system operators, n.e.c	17.34	6.7	39.3	17.34	6.7	39.3	-	-	-
Machine operators, assemblers, and inspectors	11.33	3.5	39.6	11.52	2.5	39.6	10.57	14.2	39.
Lathe and turning machine set-up operators	13.84	6.1	39.9	15.02	6.4	39.8	-		_
Lathe and turning machine operators	12.69	6.9	40.0	12.69	6.9	40.0	_	_	_
Punching and stamping press operators	10.98	8.3	40.0	10.98	8.3	40.0	_	l _	_
Drilling and boring machine operators	11.95	9.9	39.7	11.95	9.9	39.7	_	_	_
Grinding, abrading, buffing, and polishing machine									
operators	10.71	4.5	40.0	10.99	5.5	40.0	_	_	-
Numerical control machine operators	13.27	4.2	39.9	13.27	4.2	39.9	_	_	-
Fabricating machine operators, n.e.c.	12.01	5.9	39.9	12.01	5.9	39.9	_	-	-
Molding and casting machine operators Wood lathe, routing, and planing machine	13.61	17.8	39.9	14.30	17.8	39.9	_	_	-
operators	7.99	9.9	39.1	_	_	_	_	-	-
Sawing machine operators	11.64	11.0	38.8	11.64	11.0	38.8	_	_	-
Shaping and jointing machine operators	10.35	2.5	40.0	10.35	2.5	40.0	_	-	-
Nailing and tacking machine operators	9.97	4.0	40.0	9.97	4.0	40.0	_	_	-
Printing press operators	15.73	4.0	38.8	15.73	4.0	38.8	_	_	-
Photoengravers and lithographers	14.03	5.6	39.2	14.03	5.6	39.2	_	_	-
Typesetters and compositors	12.73	7.6	38.2	12.78	7.7	39.3	_	_	-
Winding and twisting machine operators	_	_	_	10.02	4.3	39.6	_	_	-
Knitting, looping, taping, and weaving machine									
operators	10.84	2.1	40.0	10.84	2.1	40.0	_	_	-
Textile cutting machine operators	10.29	6.1	40.0	10.41	5.4	40.0	_	_	_
Textile sewing machine operators	8.95	12.1	39.3	9.05	11.9	39.3	_	_	_
Pressing machine operators	8.28	6.7	39.9	8.28	6.7	39.9	_	_	-
Laundering and dry cleaning machine operators	6.93	2.5	39.1	6.95	2.7	39.2	_	_	_
Cementing and gluing machine operators	_		_	10.18	12.5	40.0	_	_	-
Packaging and filling machine operators	11.64	10.2	39.5	13.36	9.2	39.2	_	_	-
Extruding and forming machine operators	12.75	3.9	39.9	12.75	3.9	39.9	_	_	-
Mixing and blending machine operators	13.02	9.1	39.8	13.06	9.2	39.8	_	_	_ ا
Separating, filtering, and clarifying machine									
operators	16.89	3.6	39.7	16.89	3.6	39.7	_	_	l –
Compressing and compacting machine operators	9.42	8.0	38.7	9.42	8.0	38.7	_	_	_
Painting and paint spraying machine operators	12.88	11.1	40.2	12.89	11.3	40.2	_	_	-
Folding machine operators	9.48	7.6	39.9	9.48	7.6	39.9	_	_	
Furnace, kiln, and oven operators, except food	14.86	9.6	40.1	14.86	9.6	40.1	_	_	-
Crushing and grinding machine operators	13.12	12.9	40.1	13.12	12.9	40.1	_	-	
Slicing and cutting machine operators	12.34	9.0	40.0	12.34	9.0	40.0	_	-	
Photographic process machine operators	10.50	13.7	36.7	10.55	13.7	36.7	_	1 _	[
Miscellaneous machine operators, n.e.c.	12.53	6.3	39.6	12.14	6.8	39.5	- 14.82	16.3	40
miscellaneous machine operators, m.e.c	12.00	0.5	J 29.0	12.14	0.0	ຸ ວອ.ວ	14.02	10.3	40

 $\label{thm:consumption} \begin{tabular}{l} TABLE~4-9. South~Atlantic~census~division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 1999—Continued 4 and 4 are also considered to the constant of the co$

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Welders and cutters	\$13.46	7.1	40.0	\$14.24	5.6	40.0	_	_	-
Assemblers	10.08	7.5	39.7	11.28	4.4	39.6	_	_	_
Hand cutting and trimming		3.8	40.0	11.17	3.8	40.0	_	_	
Hand painting, coating, and decorating	10.27 10.54	9.8 6.7	40.0 37.6	10.27 10.09	9.8 5.8	40.0 37.6	_	_	_
Production inspectors, checkers and examiners	11.12	3.7	40.0	11.05	4.2	40.0	_	_	
Production testers	11.31	7.1	40.0	11.68	7.3	40.0	_	_	
Graders and sorters, except agricultural	8.27	3.0	40.0	8.42	4.8	39.9	_	_	
Hand inspectors, n.e.c.	9.48	2.0	40.1	9.48	2.0	40.1	_	_	-
Transportation and material moving	11.82	2.5	37.7	11.82	2.5	37.8	\$11.82	7.5	36
Supervisors, motor vehicle operators		7.1	40.9	16.31	8.3	41.8	-	_	_
Truck drivers	11.64	3.6	40.2	11.55	3.8	39.9	13.82	10.3	49
Driver-sales workers	11.63	5.9	37.0	11.60	6.0	36.9	_	_	-
Bus drivers	10.98	4.5	26.7	11.41	4.8	28.2	8.31	5.1	20
Taxicab drivers and chauffeurs	6.70	4.9	23.4	6.70	4.9	23.4	-	_	-
Parking lot attendants	6.79	3.3	30.0	6.79	3.3	30.0	-	_	-
Motor transportation, n.e.c.	10.28	7.8	33.8	10.41	8.1	33.5	_	_	-
Supervisors, material moving equipment		14.4	40.4	15.58	16.1	40.4	_	_	-
Operating engineers	14.04	6.7	40.0	-	_	-	-	_	-
Crane and tower operators	17.21	13.3	40.0	18.35	15.4	39.9	_	_	-
Excavating and loading machine operators	12.27	7.7	40.0	12.65	8.4	40.0	_	_	-
Grader, dozer, and scrapper operators	11.21	3.8	39.9	11.18	4.2	39.9	-	_	-
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	11.24	9.0	39.9	11.44	3.4 9.1	39.9	_	_	-
operators, n.e.c.	13.78	9.0	39.3	14.11	9.1	39.3	_	_	
Handlers, equipment cleaners, helpers, and laborers	9.21	2.9	35.7	9.22	1.6	35.6	9.12	16.3	36
Supervisors, agriculture-related workers	18.10	10.2	40.3	18.24	10.5	40.3			l
Groundskeepers and gardeners, except farm	8.19	6.2	39.0	8.16	7.0	38.9	8.42	4.6	40
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	15.12	4.8	40.3	15.12	4.8	40.3	_	_	-
Helpers, mechanics and repairers		5.0	40.0	9.46	5.8	40.0	-	_	-
Helpers, construction trades		6.5	39.2	10.24	6.6	39.2	-	_	-
Construction laborers	8.60	4.5	39.6	8.58	4.6	39.6	-	_	-
Production helpers		9.0	39.8	10.35	4.7	39.7	_	_	-
Garbage collectors		8.4	40.0	10.09	9.2	40.0	-	-	-
Stock handlers and baggers	8.25 9.69	3.2 4.3	30.2 39.9	8.19 9.48	2.9 3.9	30.3 39.8	8.66 –	11.8	29
		6.0			4.3	30.8	- 8.13	22.1	
Freight, stock, and material handlers, n.e.c		1	31.7 40.0	9.92 9.01	_	40.0	0.13	22.1	38
Garage and service station related Vehicle washers and equipment cleaners	8.92	8.3 3.4	39.4	8.92	8.3 3.5	39.4	_	_	-
Hand packers and packagers	8.07	3.8	35.6	8.31	4.3	34.6	7.19	3.7	40
Laborers, except construction, n.e.c.	8.88	3.9	38.3	9.01	2.9	38.4	7.78	26.1	37
Service	8.54	2.1	32.8	8.51	1.9	32.5	8.76	9.3	35
Protective service	12.73	1.9	37.4	12.86	2.4	36.9	12.23	2.1	39
Supervisors, firefighters and fire prevention	21.40	5.7	49.8	21.40	5.7	49.8	-		-
Supervisors, police and detectives	20.87	4.7	40.2	21.94	4.2	40.2	_	_	_ ا
Supervisors, guards	12.23	8.3	36.1	11.57	8.0	35.8	_	_	-
Fire inspection and fire prevention	16.36	8.5	47.1	16.36	8.5	47.1	_	_	-
Firefighting	13.25	5.0	42.1	13.34	4.6	41.8	_	_	-
Police and detectives, public service	16.93	2.5	40.1	17.21	2.3	40.2	13.23	14.2	39
Sheriffs, bailiffs, and other law enforcement officers	13.61	3.8	39.8	14.55	3.7	39.6	10.31	6.1	40
Correctional institution officers	12.80	1.6	40.1	13.48	2.8	40.1	12.37	1.6	40
Crossing guards	8.71	8.7	17.7	9.05	9.0	19.6	-	-	-
Guards and police, except public service	8.36	3.7	33.2	8.28	3.7	33.0	10.33	13.9	37
Protective service, n.e.c.	11.43	10.9	32.4	11.41	12.1	31.7	-	-	-
Food service	6.33	3.0	30.2	6.29	3.4	30.0	6.69	5.5	31

TABLE 4-9. South Atlantic census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999-Continued

		Total		M	etropolitan		Nonmetropolitan			
Occuration 5	Hourly e	arnings		Hourly e	arnings		Hourly e	arnings		
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	
Service –Continued										
Food service –Continued										
	\$3.61	4 7	20.6	¢2.54	4.0	28.2	Φ4 F2	0.4	35.0	
Waiters, waitresses, and bartenders Bartenders	پې م.ور 4.40	4.7 12.4	28.6 32.1	\$3.54 4.28	4.9 13.4	31.8	\$4.53	9.1	35.0	
Waiters and waitresses	3.03	5.5	27.6	3.00	5.7	27.4	3.59	6.0	32.8	
Waiters'/Waitresses' assistants	5.49	5.5	30.4	5.47	5.8	29.5	3.59	0.0	32.0	
Other food service	7.38	2.1	30.4	7.41	2.0	30.9	7.14	6.5	30.6	
Supervisors, food preparation and service	10.54	4.1	39.2	10.61	4.7	39.5	7.14	0.5	30.0	
Cooks	7.64	3.4	35.0	7.66	3.6	34.7	7.44	4.2	38.9	
Kitchen workers, food preparation	7.04	4.8	30.8	7.00	5.5	30.2	7.44	3.0	33.7	
		2.7	28.5		2.9	28.3	6.80	4.4	30.7	
Food preparation, n.e.c.	6.85	1		6.86	-					
Health service	8.29	2.9 3.1	34.6 32.7	8.49	3.1 3.2	34.4 32.1	7.35 9.36	5.4 9.1	35.8 39.7	
Health aides, except nursing	9.51			9.52	-					
Nursing aides, orderlies and attendants	7.76 8.31	2.4	35.9 33.9	7.98	2.4	36.1	6.93	7.3	35.0	
Cleaning and building service		3.3		8.38	3.4	33.6	7.50	4.0	37.6	
Supervisors, cleaning and building service workers	12.97	7.8	39.2	12.98	8.4	39.2	-	_	-	
Maids and housemen	6.79	3.8	37.9	6.85	4.4	38.1	6.39	1.9	36.2	
Janitors and cleaners	8.25	2.5	31.8	8.29	2.6	31.4	7.74	4.5	38.4	
Pest control	10.51	17.9	40.0	10.51	17.9	40.0	-	-	-	
Personal service	8.88	5.6	31.2	8.94	5.9	31.0	8.14	5.9	33.4	
Supervisors, personal service	13.01	7.5	36.7	13.01	7.5	36.7	_	_	-	
Hairdressers and cosmetologists	11.19	4.5	32.2	11.19	4.5	32.2	_	_	-	
Attendants, amusement, and recreation facilities	7.08	5.6	25.8	7.17	6.0	26.7	_	_	-	
Guides	9.51	4.9	31.0	9.64	4.8	32.4	_	_	_	
Public transportation attendants	28.39	8.2	20.9	28.39	8.2	20.9	_	_	-	
Baggage porters and bellhops	6.00	8.6	32.1	6.00	8.6	32.1	_	_	-	
Welfare service aides	8.68	5.9	30.0	8.75	6.7	29.1	- 0.55	_ 0.5	27/	
Early childhood teachers' assistants	7.03	7.8	32.6	6.81	6.3	32.0	8.55	9.5	37.0	
Child care workers, n.e.c.	7.16	1.3	29.8	7.16	1.3	29.8	7.07		-	
Service, n.e.c	8.06	9.7	34.4	8.07	10.9	34.4	7.97	4.2	34.6	

¹ The South Atlantic census division consists of Delaware, Maryland, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, and Florida.
² Earnings are the straight-time hourly wages or salaries paid to employees. They consider the straight-time hourly wages or salaries paid to employees. They are the straight-time hourly wages or salaries paid to employees. They are the straight-time hourly wages or salaries paid to employees.

2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers. ${5\over 5}$ A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B. ${6\over 5}$ The relative standard error (RSE) is the standard error expressed as a percent of the

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

include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is

computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E.

In this census division, collection was conducted between September 1998 and April

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

 $\label{eq:thm:policy} \textit{TABLE 4-10. East South Central census division:} 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 1999}$

		Total		M	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
II	\$12.13	5.0	37.6	\$12.87	1.5	37.4	\$9.72	9.6	38.1
All, excluding sales	12.24	4.1	37.8	12.84	2.0	37.7	10.03	10.2	37.9
White collar	14.95	6.4	37.2	15.84	3.7	37.0	11.78	16.0	38.2
White collar, excluding sales	16.64	3.1	37.7	16.60	3.5	37.8	16.97	4.1	37.0
Professional specialty and technical	20.46	2.8	36.9	20.86	3.5	37.0	18.73	3.1	36.2
Professional specialty Engineers, architects, and surveyors	22.35 27.77	4.0 2.6	37.0 40.9	22.87 27.76	5.4 2.6	37.3 40.9	20.28	2.7	35.9
Aerospace engineers	29.57	4.4	40.9	29.57	4.4	40.9	_	_	_
Civil engineers	27.96	7.6	39.2	27.96	7.6	39.2	_	_	_
Electrical and electronic engineers	28.17	2.7	41.9	28.07	3.1	42.3	-	-	-
Industrial engineers	27.17	10.8	41.6	27.17	10.8	41.6	_	_	_
Mechanical engineers	28.10	3.8	40.1	28.10	3.8	40.1	_	_	_
Engineers, n.e.c	27.48 26.13	2.5 4.7	41.2 40.2	27.48 26.13	2.5 4.7	41.2 40.2	_	_	
Computer systems analysts and scientists	26.13	5.1	40.2	26.13	5.1	40.2	_		1 =
Operations and systems researchers and analysts	29.13	8.8	41.2	29.13	8.8	41.2	_	_	_
Natural scientists	24.83	6.3	40.6	24.83	6.3	40.6	_	_	-
Health related	20.16	4.6	36.5	21.11	4.7	36.4	16.84	2.8	36.9
Physicians	49.28	18.7	41.0	49.28	18.7	41.0	_		-
Registered nurses	18.18	2.1	36.4	18.59	2.6	36.1	16.96	3.1	37.4
Pharmacists	29.52 15.46	5.1 5.4	38.1 40.9	29.52 16.43	5.1 1.2	38.1 41.3	_	_	_
DietitiansRespiratory therapists	16.47	4.9	32.1	16.43	2.3	31.9	_	_	_
Physical therapists	26.94	9.3	34.1	26.94	9.3	34.1	_	_	_
Speech therapists	20.45	8.0	40.0	20.45	8.0	40.0	_	_	_
Therapists, n.e.c.	15.73	7.7	38.4	16.12	7.7	38.2	_	_	-
Teachers, college and university	29.63	9.2	34.2	31.46	10.3	34.7	24.31	10.7	32.9
Business, commerce, and marketing teachers	35.06	17.9	30.7	23.21	29.1	34.1	-	_	-
Art, drama, and music teachers	30.00 24.24	5.5 10.0	30.3 29.9	- 25.18	12.2	- 37.1	_	_	-
English teachers Other post-secondary teachers	25.83	6.8	34.4	27.96	6.7	33.5	21.64	4.3	36.1
Teachers, except college and university	22.30	5.5	36.2	22.56	8.7	36.0	21.84	3.0	36.5
Elementary school teachers	23.62	2.7	38.0	24.78	4.2	37.5	22.36	3.6	38.6
Secondary school teachers	24.49	3.6	37.4	25.40	5.6	37.2	23.03	4.0	37.7
Teachers, special education	25.68	8.6	36.7	27.03	8.4	36.5	-	_	-
Teachers, n.e.c.	23.40	10.8	37.4	24.93	6.9	36.9	_	_	-
Substitute teachers Vocational and educational counselors	7.11 26.69	2.3 13.8	10.2 39.1	7.52 30.42	3.3 13.5	8.8 39.3	_	_	
Librarians, archivists, and curators	19.60	4.9	36.1	19.60	4.9	36.1	_	_	_
Librarians	19.60	4.9	36.1	19.60	4.9	36.1	-	-	_
Social scientists and urban planners	_	-	-	_	-	-	_	-	-
Social, recreation, and religious workers	11.27	10.2	39.8	11.23	10.9	39.8	11.74	6.4	39.7
Social workers	11.20	11.1	39.8	11.16	11.9	39.8	11.74	6.4	39.7
Recreation workersLawyers and judges	10.96 40.53	1.0 7.6	39.7 43.7	10.96 41.72	1.0 6.6	39.7 48.0	_	_	
Lawyers	40.53	7.6	43.7	41.72	6.6	48.0	_	_	_
Writers, authors, entertainers, athletes, and			-						
professionals, n.e.c	16.69	17.6	37.3	16.63	18.3	37.5	-	-	-
Designers	14.57	26.2	40.4	14.57	26.2	40.4	-	-	-
Editors and reporters	23.05	11.0 14.5	32.3 39.8	23.05	11.0	32.3 39.8	_	_	_
Public relations specialists Professional, n.e.c.	15.46 18.05	3.2	38.1	15.46 17.87	14.5 4.3	38.3	_		
Technical	14.88	2.2	36.6	15.26	2.1	36.4	12.79	7.8	37.8
Clinical laboratory technologists and technicians	15.91	7.6	37.8	15.43	3.0	37.5	-	-	-
Health record technologists and technicians	10.51	7.0	34.7	_	_	-	_	_	-
Radiological technicians	15.27	5.9	38.6	15.92	5.5	38.7	. –		
Licensed practical nurses	12.00	3.9	37.4	12.49	5.9	37.6	11.33	3.7	37.3
Health technologists and technicians, n.e.c.	12.64	2.5	37.1	12.64	2.5	37.1	_	_	-
Electrical and electronic technicians Engineering technicians, n.e.c	17.96 17.57	4.7 2.2	40.6 39.7	17.93 17.67	4.7 1.8	40.6 39.7	_	_	-
Drafters	16.48	2.2	40.5	16.48	2.0	40.5	_	_	
Chemical technicians	17.01	11.0	40.0	17.01	11.0	40.0	_	_	_
Computer programmers	14.23	12.5	40.1	14.23	12.5	40.1	_	-	-

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
	Hourly 6	arnings		Hourly 6	earnings		Hourly e	arnings] , ,
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
White collar –Continued									
Professional specialty and technical -Continued									
Technical –Continued									
Legal assistants	\$16.70	3.3	45.9	\$16.81	3.9	46.3	_	_	-
Technical and related, n.e.c.	15.31	5.7	38.4	15.31	5.7	38.4	-	_	-
Executive, administrative, and managerial	23.41	4.7	40.1	23.48	4.9	40.3	\$22.83	13.8	38
Executives, administrators, and managers	23.16	5.0	40.0	23.13	5.0	40.3	23.33	16.4	38
Legislators	30.42	36.7	8.4	17.44	23.2	12.6	_	_	_
Administrators and officials, public administration	22.82	7.2	38.5	24.67	3.8	39.5	20.28	16.5	37
Financial managers	19.33	15.4	41.8	20.16	18.5	42.7	16.58	26.7	39
Personnel and labor relations managers	22.84	1.6	39.6	22.84	1.6	39.6	_	_	-
Managers, marketing, advertising, and public									
relations	33.08	9.6	41.3	33.08	9.6	41.3	_	_	-
Administrators, education and related fields	28.87	8.5	39.3	30.94	11.5	40.5	26.05	8.4	37
Managers, medicine and health	27.22	8.0	40.8	28.74	8.2	39.9	_	_	-
Managers, food servicing and lodging	44.04	45.0	05.5	44.04	477	040			
establishments	14.21	15.0	35.5	14.64	17.7	34.8	-	_	-
Managers, service organizations, n.e.c.	31.87	19.6	39.8	_ 24.65	-	40.0	_	_	
Managers and administrators, n.e.c	22.23 23.93	10.9 5.2	41.2 40.2	21.65 24.16	11.1 5.1	40.8 40.2	20.21	20.8	40
Accountants and auditors	18.36	7.6	40.2	19.43	7.0	40.2	-	20.0	40
Other financial officers	19.90	10.4	39.5	18.69	8.1	39.4	_		
Buyers, wholesale and retail trade, except farm	13.50	10.4	55.5	10.00	0.1	00.4			
products	22.03	15.5	40.8	18.80	5.6	41.0	_	_	
Inspectors and compliance officers, except									
construction	19.76	10.1	39.2	20.13	9.5	39.3	_	_	-
Management related, n.e.c.	20.40	6.1	41.6	20.56	6.3	41.7	-	-	-
Sales	11.18	12.6	36.3	13.26	11.8	34.5	_	_	
Supervisors, sales	13.64	9.4	40.9	13.26	10.7	41.0	_		
Insurance sales	18.15	29.9	40.0	18.15	29.9	40.0	_	_	١.
Sales representatives, mining, manufacturing, and									
wholesale	19.44	3.6	40.8	19.24	3.2	40.8	_	_	
Sales workers, apparel	9.05	5.8	33.6	9.05	5.8	33.6	_	_	
Sales workers, radio, tv, hi-fi, and appliances	10.80	7.9	33.9	10.80	7.9	33.9	_	_	-
Sales workers, hardware and building supplies	9.71	3.4	36.3	9.48	2.6	36.1	_	_	-
Sales workers, other commodities	10.63	26.1	31.4	10.76	28.1	31.6	-	_	
Sales counter clerks	6.24	3.0	33.0	6.25	3.0	33.1	_	_	
Cashiers	-	-	_	6.64	3.1	30.6	_	_	
Sales support, n.e.c.	7.67	15.6	36.1	7.67	15.6	36.1	-	_	
Administrative support, including clerical	10.70	2.5	37.4	10.75	2.7	37.4	10.15	4.0	37
Supervisors, general office	14.17	8.6	39.0	14.46	8.8	38.9	_	_	
Supervisors, financial records processing	16.48	7.4	40.3	16.48	7.4	40.3	_	_	
Supervisors, distribution, scheduling, and adjusting									
clerks	16.23	9.9	38.6	15.12	9.2	37.7	-	_	
Computer operators	15.78	4.1	39.7	14.79	8.5	39.3			-:
Secretaries	11.37	3.1	38.5	11.44	3.4	38.4	10.74	5.6	39
Stenographers	10.83	7.4	39.7	10.83 10.59	7.4	39.7	-	_	'
Typists	10.00 7.00	6.4 4.0	40.0 28.8	7.00	2.5 4.0	40.0 28.8	_	_	'
Hotel clerks Transportation ticket and reservation agents	15.74	8.0	35.4	15.74	8.0	35.4	_	_	
Receptionists	8.69	6.1	36.1	8.72	6.3	35.4	_	_	
Information clerks, n.e.c.	10.63	9.1	38.5	10.63	9.1	38.5	_	_	
Order clerks	10.44	11.1	39.2	10.44	11.1	39.2	_	_	-
Personnel clerks, except payroll and timekeeping	12.45	2.3	40.0	12.45	2.3	40.0	_	_	-
Library clerks	8.34	6.3	31.7	8.84	12.1	29.2	_	_	
File clerks	9.20	4.3	39.2	9.20	4.4	39.1	-	_	-
Records clerks, n.e.c.	9.46	8.1	38.2	9.51	8.8	38.1	-	_	-
Bookkeepers, accounting and auditing clerks	11.38	3.6	38.8	11.50	3.6	38.7	9.18	9.3	39
Payroll and timekeeping clerks	10.16	7.6	33.9	10.85	5.4	39.7	-	-	-
Billing clerks	10.42	3.9	36.0	10.36	4.6	35.5	_	_	-

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		M	etropolitan		Non	metropolita	n
	Hourly 6	earnings		Hourly 6	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
White collar –Continued									
Administrative support, including clerical –Continued									
Telephone operators	\$9.24	7.4	33.1	\$9.24	7.4	33.1	_	_	-
Mail clerks, except postal service	9.38	8.5	38.5	9.86	7.3	38.3	_	_	-
Dispatchers	11.83	4.8	38.5	12.90	1.5	39.7	-	_	-
Production coordinators	13.77	7.4	40.2	13.77	7.4	40.2	-	_	-
Stock and inventory clerks	9.91	9.9	38.4	9.97	10.1	38.3	-	_	-
Meter readers	14.88	5.9	40.0	14.88	5.9	40.0	-	_	-
Material recording, scheduling, and distribution									
clerks, n.e.c.	10.65	13.0	31.5	12.84	7.8	38.9	-	_	-
Insurance adjusters, examiners, and investigators	12.96	.2	39.9	12.96	.2	39.9	-	_	-
Investigators and adjusters, except insurance	11.73	5.8	39.7	12.01	4.5	39.6	-	_	-
Eligibility clerks, social welfare	9.20	12.3	40.0	9.20	12.3	40.0	-	_	-
Bill and account collectors	8.34	5.5	35.1	8.34	5.5	35.1	. –	_	-
General office clerks	9.44	2.9	38.0	9.40	3.2	37.8	\$9.80	3.7	40
Bank tellers	9.24	4.2	37.1	9.26	4.2	37.0	_	_	-
Data entry keyers	9.32	4.6	39.0	9.30	5.0	39.5	_	_	-
Teachers' aides	7.75	2.0	36.6	7.91	1.9	35.5	_	_	-
Administrative support, n.e.c	10.18	2.6	35.5	10.19	2.6	35.4	-	_	-
Blue collar	11.69	2.7	39.3	11.95	1.2	39.3	10.02	8.6	39
Province and destine and and area							44.00	40.0	40
Precision production, craft, and repair	-	_	-	-	_	-	14.60	12.3	40
Supervisors, mechanics and repairers	16.63	7.9	40.1	16.63	7.9	40.1	_	_	-
Automobile mechanics	11.94	8.7	40.3	11.94	8.7	40.3	_	_	-
Heavy equipment mechanics	15.29	4.0	40.0	14.74	3.9	40.0	_	_	-
Industrial machinery repairers Electronic repairers, communications and industrial	17.48	6.2	40.0	18.27	4.4	40.0	_	_	-
equipment Heating, air conditioning, and refrigeration	13.04	9.3	40.0	13.03	9.4	40.0	_	_	-
mechanics Mechanical controls and valve repairers	11.29 17.94	3.6 11.6	40.0 40.0	11.29 17.94	3.6 11.6	40.0 40.0	_	_	-
Supervisors, electricians and power transmission									
installers	21.95	2.1	40.1	22.26	2.7	40.1	-	_	-
Supervisors, construction trades, n.e.c.	20.27	4.6	41.6	22.27	4.3	42.9	18.25	8.3	40
Carpenters	16.43	8.2	40.0	15.69	9.5	40.0	_	_	-
Electricians	14.02	6.1	40.0	14.09	6.5	40.0	_	_	-
Electrical power installers and repairers	18.48	8.2	40.0	18.66	9.0	40.0	_	_	-
Plumbers, pipefitters and steamfitters	19.63	14.5	40.0	19.63	14.5	40.0	_	_	-
Structural metal workers	11.78	4.1	40.0	11.78	4.1	40.0	-	_	-
Construction trades, n.e.c.	14.06	13.3	38.5	13.27	18.0	38.0	-	_	-
Supervisors, production	19.57	4.3	41.2	19.57	4.3	41.2	-	_	-
Sheet metal workers	13.14	.5	40.0	13.14	.5	40.0	_	_	-
Butchers and meat cutters	10.27	8.1	40.0	10.17	8.1	40.0	_	_	-
Inspectors, testers, and graders	15.41	8.9	40.4	15.41	8.9	40.4	-	_	-
Water and sewer treatment plant operators	12.38	7.5	40.0	13.92	3.1	40.0	_	_	-
Power plant operators	19.12	4.7	40.0	19.12	4.7	40.0	_	_	-
Stationary engineers	17.23 19.38	.6 1.3	40.0 40.0	17.23 19.38	.6 1.3	40.0 40.0	_	_	-
Machine operators, assemblers, and inspectors	9.91	6.6	39.5	_		_	9.96	10.4	40
Grinding, abrading, buffing, and polishing machine							9.90	10.4	40
operators	17.80	14.9	40.0	17.80	14.9	40.0	-	_	-
Fabricating machine operators, n.e.c.	10.81	4.2	39.9	11.06	2.8	39.9	-	-	-
Molding and casting machine operators	9.07	2.7	39.4	9.07	2.7	39.4	-	-	-
Printing press operators	11.36	8.1	39.8	11.36	8.1	39.8	-	_	-
Winding and twisting machine operators	9.66	3.0	40.0	9.66	3.0	40.0	-	_	-
Textile sewing machine operators	8.67	7.3	40.0	8.10	2.3	40.0	-	_	-
Laundering and dry cleaning machine operators	7.00	6.2	38.0	7.02	6.6	38.2	-	_	-
Packaging and filling machine operators	-	_	-	10.98	17.2	40.0	-	-	-
Extruding and forming machine operators	11.04	12.6	39.1	11.04	12.6	39.1	-	-	-
Mixing and blending machine operators	16.17	8.0	39.9	16.17	8.0	39.9	-	-	-
Compressing and compacting machine operators	12.25	2.9	39.8	12.25	2.9	39.8	_	_	-

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly e	earnings		Hourly e	arnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
Blue collar –Continued									
Machine operators, assemblers, and inspectors									
-Continued	044.50	0.4	400	644.00	44.4	40.0			
Painting and paint spraying machine operators	\$11.58 12.68	9.1 5.0	40.0 40.0	\$11.93 13.96	11.4 4.5	40.0 40.0	_	_	-
Furnace, kiln, and oven operators, except food Slicing and cutting machine operators	12.66	15.4	40.0	12.36	4.5	39.7	_	_	
Photographic process machine operators	12.43	19.3	36.6	12.79	19.3	36.6	_		
Welders and cutters	15.75	4.4	39.8	15.75	4.4	39.8	_	_	-
		1							-
Assemblers	11.88	18.4	39.8	12.63	17.5	39.8	_	_	-
Miscellaneous hand working, n.e.c.	7.93	3.5	37.5	-	-	-	_		-
Production inspectors, checkers and examiners Production testers	- 16.77	_ 15.9	40.0	14.91 16.77	13.4 15.9	40.0 40.0	_	_	:
Transportation and material moving	11.63	5.1	40.5	11.58	5.8	41.1	\$12.07	5.2	36
Supervisors, motor vehicle operators	17.07	2.6	41.6	17.07	2.6	41.1	Ψ12.01	5.2	30
Truck drivers	12.09	6.1	45.4	11.79	6.8	45.3	16.18	3.7	46
Driver-sales workers	12.46	5.6	24.7	12.46	5.6	24.7	-	- 5.7	1
Bus drivers	10.74	8.2	25.7	-	J.0 —	24.7	11.49	9.6	19
Supervisors, material moving equipment	16.36	6.3	40.5	16.62	7.1	40.6	-	J 9.0	13
Operating engineers	14.18	15.0	40.0	14.18	15.0	40.0	_	_	
Crane and tower operators	14.14	2.4	40.0	14.16	2.4	40.0	_		
Excavating and loading machine operators	15.27	8.4	39.6	14.14	10.2	40.0	_		
Grader, dozer, and scrapper operators	10.29	6.7	40.0	14.56	10.2	40.0	_		
Industrial truck and tractor equipment operators	10.21	4.3	40.0	10.66	6.5	40.0	_	_	
Miscellaneous material moving equipment operators, n.e.c.	11.90	4.3	33.8	11.94	4.4	33.6	_	_	
Handlers, equipment cleaners, helpers, and laborers Groundskeepers and gardeners, except farm	8.32 -	2.5	38.1	8.25 8.05	2.7 6.8	37.8 33.9	8.55 -	3.0	39
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	14.55	5.5	41.0	14.83	5.4	41.1	_	_	
Helpers, mechanics and repairers	8.50	4.2	37.2	8.27	4.3	37.0	_	_	
Helpers, construction trades	9.30	3.3	40.0	9.30	3.3	40.0	_	_	
Construction laborers	9.60	9.1	39.8	9.49	9.8	39.8	_	_	
Production helpers	8.88	10.8	40.0	8.83	12.1	40.0	_	_	
Garbage collectors	8.47	6.8	40.0	8.47	6.8	40.0	_	_	
Stock handlers and baggers	8.04	4.5	32.4	7.76	4.0	29.0	8.41	7.7	3
Machine feeders and offbearers	10.40	6.6	39.7	10.07	4.8	38.8	_	_	
Freight, stock, and material handlers, n.e.c	9.28	6.8	35.1	10.85	2.1	30.8	_	_	
Garage and service station related	7.31	5.6	38.0	7.31	5.6	38.0	_	_	
Vehicle washers and equipment cleaners	9.38	11.0	24.4	9.69	11.5	33.0	_	_	
Laborers, except construction, n.e.c.	8.19	4.4	39.0	8.31	5.6	38.7	7.77	4.0	40
ervice	7.96	1.5	34.0	8.06	2.9	31.1	_	_	
Protective service	11.07	6.5	40.2	12.64	4.5	40.0	_	_	
Supervisors, firefighters and fire prevention	15.96	9.3	52.3	18.22	.6	51.9	_	_	
Supervisors, police and detectives	18.32	7.8	40.1	19.28	7.1	40.1	_	_	
Supervisors, guards	12.52	3.8	38.1	12.52	3.8	38.1	_	_	
Firefighting	11.77	5.0	52.1	11.86	6.1	52.1	_	_	
Police and detectives, public service	14.72	3.9	38.6	14.94	4.3	38.5	_	_	
Sheriffs, bailiffs, and other law enforcement officers	11.88	3.6	40.2	14.37	3.0	40.0	10.89	5.7	40
Correctional institution officers	11.34	3.8	39.9	11.78	3.2	39.9	-	-	-
Guards and police, except public service	_	_	-	8.11	7.0	37.0	-	_	'
Protective service, n.e.c.	18.30	32.1	37.4	19.34	31.4	37.8	-	_	-
Food service	5.63	6.1	32.2	6.10	3.0	28.8	-	-	-
Waiters, waitresses, and bartenders	_	_	-	3.08	10.2	27.4	-	_	-
Bartenders	5.90	6.7	30.8	5.52	5.6	32.3	_	-	-
Waiters and waitresses	- .		-	2.75	8.1	27.1	-	-	-
Waiters'/Waitresses' assistants	4.50	5.8	23.4	4.32	6.6	25.6	-	_	-
Other food service	6.95	3.2	29.5	7.04	3.5	29.2	6.38	4.4	30
Supervisors, food preparation and service	9.58	3.6	42.0	9.84	2.9	42.2	-	-	-
Cooks	7.66	3.7	34.5	8.11	1.5	34.7	6.56	7.5	34

TABLE 4-10. East South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		M	etropolitan		Nonmetropolitan		
Occupation ⁵	Hourly e	earnings	Mean	Hourly earnings			Hourly earnings		Mean
Обоция	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	weekly
Froice – Continued Food service – Continued Other food service – Continued Kitchen workers, food preparation Food preparation, n.e.c. Health service Health aides, except nursing Nursing aides, orderlies and attendants Cleaning and building service Supervisors, cleaning and building service workers Maids and housemen Janitors and cleaners Personal service Supervisors, personal service Hairdressers and cosmetologists Baggage porters and bellhops Welfare service aides Early childhood teachers' assistants	\$7.35 5.86 7.58 8.68 7.37 9.00 - 6.16 10.01 - 5.65 7.13 7.37	5.3 2.7 3.2 4.2 3.2 7.1 - 3.9 7.9 - 14.4 4.4 4.2 5.2	31.9 23.9 36.3 33.9 36.7 36.9 - 34.1 35.3 - - 22.3 30.8 26.8 33.9	\$7.88 5.86 8.15 9.31 7.90 9.44 11.55 6.19 10.25 6.67 8.51 5.65 7.13 7.38 7.01	3.7 2.9 4.3 3.5 4.7 8.7 18.8 4.2 7.3 3.9 7.8 14.4 4.4 4.2 8.0	31.7 24.0 36.0 35.9 35.3 39.3 33.8 35.2 24.1 30.9 22.3 30.8 26.8 32.9	\$6.58 - 6.51 - 6.45 - - 7.83 - - -	9.7 - 2.4 - - 2.6 - - 8.2 - - -	32.2 - 36.8 - 38.1 - - 36.2 - - -

The East South Central census division consists of Kentucky, Tennessee, Alabama, and Mississippi. It also includes the Louisville, KY Metropolitan Statistical Area, which is comprised of parts of Kentucky and Indiana.
Earnings are the straight-time hourly wages or salaries paid to employees. They

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

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, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.
³ Metropoliting areas can be a Metropoliting Statistical Area (MSA) or Constituted

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E.

⁴ In this census division, collection was conducted between May 1999 and April 2000. The average reference period was October 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.
⁵ A classification system including about 480 individual occupations is used to cover all

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

6 The relative standard error (RSE) is the standard error expressed as a percent of the

⁶ 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 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999

		Total		М	etropolitan		Nonmetropolitan		
5	Hourly 6	earnings	.,	Hourly 6	earnings	.,	Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
JI	\$14.38	3.5	36.8	\$14.42	3.7	36.8	\$13.90	5.1	37.3
All, excluding sales	14.72	3.3	37.4	14.80	3.6	37.3	13.98	4.9	37.
White collar	17.54	3.7	37.1	17.53	3.9	37.0	17.66	2.5	37.3
White collar, excluding sales	19.05	3.0	38.3	19.14	3.2	38.3	17.99	2.0	37.8
Professional specialty and technical	23.91	5.5	37.9	24.50	6.0	37.9	19.63	1.3	37.
Professional specialty	26.51	6.9	37.8	27.32	7.6	37.8	21.03	3.0	37.
Engineers, architects, and surveyors	38.17	20.5	41.1	39.60	21.0	41.2	-	-	-
Petroleum engineers	32.97	9.4	40.1	32.97	9.4	40.1	_	-	-
Chemical engineers	33.74	5.2	40.4	33.74	5.2	40.4	_	_	-
Civil engineers	31.99	8.5	42.0	31.98	8.7	42.0	_	-	-
Electrical and electronic engineers	30.32 23.98	2.7 7.5	40.5 41.3	30.32 25.27	2.7 6.4	40.5 41.6	_	_	-
Industrial engineers	23.96	4.5	40.6	27.66	4.5	40.6	_	_	-
Mechanical engineers Engineers, n.e.c	49.70	31.5	41.8	53.04	30.6	42.0	_	_	
Mathematical and computer scientists	31.37	10.1	40.2	32.16	10.5	40.2	_	_	
Computer systems analysts and scientists	31.87	10.8	40.1	32.79	11.2	40.1	_	_	l _
Operations and systems researchers and analysts	27.81	6.7	41.5	27.81	6.7	41.5	_	l _	l _
Natural scientists	27.03	5.3	40.0	27.17	5.4	40.0	_	_	_
Geologists and geodesists	39.61	6.8	40.2	39.61	6.8	40.2	_	-	-
Physical scientists, n.e.c.	20.27	5.9	40.0	20.34	6.4	40.0	_	_	-
Biological and life scientists	24.72	21.4	40.0	24.72	21.4	40.0	_	-	-
Medical scientists	13.37	6.3	39.5	13.37	6.3	39.5	_	-	-
Health related	26.96	15.1	36.9	27.93	15.4	37.0	17.72	2.5	36
Physicians	56.76	11.8	40.5	56.76	11.8	40.5			
Registered nurses	19.56	1.6	36.2	19.85	1.8	36.2	17.70	2.2	35
Pharmacists	27.46	3.3	37.5	27.46	3.3	37.5	_	_	-
Dietitians	14.44	9.4	40.0	16.35	3.0	40.0	_	_	-
Respiratory therapists Occupational therapists	16.40 21.10	3.6 33.3	33.7 38.4	16.07 21.10	3.4 33.3	33.1 38.4	_	_	
Physical therapists	23.40	8.8	37.6	23.40	8.8	37.6	_	_	l _
Speech therapists	25.89	6.3	34.1	26.37	7.3	33.6	_	_	_
Therapists, n.e.c.	29.35	26.9	29.5	30.45	26.4	29.1	_	_	_
Teachers, college and university	30.74	5.8	32.8	31.41	6.3	32.6	25.82	6.2	34
Mathematical science teachers	31.20	8.7	36.6	33.59	6.1	35.5	_	_	-
Medical science teachers	42.19	12.2	37.3	42.19	12.2	37.3	_	_	-
Health specialities teachers	25.81	14.5	34.6	25.81	14.5	34.6	_	-	-
Business, commerce, and marketing teachers	28.49	9.3	37.3	28.49	9.3	37.3	_	-	-
English teachers	25.50	5.6	23.2			<u>-</u> _	_	-	-
Trade and industrial teachers	22.73	9.2	32.3	20.85	14.2	27.9	_	_	-
Other post-secondary teachers	29.91	5.1	32.3	30.02	5.5	32.5	74	_	-
Teachers, except college and university Prekindergarten and kindergarten	22.82 21.42	4.3 9.4	37.5 37.0	22.84 21.42	5.4 9.4	37.6 37.0	22.74	4.9	37
Elementary school teachers	23.79	2.0	38.1	24.26	2.0	38.4	22.41	5.8	37
Secondary school teachers		2.3	38.2	25.02	2.2	38.5	23.63	4.9	37
Teachers, special education	16.18	20.0	38.9	16.18	20.0	38.9	_	_	"-
Teachers, n.e.c.	22.47	6.4	36.3	23.23	4.9	37.2	_	_	-
Substitute teachers	7.22	6.2	18.7	7.30	6.5	18.7	_	_	-
Vocational and educational counselors	21.75	9.8	39.2	21.65	9.8	39.3	_	_	-
Librarians, archivists, and curators	17.24	7.9	38.6	18.11	6.2	38.5	_	-	-
Librarians	16.55	9.5	38.3	17.56	8.5	38.1	_	-	-
Social scientists and urban planners	22.50	11.4	37.5	22.50	11.4	37.5	-	_	-
Economists	29.08	14.0	40.0	29.08	14.0	40.0	_	_	-
Psychologists Social, recreation, and religious workers	22.39 13.16	11.1	35.6 39.6	22.39 13.39	11.1 2.2	35.6 39.5	12.26	4.7	40
Social workers	13.16	2.0	39.6	13.39	1.9	39.5	12.26	5.6	40
Recreation workers	10.95	8.5	39.1	11.74	11.3	38.5	12.30	3.0	40
Lawyers and judges	38.46	14.2	35.3	38.41	15.0	35.1	_		
Lawyers	38.03	15.3	35.3	38.40	15.7	35.2	_	_	-
Judges	44.14	9.2	36.6	38.76	12.9	33.5	_	_	-
Writers, authors, entertainers, athletes, and									1
professionals, n.e.c.	21.67	12.2	36.1	21.76	12.3	36.1	_	_	-
Technical writers	25.01	4.1	38.6	25.01	4.1	38.6	_	-	-
Designers	17.47	10.8	40.0	17.47	10.8	40.0	_	-	-

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White collar –Continued									
Professional specialty and technical –Continued									
Professional specialty –Continued Writers, authors, entertainers, athletes, and									
professionals, n.e.c. –Continued	¢22.25	20.0	40.0	¢22.25	20.0	40.0			
Actors and directors Photographers	\$22.35 10.52	30.9 11.3	40.8 40.0	\$22.35 10.52	30.9 11.3	40.8 40.0	_	_	[
Artists, performers, and related workers, n.e.c	9.96	18.8	27.8	9.96	18.8	27.8	_	_	-
Editors and reporters	18.40	6.4	39.5	18.40	6.4	39.5	_	_	-
Public relations specialists	26.53	13.1	40.0	26.53	13.1	40.0	_	_	-
Athletes	22.96	19.0	19.6	22.96	19.0	19.6	-	_	-
Professional, n.e.c.	22.53	14.7	39.2	22.65	15.0	39.2	- 014 40	12.0	-
Technical Clinical laboratory technologists and technicians	16.70 14.24	3.3 2.8	38.1 38.5	16.94 14.18	3.4	38.2 38.4	\$14.43 -	12.0	37
Health record technologists and technicians	8.80	3.6	39.5	8.76	3.3	39.5	_	_	
Radiological technicians	15.34	4.9	38.9	16.12	5.6	39.7	_	_	.
Licensed practical nurses	12.95	2.7	38.0	13.26	2.6	38.6	11.60	5.8	35
Health technologists and technicians, n.e.c	12.99	3.6	36.8	12.86	3.7	36.2	-	_	.
Electrical and electronic technicians	17.43	4.9	39.8	17.53	5.1	39.8	-	_	
Mechanical engineering technicians	18.06 18.09	14.2 9.5	38.0 40.0	18.06 18.21	14.2 9.6	38.0 40.0	_	_	'
Engineering technicians, n.e.c Drafters	20.30	5.7	39.9	20.55	5.5	40.0	_		
Chemical technicians	20.16	11.3	40.1	20.33	11.3	40.1	_	_	:
Science technicians, n.e.c.	13.71	13.2	40.0	13.71	13.2	40.0	_	_	.
Airplane pilots and navigators	59.34	24.5	28.9	73.41	23.2	25.6	-	_	-
Broadcast equipment operators	9.43	22.8	39.3	9.43	22.8	39.3	-	_	-
Computer programmers	17.84	10.7	40.1	17.84	10.7	40.1	-	_	-
Legal assistants Technical and related, n.e.c.	16.92 16.66	4.9 5.3	40.1 39.8	16.92 16.66	4.9 5.3	40.1 39.8	_	_	-
Executive, administrative, and managerial	25.95	2.9	40.7	25.96	3.1	40.9	25.75	5.9	38
Executives, administrators, and managers	29.42	4.1	40.9	29.57	4.4	41.2	27.50	6.9	37
Legislators	3.98	23.7	37.1	3.98	23.7	37.1	-	-	-
Administrators and officials, public administration	26.15	8.3	38.1	26.90	8.0	40.4	-	_	-
Financial managers	26.65	9.3	40.5	26.69	9.4	40.5	-	_	'
Personnel and labor relations managers Purchasing managers	33.18 30.53	8.5 7.8	39.1 40.4	29.62 30.53	9.8 7.8	40.0 40.4	_	_	
Managers, marketing, advertising, and public relations	29.83	21.3	40.4	29.83	21.3	40.4	_	_	
Administrators, education and related fields	30.93	5.7	39.6	31.36	7.3	40.3	29.61	6.7	37
Managers, medicine and health	26.30	6.8	39.8	28.03	5.6	39.7	-	_	-
Managers, food servicing and lodging									
establishments	17.54	23.7	42.8	17.54	23.7	42.8	-	_	-
Managers, properties and real estate Managers, service organizations, n.e.c	29.72 20.96	13.0 12.8	40.0 39.7	29.72 20.96	13.0 12.8	40.0 39.7	_	_	
Managers and administrators, n.e.c.	31.40	5.7	41.9	31.69	6.0	42.0	26.74	13.2	40
Management related	19.99	2.9	40.3	19.96	3.1	40.4	20.58	8.5	39
Accountants and auditors	20.32	3.0	40.5	20.32	3.0	40.5	-	_	-
Underwriters	21.66	11.7	40.1	21.66	11.7	40.1	-	_	-
Other financial officers	20.00	8.8	41.6	19.75	8.9	41.7	_	_	-
Management analysts Personnel, training, and labor relations specialists	25.28 18.36	7.0 11.2	40.2 39.9	25.28 17.99	7.0 11.5	40.2 39.9	_	_	
Buyers, wholesale and retail trade, except farm	10.30	11.2	33.8	11.33	11.5	33.3	-	_	1 -
products	25.47	15.0	41.0	25.47	15.0	41.0	_	_	-
Purchasing agents and buyers, n.e.c.	20.15	7.8	40.6	20.15	7.8	40.6	_	_	-
Construction inspectors	18.83	2.5	40.0	_	_	-	-	_	-
Inspectors and compliance officers, except	00.00	7.0	40.0	00.70	0.0	40.0			
construction	20.66 19.10	7.0 7.1	40.0 39.6	20.79 19.18	6.3 7.4	40.0 39.7	_	_	-
Sales	11.61	5.9	32.9	11.64	6.0	33.0	8.78	17.2	27
Supervisors, sales	15.22	11.5	41.0	15.23	11.6	41.1	_	_	-
Securities and financial services sales	15.47	9.3	39.5	15.47	9.3	39.5	-	_	-

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999—Continued

		Total		M	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea wee hou
Vhite collar –Continued									
Sales -Continued									
Advertising and related sales	\$20.28	16.5	39.8	\$20.28	16.5	39.8	-	_	
Sales, other business services	16.21	11.2	37.9	16.21	11.2	37.9	-	-	
Sales representatives, mining, manufacturing, and	00.74	0.4	44.0	00.74	0.4	44.0			
wholesale Sales workers, motor vehicles and boats	22.74 23.72	9.1	41.6 45.6	22.74 23.72	9.1 14.3	41.6 45.6	_	_	
Sales workers, motor verticles and boats	7.50	14.3 5.1	28.9	7.50	5.1	28.9	_	_	
Sales workers, shoes	8.54	10.1	26.5	8.54	10.1	26.5	_	_	
Sales workers, furniture and home furnishings	10.84	23.6	32.7	10.84	23.6	32.7	_	l _	
Sales workers, radio, tv, hi-fi, and appliances	15.00	27.4	39.2	15.00	27.4	39.2	_	_	
Sales workers, hardware and building supplies	9.36	5.3	33.4	9.36	5.3	33.4	_	_	
Sales workers, parts	8.70	17.1	35.1	8.70	17.1	35.1	_	_	
Sales workers, other commodities	8.73	5.9	30.4	8.67	5.9	30.4	_	_	
Sales counter clerks	7.16	10.6	31.8	7.16	10.6	31.8	_	-	
Cashiers	6.59	2.8	28.5	6.55	2.8	28.6	\$7.35	7.3	2
Demonstrators, promoters, and models, sales Sales support, n.e.c	10.42 10.28	14.8 8.9	26.3 37.9	10.42 10.28	14.8 8.9	26.3 37.9	_	_	
Administrative support, including clerical	11.59	4.8	37.7		5.0	37.6	10.50	6.0	١,
Supervisors, general office	14.99	6.0	39.9	11.65 14.94	6.1	39.9	10.53	6.9	3
Supervisors, financial records processing	13.90	11.5	40.2	13.90	11.5	40.2	_		
Computer operators	13.27	4.2	39.9	13.27	4.2	39.9	_		
Peripheral equipment operators	11.26	11.4	40.0	11.26	11.4	40.0	_	_	
Secretaries	11.86	2.8	38.7	12.05	2.6	38.6	9.79	8.6	3
Typists	10.03	3.5	37.7	10.03	3.8	37.5	_	_	
Interviewers	8.79	12.2	28.8	8.85	13.1	28.2	_	_	
Hotel clerks	7.17	3.9	37.5	7.17	3.9	37.5	-	_	
Transportation ticket and reservation agents	12.20	4.3	38.5	12.20	4.3	38.5	_	-	
Receptionists	8.27	3.9	37.8	8.32	4.1	37.9	-	_	
Information clerks, n.e.c.	9.65	4.1	39.3	9.65	4.1	39.3	-	-	
Correspondence clerks	14.12	19.7	38.4	14.12	19.7	38.4	-	_	
Order clerks	11.47	11.9	37.8	11.52	12.3	37.7	-	_	
Personnel clerks, except payroll and timekeeping Library clerks	11.20 9.20	5.9 5.5	34.8 33.1	11.20 9.52	5.9 3.6	34.8 31.0	-	-	
File clerks	8.70	5.2	36.8	9.52 8.70	5.2	36.8	_	_	
Records clerks, n.e.c.	10.74	5.9	38.3	11.13	7.0	38.0	9.27	8.5	3
Bookkeepers, accounting and auditing clerks	10.60	3.6	38.0	10.49	3.4	38.1	12.18	10.0	3
Payroll and timekeeping clerks	12.70	9.4	40.0	12.70	9.4	40.0	_	-	~
Billing clerks	11.00	5.0	36.8	11.11	5.4	36.6	_	-	
Cost and rate clerks	12.10	15.6	40.0	12.10	15.6	40.0	-	-	
Billing, posting, and calculating machine operators	10.02	13.1	35.6	11.36	9.4	34.2	-	_	
Duplicating machine operators	8.88	6.4	32.7	8.88	6.4	32.7	-	_	
Telephone operators	9.40	5.4	34.9	9.40	5.4	34.9	_	-	
Mail clerks, except postal service	8.51	7.8	39.3	8.51	7.8	39.3	_	-	
Messengers	8.22	8.6	22.1	8.22	8.6	22.1	-	-	
Dispatchers	11.46	4.8	38.6	12.35	4.9	39.7	_	_	
Traffic, shipping and receiving clerks	10.93 9.99	9.2	39.5 39.4	10.89 10.07	9.4 6.1	39.5 39.4	_	_	
Stock and inventory clerks	11.49	5.5 10.6	39.4	11.49	10.6	39.4	_	_	
Expeditors	15.70	11.5	40.0	15.70	11.5	40.0	_		
Material recording, scheduling, and distribution									
clerks, n.e.c.	11.96	25.9	39.9	9.49	13.7	39.9	-	_	
Investigators and adjusters, except insurance	11.88	9.4	38.6	11.88	9.4	38.6	-	-	
Eligibility clerks, social welfare	9.94	5.5	38.8	9.94	5.5	38.8	_	_	
Bill and account collectors	14.49 9.84	4.1 3.0	38.4 35.8	14.63 9.83	4.5 3.1	38.4 35.6	_ 10.11	5.6	4
Bank tellers	8.43	5.2	35.6	9.63 8.46	5.3	35.5	-	3.0	4
Data entry keyers	8.61	2.5	38.7	8.61	2.6	38.7	_	_	
Statistical clerks	11.05	11.8	39.2	11.25	15.1	39.1	_	_	
Teachers' aides	8.72	5.2	37.9	8.71	5.6	38.0	_	_	
Administrative support, n.e.c.	9.93	4.4	36.8	9.98	4.6	36.6	8.97	6.7	4

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
-	Hourly 6	earnings		Hourly 6	arnings		Hourly e	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Blue collar	\$11.98	3.0	38.7	\$11.87	3.1	38.6	\$12.88	10.7	39.2
Precision production, craft, and repair	15.23	2.7	39.6	14.98	2.0	39.6	17.06	11.2	39.7
Supervisors, mechanics and repairers	22.55	4.3	40.9	22.71	4.9	41.0	-	_	-
Automobile mechanics	14.59	6.3	40.0	14.63	6.4	40.0	_	_	-
Bus, truck, and stationary engine mechanics	15.84	11.8	40.1	15.84	11.9	40.1	_	-	-
Aircraft manhanian avant apring	20.39	13.4	40.0	17.78	5.8	40.0	_	_	-
Aircraft mechanics, except engine Heavy equipment mechanics	20.16 16.27	7.6 9.9	40.4 40.0	20.16 16.56	7.6 9.6	40.4 40.0	_	_	
Industrial machinery repairers	16.52	8.6	40.0	15.61	3.4	40.0	_	_	
Machinery maintenance	11.65	10.2	40.0	13.00	12.9	40.0	_	_	_
Electronic repairers, communications and industrial									
equipment	16.85	10.4	38.4	16.85	10.4	38.4	_	_	-
Telephone line installers and repairers	16.27	8.1	40.0	16.27	8.1	40.0	-	_	-
Telephone installers and repairers	18.54	7.3	40.0	18.65	7.4	40.0	-	_	-
Heating, air conditioning, and refrigeration	40.05		400	40.05		400			
mechanics	13.85	5.2	40.0	13.85	5.2	40.0	_	_	-
Office machine repairers Mechanics and repairers, n.e.c	16.46 14.35	10.0 3.8	40.0 39.1	16.46 14.16	10.0 3.9	40.0 39.8	_	_	-
Supervisors, carpenters and related workers	13.60	9.2	41.0	13.60	9.2	41.0	_	_	[
Supervisors, electricians and power transmission	13.00	3.2	41.0	13.00	3.2	41.0	_		
installers	19.29	5.2	40.0	19.98	4.3	40.0	_	_	-
Supervisors, plumbers, pipefitters, and steamfitters	16.32	9.8	40.0	16.32	9.8	40.0	_	_	-
Supervisors, construction trades, n.e.c	18.46	15.0	40.4	19.59	15.6	40.5	_	_	-
Carpenters	11.38	10.2	39.7	11.33	10.4	39.7	_	_	-
Electricians	17.62	13.0	40.0	17.11	14.6	40.0	_	_	-
Electrician apprentices	10.07	5.2	40.0	10.07	5.2	40.0	_	_	-
Electrical power installers and repairers	17.72	13.3	40.0	19.85	12.5	40.0	_	_	-
Painters, construction and maintenance Plumbers, pipefitters and steamfitters	10.40 14.34	3.9 8.4	38.1 40.0	10.40 14.34	3.9 8.4	38.1 40.0	_	_	-
Plumber, pipefitter, and steamfitter apprentices	9.20	5.2	40.0	9.20	5.2	40.0	_	_	[
Insulation workers	11.38	8.3	33.5	11.38	8.3	33.5	_	_	-
Structural metal workers	14.91	6.4	40.0	14.91	6.4	40.0	_	_	-
Construction trades, n.e.c.	12.30	5.1	40.0	12.41	5.2	40.0	_	_	-
Supervisors, extractive	18.00	25.6	41.1	19.08	26.1	42.1	_	_	-
Drillers, oil well	14.53	33.7	40.2	14.53	33.7	40.2	_	_	-
Supervisors, production	20.33	6.5	40.1	20.74	7.3	40.1	_	_	-
Precision assemblers, metal	16.21	5.1	40.0	16.21	5.1	40.0 40.0	_	_	-
Boilermakers	16.28 15.69	10.9 2.9	40.0 40.0	16.28 15.69	10.9 2.9	40.0	_	_	-
Cabinet makers and bench carpenters	9.98	9.4	40.0	9.98	9.4	40.0	_	_	
Electrical and electronic equipment assemblers	9.49	4.8	40.0	9.58	7.8	40.0	_	_	_ ا
Miscellaneous precision workers, n.e.c.	18.27	13.0	39.2	16.53	24.2	38.7	_	_	-
Food batchmakers	8.77	7.9	34.1	8.77	7.9	34.1	_	_	-
Inspectors, testers, and graders	16.49	3.1	41.4	16.49	3.1	41.4	_	_	-
Water and sewer treatment plant operators	12.34	9.7	39.5	12.34	9.7	39.5	_	_	-
Power plant operators	20.50	3.1	40.0	20.50	3.1	40.0	_	_	-
Stationary engineers Miscellaneous plant and system operators, n.e.c	14.15 21.59	4.7 2.3	40.0 39.9	14.15 21.77	4.7 2.5	40.0 39.9	_	_	-
Machine operators, assemblers, and inspectors	9.75	5.4	39.1	9.77	5.9	39.0	9.56	8.7	39
Lathe and turning machine operators	11.46	9.0	40.0	11.46	9.0	40.0	_	_	-
Punching and stamping press operatorsGrinding, abrading, buffing, and polishing machine	_	_	_	9.55	7.4	40.0	_	_	-
operators	10.31	7.0	40.0	9.36	12.5	40.0	-	_	-
Numerical control machine operators	14.12	5.5	40.0	14.12	5.5	40.0	_	_	-
Fabricating machine operators, n.e.c.	12.47	8.4	40.0 39.6	12.65	10.9	40.0 39.2	_	_	-
Molding and casting machine operators Printing press operators	12.26 11.66	12.7 5.8	39.6	9.85 11.66	17.6 5.8	39.2	_	_	-
Textile sewing machine operators	7.65	3.7	40.0	7.65	3.7	40.0	_	_	-
Pressing machine operators	6.33	7.3	34.6	6.33	7.3	34.6	_	_	-
Laundering and dry cleaning machine operators	6.51	3.8	39.9	6.53	3.9	39.9	_	_	-
Packaging and filling machine operators	8.35	9.2	40.0	9.75	11.6	40.0	-	_	-
Mixing and blending machine operators	10.99	19.8	40.0	10.99	19.8	40.0	_	_	-

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly e	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Blue collar -Continued									
Machine operators, assemblers, and inspectors									
-Continued									
Painting and paint spraying machine operators Furnace, kiln, and oven operators, except food	\$12.22 9.21	10.4 21.9	40.0 40.0	\$12.22 9.21	10.4 21.9	40.0 40.0	_	_	-
Slicing and cutting machine operators	10.33	12.1	40.0	10.33	12.1	40.0	_	_	
Photographic process machine operators	9.81	17.1	28.4	9.92	17.5	28.4	_	_	_
Miscellaneous machine operators, n.e.c.	10.57	5.2	39.8	10.65	6.6	39.7	\$10.29	4.1	40
Welders and cutters	12.65	3.8	40.0	12.63	3.9	40.0	-		-
Assemblers	9.23	14.6	39.2	9.23	14.6	39.2	_	_	-
Miscellaneous hand working, n.e.c	9.91	7.8	36.0	9.33	10.4	34.6	_	_	-
Production inspectors, checkers and examiners	10.43	5.0	40.0	10.43	5.0	40.0	_	_	-
Production testers	-	_	-	13.44	11.3	39.7	-	_	-
Transportation and material moving	11.69	9.3	38.9	11.80	9.9	38.9	10.35	2.2	38
Supervisors, motor vehicle operators	12.50	8.9	40.2	14.25	11.6	40.4	_	_	-
Truck drivers	10.44	4.4	40.7	10.49	4.6	40.8	9.56	1.7	40
Driver-sales workers	10.59	13.0	41.0	10.59	13.0	41.0	-	_	-
Bus drivers	11.03	8.4	30.9	11.02	8.8	31.2	_	_	-
Taxicab drivers and chauffeurs	7.16	6.5	30.9	7.16	6.5	30.9	_	_	-
Motor transportation, n.e.c.	6.78	5.1	32.0	6.78	5.1	32.0	_	_	-
Ship captains and mates, except fishing boats	18.96	1.4	53.7	18.96	1.4	53.7	_	_	-
Sailors and deckhandsSupervisors, material moving equipment	8.03 17.27	2.5 7.1	55.5 40.8	8.03 17.72	2.5 7.8	55.5 40.9	_	_	
Operating engineers	12.80	6.0	40.8	13.09	5.9	40.9	_	_	
Crane and tower operators	15.66	6.9	40.0	15.66	6.9	40.0	_	_	
Excavating and loading machine operators	9.94	4.5	40.0	9.94	4.5	40.0	_	_	-
Grader, dozer, and scrapper operators	11.52	5.2	40.0	12.52	3.8	40.0	10.41	3.1	40
Industrial truck and tractor equipment operators	10.03	9.2	39.7	10.03	9.2	39.7	_	_	-
Miscellaneous material moving equipment operators, n.e.c.	15.69	13.0	39.5	16.27	11.9	39.5	_	_	-
Handlers, equipment cleaners, helpers, and laborers	8.54	3.3	36.6	8.50	3.3	36.5	8.85	8.9	37
Supervisors, agriculture-related workers	11.11	17.2	39.2	11.11	17.2	39.2	- 0.00	- 0.9	31
Groundskeepers and gardeners, except farm	8.44	6.2	37.8	7.86	4.0	37.3	_	_	-
Animal caretakers, except farm	7.85	8.8	38.6	7.85	8.8	38.6	_	_	-
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	12.64	8.4	39.0	12.25	10.5	38.6	_	_	١.
Helpers, mechanics and repairers	8.72	7.5	38.0	8.72	7.5	38.0	_	_	-
Helpers, construction trades	7.96	4.6	39.7	7.96	4.6	39.7	_	_	-
Construction laborers	7.47	5.4	39.8	7.53	5.7	39.8	_	_	-
Production helpers	8.42	6.0	39.8	8.41	6.2	39.8	_	_	-
Garbage collectors	9.04	5.7	36.9	9.04	5.7	36.9	-		l
Stock handlers and baggers	7.47	2.2	29.4	7.53	2.3	29.6	6.48	6.1	26
Machine feeders and offbearers	7.43	5.7	39.7	7.43	5.7	39.7	-	_	-
Freight, stock, and material handlers, n.e.c	10.12	12.0	36.3	9.65	10.8	36.1	_	_	-
Garage and service station related	8.73	11.8	38.3 39.7	8.73 9.07	11.8	38.3 39.7	_	_	-
Vehicle washers and equipment cleaners	8.78 7.53	4.4 6.6	36.9	7.68	4.7 7.1	38.0	_	_	-
Laborers, except construction, n.e.c.	8.52	5.7	38.3	8.83	6.6	37.7	_	_	-
							= 00		١.,
Service Protective service	7.67 12.21	4.1 4.3	32.8 39.3	7.67 12.69	4.5 5.0	32.7 39.1	7.66 9.65	3.4 4.4	34 40
Supervisors, firefighters and fire prevention	18.98	12.2	49.0	18.98	12.2	49.0	-	-	-
Supervisors, police and detectives	17.11	8.8	40.1	19.02	6.2	40.2	_	_	-
Supervisors, guards	12.87	11.3	40.1	13.47	12.8	40.1	_	_	-
Firefighting	13.28	9.0	50.7	13.87	8.2	51.3	-	_	-
Police and detectives, public service	16.63	4.8	40.0	17.12	5.1	40.0	_	_	-
Sheriffs, bailiffs, and other law enforcement officers	14.13	6.2	39.8	15.92	6.6	39.6	-		-
Correctional institution officers	10.20	6.0	40.2	11.25	2.8	40.2	8.50	2.8	40
Crossing guards	6.44	8.0	17.3	6.44	8.0	17.3	_	_	-
Guards and police, except public service	8.41	6.3	35.3	8.39	6.4	35.2	_	_	-

TABLE 4-11. West South Central census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 4 1999—Continued

		Total		М	etropolitan		Nonmetro		n
Oppuration ⁵	Hourly e	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
Occupation ⁵	Mean	Relative error ⁶ (percent)	weekly hours	Mean	Relative error ⁶ (percent)	weekly hours	Mean	Relative error ⁶ (percent)	weekly
Service –Continued Protective service –Continued Protective service, n.e.c	\$8.04	9.0	34.5	\$8.04	9.0	34.5	_	_	_
Food service	5.97	3.3	31.5	5.90	3.4	31.5	\$7.10	8.4	31.3
Waiters, waitresses, and bartenders	3.63	5.6	30.7	3.61	6.0	30.8	_	_	-
Bartenders	5.36	6.0	29.8	5.36	6.0	29.8	_	_	_
Waiters and waitresses	3.14	6.0	30.4	3.14	6.1	30.6	_	_	_
Waiters'/Waitresses' assistants	5.07	13.3	32.1	5.00	13.8	31.9	_	_	_
Other food service	6.85	3.9	31.8	6.81	4.1	31.8	7.43	6.5	32.1
Supervisors, food preparation and service	10.80	7.3	38.6	10.63	7.8	37.7	_	_	-
Cooks	6.98	6.0	34.4	6.96	6.2	34.3	_	-	_
Kitchen workers, food preparation	6.23	4.1	30.4	6.21	4.1	30.3	_	-	_
Food preparation, n.e.c	6.18	2.8	29.8	6.19	3.1	30.8	6.14	5.9	24.1
Health service	7.72	2.7	33.1	7.96	3.3	33.7	6.64	3.2	30.9
Health aides, except nursing	8.47	2.9	35.8	8.47	3.1	35.5	_	_	_
Nursing aides, orderlies and attendants	7.42	3.0	34.4	7.75	3.7	36.1	6.40	2.5	30.0
Cleaning and building service	7.55	2.9	35.3	7.59	3.0	35.0	7.31	7.3	37.5
Supervisors, cleaning and building service workers	10.81	4.2	39.8	10.87	4.3	39.8	_	-	-
Maids and housemen	6.07	2.1	34.4	6.17	1.9	34.6	_	-	-
Janitors and cleaners	7.55	3.0	35.1	7.53	3.3	34.5	7.66	6.0	38.7

TABLE 4-11. West South Central census division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, ⁴ 1999-Continued

		Total		М	etropolitan		Non	n	
0 5	Hourly e	arnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
Service –Continued Personal service	\$7.10 9.96 7.11 32.43 4.75 5.60 6.20 5.85 7.50	7.4 13.7 7.6 9.9 15.9 4.0 6.2 6.4 7.1	28.8 39.6 33.3 18.6 39.3 23.7 33.5 33.5 25.5	\$7.09 9.96 7.12 33.04 4.75 5.56 5.98 5.83 7.50	7.8 13.7 8.5 9.7 15.9 3.9 5.4 6.7 7.1	28.6 39.6 32.6 18.5 39.3 23.5 33.5 34.0 25.5	\$7.30 - - - - - - - -	6.8	30.5

¹ The West South Central census division consists of Arkansas, Louisiana, Oklahoma,

2000. The average reference period was August 1999. For the first time, estimates include

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

The West South Central census announces of the state of t

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E.

4 In this census division, collection was conducted between October 1998 and April

^{2000.} The average federice period was August 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

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

6 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.

 ${\sf TABLE~4-12.~Mountain~census~division:}^1 \ Mean~hourly~earnings ^2~and~weekly~hours~by~metropolitan~and~nonmetropolitan~areas ^3~for~selected~occupations,~National~Compensation~Survey, ^4~1999$

		Total		М	etropolitan	•	Non	metropolita	n
5	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
	\$14.10	2.9	35.7	\$13.94	3.2	35.6	\$15.78	2.4	36.2
All, excluding sales	14.19	2.6	35.7	14.00	3.0	35.7	16.00	2.6	36.3
White collar White collar, excluding sales	16.84 17.64	4.1 3.6	36.2 36.5	16.57 17.34	4.3 3.9	36.2 36.4	19.54 20.16	4.8 3.3	36.6 36.8
Write collar, excluding sales	17.04	3.0	30.3	17.54	3.9	30.4	20.10	3.3	30.0
Professional specialty and technical	23.80 25.60	3.8 3.7	35.9 35.9	23.58 25.24	4.1 3.9	35.8 35.7	25.03 27.50	6.4 7.9	36.2 37.1
Professional specialty Engineers, architects, and surveyors	27.52	2.8	40.7	28.14	3.9	40.6		- 7.9	37.1
Civil engineers	25.40	5.6	41.5	27.14	5.2	41.5	_	_	_
Electrical and electronic engineers	29.08	10.9	40.3	29.28	11.1	40.3	_	_	_
Industrial engineers	26.90	4.7	41.7	26.90	4.7	41.7	_	_	-
Mechanical engineers	28.79	3.5	40.7	28.79	3.5	40.7	_	_	-
Engineers, n.e.c.	27.17	4.7	40.1	27.33	5.7	40.2	_	_	-
Mathematical and computer scientists	25.99	5.7	40.6	26.24	5.8	40.6	_	_	_
Computer systems analysts and scientists	27.64	5.5	40.6	28.02	5.4	40.7	_	-	-
Operations and systems researchers and analysts	18.42	9.9	40.4	18.42	9.9	40.4	_	-	-
Natural scientists	26.40	4.7	39.6	27.34	5.2	39.5	_	_	-
Biological and life scientists	29.57	9.8	40.5	32.05	7.6	40.6	_	-	-
Medical scientists	22.57	10.4	35.1	22.57	10.4	35.1		l	
Health related	25.80	7.8	36.4	24.63	7.7	36.6	35.63	16.8	34.5
Registered nurses	20.42	2.0	35.1	18.67	7.3	35.5	_	_	_
Pharmacists	32.13	6.3	36.9	32.39	7.0	36.4	_	-	_
Dietitians	18.40	4.2 2.6	37.6 34.4	18.40	4.2	37.6	_	_	_
Respiratory therapists	15.92 24.32	5.6	36.9	15.92 24.32	2.6 5.6	34.4 36.9	_	_	_
Occupational therapistsPhysical therapists	24.32	1.1	33.2	24.32	1.1	33.2	_	_	
Speech therapists	18.33	28.1	36.3	14.11	22.4	35.8	_	_	l
Teachers, college and university	33.53	12.2	27.4	34.01	13.5	26.7	_	l _	_
Computer science teachers	25.39	5.4	33.2	25.24	5.4	35.2	_	l _	_
Health specialities teachers	50.53	16.0	30.6	50.53	16.0	30.6	_	_	_
Business, commerce, and marketing teachers	31.16	5.2	39.1	30.26	2.2	39.4	_	_	_
English teachers	33.20	18.5	31.7	24.56	15.3	30.0	_	_	-
Other post-secondary teachers	29.68	14.8	21.1	31.57	14.8	19.1	_	_	-
Teachers, except college and university	23.35	2.9	35.9	22.99	2.1	35.5	24.08	6.8	37.
Prekindergarten and kindergarten	18.65	20.1	35.9	16.34	24.5	35.2	_	-	-
Elementary school teachers	24.21	3.7	37.0	24.27	3.5	36.7	24.12	7.8	37.
Secondary school teachers	25.52	2.7	38.6	26.24	2.4	38.9	24.35	6.6	38.
Teachers, special education	17.09	23.9	38.1	14.31	23.2	39.3	_	-	-
Teachers, n.e.c.	21.66	5.2	29.4	21.66	5.2	29.4	_	_	-
Substitute teachers	9.74	4.9	11.9	9.98	6.6	10.2	_	-	_
Vocational and educational counselors	22.72 17.23	12.9 17.4	37.8 40.0	22.72 20.73	12.9	37.8 40.0	_	_	_
Librarians, archivists, and curators Librarians	17.23	17.4	40.0	20.73	9.8 9.8	40.0	_	_	
Social scientists and urban planners	23.06	9.9	37.9	22.38	15.2	36.9	_	_	_
Psychologists	21.12	11.5	36.8	17.76	11.7	34.6	_	l _	_
Social, recreation, and religious workers	14.65	12.7	36.5	14.19	14.2	36.1	_	_	_
Social workers	14.52	14.0	36.6	13.98	15.7	36.1	_	_	_
Recreation workers	15.91	11.3	35.9	15.91	11.3	35.9	_	_	_
Lawyers and judges	35.98	10.3	46.9	32.76	6.0	48.1	_	-	_
Lawyers	32.76	6.0	48.6	32.76	6.0	48.6	_	_	-
Writers, authors, entertainers, athletes, and									
professionals, n.e.c.	20.14	12.5	28.7	20.22	12.7	28.6	_	-	-
Technical writers	21.39	16.8	40.0	21.39	16.8	40.0	_	-	-
Designers	13.45	12.4	29.8	13.45	12.4	29.8	_	_	-
Editors and reporters	18.99	4.9	38.8	19.17	4.9	39.1	_	_	-
Public relations specialists	39.20	12.1	39.9	39.20	12.1	39.9	_	_	-
Professional, n.e.c.	31.38	8.0	33.7	31.38	8.0	33.7	15.54	- 0 1	-
Technical	18.60	5.7	35.7	19.02	6.1	36.1	15.51	8.4	33.
Clinical laboratory technologists and technicians Radiological technicians	14.70 15.61	9.2 9.8	38.6 35.2	14.55 15.61	9.2 9.8	38.7 35.2	_	_	_
<u> </u>	15.61 13.36	1	35.2	13.40		1	13.19	6.5	32.
Licensed practical nurses Health technologists and technicians, n.e.c.	12.51	4.6 10.1	27.8	12.63	5.5 10.6	32.9 31.6	13.18	0.5	32.
Electrical and electronic technicians	17.09	10.1	38.5	17.35	10.0	38.5	_	_	_
Engineering technicians, n.e.c.	17.09	10.6	39.1	18.32	11.4	38.9	_	_	_
Engineering technicians, n.e.c.	17.40	10.6	J 39.1	10.32	11.4	30.9	-	-	-

TABLE 4-12. Mountain census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
5	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	l
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
Vhite collar –Continued									
Professional specialty and technical –Continued									
Technical –Continued									
Drafters	\$19.72	4.3	39.5	\$19.62	5.7	39.4	_	-	-
Surveying and mapping technicians	19.33	9.0	40.0	19.33	9.0	40.0	_	-	-
Biological technicians		3.8	38.7	16.82	3.8	38.7	_	-	-
Chemical technicians		6.5	40.0	17.83	6.5	40.0	-	-	-
Computer programmers		5.9 10.0	40.0 40.8	22.98 18.23	5.9 10.6	40.0 40.9	_	_	-
Legal assistants Technical and related, n.e.c.	18.54	4.6	40.6	18.42	7.1	40.9	_	-	
reciffical and related, fi.e.c.	10.54	4.0	40.0	10.42	/.1	40.0	_	_	
Executive, administrative, and managerial	23.00	3.1	41.3	22.90	2.8	41.6	\$23.83	9.4	39
Executives, administrators, and managers	24.51	4.3	41.9	24.50	3.9	42.1	24.53	11.8	40
Administrators and officials, public administration	24.59	6.8	40.7	27.03	5.7	41.3	21.88	16.7	40
Financial managers		6.7	41.7	26.52	7.6	42.1	-	-	
Personnel and labor relations managers	33.04	8.9	40.4	33.04	8.9	40.4	_	-	.
Purchasing managers	17.30	14.7	45.9	_	_	-	_	-	-
Managers, marketing, advertising, and public	05.70		40.4	05.70		40.4			
relations Administrators, education and related fields	25.73	7.7	42.1	25.73	7.7	42.1	_	-	-
Managers, medicine and health	33.01 24.03	8.0 19.5	40.5 39.9	32.23 30.72	11.8 7.8	40.7 39.7	_	_	
Managers, food servicing and lodging	24.03	19.5	39.9	30.72	7.0	39.1	_	_	'
establishments	15.14	6.5	43.4	15.14	6.5	43.4	_	l _	
Managers, properties and real estate	20.78	17.1	40.0	20.78	17.1	40.0	_	_	
Managers, service organizations, n.e.c.		6.1	46.8	22.98	5.7	47.8	_	_	
Managers and administrators, n.e.c.	24.39	7.7	41.8	24.49	8.1	41.8	_	_	
Management related	19.54	2.1	40.2	19.49	2.2	40.4	20.48	9.3	36
Accountants and auditors	17.20	7.7	41.4	17.31	8.2	41.4	_	-	
Other financial officers	22.71	8.0	40.7	22.85	8.2	40.7	_	-	
Management analysts	22.03	11.7	40.1	22.03	11.7	40.1	_	-	-
Personnel, training, and labor relations specialists	18.28	6.1	40.8	18.36	6.2	40.9	_	_	
Purchasing agents and buyers, n.e.c.	24.04	12.0	39.7 40.0	24.04	12.0 12.4	39.7 40.0	_	_	'
Construction inspectors Inspectors and compliance officers, except	22.15	12.4	40.0	22.15	12.4	40.0	_	-	'
construction	21.72	8.9	35.7	22.93	8.0	40.0	_	_	Ι.
Management related, n.e.c.	20.03	5.0	39.9	19.63	5.0	39.9	_	_	
Salaa	40.00	0.0	25.4	10.44		25.4	0.60	F 0	20
Sales Supervisors, sales Supervisors, sales	13.32 17.28	8.0 7.4	35.1 42.8	13.44 17.41	8.3 7.8	35.1 43.0	8.62	5.9	33
Insurance sales		28.6	43.6	32.45	28.6	43.6	_	_	
Real estate sales	14.71	23.4	32.7	14.71	23.4	32.7	_	_	
Advertising and related sales		18.6	33.0	11.14	18.6	33.0	_	-	
Sales, other business services	20.51	10.0	35.0	20.51	10.0	35.0	_	-	
Sales representatives, mining, manufacturing, and									
wholesale	25.93	37.5	40.3	25.93	37.5	40.3	_	-	
Sales workers, motor vehicles and boats	17.17	8.0	46.4	17.17	8.0	46.4	_	-	
Sales workers, apparel	7.46	8.6	24.9	7.64	8.6	24.9	_	-	
Sales workers, furniture and home furnishings	8.51	31.3	26.7	11.00	43.4 10.4	28.4	_	_	
Sales workers, hardware and building supplies Sales workers, parts	10.32 13.53	10.4 5.0	41.1 39.7	10.32 13.53	5.0	41.1 39.7	_	-	
Sales workers, other commodities	10.27	7.9	30.1	10.33	8.2	30.0	_	1 =	
Sales counter clerks	7.47	3.9	38.2	7.47	3.9	38.2	_	_	
Cashiers	7.95	4.4	32.6	8.00	4.8	32.4	_	_	
Sales support, n.e.c.	12.28	16.6	31.8	12.28	16.6	31.8	-	-	-
Administrative support, including clerical	11.26	2.7	35.5	11.29	3.0	35.4	10.76	5.5	36
Supervisors, general office	13.49	7.7	40.0	13.45	7.8	40.0	-	-	
Supervisors, financial records processing	16.75	13.3	40.2	16.75	13.3	40.2	-	-	.
Supervisors, distribution, scheduling, and adjusting									
clerks	18.31	9.0	42.2	18.31	9.0	42.2	_	-	.
Computer operators	15.62	6.1	40.0	15.62	6.1	40.0	-	-	_:
Secretaries	11.35	4.3	37.2	11.54	5.0	37.1	8.95	9.8	38
Stenographers	13.22	3.9	37.0	13.22	3.9	37.0	_	_	-

TABLE 4-12. Mountain census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	earnings		Hourly 6	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea weel hou
White collar –Continued									
Administrative support, including clerical –Continued									
Typists	\$11.76	2.0	39.0	\$11.44	2.9	38.0	-	_	-
Interviewers	10.46	6.3	35.8	10.06	6.2	35.0	-	_	-
Hotel clerks Transportation ticket and reservation agents	9.36	9.3 10.4	36.6 36.1	- 10.63	10.4	- 36.1	_	_	_
Receptionists	10.63 8.85	6.2	27.6	8.87	6.5	27.3	_	_	
Correspondence clerks	11.27	7.5	39.6	11.27	7.5	39.6	_	_	-
Order clerks	9.74	6.7	39.0	9.63	6.4	39.0	_	_	-
Personnel clerks, except payroll and timekeeping	13.10	6.9	39.9	13.10	6.9	39.9	-	_	-
Library clerks	11.12	6.8	32.8	11.00	9.9	31.8	-	_	-
File clerks	10.29	4.5	28.0	10.34	4.3	28.0	_	_	-
Records clerks, n.e.c.	12.53 11.44	3.6 5.4	37.4 37.2	12.59 11.44	3.7 5.4	37.2 37.2	_	_	-
Bookkeepers, accounting and auditing clerks Payroll and timekeeping clerks	12.23	12.5	40.0	12.23	12.5	40.0	_	_	
Office machine operators, n.e.c.	8.10	5.9	35.9	8.23	6.6	39.0	_	_	-
Telephone operators	13.22	7.5	38.5	14.12	5.0	38.3	_	_	
Mail clerks, except postal service	10.86	9.3	34.8	10.86	9.3	34.8	-	_	-
Dispatchers	11.87	12.7	38.8	12.94	12.3	37.9	_	_	-
Production coordinators	13.88	14.1	30.9	13.88	14.1	30.9	_	_	-
Traffic, shipping and receiving clerks	12.05	11.6	34.3	12.22	12.1	34.0	_	_	-
Stock and inventory clerks	11.27 14.57	4.7 4.1	35.6 40.0	11.32 14.27	4.8 3.6	35.7 40.0	_	_	'
Insurance adjusters, examiners, and investigators	15.60	11.0	39.3	15.67	12.0	39.2	_	1 _	
Investigators and adjusters, except insurance	11.54	6.7	39.6	11.77	7.7	39.6	_	_	
Eligibility clerks, social welfare	13.32	7.8	35.8	13.32	7.8	35.8	_	_	
Bill and account collectors	12.17	6.7	39.3	11.56	7.0	39.2	-	_	
General office clerks	11.39	4.8	37.0	11.26	5.2	36.7	\$12.58	4.6	39
Bank tellers	9.25	11.1	29.9	9.25	11.1	29.9	_	_	-
Data entry keyers	9.19	6.0	38.6	9.28	6.4	38.5	-		_;
Teachers' aides Administrative support, n.e.c.	8.19 11.05	3.6 5.5	24.4 34.2	8.09 10.91	3.5 5.5	25.4 34.2	8.28 -	5.5	23
lue collar	12.95	2.8	37.9	12.87	2.7	37.8	14.17	12.4	38
Precision production, craft, and repair	15.49	3.2	39.7	15.40	3.1	39.7	17.26	13.0	40
Supervisors, mechanics and repairers	24.76	6.2	40.3	24.79	6.7	40.4	-	_	-
Automobile mechanics	14.95	13.1	40.1	14.95	13.1	40.1	-	_	-
Bus, truck, and stationary engine mechanics	16.50	2.5	40.0	16.50	2.5	40.0	-	-	
Aircraft engine mechanics	18.92	9.2	40.0	18.92	9.2	40.0	-	_	
Heavy equipment mechanics	16.68 21.09	4.5 8.6	39.8 39.9	17.90 19.08	4.7 1.9	39.5 39.9	_	_	
Machinery maintenance	14.05	8.8	40.0	14.05	8.8	40.0	_	_	
Heating, air conditioning, and refrigeration		0.0	10.0		0.0	10.0			
mechanics	15.22	7.7	40.0	15.22	7.7	40.0	-	_	.
Mechanics and repairers, n.e.c	16.48	5.8	40.0	15.86	4.3	40.0	_	_	
Supervisors, electricians and power transmission	00.00	14.0	40.4	00.40	45.0	40.0			
installers	23.89	11.0	42.4 40.0	22.13 16.75	15.0	43.6 40.0	_	_	-
Supervisors, construction trades, n.e.c	16.75 16.52	7.0 5.8	40.0	16.75	7.0 5.6	40.0	_	_]
Electricians	19.45	6.2	40.0	19.40	6.5	39.9	_	_	
Electrical power installers and repairers	25.69	4.2	40.0	25.65	5.0	40.0	_	_	
Painters, construction and maintenance	11.90	14.0	39.7	11.90	14.0	39.7	_	_	-
Plumbers, pipefitters and steamfitters	19.22	5.3	39.9	19.22	5.3	39.9	-	_	-
Plumber, pipefitter, and steamfitter apprentices	10.82	18.6	40.0	10.82	18.6	40.0	_	_	-
Structural metal workers	14.74 18.04	8.2	40.2 40.4	14.74	8.2	40.2 40.2	_	_	'
Supervisors, production	16.90	16.0 4.8	40.4	18.21 16.90	16.5 4.8	40.2	_	_	'
Cabinet makers and bench carpenters	11.23	8.9	40.0	11.23	8.9	40.0	_	_	
Electrical and electronic equipment assemblers	11.96	7.8	39.7	12.64	12.9	39.7	_	_	.
Butchers and meat cutters	12.81	6.9	36.0	12.81	6.9	36.0	-	_	-
Bakers	11.91	22.0	40.0	12.15	23.2	40.0	_	-	-
Food batchmakers	9.35	13.4	33.6	9.35	13.4	33.6	-	-	-

TABLE 4-12. Mountain census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
_	Hourly 6	arnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
Blue collar –Continued									
Precision production, craft, and repair -Continued									
Inspectors, testers, and graders	\$18.13 23.59	8.0 3.4	40.4 40.0	\$18.13 23.59	8.0 3.4	40.4 40.0	-	_	_
Machine operators, assemblers, and inspectors		6.6	38.2	10.25	6.6	38.3	\$13.42	14.2	37.7
Fabricating machine operators, n.e.c Printing press operators	12.24 16.49	4.9 2.7	40.0 39.8	12.24 16.49	4.9 2.7	40.0 39.8	_	_	-
Laundering and dry cleaning machine operators		2.7	38.3	8.13	2.7	39.4	_	_	-
Mixing and blending machine operators	9.76	18.2	40.0	9.76	18.2	40.0	_	_	_
Painting and paint spraying machine operators	11.40	4.2	40.0	11.40	4.2	40.0	-	_	-
Miscellaneous machine operators, n.e.c	12.26	7.9	39.4	12.38	8.2	39.4	-	-	-
Welders and cutters	12.69	13.1	40.4	11.73	11.1	40.4	-	-	-
Assemblers Production inspectors, checkers and examiners	9.40 11.60	5.4 6.5	39.6 38.9	9.40 11.60	5.4 6.5	39.6 38.9	_	_	_
Transportation and material moving	12.92	5.8	37.5	12.71	6.3	37.5	14.44	17.2	37.5
Supervisors, motor vehicle operators	17.28	6.8	45.7	17.28	6.8	45.7	-	-	-
Truck drivers	12.85	8.8	39.8	12.84	8.9	39.9	-	-	-
Driver-sales workers	5.87 10.65	7.6	22.9 29.6	5.87	7.6 7.4	22.9 31.7	-	_	-
Bus drivers Taxicab drivers and chauffeurs		6.8	35.1	10.47	- 7.4	31.7	_	_	
Motor transportation, n.e.c.	7.25	3.1	31.5	7.25	3.1	31.5	_	_	_
Supervisors, material moving equipment		8.1	40.0	20.84	7.9	40.0	_	_	_
Operating engineers	10.44	8.4	40.0	_	-	-	-	-	-
Grader, dozer, and scrapper operators	16.28	1.7	40.0				-	-	-
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	14.70 14.85	16.3	39.8 40.0	11.79	14.6 15.6	39.6 40.0	_	_	-
operators, n.e.c.	14.00	13.0	40.0	16.06	13.0	40.0	_	_	-
Handlers, equipment cleaners, helpers, and laborers Groundskeepers and gardeners, except farm	9.05 8.79	2.3 6.5	34.1 29.6	9.05 8.69	2.7 8.8	33.8 28.0	8.97 -	5.1 -	39.7
Supervisors, handlers, equipment cleaners, and									
laborers, n.e.c.	16.07	11.3	40.0	16.07	11.3	40.0	-	_	-
Helpers, construction trades	8.83	10.3	40.0	8.83	10.3	40.0	-	-	-
Construction laborers		7.3	39.3	10.15	7.5	39.4	-	_	-
Production helpers Stock handlers and baggers	9.29 7.87	2.4 6.0	31.2 27.9	- 7.87	6.0	27.9	_		_
Machine feeders and offbearers		10.1	40.0	11.35	10.1	40.0	_	_	_
Freight, stock, and material handlers, n.e.c.		7.8	37.7	9.77	8.8	37.6	_	_	_
Garage and service station related		10.1	26.2	8.71	10.1	26.2	_	-	-
Vehicle washers and equipment cleaners		8.8	37.0	7.21	6.8	36.7	-	-	-
Hand packers and packagers		6.7	38.6	9.29	7.4	38.5	-	-	-
Laborers, except construction, n.e.c	8.65	4.8	33.3	8.55	5.1	32.7	_	_	-
Service	8.38	1.8	31.8	8.27	2.1	31.5	9.26	6.9	34.
Protective service	14.05	6.1	37.4	13.97	7.9	36.6	14.32	3.7	39.
Supervisors, firefighters and fire prevention		8.0	51.4	22.72	8.0	51.4	_	-	-
Supervisors, police and detectives	22.04 12.85	9.4 16.5	41.2 36.3	22.04 12.85	9.4 16.5	41.2 36.3	-	_	-
Supervisors, guards Firefighting	14.53	5.7	47.9	14.88	7.5	49.1	_	_	
Police and detectives, public service	19.29	5.8	39.3	20.34	6.1	39.2	_	_	_
Sheriffs, bailiffs, and other law enforcement officers	17.56	4.8	40.0	18.93	2.3	40.0	_	_	-
Correctional institution officers	13.62	11.9	40.0	_	-	-	-	_	-
Guards and police, except public service	8.47	3.1	33.4	8.51	3.3	33.2	-	_	-
Protective service, n.e.c.	12.54	9.1	31.5	11.59	16.4	28.6	-	-	
Food service	6.99	4.1	30.3	7.01 5.05	4.6	30.2	6.63	5.3	31.
Waiters, waitresses, and bartenders Bartenders	5.08 7.02	7.5 3.5	25.9 29.0	5.05 7.05	8.3 3.5	25.4 28.9	5.38	1.9	35.
Waiters and waitresses	4.46	8.7	25.6	4.38	10.0	25.0	_	_	
Waiters'/Waitresses' assistants	5.22	4.8	23.6	5.23	5.3	22.5	_	_	-
Other food service		4.4	32.7	7.86	4.9	33.0	7.32	2.7	29.

TABLE 4-12. Mountain census division: Mean hourly earnings² and weekly hours by metropolitan and nonmetropolitan areas³ for selected occupations, National Compensation Survey, 4 1999-Continued

		Total		М	etropolitan		Non	metropolita	n
Occupation ⁵	Hourly 6	arnings	Mean	Hourly e	arnings	Mean	Hourly e	arnings	Mean
Occupation	Mean	Relative error ⁶ (percent)	weekly hours	Mean	Relative error ⁶ (percent)	weekly	Mean	Relative error ⁶ (percent)	weekly
Service –Continued									
Food service –Continued									
Other food service –Continued	044.54		40.0	044.54	7.5	40.0			
Supervisors, food preparation and service	\$11.51	7.5	40.6	\$11.51	7.5	40.6	_	_	_
Cooks	8.71 7.26	5.8 4.9	34.0 32.6	8.78 7.11	6.2 6.8	34.7 31.6	_	_	_
Kitchen workers, food preparation		_					_	_	_
Food preparation, n.e.c.	6.45	4.7	31.7	6.44	4.9	31.7	-		
Health service Health aides, except nursing	8.98 8.46	7.4 4.3	31.6 32.1	9.32 9.02	6.3 5.7	32.5 32.2	\$8.09	4.9	29.3
Nursing aides, orderlies and attendants	8.46	3.7	30.7	9.02 8.58	3.7	31.8	- 8.16	5.3	28.
Cleaning and building service	8.43	1.7	32.7	8.31	1.9	32.1	9.31	4.3	38.
Supervisors, cleaning and building service workers	12.73	6.0	40.0	12.15	7.2	40.0	-		50.
Maids and housemen	7.49	3.9	31.6	7.58	3.5	31.3	_	_	_
Janitors and cleaners	8.50	1.7	32.8	8.38	1.8	32.1	9.42	5.4	39.
Personal service	7.91	3.1	32.0	8.03	3.3	31.7	6.52	8.7	35.
Supervisors, personal service	10.46	12.4	40.1	10.46	12.4	40.1	_	_	_
Attendants, amusement, and recreation facilities	6.32	.9	36.2	6.36	.7	35.8	_	_	_
Public transportation attendants	23.78	7.4	20.6	23.78	7.4	20.6	_	_	-
Baggage porters and bellhops	8.12	21.0	37.9	8.12	21.0	37.9	_	-	-
Welfare service aides	8.47	6.1	33.4	8.87	9.1	32.3	-	-	-
Early childhood teachers' assistants	6.86	1.0	29.1	6.89	1.2	29.6	_	-	-
Child care workers, n.e.c.	7.29	11.5	20.7	8.04	10.7	18.3	_	-	-
Service, n.e.c.	7.01	8.2	28.7	7.04	8.5	28.7	_	-	-

¹ The Mountain census division consists of Montana, Idaho, Wyoming, Colorado, New

2000. The average reterence period was October 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.

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

6 The relative standard error (RSE) is the standard error (RSE) in the standard error (RSE) is the standard error (RSE) in the standard error (RSE) in the standard error (RSE) in the standard error (RSE) is the standard error (RSE) in the st 2000. The average reference period was October 1999. For the first time, estimates include

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

The widurant certains division consists of montaina, loand, wyorning, colorado, new Mexico, Arizona, Utah, and Nevada.

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

weighted by lotaling the pay of all workers and dividing by the number of workers, weighted by hours.

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E. $^4\,$ In this census division, collection was conducted between January 1999 and April

⁶ 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 4-13. Pacific census division: 1 Mean hourly earnings 2 and weekly hours by metropolitan and nonmetropolitan areas 3 for selected occupations, National Compensation Survey, 4 1999

		Total		M	etropolitan		Non	metropolita	n
_	Hourly e	arnings		Hourly e	arnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mear weekl hours
All	\$16.87	1.7	35.3	\$16.92	1.8	35.3	\$15.45	4.7	36.8
All, excluding sales	17.20	1.8	35.5	17.27	1.9	35.5	15.41	4.7	36.9
White collar	20.12	2.2	35.7	20.15	2.2	35.7	18.93	3.3	36.7
White collar, excluding sales	21.49	2.3	36.2	21.57	2.4	36.2	19.04	3.8	36.9
Professional specialty and technical	25.88	4.6	35.6	25.97	4.8	35.6	23.42	3.7	34.7
Professional specialty	27.06	6.1	35.4	27.14	6.3	35.4	25.03	2.9	33.9
Engineers, architects, and surveyors	30.15 34.90	6.1 3.9	40.4 40.4	30.26 34.90	6.2 3.9	40.4 40.4	23.32	6.0	39.8
Aerospace engineers Petroleum engineers	37.34	9.5	40.4	37.34	9.5	40.4	_		_
Nuclear engineers	33.90	2.3	41.0	33.90	2.3	41.0	_	_	_
Civil engineers	26.51	7.8	40.6	27.09	8.1	40.7	21.99	4.4	40.0
Electrical and electronic engineers	34.20	3.1	41.0	34.20	3.1	41.0	-	-	-
Industrial engineers	28.91	6.8	40.8	28.91	6.8	40.8	_	_	-
Mechanical engineers	28.02	8.2	40.5	28.02	8.2	40.5	_	-	-
Engineers, n.e.c.	34.55	2.1	40.0	34.62	2.1	40.0	_	_	_
Mathematical and computer scientists Computer systems analysts and scientists	30.82 30.93	2.3 2.4	40.6 40.7	30.83 30.93	2.3 2.4	40.7 40.7	_	_	_
Operations and systems researchers and analysts	29.51	6.2	40.7	29.51	6.2	40.7	_	_	_
Natural scientists	26.83	4.0	40.7	27.02	4.3	40.8	24.74	6.5	39.6
Chemists, except biochemists	29.15	9.2	40.7	29.15	9.2	40.7	_	_	-
Geologists and geodesists	22.70	15.9	47.5	22.70	15.9	47.5	-	-	-
Physical scientists, n.e.c.	28.93	7.8	40.0	28.93	7.8	40.0	-	_	-
Agricultural and food scientists	24.39	11.7	40.1	23.13	14.3	40.1	_	_	-
Biological and life scientists	24.64	3.8	39.8	25.22	4.6	39.9	_	_	_
Forestry and conservation scientists Medical scientists	22.03 26.26	4.9 6.4	40.5 40.2	26.26	6.4	40.2	_		_
Health related	26.62	1.9	33.4	26.78	1.9	33.3	24.28	9.8	34.3
Physicians	44.92	12.4	36.9	42.88	13.1	36.7	_	-	- 04.0
Registered nurses	25.68	1.6	32.7	25.93	1.7	32.7	22.03	1.7	32.9
Pharmacists	35.92	5.3	35.1	36.10	5.3	35.1	_	_	-
Dietitians	20.06	5.0	36.7	20.06	5.0	36.7	_	_	-
Respiratory therapists	20.48	4.4	36.9	21.18	4.9	36.0	_	_	-
Occupational therapists	25.65	7.6	35.7	25.65	7.6	35.7	_	_	_
Physical therapists	24.38 27.12	3.4 9.8	33.1 37.9	24.49 27.12	3.8 9.8	32.5 37.9	_	_	_
Speech therapists Therapists, n.e.c.	19.50	6.9	36.0	19.50	6.9	36.0	_	_	_
Physicians' assistants	26.12	22.4	40.0	25.15	26.8	40.0	_	_	_
Teachers, college and university	37.61	4.1	25.9	37.98	4.1	25.8	30.06	3.2	27.3
Earth, environmental, and marine science teachers	26.21	11.3	37.1	26.21	11.3	37.1	-	_	-
Biological science teachers	44.64	20.3	29.8	44.64	20.3	29.8	_	_	-
Chemistry teachers	62.39	24.7	39.6	62.39	24.7	39.6	_	-	_
Psychology teachers	32.42 34.46	8.6	22.3	32.42	8.6	22.3	_	_	_
Social science teachers, n.e.c Engineering teachers	34.46 47.52	6.0 6.4	36.0 40.4	34.82 47.52	6.6 6.4	35.8 40.4	_	_	l
Mathematical science teachers	41.65	8.0	25.0	41.91	8.0	26.9	_	_	_
Computer science teachers	30.31	13.0	30.4	30.31	13.0	30.4	_	_	_
Medical science teachers	57.40	38.8	32.3	57.40	38.8	32.3	_	_	-
Health specialities teachers	26.51	12.2	32.2	26.51	12.2	32.2	_	-	-
Business, commerce, and marketing teachers	43.32	9.9	29.1	43.32	9.9	29.1	_	_	-
Art, drama, and music teachers	35.20	4.5	24.3	35.23	4.6	25.1	_	-	_
Physical education teachers Education teachers	38.34 38.87	9.8 24.8	14.2 30.9	41.27 44.49	5.9 34.1	15.1 27.1	_	_	
English teachers	34.20	3.8	26.5	34.83	4.4	24.6	_	_	-
Foreign language teachers	34.50	7.4	24.4	34.87	7.6	26.1	_	_	_
Trade and industrial teachers	33.03	7.2	26.6	33.03	7.2	26.6	_	_	-
Other post-secondary teachers	34.05	3.3	22.7	34.23	3.4	22.4	_	-	-
Teachers, except college and university	29.82	2.3	33.5	30.03	2.4	33.5	26.79	3.6	33.2
Prekindergarten and kindergarten	17.96	13.4	34.1	17.78	13.8	34.9	-		-
Elementary school teachers	32.28	2.4	35.0	32.51	2.5	34.9	27.97	3.7	38.2
Secondary school teachers Teachers, special education	32.36 29.83	1.9 4.5	36.0 34.1	32.69 29.83	1.9 4.6	35.9 34.0	27.83 –	2.1	37.4
Teachers, n.e.c.	26.95	9.4	29.0	27.07	11.1	28.8	26.29	6.3	30.0
Substitute teachers	15.97	5.3	15.4	15.98	5.4	16.0	-	-	-

 $\label{thm:constraint} \begin{tabular}{ll} TABLE~4-13.~\mbox{Pacific census division:} 1 Mean hourly earnings2 and weekly hours by metropolitan and nonmetropolitan areas3 for selected occupations, National Compensation Survey,4 1999$—Continued 3 for selected occupations and selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are selected occupations are selected occupations. The selected occupations are selected occupations are select$

		Total		М	etropolitan		Nor	metropolita	n
_	Hourly	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
White collar -Continued									
Professional specialty and technical -Continued									
Professional specialty –Continued									
Teachers, except college and university –Continued Vocational and educational counselors	\$25.89	7.6	37.4	\$26.41	7.9	37.3	_	_	_
Librarians, archivists, and curators	23.27	14.9	38.7	22.66	15.5	38.8	_	_	_
Librarians	27.49	5.8	37.1	26.92	6.0	37.1	-	-	-
Social scientists and urban planners	25.61	3.9	38.7	25.61	3.9	38.7	-	-	-
Economists	30.67	6.5	41.8	30.67	6.5	41.8	-	-	-
Urban planners	24.39	5.4	39.5	24.39	5.4	39.5	-	_	_
Social, recreation, and religious workers Social workers		_	_	_	_	_	\$17.56 18.88	4.3 4.9	32. 40.
Recreation workers	15.07	9.4	31.9	15.65	9.6	36.5	-	-	-
Lawyers and judges	44.06	7.1	40.5	45.04	7.0	40.6	_	-	-
Lawyers	44.38	7.2	40.6	45.01	7.1	40.6	_	-	-
Writers, authors, entertainers, athletes, and		l							
professionals, n.e.c.	28.12	11.7	35.7	28.27	11.8	36.1	_	-	-
Technical writers Designers	30.02 26.85	17.0 13.2	39.4 40.5	30.02 26.85	17.0 13.2	39.4 40.5	_	-	-
Actors and directors	37.32	43.4	29.2	37.32	43.4	29.2	_	-	
Painters, sculptors, craft artists, and artist	07.02	10.1	20.2	07.02	10.1	20.2			
printmakers	29.17	30.5	41.3	29.17	30.5	41.3	-	-	-
Photographers	30.83	17.4	41.6	30.83	17.4	41.6	-	-	-
Editors and reporters		7.7	40.1	28.45	7.9	40.2	-	-	-
Public relations specialists		16.2	40.4	17.43	16.2	40.4	_	-	-
Professional, n.e.c	23.49 21.25	7.8 2.7	41.2 36.5	23.49 21.40	7.8 2.7	41.2 36.5	- 17.57	9.3	38
Clinical laboratory technologists and technicians	19.44	5.0	38.2	19.43	5.1	38.3	-	- 3.3	-
Health record technologists and technicians	13.49	7.9	36.2	13.49	7.9	36.2	_	_	-
Radiological technicians	22.24	4.7	30.8	22.25	4.7	30.9	-	-	-
Licensed practical nurses	16.40	3.8	34.7	16.48	3.8	34.7	12.80	7.4	33
Health technologists and technicians, n.e.c.	16.84	3.0	37.0	16.76	3.0	37.1	_	-	-
Electrical and electronic technicians Mechanical engineering technicians	21.48 20.42	3.1 9.8	39.6 40.0	21.48 20.42	3.1 9.8	39.6 40.0	_	-	
Engineering technicians, n.e.c.	20.42	6.2	38.4	21.29	6.8	38.3	_	_	-
Drafters	19.85	4.7	39.8	19.85	4.7	39.8	_	-	-
Surveying and mapping technicians		13.9	40.0	18.16	13.9	40.0	-	-	-
Biological technicians	14.05	10.2	34.7	15.11	11.8	33.0	-	-	-
Chemical technicians	20.55 19.64	8.3 4.7	40.3 38.2	20.55 19.79	8.3 5.7	40.3 37.7	_	_	-
Science technicians, n.e.c		17.9	24.2	91.17	17.9	24.2	_	-	[
Broadcast equipment operators		16.9	38.1	16.74	17.0	38.1	_	_	-
Computer programmers		7.7	39.8	29.31	6.7	39.8	-	-	-
Legal assistants		6.0	39.6	18.95	6.1	39.6	-	-	-
Technical and related, n.e.c.	20.45	4.8	38.2	20.56	5.0	38.2	-	-	-
Executive, administrative, and managerial	29.56	3.9	40.0	29.64	3.9	40.0	26.26	5.9	40.
Executives, administrative, and managerial	34.28	4.4	40.0	34.43	4.4	40.4	27.67	9.3	41.
Legislators	22.34	33.1	9.9	22.34	33.1	9.9	-	-	-
Administrators and officials, public administration	30.80	5.1	39.4	31.27	5.4	39.4	-	-	-
Financial managers	32.08	5.8	39.8	32.04	5.8	39.8	-	-	-
Personnel and labor relations managers	33.90	6.2	40.2	34.42	6.6	40.4	_	-	-
Purchasing managers Managers, marketing, advertising, and public	31.85	9.0	40.2	31.83	9.1	40.2	_	_	-
relations	43.76	11.4	41.6	43.76	11.4	41.6	_	_	_
Administrators, education and related fields	36.91	4.1	39.5	37.38	4.4	39.5	_	_	-
Managers, medicine and health	31.45	3.5	39.3	31.75	3.5	39.3	_	-	-
Managers, food servicing and lodging	4								1
establishments		4.7	42.2	17.69	4.8	41.6	_	-	-
Managers, properties and real estate	15.74 39.02	12.0 22.4	40.3 39.7	15.74 39.08	12.0 22.5	40.3 39.7	_	_	
Managers and administrators, n.e.c.		5.8	41.0	34.62	5.9	40.9	26.10	7.3	44
Management related	22.02	2.3	39.3	21.99	2.3	39.3	23.72	5.2	39.

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Nonmetropolitan		
	Hourly 6	earnings		Hourly 6	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Me: wee hou
/hite collar -Continued									
Executive, administrative, and managerial -Continued									
Management related –Continued	# 00.05	4.0	00.4	# 00.04	4.0	00.0			
Accountants and auditors	\$20.95 25.15	4.2 10.5	39.4 38.5	\$20.94 25.15	4.3 10.5	39.3 38.5	_	_	
Other financial officers	20.74	7.9	37.7	20.77	8.0	37.6	_	_	-
Management analysts	26.00	3.5	40.5	26.00	3.5	40.5	_	_	
Personnel, training, and labor relations specialists	21.57	4.8	39.9	21.29	4.8	39.9	_	_	
Buyers, wholesale and retail trade, except farm									
products	18.88	10.5	39.9	18.94	10.7	39.9	_	_	.
Purchasing agents and buyers, n.e.c	21.45	7.6	40.5	21.70	7.8	40.7	_	_	
Construction inspectors	25.28	3.3	39.9	25.29	3.3	39.9	_	_	
Inspectors and compliance officers, except construction	23.50	10	40.0	23.48	5.0	40.1			
Management related, n.e.c.	23.09	4.8 2.8	39.4	23.46	2.8	39.4	_	_	
Wariagement rolated, 11.0.0.	20.00	2.0	00.4	22.57	2.0	05.4			
Sales	14.11	5.0	33.7	14.09	5.1	33.7	\$16.96	15.9	3
Supervisors, sales	17.09	11.9	40.2	16.89	12.2	40.2	_	_	
Insurance sales	18.61	14.3	39.2	18.65	14.4	39.2	_	_	
Securities and financial services sales	25.13	25.0	39.7	25.13	25.0	39.7	-	_	
Advertising and related sales	48.62 20.52	30.4 17.5	38.5 37.2	48.62	30.4 17.6	38.5	_	_	
Sales, other business services Sales representatives, mining, manufacturing, and	20.52	17.5	31.2	20.65	17.0	37.2	_	_	
wholesale	21.10	7.0	39.1	21.11	7.0	39.1	_	_	
Sales workers, motor vehicles and boats	21.32	4.5	41.9	21.13	4.5	42.0	_	_	
Sales workers, apparel	7.81	3.9	26.0	7.81	3.9	26.0	_	_	
Sales workers, shoes	6.83	5.4	24.3	6.83	5.4	24.3	_	_	
Sales workers, furniture and home furnishings	10.62	14.0	30.2	10.62	14.0	30.2	_	_	
Sales workers, hardware and building supplies	11.79	4.5	35.9	11.79	4.5	35.9	_	_	
Sales workers, parts	14.40	9.6	40.0	14.41	9.6	40.0	_	_	
Sales workers, other commodities	10.06 10.40	4.6 18.3	29.9 28.6	10.06 10.36	4.6 18.7	29.9 28.8	-	_	
Cashiers	11.80	16.1	34.4	11.82	16.7	34.5	9.81	5.5	3
Sales support, n.e.c.	12.11	13.7	34.9	12.16	13.9	34.8	-	-	ľ
Administrative compart including places	12.20	1.0	25.0	42.20	1.0	240	10.10	_	,
Administrative support, including clerical	13.20 17.79	1.2 2.7	35.0 40.1	13.20 17.69	1.3 2.8	34.9 40.1	13.18 20.05	.5 6.3	3
Supervisors, financial records processing	20.77	5.5	39.7	20.80	5.5	39.8	20.03	- 0.5	-
Supervisors, distribution, scheduling, and adjusting									
clerks	20.06	9.4	40.2	19.64	10.9	40.2	_	_	
Computer operators	15.79	6.5	39.6	16.56	7.5	39.6	_	_	
Secretaries	14.95	3.2	36.1	15.01	3.3	36.0	13.57	4.5	3
Stenographers	13.91	14.0	37.3	13.94	14.3	37.2	-	_	
Typists Hotel clerks	13.60 9.96	3.1 9.3	38.2 38.9	13.63 9.77	3.2 9.7	38.4 38.8	_		
Transportation ticket and reservation agents	14.49	5.5	37.3	14.47	5.7	37.3	_	_	
Receptionists	11.30	4.3	36.7	11.30	4.3	36.7	_	_	
Information clerks, n.e.c.	11.53	3.2	34.7	11.45	3.2	34.6	_	_	
Order clerks	13.49	3.4	36.8	13.49	3.4	36.8	_	_	
Personnel clerks, except payroll and timekeeping	14.19	3.7	39.6	14.22	3.7	39.6	_	_	
Library clerks	12.64	2.8	30.6	12.79	2.7	30.2	_	_	
File clerks	8.40 13.60	7.1	34.5 38.6	8.37 13.72	7.4	34.7 38.5	- 11.37	8.8	4
Records clerks, n.e.c Bookkeepers, accounting and auditing clerks	13.24	3.1	37.1	13.72	2.3	37.0	11.30	7.5	3
Payroll and timekeeping clerks	14.57	4.0	39.9	14.67	4.1	39.8	-		"
Billing clerks	12.49	4.4	38.9	12.62	4.9	38.7	_	_	
Billing, posting, and calculating machine operators	8.93	5.7	34.3	8.93	5.7	34.3	_	_	
Duplicating machine operators	12.09	9.5	35.4	12.09	9.5	35.4	-	_	
Office machine operators, n.e.c.	10.65	13.9	37.8	10.65	13.9	37.8	-	_	
Telephone operators	10.74 8.65	4.7	37.6 38.4	10.74 –	4.7	37.6	_	_	'
Mail clerks, except postal service Messengers	9.49	5.6 9.0	38.4 22.7	9.53	9.2	22.5	_	_	
	J.43	ı 5.0	44.1	J.JJ	J.2	44.0	_		1

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Non	metropolita	n
5	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours
White collar –Continued									
Administrative support, including clerical -Continued									
Production coordinators	\$15.38	13.5	39.9	\$15.38	13.5	39.9	-	_	_
Traffic, shipping and receiving clerks	11.18 10.96	5.5 7.4	39.1 34.2	10.93 10.97	5.8 7.6	39.0 34.1	_	-	_
Meter readers	17.35	5.2	39.1	17.35	5.2	39.1	_	-	_
Weighers, measurers, checkers, and samplers	11.12	4.7	35.2	-	-	_	-	-	-
Expeditors	13.13	9.6	39.7	13.16	9.6	39.7	-	-	-
Material recording, scheduling, and distribution		l							
clerks, n.e.c.	12.23	6.7	35.3	12.28	6.9	35.3	_	-	-
Insurance adjusters, examiners, and investigators	17.71 14.50	7.7	38.6 39.1	17.77 14.49	7.7 3.4	38.6 39.2	_	_	_
Investigators and adjusters, except insurance Eligibility clerks, social welfare	14.31	3.3 4.3	39.6	14.49	4.6	39.2	_	1 -	_
Bill and account collectors	13.98	6.4	37.8	13.98	6.4	37.8	_	_	_
General office clerks	11.76	2.4	30.1	11.74	2.5	30.0	\$12.61	3.4	34.6
Bank tellers	9.69	2.7	25.7	9.69	2.7	25.6		_	-
Data entry keyers	11.89	5.7	37.8	11.90	5.7	37.8	_	-	-
Statistical clerks	11.61	13.9	37.4	11.61	13.9	37.4	-	-	-
Teachers' aides	11.29	2.8	24.6	11.45	2.9	24.2	45.04	45.0	-
Administrative support, n.e.c	14.06	2.5	35.9	14.02	2.5	35.9	15.04	15.9	35.6
Blue collar	13.95	2.2	37.3	14.01	2.3	37.3	12.70	8.8	38.5
Precision production, craft, and repair	18.40	2.9	39.6	18.44	2.9	39.6	16.85	1.6	39.8
Supervisors, mechanics and repairers	22.45	5.3	39.9	22.36	5.4	39.9	_	_	-
Automobile mechanics Automobile mechanic apprentices	15.76 11.61	12.3 9.4	40.0 39.9	15.73 11.61	12.3 9.4	40.0 39.9	_	-	_
Bus, truck, and stationary engine mechanics	16.20	5.5	36.6	16.21	5.6	36.6	_	_	_
Aircraft engine mechanics	21.58	7.6	39.8	21.58	7.6	39.8	_	-	_
Automobile body and related repairers	14.78	14.0	40.0	14.67	15.1	40.0	-	-	-
Aircraft mechanics, except engine	22.17	1.7	40.0	22.14	1.7	40.0	-	-	-
Heavy equipment mechanics	20.69	7.4	40.0	20.69	7.4	40.0	-	-	-
Industrial machinery repairers	18.19	4.3	40.0	18.22	4.7	40.0	-	-	-
Machinery maintenance Electronic repairers, communications and industrial	15.10	9.2	39.6	14.60	9.7	39.9	_	_	_
equipment Household appliance and power tool repairers	17.28 23.43	4.5 6.4	39.9 40.2	17.47 –	4.7	39.9	-	_	_
Heating, air conditioning, and refrigeration mechanics	18.40	13.5	38.2	18.35	13.6	38.2	_	_	_
Office machine repairers	15.11	8.5	40.0	15.11	8.5	40.0	_	_	_
Millwrights	18.22	3.4	39.7	18.22	3.4	39.7	_	-	_
Mechanics and repairers, n.e.c.	15.82	6.8	39.7	15.76	6.9	39.7	17.92	11.1	39.4
Supervisors, carpenters and related workers	26.29	2.5	40.0	26.29	2.5	40.0	-	-	-
Supervisors, plumbers, pipefitters, and steamfitters	29.61	1.9	40.0	29.61	1.9	40.0	-	-	-
Supervisors, construction trades, n.e.c.	22.22	12.6	39.6	22.22	12.6	39.6	_	-	-
Brickmasons and stonemasons Carpenters	18.62 19.76	11.2 2.7	40.0 39.8	18.62 19.78	11.2 2.8	40.0 39.8	_	_	_
Drywall installers	24.47	3.9	38.2	24.47	3.9	38.2	_	-	_
Electricians	21.31	9.6	40.0	22.16	10.7	40.0	_	_	_
Electrician apprentices	12.60	11.9	40.0	12.29	11.5	40.0	_	-	-
Electrical power installers and repairers	26.74	2.4	40.0	26.74	2.4	40.0	_	-	-
Painters, construction and maintenance	13.21	6.9	39.6	12.96	6.8	39.6	_	-	-
Plumbers, pipefitters and steamfitters	22.91	9.2	40.0	23.18	9.1	40.0	_	-	-
Structural metal workers	19.26 13.26	14.4 10.4	37.0 39.9	19.26 13.17	14.4 11.1	37.0 39.9	_	_	-
Drillers, oil well	21.40	12.3	41.2	21.40	12.3	41.2	_	-	
Supervisors, production	22.32	7.5	40.1	22.32	7.5	40.1	_	_	_
Tool and die makers	20.23	6.4	40.0	20.23	6.4	40.0	_	_	-
Precision assemblers, metal	17.53	5.1	40.0	17.53	5.1	40.0	_	_	-
Machinists	19.71	5.1	39.8	19.71	5.1	39.8	_	-	-
Precision grinders, filers, and tool sharpeners	20.47	8.1	40.0	20.47	8.1	40.0	-	-	-
Layout workers	17.39	7.1	40.0	17.39	7.1	40.0	_	-	-
Electrical and electronic equipment assemblers	10.39	6.7	39.7	10.39	6.7	39.7	_	-	-

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		М	etropolitan		Nonmetropolitan		
	Hourly 6	earnings		Hourly 6	earnings		Hourly 6	earnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hour
Blue collar -Continued									
Precision production, craft, and repair -Continued									
Butchers and meat cutters	\$12.19	11.9	38.8	\$12.01	12.8	38.7	-	_	-
Bakers	11.49	5.8	37.7	11.49	5.8	37.7	_	_	-
Inspectors, testers, and graders	17.17	5.7	39.9	17.17	5.7	39.9	_	_	_
Water and sewer treatment plant operators Power plant operators	20.54 25.65	4.0 4.0	40.0 40.0	20.73 25.65	4.9 4.0	40.0 40.0	_		
Stationary engineers	22.38	5.1	40.0	22.38	5.1	40.0	_	_	
Miscellaneous plant and system operators, n.e.c	23.66	2.6	40.3	23.66	2.6	40.3	-	_	-
Machine operators, assemblers, and inspectors	10.41	3.5	38.7	10.31	3.6	38.6	\$11.85	8.4	39.
Lathe and turning machine operators	15.44	16.0	40.0	15.44	16.0	40.0	_	_	-
Punching and stamping press operators	11.22	12.2	40.0	11.22	12.2	40.0	_	-	-
Grinding, abrading, buffing, and polishing machine	0.04	0.0	40.0	0.04	0.0	40.0			
operators Numerical control machine operators	8.91 15.78	9.9 13.5	40.0 40.0	8.91 15.78	9.9 13.5	40.0 40.0	_	_	-
Fabricating machine operators, n.e.c.	11.63	12.5	35.8	11.19	12.6	35.5	_		1]
Molding and casting machine operators		11.4	39.7	8.79	11.4	39.7	_	_	_
Metal plating machine operators		6.7	40.0	13.46	6.7	40.0	_	_	-
Sawing machine operators	9.41	11.1	40.0	8.00	12.5	40.0	-	-	-
Printing press operators		11.1	39.2	14.69	11.1	39.2	_	_	-
Photoengravers and lithographers		16.4	38.3	17.26	16.4	38.3	_	_	-
Typesetters and compositors	14.37	10.1	38.3 40.0	14.37	10.1	38.3 40.0	_	_	-
Textile cutting machine operators Textile sewing machine operators		7.4 5.8	39.8	10.05 6.47	7.4 5.8	39.8	_	_	[
Laundering and dry cleaning machine operators	7.46	5.5	38.0	7.44	5.5	37.9	_	_	_
Packaging and filling machine operators	11.32	9.2	39.8	11.32	9.2	39.8	_	_	-
Extruding and forming machine operators	11.43	5.8	40.0	11.43	5.8	40.0	_	_	-
Mixing and blending machine operators Separating, filtering, and clarifying machine	10.79	6.3	39.7	10.79	6.3	39.7	-	_	-
operators	-			16.10	3.4	40.0	-	-	-
Painting and paint spraying machine operators	8.11	12.8	40.0	8.11	12.8	40.0	-	-	-
Furnace, kiln, and oven operators, except food	12.02 12.38	8.3 7.4	40.0 40.0	12.02 12.38	8.3 7.4	40.0 40.0	_	_	-
Crushing and grinding machine operators	10.51	11.3	39.9	12.30	11.3	39.9	_	_	
Miscellaneous machine operators, n.e.c.	11.35	3.4	39.7	11.44	4.6	39.6	_	_	١.
Welders and cutters		7.6	40.0	14.39	7.8	40.0	_	_	-
Solders and braziers	8.55	4.7	40.0	8.55	4.7	40.0	-	-	-
Assemblers	10.42	5.4	39.2	10.42	5.4	39.2	-	-	-
Hand cutting and trimming		8.9	39.8	6.73	8.9	39.8	_	_	-
Hand painting, coating, and decorating Miscellaneous hand working, n.e.c	7.77 8.57	8.4 6.4	40.0 39.9	7.77 8.57	8.4 6.4	40.0 39.9	_	_	-
Production inspectors, checkers and examiners	9.63	7.6	39.6	9.63	7.6	39.6	_	_	
Production testers	11.84	5.4	40.0	11.84	5.4	40.0	_	_	-
Graders and sorters, except agricultural	11.74	9.5	39.4	11.74	9.5	39.4	-	_	-
Transportation and material moving	14.11	4.0	37.4	14.20	4.1	37.6	12.43	10.7	34
Supervisors, motor vehicle operators	21.17	6.5	40.7	21.23	6.6	40.7	-	_	-
Truck drivers	13.63	4.6	39.5	13.59	4.6	39.5	-	-	-
Driver-sales workers	10.56	6.2	38.6	10.56	6.2	38.6	-	_	-
Bus drivers	13.64	5.0	28.2	13.69	5.3	27.9	-	-	-
Taxicab drivers and chauffeurs Parking lot attendants	10.01 7.86	6.5 7.5	30.5 29.3	10.01 7.86	6.5 7.5	30.5 29.3	_	_	
Motor transportation, n.e.c.		12.2	30.7	8.58	13.2	35.5	_	_	
Railroad conductors and yardmasters	27.13	8.7	40.8	27.13	8.7	40.8	_	_	-
Locomotive operating		8.9	40.9	23.89	8.9	40.9	_	_	-
Ship captains and mates, except fishing boats	19.00	18.2	35.1	19.00	18.2	35.1	_	-	-
Sailors and deckhands	21.37	4.3	31.9	22.20	3.1	30.3	-	_	-
Supervisors, material moving equipment		9.8	40.1	19.17	9.8	40.1	_	-	-
Operating engineers		6.0	39.8	25.30	5.3	39.8	_	_	-
Crane and tower operators Excavating and loading machine operators	17.73 14.79	17.0 3.5	40.0 40.0	17.73 14.79	17.0 3.5	40.0 40.0	_	_	-
		1					_	_	
Grader, dozer, and scrapper operators	17.48	10.6	40.0	20.26	11.4	40.0	_	_	

TABLE 4-13. Pacific census division: Mean hourly earnings and weekly hours by metropolitan and nonmetropolitan areas for selected occupations, National Compensation Survey, 1999—Continued

		Total		M	etropolitan		Non	metropolita	n
_	Hourly e	arnings		Hourly 6	earnings		Hourly e	arnings	
Occupation ⁵	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)	Mea week hou
Blue collar -Continued									
Transportation and material moving -Continued									
Industrial truck and tractor equipment operators Miscellaneous material moving equipment	\$12.21	7.5	39.5	\$12.58	8.4	39.3	_	-	-
operators, n.e.c.	16.15	14.8	37.4	16.01	15.3	37.4	-	_	-
Handlers, equipment cleaners, helpers, and laborers	11.03	5.4	34.1	11.05	5.6	33.9	\$10.54	9.3	38.
Groundskeepers and gardeners, except farm	12.36	4.3	39.3	12.19	4.8	39.1	13.00	9.1	40.
Animal caretakers, except farm	10.88	11.6	25.2	10.88	11.6 6.2	25.2 34.2	_	_	-
Inspectors, agricultural products	8.21	6.2	34.2	8.21	0.2	34.2	_	_	_
Supervisors, handlers, equipment cleaners, and	40.07		40.0	40.07		400			
laborers, n.e.c.	18.67	11.4	40.6	18.67	11.4	40.6	-	_	-
Helpers, mechanics and repairers	13.08	7.2	39.1	13.03	7.4	39.1	-	_	-
Helpers, construction trades Construction laborers	10.19 14.86	5.8 11.4	36.9 38.9	10.18 14.97	5.8 11.5	36.9 39.1	_	_	_
Production helpers	9.16	5.4	37.5	9.15	5.5	37.5	_	_	[
Garbage collectors	14.41	15.2	38.3	14.41	15.2	38.3	_	_	
Machine feeders and offbearers	9.21	8.8	39.0	9.21	8.8	39.0	_		
Freight, stock, and material handlers, n.e.c.	10.44	5.9	32.7	10.40	6.1	32.5	_	_	١.
Garage and service station related	9.81	14.5	33.4	9.81	14.5	33.4	_	_	
Vehicle washers and equipment cleaners	7.67	5.9	38.8	7.67	5.9	38.8	_	_	
Hand packers and packagers	7.96	3.4	37.9	7.96	3.4	37.9	_	_	١.
Laborers, except construction, n.e.c.	10.14	5.0	34.9	10.29	5.1	34.0	_	_	١.
East-ord, except correct action, motor minimum.	10.11	0.0	01.0	10.20	0.1	0			
ervice	10.32	2.5	31.3	10.30	2.6	31.2	10.81	5.0	34
Protective service	17.53	5.2	37.1	17.55	5.4	36.9	16.96	6.6	40
Supervisors, firefighters and fire prevention	26.97	10.0	51.1	27.57	9.8	51.6	-	_	
Supervisors, police and detectives Supervisors, guards	33.19 21.78	4.1 15.6	40.0 40.0	33.19 21.78	4.1 15.6	40.0 40.0	_	_	-
Fire inspection and fire prevention	17.10	11.5	44.0	17.10	11.5	44.0	_	_	
Firefighting	18.13	9.3	34.7	18.41	9.6	34.3	_	_	١.
Police and detectives, public service	25.17	2.5	39.8	25.57	2.3	39.7	20.72	4.5	40
Sheriffs, bailiffs, and other law enforcement officers	21.90	4.1	39.4	22.01	4.1	39.4	-	_	-
Correctional institution officers	19.93	4.4	40.0	20.10	4.3	40.0	_	_	-
Guards and police, except public service	8.77	4.1	34.3	8.76	4.1	34.2	_	_	-
Protective service, n.e.c.	14.50	14.4	30.4	14.50	14.6	30.3	_	_	١.
Food service	7.55	2.4	27.7	7.52	2.5	27.6	8.52	7.5	33
Waiters, waitresses, and bartenders	6.68	4.3	27.0	6.64	4.5	26.8	7.54	15.3	31
Bartenders	9.44	15.1	33.0	9.61	15.0	32.8	_	_	-
Waiters and waitresses	6.13	2.0	26.3	6.03	1.5	26.1	7.76	20.0	30
Waiters'/Waitresses' assistants	6.42	4.3	26.0	6.42	4.4	26.0	_	_	-
Other food service		3.2	27.9	7.79	3.2	27.8	9.22	6.0	34
Supervisors, food preparation and service	11.20	4.3	40.9	11.18	4.3	40.9			
Cooks	8.53	5.4	35.6	8.47	5.5	35.5	9.72	5.6	37
Kitchen workers, food preparation	8.23	3.0	32.6	8.20	3.0	32.7			-
Food preparation, n.e.c.	6.98	3.0	23.7	6.96	3.0	23.6	8.47	15.4	33
Health service	11.52	4.5	34.2	11.61	4.7	34.2	9.91	4.5	34
Dental assistants	14.80	8.9	33.5	14.80	8.9	33.5	-		-
Health aides, except nursing	12.22	2.3	36.1	12.29	2.4	36.5	10.98	7.6	29
Nursing aides, orderlies and attendants	9.52 9.38	2.1 2.6	33.5 35.8	9.52 9.35	2.3 2.7	33.2 35.8	9.50 10.18	4.2	36
Cleaning and building service	9.36 12.81	7.4	40.1	12.91	7.6	40.1	10.10	1.5	34
Maids and housemen	7.94	3.8	34.9	7.87	3.7	35.0	9.77	11.6	32
Janitors and cleaners	9.60	3.1	35.8	9.58	3.2	35.8	10.34	3.0	35
Personal service	9.69	4.3	29.5	9.65	4.5	29.4	10.28	16.1	31
Supervisors, personal service	14.27	7.0	39.5	13.17	5.8	39.3	-		Ĭ.
Attendants, amusement, and recreation facilities	6.99	4.8	27.2	7.28	3.8	24.8	_	_	-
Guides	8.62	12.9	25.3	8.17	12.6	24.4	_	_	-
Ushers	6.38	4.0	9.5	6.38	4.0	9.5	_	_	-
Public transportation attendants	28.92	9.9	22.2	28.92	9.9	22.2	_	-	-
Baggage porters and bellhops	7.46	6.3	35.7	7.46	6.3	35.6	-	_	-
Welfare service aides	8.48	5.3	32.4	8.48	5.3	32.4	_	_	-

TABLE 4-13. Pacific census division: 1 Mean hourly earnings2 and weekly hours by metropolitan and nonmetropolitan areas3 for selected occupations, National Compensation Survey, 4 1999-Continued

Occupation ⁵		Total		Metropolitan			Nonmetropolitan		
	Hourly e	ly earnings		Hourly earnings			Hourly earnings		
	Mean	Relative error ⁶ (percent)	Mean weekly hours	Mean	Relative error ⁶ (percent)		Mean	Relative error ⁶ (percent)	Mean weekly hours
Service –Continued Personal service –Continued Early childhood teachers' assistants Child care workers, n.e.c. Service, n.e.c.	\$9.17 9.13 8.98	3.1 3.9 6.3	23.1 31.2 33.8	\$9.12 9.12 8.55	3.2 3.8 6.0	22.8 31.3 34.5	- - \$14.25	- - 5.5	- - 27.2

¹ The Pacific census division consists of Washington, Oregon, California, Alaska, and

2000. The average reference period was August 1999. For the first time, estimates include

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

Hawaii.

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

weighted by totaling the pay of an installation weighted by hours.

Metropolitan areas can be a Metropolitan Statistical Area (MSA) or Consolidated Metropolitan Statistical Area (CMSA) as defined by the Office of Management and Budget, 1994. Nonmetropolitan areas are counties that do not fit the definitions above. For more information, see appendix E.

4 In this census division, collection was conducted between September 1998 and April

workers in private establishments employing fewer than 50 workers.

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

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

Appendix A. Technical Note

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

Planning for the survey

The overall design of the survey, which was based on the type of data to be produced, had to be developed before data collection could begin.

Survey scope

The 1999 National Compensation Survey (NCS) included 19,481 establishments representing more than 94 million workers within scope of the survey. Beginning with the 1999 NCS, private sector establishments with one or more workers are included in the survey. State and local governments with 50 or more workers also are included. The number of workers represented by the survey is shown in table A, and the number of establishments in table B.

The survey covered goods-producing industries (mining, construction, and manufacturing); service-producing industries (transportation, communications, electric, gas, and sanitary services; wholesale trade; retail trade; finance, insurance, and real estate; and services industries); and State and local governments. Agriculture, private households, and the Federal Government were excluded from the scope of the survey. For purposes of this survey, an establishment was 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 was usually at a single physical location. For State and local governments, an establishment was defined as all locations of a government entity.

The geographical scope of the NCS includes all 50 States and the District of Columbia.

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 for study. The NCS sample consists of 154 metropolitan areas and nonmetropolitan areas that represent the Nation's 326 metropolitan statistical areas (as defined by the Office of Management and Budget, 1994) and the remaining portions of the 50 States. (See appendix E.) The NCS surveys two types of metropolitan areas: Metropolitan Statistical Areas (MSAs) and Consolidated Metropolitan Statistical Areas (CMSAs). MSAs are areas with a central city of 50,000 or more inhabitants and a total area population of at least 100,000. An MSA usually consists of one or more counties with close economic and social ties as defined by commuting patterns and population density. CMSAs are large, integrated areas of 1 million or more people consisting of two or more contiguous Primary Metropolitan Statistical Areas (large areas that consist of 250,000 to 999,999 people). Nonmetropolitan areas are areas that are not a part of an MSA or CMSA. These areas are individual counties or parishes.

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

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

Data collection

The collection of data from survey respondents required detailed procedures. Collection was the responsibility of field

economists, working out of the BLS Regional Offices, who visited each establishment surveyed. Collection was conducted between September 1998 and April 2000. The average payroll reference month was September 1999. For each establishment in the survey, the data reflect the establishment's practices on the day of collection.

Occupational selection and classification

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

- Probability-proportional-to-size selection of establishment jobs.
- 2. Classification of jobs into occupations based on the Census of Population system.
- 3. Characterization of jobs as full-time v. part-time, union v. nonunion, and time v. incentive.
- 4. Determination of the level of work of each job.

For each occupation, wage data were collected for those workers who met all the criteria identified in the last three steps. Special procedures were developed for jobs for which a correct classification or level could not be determined.

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 number of jobs for which data were collected in each establishment was based on the establishment's employment size, as shown in the following schedule:

Number of employees	Number of selected jobs
50-99	8
100-249	10
250-999	12
1,000-2,499	16
2,500+	20

The second step of the process entailed classifying the selected jobs into occupations, based on their duties. The National Compensation Survey occupational classification system is based on the 1990 Census of Population. A selected job may fall into any one of about 480 occupational classifications, from accountant to wood lathe operator. For cases in which a job's duties overlapped two or more census 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 occupational group (MOG). Occupations can fall into any of the following MOGs:

- Professional specialty and technical
- Executive, administrative, and managerial
- Sales
- Administrative support, including clerical
- Precision production, craft, and repair
- Machine operators, assemblers, and inspectors
- Transportation and material moving
- Handlers, equipment cleaners, helpers, and laborers
- Service occupations

A complete list of all individual occupations, classified by the MOG to which they belong, is contained in appendix B

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

Generic leveling through point factor analysis

In the last step before wage data were collected, the work level of each selected job was determined using a "generic leveling" process. Generic leveling ranks and compares all occupations randomly selected in an establishment using the same criteria. This is a major departure from the method used in the past in the Bureau's Occupational Compensation Surveys, which studied specifically defined occupations with leveling definitions unique to each occupation.

For this survey, the level of each occupation in an establishment was determined by an analysis of each of 10 leveling factors. Nine of these factors are drawn from the U.S. Office of Personnel Management's Factor Evaluation System, which is the underlying structure for evaluation of General Schedule Federal employees. The tenth factor, supervisory duties, attempts to account for the effect of supervisory duties. It is considered experimental. The 10 factors are:

- Knowledge
- Supervision received
- Guidelines
- Complexity
- Scope and effect
- Personal contacts
- Purpose of contacts
- Physical demands
- Work environment
- Supervisory duties

Each factor contains a number of levels, and each level has an associated written description and point value. The number and range of points differ among the factors. For each factor, an occupation was assigned a level based on the written description that best matched the job. Within each occupation, the points for nine factors (supervisory duties was excluded) were recorded and totaled. The total determines the overall level of the occupation. A description of the levels for each factor is shown in appendix C.

Tabulations of levels of work for occupations in the survey follow the Federal Government's white-collar General Schedule. Point ranges for each of the 15 levels are shown in appendix D. The appendix also includes an example of a leveled job.

Wage data collected in prior surveys using the new generic leveling method were evaluated by BLS researchers using regression techniques. For each of the major occupational groups, wages were compared with the 10 generic level factors (and levels within those factors). The analysis showed that several of the generic level factors, most notably knowledge and supervision received, had strong explanatory power for wages. That is, as the levels within a given factor increased, the wages also increased. Detailed research continues in the area. The results of this research will be published by BLS in the future

Earnings

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

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

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

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

- people, referral incentives in real estate)
- On-call pay

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

Earnings distribution tables that are not included in this bulletin are available at the BLS Internet site (http://stats.bls.gov/comhome.htm). These supplemental tables provide hourly earnings at the 10th, 25th, 50th, 75th, and 90th percentile positions for selected occupations. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth of the workers earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same pattern. Earnings data are made available for all workers, private industry, and State and local government. Further detail for full- and part-time workers also is provided.

Definition of terms

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

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

Level. A ranking of an occupation based on the requirements of the position. (See the description above and the example in appendix D for more details on the leveling process.)

Nonunion worker. An employee in an occupation not meeting the conditions for union coverage. (See below.)

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

Straight-time. Time worked at the standard rate of pay for the job.

Time-based worker. Any employee whose earnings are tied to an hourly rate or salary, and not to a specific level of production.

Union worker. Any employee is in a union occupation when

all of the following conditions are met:

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

Processing and analyzing the data

Data were processed and analyzed at the Bureau's National Office following collection.

Weighting and nonresponse

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

Establishments that were determined to be out of business or outside the scope of the survey had their weights changed to zero. If only partial data were given for a sample establishment or occupation, or if data were missing, the response was treated as a refusal.

Estimation

The wage series in the tables are computed by combining the wages for individual establishment/occupations. Before being combined, individual wage rates are weighted by: number of workers; the sample weight, adjusted for nonresponding establishments and other factors; and the occupation work schedule, which varied depending on whether hourly, weekly, or annual rates were being calculated.

Not all series that were calculated met the criteria for publication. Before any series was published, it was reviewed to make sure that the number of observations underlying it was sufficient. This review prevented the publication of a series

that could have revealed information about a specific estab-

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

Data reliability

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

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

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

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, table 1-1 shows mean hourly earnings of \$15.36 per hour for all workers, and a relative standard error of 1.3 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is \$15.03 to \$15.69 (15.36 x $1.645 \times 0.013 = 0.328 , round to \$0.33; (\$15.36 - \$0.33 = \$15.03; \$15.36 + \$0.33 = \$15.69). If all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results. They can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, or mistakes in recording or coding the data obtained. A Technical Reinterview Program done in all survey areas will be used in the development of a formal quality assessment process to help compute nonsampling error. Although they were not specifically measured, the nonsampling errors were expected to be minimal due to the extensive training of the field economists who gathered the survey data by personal visit, computer edits of the data, and detailed data review.

TABLE A. Number of workers¹ represented by the survey, by occupational group,² United States, National Compensation Survey, 3 1999

Occupational group	All industries	Private industry	State and local government
All	94,757,800	80,546,700	14,211,100
All, excluding sales	84,911,500	70,755,500	14,156,100
White collar	49,081,600	39,489,300	9,592,400
White collar, excluding sales	39,235,300	29,698,000	9,537,300
Professional specialty and technical	16,051,400	10.406.800	5,644,600
Professional specialty occupations		7,362,400	5,167,900
Technical occupations		3,044,500	476,700
Executive, administrative, and managerial	7,067,700	5,876,300	1,191,400
Sales	9,846,300	9,791,300	55,000
Administrative support, including clerical	16,116,200	13,414,900	2,701,300
Blue collar	28,026,000	26,552,700	1,473,300
Precision production, craft, and repair	9,358,400	8,764,300	594,100
Machine operators, assemblers, and inspectors	7,466,200	7,433,400	32,800
Transportation and material moving	4,043,000	3,515,300	527,700
Handlers, equipment cleaners, helpers, and laborers	7,158,400	6,839,800	318,600
Service	17,650,200	14,504,800	3,145,400

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

² A classification system including about 480 individual occupations is used to cover all workers in the civilian economy.

For more information, see appendix B.

3 This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers. workers.

TABLE B. Number of establishments studied by industry group and establishment employment size, United States, National Compensation Survey, 1 1999

	Number of establishments studied								
Industry division		1 to 99 workers ²	100 to 499 workers	500 to 999 workers	1000 to 2,499 workers	2,500 to 4,999 workers	5,000 or more workers		
AII	19,481	6,922	7,648	2,000	1,679	691	541		
Private Industry	16,834	6,637	6,725	1,508	1,226	445	293		
Goods-producing industries	4,751	1,513	2,068	566	370	148	86		
Mining	179	97	54	20	8	_	_		
Construction	801	539	227	20	14	1	_		
Manufacturing	3,771	877	1,787	526	348	147	86		
Durable goods	2,310	531	1,020	321	241	122	75		
Nondurable goods	1,461	346	767	205	107	25	11		
Service-producing industries	12,083	5,124	4,657	942	856	297	207		
Transportation and utilities	1,233	424	465	127	127	45	45		
Wholesale trade	806	465	277	38	18	2	6		
Retail trade	2,846	1,589	1,075	109	57	13	3		
Finance, insurance and real estate	1,303	711	290	102	106	38	56		
Services	5,895	1,935	2,550	566	548	199	97		
State and local government	2,647	285	923	492	453	246	248		

¹ This survey covers all 50 States. Collection was conducted between September 1998 and April 2000. The average reference period was September 1999. For the first time, estimates include workers in private establishments employing fewer than 50 workers.
2 Estimates include private establishments employing 1 to 99 workers and State and

local government establishments employing 50 to 99 workers. NOTE: Dashes indicate that no data were reported. Overall industry and industry groups may include data for categories not shown separately.

Appendix B. Occupational Classifications

 $^{1}\,$ n.e.c. in an occupation title means not elsewhere classified.

NOTE: The 4-digit code before each occupation title is used to classify the job into one of three major groups. **White-collar** workers include those classified in Major groups A through D. **Blue-collar** workers include those classified in Major groups E through H. **Service** workers are classified in Major group K.

Major group A:	A077 Agricultural and Food Scientists
PROFESCIONAL CRECIALTY AND TECHNICAL	A078 Biological and Life Scientists
PROFESSIONAL SPECIALTY AND TECHNICAL	A079 Forestry and Conservation Scientists
OCCUPATIONS	A083 Medical Scientists
PROFESSIONAL SPECIALTY OCCUPATIONS	HEALTH RELATED OCCUPATIONS
ENGINEERS, ARCHITECTS, AND SURVEYORS	A084 Physicians
	A085 Dentists
A043 Architects	A086 Veterinarians
A044 Aerospace Engineers	A087 Optometrists
A045 Metallurgical and Materials Engineers	A088 Podiatrists
A046 Mining Engineers	A089 Health Diagnosing Practitioners, n.e.c.
A047 Petroleum Engineers	A095 Registered Nurses
A048 Chemical Engineers	A096 Pharmacists
A049 Nuclear Engineers	A097 Dietitians
A053 Civil Engineers	A098 Respiratory Therapists
A054 Agricultural Engineers	A099 Occupational Therapists
A055 Electrical and Electronic Engineers	A103 Physical Therapists
A056 Industrial Engineers	A104 Speech Therapists
A057 Mechanical Engineers	A105 Therapists, n.e.c.
A058 Marine Engineers and Naval Architects	A106 Physicians' Assistants
A059 Engineers, n.e.c. ¹	,
A063 Surveyors and Mapping Scientists	TEACHERS, COLLEGE AND UNIVERSITY
MATHEMATICAL AND COMPUTER SCIENTISTS	A113 Earth, Environmental, and Marine Science Teachers
A064 Computer Systems Analysts and Scientists	A114 Biological Science Teachers
A065 Operations and Systems Researchers and	A115 Chemistry Teachers
Analysts	A116 Physics Teachers
A066 Actuaries	A117 Natural Science Teachers, n.e.c.
A000 Actuaries A067 Statisticians	A118 Psychology Teachers
A067 Statisticians A068 Mathematical Scientists, n.e.c.	A119 Economics Teachers
A008 Mathematical Scientists, fi.e.c.	A123 History Teachers
NATURAL SCIENTISTS	A124 Political Science Teachers
TWIT OTHER SCIENTISTS	A125 Sociology Teachers
A069 Physicists and Astronomers	A126 Social Science Teachers, n.e.c.
A073 Chemists, Except Biochemists	A127 Engineering Teachers
A074 Atmospheric and Space Scientists	A128 Mathematical Science Teachers
A075 Geologists and Geodesists	A129 Computer Science Teachers
A076 Physical Scientists, n.e.c.	A133 Medical Science Teachers

A134 Health Specialties Teachers

A135 Business, Commerce, and Marketing Teachers	A184 Technical Writers
A136 Agriculture and Forestry Teachers	A185 Designers
A137 Art, Drama, and Music Teachers	A186 Musicians and Composers
A138 Physical Education Teachers	A187 Actors and Directors
A139 Education Teachers	A188 Painters, Sculptors, Craft-Artists, and Artist
A143 English Teachers	Print-Makers
A144 Foreign Language Teachers	A189 Photographers
A145 Law Teachers	A193 Dancers
A146 Social Work Teachers	A194 Artists, Performers, and Related Workers,
A147 Theology Teachers	n.e.c.
A148 Trade and Industrial Teachers	A195 Editors and Reporters
A149 Home Economics Teachers	A197 Public Relations Specialists
A153 Teachers, Post Secondary, n.e.c.	A198 Announcers
A154 Post Secondary Teachers, Subject not	A199 Athletes
specified	A999 Professional Occupations, n.e.c.
TEACHERS, EXCEPT COLLEGE AND UNIVERSITY	TECHNICAL OCCUPATIONS
A155 Prekindergarten and Kindergarten Teachers	
A156 Elementary School Teachers	HEALTH TECHNOLOGISTS AND TECHNICIANS
A157 Secondary School Teachers	
A158 Teachers, Special Education	A203 Clinical Laboratory Technologists and
A159 Teachers, n.e.c.	Technicians
A160 Substitute Teachers	A204 Dental Hygienists
A163 Vocational and Educational Counselors	A205 Health Record Technologists and
A103 Vocational and Educational Counsciols	Technicians
LIBRARIANS, ARCHIVISTS, AND CURATORS	A206 Radiologic Technicians
Elbichtanio, rhiem visto, rhib columbia	A207 Licensed Practical Nurses
A164 Librarians	A208 Health Technologists and Technicians,
A165 Archivists and Curators	n.e.c.
SOCIAL SCIENTISTS AND URBAN PLANNERS	ENGINEERING AND RELATED TECHNOLOGISTS AND TECHNICIANS
A166 Economists	
A167 Psychologists	A213 Electrical and Electronic Technicians
A168 Sociologists	A214 Industrial Engineering Technicians
A169 Social Scientists, n.e.c.	A215 Mechanical Engineering Technicians
A173 Urban Planners	A216 Engineering Technicians, n.e.c.
	A217 Drafters
SOCIAL, RECREATION, AND RELIGIOUS WORKERS	A218 Surveying and Mapping Technicians
	SCIENCE TECHNICIANS
A174 Social Workers	
A175 Recreation Workers	A223 Biological Technicians
A176 Clergy	A224 Chemical Technicians
A177 Religious Workers, n.e.c.	A225 Science Technicians, n.e.c.
LAWYERS AND JUDGES	MISCELLANEOUS TECHNICIANS
A178 Lawyers	A226 Airplane Pilots and Navigators
A179 Judges	A227 Air Traffic Controllers
	A228 Broadcast Equipment Operators
WRITERS, AUTHORS, ENTERTAINERS,	A229 Computer Programmers
ATHLETES, AND PROFESSIONALS, N.E.C.	A233 Tool Programmers, Numerical Control
	A234 Legal Assistants
A183 Authors	A235 Technical and Pelated Occupations n e c

Major group B:

EXECUTIVE, ADMINISTRATIVE, AND MANAGERIAL OCCUPATIONS

EXECUTIVES, ADMINISTRATORS, AND MANAGERS

DAAA	т			
B003	L	egisi	lai	ors

- B004 Chief Executives and General Administrators, Public Administration
- B005 Administrators and Officials, Public Administration
- B007 Financial Managers
- B008 Personnel and Labor Relations Managers
- B009 Purchasing Managers
- B013 Managers: Marketing, Advertising, and Public Relations
- B014 Administrators, Education and Related Fields
- B015 Managers, Medicine and Health
- B016 Postmasters and Mail Superintendents
- B017 Managers, Food Serving and Lodging Establishments
- B018 Managers, Properties and Real Estate
- **B019** Funeral Directors
- B021 Managers, Service Organizations, n.e.c.
- B022 Managers and Administrators, n.e.c.

MANAGEMENT RELATED OCCUPATIONS

- B023 Accountants and Auditors
- B024 Underwriters
- **B025** Other Financial Officers
- **B026** Management Analysts
- B027 Personnel, Training, and Labor Relations Specialists
- B028 Purchasing Agents and Buyers, Farm Products
- B029 Buyers, Wholesale and Retail Trade, Except Farm Products
- B033 Purchasing Agents and Buyers, n.e.c.
- **B034** Business and Promotion Agents
- **B**035 Construction Inspectors
- B036 Inspectors and Compliance Officers, Except Construction
- B037 Management Related Occupations, n.e.c.

Major group C:

SALES OCCUPATIONS

C243 Supervisors: Sales Occupations

FINANCE AND BUSINESS SERVICES, SALES REPRESENTATIVES

C253 Insurance Sales Occupations

- C254 Real Estate Sales Occupations
- C255 Securities and Financial Services Sales Occupations
- C256 Advertising and Related Sales Occupations
- C257 Sales Occupations, Other Business Services

SALES REPRESENTATIVES, COMMODITIES EXCEPT RETAIL

- C258 Sales Engineers
- C259 Sales Representatives: Mining, Manufacturing, and Wholesale

RETAIL AND PERSONAL SERVICES SALES WORKERS

- C263 Sales Workers, Motor Vehicles and Boats
- C264 Sales Workers, Apparel
- C265 Sales Workers, Shoes
- C266 Sales Workers, Furniture and Home Furnishings
- C267 Sales Workers, Radio, TV, Hi-Fi, and Appliances
- C268 Sales Workers, Hardware and Building Supplies
- C269 Sales Workers, Parts
- C274 Sales Workers, Other Commodities
- C275 Sales Counter Clerks
- C276 Cashiers
- C277 Street and Door-To-Door Sales Workers
- C278 News Vendors

SALES RELATED OCCUPATIONS

- C283 Demonstrators, Promoters, and Models, Sales
- C284 Auctioneers
- C285 Sales Support Occupations, n.e.c.

Major group D:

ADMINISTRATIVE SUPPORT OCCUPATIONS, INCLUDING CLERICAL

SUPERVISORS, CLERICAL AND ADMINISTRATIVE SUPPORT

- D303 Supervisors: General Office
- D304 Supervisors: Computer Equipment Operators
- D305 Supervisors: Financial Records Processing
- D306 Chief Communications Operators
- D307 Supervisors: Distribution, Scheduling, and Adjusting Clerks

COMPUTER EQUIPMENT OPERATORS

- **D308** Computer Operators
- D309 Peripheral Equipment Operators

SECRETARIES, STENOGRAPHERS, AND TYPISTS D313 Secretaries

D314 Stenographers

D315 Typists

INFORMATION CLERKS

D316 Interviewers

D317 Hotel Clerks

D318 Transportation Ticket and Reservation Agents

D319 Receptionists

D323 Information Clerks, n.e.c.

RECORDS PROCESSING CLERKS, EXCEPT FINANCIAL

D325 Classified-Ad Clerks

D326 Correspondence Clerks

D327 Order Clerks

D328 Personnel Clerks, Except Payroll and Timekeeping

D329 Library Clerks

D335 File Clerks

D336 Records Clerks, n.e.c.

FINANCIAL RECORDS PROCESSING CLERKS

D337 Bookkeepers, Accounting, and Auditing Clerks

D338 Payroll and Timekeeping Clerks

D339 Billing Clerks

D343 Cost and Rate Clerks

D344 Billing, Posting, and Calculating Machine Operators

DUPLICATING, MAIL, AND OTHER OFFICE MACHINE OPERATORS

D345 Duplicating Machine Operators

D346 Mail Preparing and Paper Handling Machine Operators

D347 Office Machine Operators, n.e.c.

COMMUNICATIONS EQUIPMENT OPERATORS

D348 Telephone Operators

D353 Communications Equipment Operators, n.e.c.

MAIL AND MESSAGE DISTRIBUTING OCCUPATIONS

D356 Mail Clerks, Except Postal Service

D357 Messengers

MATERIAL RECORDING, SCHEDULING, AND DISTRIBUTING CLERKS

D359 Dispatchers

D363 Production Coordinators

D364 Traffic, Shipping, and Receiving Clerks

D365 Stock and Inventory Clerks

D366 Meter Readers

D368 Weighers, Measurers, Checkers, and Samplers

D373 Expeditors

D374 Material Recording, Scheduling, and Distributing Clerks, n.e.c.

ADJUSTERS AND INVESTIGATORS

D375 Insurance Adjusters, Examiners, and Investigators

D376 Investigators and Adjusters, Except Insurance

D377 Eligibility Clerks, Social Welfare

D378 Bill and Account Collectors

MISCELLANEOUS ADMINISTRATIVE SUPPORT OCCUPATIONS

D379 General Office Clerks

D383 Bank Tellers

D384 Proofreaders

D385 Data Entry Keyers

D386 Statistical Clerks

D387 Teachers' Aides

D389 Administrative Support Occupations, n.e.c.

Major group E:

PRECISION PRODUCTION, CRAFT, AND REPAIR OCCUPATIONS

MECHANICS AND REPAIRERS

E503 Supervisors: Mechanics and Repairers

E505 Automobile Mechanics

E506 Automobile Mechanic Apprentices

E507 Bus, Truck, and Stationary Engine Mechanics

E508 Aircraft Engine Mechanics

E509 Small Engine Repairers

E514 Automobile Body and Related Repairers

E515 Aircraft Mechanics, Except Engine

E516 Heavy Equipment Mechanics

E517 Farm Equipment Mechanics

E518 Industrial Machinery Repairers

E519 Machinery Maintenance Occupations

E523 Electronic Repairers, Communications and Industrial Equipment

E525 Data Processing Equipment Repairers

E526 Household Appliance and Power Tool Repairers

E527 Telephone Line Installers and Repairers	EXTRACTIVE OCCUPATIONS
E529 Telephone Installers and Repairers	
E534 Heating, Air Conditioning, and Refrigeration	E613 Supervisors: Extractive Occupations
Mechanics	E614 Drillers, Oil Well
E535 Camera, Watch, and Musical Instrument	E615 Explosives Workers
Repairers	E616 Mining Machine Operators
E536 Locksmiths and Safe Repairers	E617 Mining Occupations, n.e.c.
E538 Office Machine Repairers	
E539 Mechanical Controls and Valve Repairers	PRECISION PRODUCTION OCCUPATIONS
E543 Elevator Installers and Repairers	
E544 Millwrights	E628 Supervisors: Production Occupations
E547 Mechanics and Repairers, n.e.c.	
	PRECISION METAL WORKING OCCUPATIONS
SUPERVISORS, CONSTRUCTION TRADES	
	E634 Tool and Die Makers
E553 Supervisors: Brickmasons, Stonemasons, and	E635 Tool and Die Maker Apprentices
Tilesetters	E636 Precision Assemblers, Metal
E554 Supervisors: Carpenters and Related Workers	E637 Machinists
E555 Supervisors: Electricians and Power Trans-	E639 Machinist Apprentices
mission Installers	E643 Boilermakers
E556 Supervisors: Painters, Paperhangers, and	E644 Precision Grinders, Filers, and Tool Sharpen-
Plasterers	ers
E557 Supervisors: Plumbers, Pipefitters, and	E645 Patternmakers and Modelmakers, Metal
Steamfitters	E646 Layout Workers
E558 Supervisors: Construction Trades, n.e.c.	E647 Precious Stones and Metals Workers
1336 Supervisors. Construction Trades, in.e.c.	E649 Engravers, Metal
CONSTRUCTION TRADES OCCUPATIONS	E653 Sheet Metal Workers
CONSTRUCTION TRADES OCCUPATIONS	E654 Sheet Metal Worker Apprentices
E563 Brickmasons and Stonemasons	2034 Sheet Metal Worker Applications
	PRECISION WOODWORKING OCCUPATIONS
E564 Brickmason and Stonemason Apprentices E565 Tile Setters, Hard and Soft	FRECISION WOOD WORKING OCCUPATIONS
	E656 Detternmelters and Madelmelters Wood
E566 Carpet Installers	E656 Patternmakers and Modelmakers, Wood
E567 Carpenters	E657 Cabinet Makers and Bench Carpenters
E569 Carpenter Apprentices	E658 Furniture and Wood Finishers
E573 Drywall Installers	
E575 Electricians	PRECISION TEXTILE, APPAREL, AND
E576 Electrician Apprentices	FURNISHINGS MACHINE WORKERS
E577 Electrical Power Installers and Repairers	
E579 Painters, Construction and Maintenance	E666 Dressmakers
E583 Paperhangers	E667 Tailors
E584 Plasterers	E668 Upholsterers
E585 Plumbers, Pipefitters, and Steamfitters	E669 Shoe Repairers
E587 Plumber, Pipefitter, and Steamfitter Appren-	
tices	PRECISION WORKERS, ASSORTED MATERIALS
E588 Concrete and Terrazzo Finishers	
E589 Glaziers	E675 Hand Molders and Shapers, Except Jewelers
E593 Insulation Workers	E676 Patternmakers, Layout Workers, and Cutters
E594 Paving, Surfacing, and Tamping Equipment	E677 Optical Goods Workers
Operators	E678 Dental Laboratory and Medical Appliance
E595 Roofers	Technicians
E596 Sheetmetal Duct Installers	E679 Bookbinders
E597 Structural Metal Workers	E683 Electrical and Electronic Equipment Assem-
E598 Drillers, Earth	blers
	OIC13
E599 Construction Trades, n.e.c.	E684 Miscellaneous Precision Workers, n.e.c.

PRECISION FOOD PRODUCTION OCCUPATIONS

E685 Precision Food Production Occupations, n.e.c.

E686 Butchers and Meat Cutters

E687 Bakers

E688 Food Batchmakers

PRECISION INSPECTORS, TESTERS, AND RELATED WORKERS

E689 Inspectors, Testers, and Graders

E690 Precision Inspectors, Testers, and Related Workers, n.e.c.

E693 Adjusters and Calibrators

PLANT AND SYSTEM OPERATORS

E694 Water and Sewage Treatment Plant Operators

E695 Power Plant Operators

E696 Stationary Engineers

E699 Miscellaneous Plant and System Operators, n.e.c.

Major group F:

MACHINE OPERATORS, ASSEMBLERS, AND INSPECTORS

METALWORKING AND PLASTIC WORKING MACHINE OPERATORS

F703 Lathe and Turning-Machine Set-Up Operators

F704 Lathe and Turning-Machine Operators

F705 Milling and Planing Machine Operators

F706 Punching and Stamping Press Operators

F707 Rolling Machine Operators

F708 Drilling and Boring Machine Operators

F709 Grinding, Abrading, Buffing, and Polishing Machine Operators

F713 Forging Machine Operators

F714 Numerical Control Machine Operators

F717 Fabricating Machine Operators, n.e.c.

F719 Molding and Casting Machine Operators

F723 Metal Plating Machine Operators

F724 Heat Treating Equipment Operators

WOODWORKING MACHINE OPERATORS

F726 Wood Lathe, Routing, and Planing Machine Operators

F727 Sawing Machine Operators

F728 Shaping and Joining Machine Operators

F729 Nailing and Tacking Machine Operators

PRINTING MACHINE OPERATORS

F734 Printing Press Operators

F735 Photoengravers and Lithographers

F736 Typesetters and Compositors

TEXTILE, APPAREL, AND FURNISHINGS MACHINE OPERATORS

F738 Winding and Twisting Machine Operators

F739 Knitting, Looping, Taping, and Weaving Machine Operators

F743 Textile Cutting Machine Operators

F744 Textile Sewing Machine Operators

F745 Shoe Machine Operators

F747 Pressing Machine Operators

F748 Laundering and Dry Cleaning Machine Operators

MACHINE OPERATORS, ASSORTED MATERIALS

F753 Cementing and Gluing Machine Operators

F754 Packaging and Filling Machine Operators

F755 Extruding and Forming Machine Operators

F756 Mixing and Blending Machine Operators

F757 Separating, Filtering, and Clarifying Machine Operators

F758 Compressing and Compacting Machine Operators

F759 Painting and Paint Spraying Machine Operators

F763 Roasting and Baking Machine Operators, Food

F764 Washing, Cleaning, and Pickling Machine Operators

F765 Folding Machine Operators

F766 Furnace, Kiln, and Oven Operators, Except Food

F768 Crushing and Grinding Machine Operators

F769 Slicing and Cutting Machine Operators

F773 Motion Picture Projectionists

F774 Photographic Process Machine Operators

F777 Miscellaneous Machine Operators, n.e.c.

FABRICATORS, ASSEMBLERS, AND HAND WORKING OCCUPATIONS

F783 Welders and Cutters

F784 Solderers and Brazers

F785 Assemblers

F786 Hand Cutting and Trimming Occupations

F787 Hand Molding, Casting, and Forming Occupa-

F789 Hand Painting, Coating, and Decorating Occupations

F793 Hand Engraving and Printing Occupations

F795 Miscellaneous Hand Working Occupations, n.e.c.

PRODUCTION INSPECTORS, TESTERS, SAMPLERS, AND WEIGHERS

- F796 Production Inspectors, Checkers, and Examiners
- F797 Production Testers
- F798 Production Samplers and Weighers
- F799 Graders and Sorters, Except Agricultural
- F800 Hand Inspectors, n.e.c.

Major group G:

TRANSPORTATION AND MATERIAL MOVING OCCUPATIONS

MOTOR VEHICLE OPERATORS

- G803 Supervisors: Motor Vehicle Operators
- G804 Truck Drivers
- **G806** Driver-Sales Workers
- G808 Bus Drivers
- G809 Taxicab Drivers and Chauffeurs
- **G813** Parking Lot Attendants
- G814 Motor Transportation Occupations, n.e.c.

RAILROAD TRANSPORTATION OCCUPATIONS

- **G823** Railroad Conductors and Yardmasters
- G824 Locomotive Operating Occupations
- G825 Railroad Brake, Signal, and Switch Operators
- G826 Rail Vehicle Operators, n.e.c.

WATER TRANSPORTATION OCCUPATIONS

- G828 Ship Captains and Mates, Except Fishing
 Boats
- G829 Sailors and Deckhands
- **G833** Marine Engineers
- G834 Bridge, Lock, and Lighthouse Tenders

MATERIAL MOVING EQUIPMENT OPERATORS

- G843 Supervisors: Material Moving Equipment Operators
- **G844 Operating Engineers**
- G845 Longshore Equipment Operators
- G848 Hoist and Winch Operators
- **G849** Crane and Tower Operators
- G853 Excavating and Loading Machine Operators
- G855 Grader, Dozer, and Scraper Operators
- G856 Industrial Truck and Tractor Equipment Operators
- G859 Miscellaneous Material Moving Equipment Operators, n.e.c.

Major group H:

HANDLERS, EQUIPMENT CLEANERS, HELPERS, AND LABORERS

FARM, FISHING, AND FORESTRY OCCUPATIONS - NONFARM SECTOR

- H483 Marine Life Cultivation Workers
- H484 Nursery Workers
- H485 Supervisors: Agriculture-Related Workers
- H486 Groundskeepers and Gardeners, Except Farm
- H487 Animal Caretakers, Except Farm
- H489 Inspectors, Agricultural Products
- H494 Supervisors: Forestry and Logging Workers
- H495 Forestry Workers, Except Logging
- H496 Timber Cutting and Logging Occupations
- H497 Captains and Other Officers, Fishing Vessels
- H498 Fishers, Hunters, and Trappers

HELPERS, HANDLERS, AND LABORERS

- H864 Supervisors: Handlers, Equipment Cleaners, and Laborers, n.e.c.
- H865 Helpers, Mechanics and Repairers
- H866 Helpers, Construction Trades
- H867 Helpers, Surveyor
- H868 Helpers, Extractive Occupations
- H869 Construction Laborers
- H874 Production Helpers
- H875 Garbage Collectors
- H876 Stevedores
- H877 Stock Handlers and Baggers
- H878 Machine Feeders and Offbearers
- H883 Freight, Stock, and Material Handlers, n.e.c.
- H885 Garage and Service Station Related Occupations
- H887 Vehicle Washers and Equipment Cleaners
- H888 Hand Packers and Packagers
- H889 Laborers, Except Construction, n.e.c.

Major group K:

SERVICE OCCUPATIONS, EXCEPT PRIVATE HOUSEHOLD

PROTECTIVE SERVICE OCCUPATIONS

- K413 Supervisors: Firefighting and Fire Prevention Occupations
- K414 Supervisors: Police and Detectives
- K415 Supervisors: Guards
- K416 Fire Inspection and Fire Prevention Occupations

K417 Firefighting Occupations K446 Health Aides, Except Nursing K418 Police and Detectives, Public Service K447 Nursing Aides, Orderlies, and Attendants K423 Sheriffs, Bailiffs, and Other Law Enforcement CLEANING AND BUILDING SERVICE OCCUPA-Officers TIONS K424 Correctional Institution Officers K425 Crossing Guards K448 Supervisors: Cleaning and Building Service K426 Guards and Police, Except Public Workers Service K449 Maids and Housemen K427 Protective Service Occupations, n.e.c. K453 Janitors and Cleaners K454 Elevator Operators K455 Pest Control Occupations FOOD SERVICE OCCUPATIONS PERSONAL SERVICE OCCUPATIONS K433 Supervisors: Food Preparation and Service Occupations K456 Supervisors: Personal Service Occupations K457 Barbers K434 Bartenders K458 Hairdressers and Cosmetologists K435 Waiters and Waitresses K459 Attendants, Amusement and Recreation Fa-K436 Cooks cilities K438 Food Counter, Fountain, and Related Occupations K461 Guides K462 Ushers K439 Kitchen Workers, Food Preparation K463 Public Transportation Attendants K443 Waiters'/Waitresses' Assistants K464 Baggage Porters and Bellhops K444 Food Preparation Occupations, n.e.c. K465 Welfare Service Aides HEALTH SERVICE OCCUPATIONS K467 Early Childhood Teacher's Assistants K468 Child Care Workers, n.e.c.

K469 Service Occupations, n.e.c.

K445 Dental Assistants

Appendix C. Generic Leveling Criteria

Below are the 10 criteria for the generic leveling of occupations. The description of each level within a factor is included. An example of using these criteria for leveling a job follows in appendix D.

KNOWLEDGE measures the nature and extent of information or facts that the workers must understand to do acceptable work (e.g., steps, procedures, practices, rules, policies, theories, principles, and concepts) and the nature and extent of the skills needed to apply those forms of knowledge. To be used as a basis for selecting a level under this factor, the knowledge must be required and applied.

1. Knowledge of simple, routine, or repetitive tasks or operations that typically includes following step-by-step instructions and requires little or no previous training or experience:

OR

Skill to operate simple equipment or equipment that operates repetitively, requiring little or no previous training or experience;

OR

Equivalent knowledge and skill.

2. Knowledge of basic or commonly used rules, procedures, or operations that typically requires some previous training or experience;

OR

Basic skill to operate equipment requiring some previous training or experience, such as keyboard equipment;

Equivalent knowledge and skill.

3. Knowledge of a body of standardized rules, procedures, operations, goods, services, tools, or equipment, requiring considerable training and experience to perform the full range of standard clerical assignments and resolve recurring problems;

OR

Skill, acquired through considerable training and experience, to operate and adjust varied equipment for purposes such as performing numerous standardized tests or operations;

OR

Equivalent knowledge and skill.

4. Knowledge of an extensive body of rules, procedures, operations, products, or services, requiring extended training and experience to perform a wide variety of interrelated or nonstandard procedural assignments and resolve a wide range of problems;

OR

Practical knowledge of standard procedures in a technical field, requiring extended training or experience, to perform such work as: Adapting equipment when this requires considering the functioning characteristics of equipment; interpreting results of tests based on previous experience and observations (rather than directly reading instruments or other measures); or extracting information from various sources when this requires considering the applicability of information and the characteristics and quality of the sources;

OR

Comprehensive knowledge of a blue-collar skill, usually acquired through a formal apprenticeship;

OR

Equivalent knowledge and skill.

5. Knowledge (such as would be acquired through a pertinent baccalaureate educational program or its equivalent in experience, training, or independent study) of basic principles, concepts, and methodology of a professional or administrative occupation, and skill in applying this knowledge in carrying out elementary assignments, operations, or procedures;

OR

In addition to the practical knowledge of standard procedures in Level 4, practical knowledge of technical methods to perform assignments such as carrying out limited projects that involve use of specialized, complicated techniques;

OR

Advanced knowledge of a blue-collar skill to solve unusually complex problems;

OR

Equivalent knowledge and skill.

6. Knowledge of the principles, concepts, and methodology of a professional or administrative occupation, as described at Level 5, that has been either: (a) Supplemented by skill gained through job experience to permit independent per-

formance of recurring assignments, or (b) supplemented by expanded professional or administrative knowledge, gained through relevant graduate study or experience, that has provided skill in carrying out assignments, operations, and procedures in the occupation that are significantly more difficult and complex than those covered by Level 5;

OR

Practical knowledge of a wide range of technical methods, principles, and practices similar to a narrow area of a professional field, and skill in applying this knowledge to such assignments as the design and planning of difficult, but well-precedented projects;

OR

Equivalent knowledge and skill.

7. Knowledge of a wide range of concepts, principles, and practices in a professional or administrative occupation, such as would be gained through extended graduate study or experience, and skill in applying this knowledge to difficult and complex work assignments;

OR

A comprehensive, intensive, practical knowledge of a technical field and skill in applying this knowledge to the development of new methods, approaches, or procedures; OR

Equivalent knowledge and skill.

8. Mastery of a professional or administrative field to:

Apply experimental theories and new developments to problems not susceptible to treatment by accepted methods;

Make decisions or recommendations significantly changing, interpreting, or developing important policies or programs; OR

Equivalent knowledge and skill.

9. Mastery of a professional field to generate and develop new hypotheses and theories;

OR

Equivalent knowledge and skill.

supervision received by the supervisor, the employee's responsibility, and the review of completed work. Controls are exercised by the supervisor in the way assignments are made, instructions are given to the employee, priorities and deadlines are set, and objectives and boundaries are defined. Responsibility of the employee depends upon the extent to which the employee is expected to develop the sequence and timing of various aspects of the work, to modify or recommend modification of instructions, and to participate in establishing priorities and defining objectives. The degree of review of completed work depends upon the nature and extent of the review, e.g., close and detailed review of each phase of the assignment; detailed review of

the finished assignment; spot-check of finished work for accuracy; or review only for adherence to policy.

1. For both one-of-a-kind and repetitive tasks, the supervisor makes specific assignments that are accompanied by clear, detailed, and specific instructions.

The employee works as instructed and consults with the supervisor as needed on all matters not specifically covered in the original instructions or guidelines.

For all positions, the work is closely controlled. For some positions, the control is through the structured nature of the work itself; for others, it may be controlled by the circumstances in which it is performed. In some situations, the supervisor maintains control through review of the work, which may include checking progress or reviewing completed work for accuracy, adequacy, and adherence to instructions and established procedures.

2. The supervisor provides continuing or individual assignments by indicating generally what is to be done, limitations, quality and quantity expected, deadlines, and priority of assignments. The supervisor provides additional, specific instructions for new, difficult, or unusual assignments including suggested work methods or advice on source material available.

The employee uses initiative in carrying out recurring assignments independently without specific instruction, but refers deviations, problems, and unfamiliar situations not covered by instructions to the supervisor for decision or help.

The supervisor assures that finished work and methods used are technically accurate and in compliance with instructions or established procedures. Review of the work increases with more difficult assignments if the employee has not previously performed similar assignments.

3. The supervisor makes assignments by defining objectives, priorities, and deadlines; and assists employee with unusual situations that do not have clear precedents.

The employee plans and carries out the successive steps and handles problems and deviations in the work assignment in accordance with instructions, policies, previous training, or accepted practices in the occupation.

Completed work usually is evaluated for technical soundness, appropriateness, and conformity to policy and requirements. The methods used in arriving at the end results are not usually reviewed in detail.

4. The supervisor sets the overall objectives and resources available. The employee and supervisor, in consultation, develop the deadlines, projects, and work to be done.

At this level, the employee, having developed expertise in the line of work, is responsible for planning and carrying out the assignment; resolving most of the conflicts that arise; coordinating the work with others as necessary; and interpreting policy on own initiative in terms of established objectives. In some assignments, the employee also determines the approach to be taken and the methodology to be used. The employee keeps the supervisor informed of progress, potentially controversial matters, or far-reaching implications.

Completed work is reviewed only from an overall standpoint in terms of feasibility, compatibility with other work, or effectiveness in meeting requirements or expected results.

5. The supervisor provides administrative direction with assignments in terms of broadly defined missions or functions.

The employee has responsibility for planning, designing, and carrying out programs, projects, studies, or other work independently.

Results of the work are considered as technically authoritative and are normally accepted without significant change. If the work should be reviewed, the review concerns such matters as fulfillment of program objectives, effect of advice and influence on the overall program, or the contribution to the advancement of technology. Recommendations for new projects and alteration of objectives usually are evaluated for such considerations as availability of funds and other resources, broad program goals, or priorities.

GUIDELINES covers the nature of guidelines and the judgment needed to apply them. Guidelines used include, for example: Desk manuals, established procedures and policies, traditional practices, and reference materials such as dictionaries, style manuals, engineering handbooks, and the pharmacopoeia.

Individual jobs in different occupations vary in the specificity, applicability and availability of the guidelines for performance of assignments. Consequently, the constraints and judgmental demands placed upon employees also vary. For example, the existence of specific instructions, procedures, and policies may limit the opportunity of the employee to make or recommend decisions or actions. However, in the absence of procedures or under broadly stated objectives, employees in some occupations may use considerable judgment in researching literature and developing new methods.

Guidelines should not be confused with the forms of knowledge described under Factor 1, Knowledge. Guidelines either provide reference data or impose certain constraints on the use of knowledge. For example, in the field of medical technology, there may be three or four standardized tests for a particular diagnosis set forth in a technical manual. A medical technologist is expected to know these diagnostic tests. However, in a given laboratory, the policy may be to use only one of the tests; or the policy may state specifically under what conditions one or the other of these tests may be used.

1. Specific, detailed guidelines covering all important aspects of the assignment are provided to the employee. The employee works in strict adherence to the guidelines; deviations must be authorized by the supervisor.

2. Procedures for doing the work have been established and a number of specific guidelines are available.

The number and similarity of guidelines and work situations require the employee to use judgment in locating and selecting the most appropriate guidelines, references, and procedures for application, and in making minor deviations to adapt the guidelines in specific cases. At this level, the employee may also determine which of several established alternatives to use. Situations to which the existing guidelines cannot be applied or significant proposed deviations from the guidelines are referred to the supervisor.

3. Guidelines are available, but are not completely applicable to the work or have gaps in specificity.

The employee uses judgment in interpreting and adapting guidelines such as policies, regulations, precedents, and work directions for application to specific cases or problems. The employee analyzes results and recommends changes.

4. Administrative policies and precedents are applicable but are stated in general terms. Guidelines for performing the work are scarce or of limited use.

The employee uses initiative and resourcefulness in deviating from traditional methods or researching trends and patterns to develop new methods, criteria, or proposed new policies.

5. Guidelines are broadly stated and nonspecific, e.g., broad policy statements and basic legislation that require extensive interpretation.

The employee must use judgment and ingenuity in interpreting the intent of the guidelines that do exist and in developing applications to specific areas of work. Frequently, the employee is recognized as a technical authority in the development and interpretation of guidelines.

COMPLEXITY covers the nature, number, variety, and intricacy of tasks, steps, processes, or methods in the work performed; the difficulty in identifying what needs to be done; and the difficulty and originality involved in performing the work.

1. The work consists of tasks that are clear-cut and directly related.

There is little or no choice to be made in deciding what needs to be done.

Actions to be taken or responses to be made are readily discernible. The work is quickly mastered.

2. The work consists of duties that involve related steps, processes, or methods.

The decision regarding what needs to be done involves various choices requiring the employee to recognize the existence of and differences among a few easily recognizable situations.

Actions to be taken or responses to be made differ in re-

gard to such things as the source of information, the kind of transactions or entries, or other matters of a factual nature.

3. The work includes various duties involving different and unrelated processes and methods.

The decision regarding what needs to be done depends upon the analysis of the subject, phase, or issues involved in each assignment, and the chosen course of action may have to be selected from many alternatives.

The work involves conditions and elements that must be identified and analyzed to discern interrelationships.

4. The work typically includes varied duties requiring many different and unrelated processes and methods, such as those relating to well-established aspects of an administrative or professional field.

Decisions regarding what needs to be done include the assessment of unusual circumstances, variations in approach, and incomplete or conflicting data.

The work requires making many decisions concerning such things as the interpreting of considerable data, planning of the work, or refining the methods and techniques to be used.

5. The work includes varied duties requiring many different and unrelated processes and methods applied to a broad range of activities or substantial depth of analysis, typically for an administrative or professional field.

Decisions regarding what needs to be done include major areas of uncertainty in approach, methodology, or interpretation and evaluation processes resulting from such elements as continuing changes in program, technological developments, unknown phenomena, or conflicting requirements.

The work requires originating new techniques, establishing criteria, or developing new information.

6. The work consists of broad functions and processes of an administrative or professional field. Assignments are characterized by breadth and intensity of effort and involve several phases being pursued concurrently or sequentially with the support of others within or outside of the organization.

Decisions regarding what needs to be done include largely undefined issues and elements, requiring extensive probing and analysis to determine the nature and scope of the problems.

The work requires continuing efforts to establish concepts, theories, or programs, or to resolve unyielding problems.

SCOPE AND EFFECT covers the relationship between the nature of the work, i.e., the purpose, breadth, and depth of the assignment, and the effect of work products or services both within and outside the organization.

Effect measures such things as whether the work output facilitates the work of others, provides timely services of a personal nature, or affects the adequacy of research conclusions. The concept of effect alone does not provide sufficient information to properly understand and evaluate the impact of the position. The scope of the work completes the picture, allowing consistent evaluations. Only the effect of properly performed work is to be considered.

1. The work involves the performance of specific, routine operations that include a few separate tasks or procedures.

The work product or service is required to facilitate the work of others; however, it has little impact beyond the immediate organizational unit or beyond the timely provision of limited services to others.

2. The work involves the execution of specific rules, regulations, or procedures and typically comprises a complete segment of an assignment or project of broader scope.

The work product or service affects the accuracy, reliability, or acceptability of further processes or services.

3. The work involves treating a variety of conventional problems, questions, or situations in conformance with established criteria.

The work product or service affects the design or operation of systems, programs, or equipment; the adequacy of such activities as field investigations, testing operations, or research conclusions; or the social, physical, and economic well-being of persons.

4. The work involves establishing criteria; formulating projects; assessing program effectiveness; or investigating or analyzing variety of unusual conditions, problems, or questions.

The work product or service affects a wide range of establishment activities, major activities of industrial concerns, or the operation of other organizations.

5. The work involves isolating and defining unknown conditions, resolving critical problems, or developing new theories.

The work product or service affects the work of other experts, the development of major aspects of administrative or scientific programs or missions, or the well-being of substantial numbers of people.

6. The work involves planning, developing, and carrying out vital administrative or scientific programs.

The programs are essential to the missions of the overall organization or affect large numbers of people on a long-term or continuing basis.

PERSONAL CONTACTS includes face-to-face contacts and telephone and radio dialogue with persons not in the supervisory chain. (NOTE: Personal contacts with supervisors are covered under Factor 2, Supervision Received.) Levels described under this factor are based on what is required to make the initial contact, the difficulty of communicating with those contacted, and the setting in which the

contact takes place (e.g., the degree to which the employee and those contacted recognize their relative roles and authorities).

Above the lowest level, points should be credited under this factor only for contacts that are essential for successful performance of the work, and that have a demonstrable impact on the difficulty and responsibility of the work performed.

The relationship of Factors 6 (Personal Contacts) and 7 (Purpose of Contacts) presumes that the same contacts will be evaluated for both factors. Therefore, the personal contacts that serve as the basis for the level selected for Factor 7 are used as the basis for selecting a level for Factor 6.

1. The personal contacts are with employees within the immediate organization, office, project, or work unit, and in related or support units;

AND/OR

The contacts are with members of the general public in very highly structured situations (e.g., the purpose of the contact and the question of whom to deal with are relatively clear). Typical of contacts at this level are purchases of admission tickets at a ticket window.

2. The personal contacts are with employees in the same overall organization, but outside the immediate organization. People contacted generally are engaged in different functions, missions, and kinds of work, and might include representatives from various levels within the overall organizations such as headquarters, district offices, or local offices, plants, stores, or other operating units in the immediate installation:

AND/OR

The contacts are with members of the general public, as individuals or groups, in a moderately structured setting (e.g., the contacts are generally established on a routine basis, usually at the employee's work place; the exact purpose of the contact may be unclear at first to one or more of the parties; and one or more of the parties may be uninformed concerning the role and authority of other participants).

- 3. The personal contacts are with individuals or groups from outside the employing establishment in a moderately unstructured setting (e.g., the contacts are not established on a routine basis; the purpose and extent of each contact are different and the role and authority of each party are identified and developed during the course of the contact). Typical of contacts at this level are those with persons in their capacities as attorneys; contractors; or representatives of professional organizations, the news media, or public action groups.
- 4. The personal contacts are with high-ranking officials from outside the employing establishment at national or international levels in highly unstructured settings (e.g., contacts are characterized by problems such as: the officials may be

relatively inaccessible; arrangements may have to be made for accompanying staff members; appointments may have to be made well in advance; each party may be very unclear as to the role and authority of the other; and each contact may be conducted under different ground rules). Typical of contacts at this level are those with presidents of large national or international firms, nationally recognized representatives of the news media, presidents of national unions, members of Congress, leading representatives of foreign governments, State governors, or mayors of large cities.

PURPOSE OF CONTACTS ranges from factual exchanges of information to situations involving significant or controversial issues and differing viewpoints, goals, or objectives. The personal contacts that serve as the basis for the level selected for this factor must be the same as the contacts that are the basis for the level selected for Factor 6.

- 1. The purpose is to obtain, clarify, or give facts or information, regardless of the nature of those facts, i.e., the facts or information may range from easily understood to highly technical.
- 2. The purpose is to plan, coordinate, or advise on work efforts or to resolve operating problems by influencing or motivating individuals or groups who are working toward mutual goals and who have basically cooperative attitudes.
- 3. The purpose is to influence, motivate, convince, or question persons or groups. Those contacted may be hesitant or skeptical, so the employee must be skillful in approaching the individual or group in order to obtain the desired response;

OR

The purpose is to interrogate or control persons or groups who may be fearful, uncooperative, or dangerous. Therefore, the employee must be skillful in approaching the individual or group in order to obtain the desired effect, such as gaining compliance with established policies and regulations by persuasion or negotiation, or gaining information by establishing rapport with a suspicious informant.

4. The purpose is to justify, defend, negotiate, or settle matters involving significant or controversial issues. Work at this level usually involves active participation in conferences, meetings, hearings, or presentations involving problems or issues of considerable consequence or importance. The persons contacted typically have diverse viewpoints, goals, or objectives requiring the employee to achieve a common understanding of the problem and a satisfactory solution by convincing them, arriving at a compromise, or developing suitable alternatives.

PHYSICAL DEMANDS covers the requirements and physical demands placed on the employee by the work assignment. This includes physical characteristics and abili-

ties (e.g., specific agility and dexterity requirements) and the physical exertion involved in the work (e.g., climbing, lifting, pushing, balancing, stooping, kneeling, crouching, crawling, or reaching). To some extent, the frequency or intensity of physical exertion must also be considered, e.g., a job requiring prolonged standing involves more physical exertion than a job requiring intermittent standing.

- 1. The work is sedentary. Typically, the employee may sit comfortably to do the work. However, there may be some walking; standing; bending; carrying of light items such as papers, books, or small parts; driving an automobile, etc. No special physical demands are required to perform the work.
- 2. The work requires some physical exertion, such as long periods of standing; walking over rough, uneven, or rocky surfaces; recurring bending, crouching, stooping, stretching, reaching, or similar activities; recurring lifting of moderately heavy items such as personal computers and record boxes. The work may require specific, but common, physical characteristics and abilities such as above-average agility and dexterity.
- **3**. The work requires considerable and strenuous physical exertion such as frequent climbing of tall ladders, lifting heavy objects over 50 pounds, crouching or crawling in restricted areas, and defending oneself or others against physical attack.

WORK ENVIRONMENT considers the risks and discomforts in the employee's physical surroundings or the nature of the work assignment and the safety regulations required. Although the use of safety precautions can practically eliminate a certain danger or discomfort, such situations typically place additional demands upon the employee in complying with safety regulations and techniques.

1. The work environment involves everyday risks or discomforts that require normal safety precautions typical of such places as offices, meeting and training rooms, libraries, and residences or commercial vehicles, e.g., use of safe work practices with office equipment, avoidance of trips and falls, observance of fire regulations and traffic.

- 2. The work involves moderate risks or discomforts that require special safety precautions, e.g., working around moving parts, carts, or machines; with contagious diseases or irritant chemicals; etc. Employees may be required to use protective clothing or gear such as masks, gowns, coats, boots, goggles, gloves, or shields.
- 3. The work environment involves high risks of exposure to potentially dangerous situations or unusual environmental stress that require a range of safety and other precautions, e.g., working at great heights under extreme outdoor weather conditions, subject to possible physical attack or mob conditions, or in similar situations where conditions cannot be controlled

SUPERVISORY DUTIES describes the level of supervisory responsibility for a position.

- 1. No supervisory responsibility.
- 2. A nonsupervisory position. Incumbent sets the pace of work for the group and shows other workers in the group how to perform assigned tasks. Commonly performs the same work as the group, in addition to lead duties. Can also be called group leader, team leader, or lead worker.
- **3**. Directs staff through face to face meetings. Organizational structure is not complex and internal and administrative procedures are simple. Performing the same work as subordinates is not the principal duty. Typically, this is the first supervisory level.
- 4. Directs staff through intermediate supervisors. Internal procedures and administrative controls are formal. Organizational structure is complex and is divided into subordinate groups that may differ from each other as to subject matter and function.
- 5. Directs staff through two or more subordinate supervisory levels with several subdivisions at each level. Programs are usually interlocked on a direct and continuing basis with other organizational segments, requiring constant attention to extensive formal coordination, clearances, and procedural controls.

Appendix D. Evaluating Your Firm's Jobs

o compare data on their firm's jobs with statistics contained in this bulletin, data users need to be able to determine their jobs' work levels. Using the example of a dental hygienist, this appendix will go through the procedure for determining the work level of a particular job.

To determine the work level of a job, it must be evaluated using the generic leveling factors. With the information available, such as a written position description and other knowledge of the job, each factor must be reviewed. Comparing that information to the descriptions of each level within a factor as shown in appendix C, the level best matching the job should be chosen and recorded. (Note that the number of levels varies by factor.)

Generic leveling: an example

Knowledge

Hygienist must have a dental hygienist license, which requires 2 years of schooling and passage of a technical exam. This is a mid-level hygienist job, which means that a worker must have at least 3 years of experience. The procedures are essentially the same every day, such as cleaning teeth, checking gums, and taking x-rays.

Level 4.

Supervision received

Most of the tasks are performed without supervision. For more complicated procedures, such as tooth filling, the dental hygienist assists the dentist.

Level 2.

Guidelines

A hygienist knows which procedure to use for different dental problems. Unusual situations are handled after checking with the supervisor.

Level 2.

Complexity

Each procedure performed leads to the next, for example, examining gums, scraping plaque, then cleaning teeth.

Level 2.

Scope and effect

In terms of process, the dentist's work follows the hygienist's. In terms of effect, the hygienist's doing a thorough cleaning in preparation for the dentist's work allows the dentist to do a complete exam and properly treat the patient.

Level 2.

Personal contacts

Patients come to the clinic or, occasionally, the hygienist will travel to perform work or give a talk at a school.

Level 2.

Purpose of contacts

Most of hygienist's interaction is with patients; no planning or coordination work is involved.

Level 1.

Physical demands

The work is sedentary.

Level 1.

Work environment

Hygienist must take precautions not to be exposed to x-rays, punctures, etc.

Level 2.

Supervisory duties

A dental hygienist at this level does not supervise anyone.

Level 1.

Assigning points

Once the correct level has been identified within each factor, the points associated with each level are recorded. Summing the points for all factors gives the total points for the job. Using the factors above and the table at the end of this section showing the points associated with each level within a factor, a sample worksheet was filled out for the dental hygienist position.

Generic leveling worksheet

Point ranges by work level

Range of Generic Level Points

Company	job	title:	Dental	Hv	gienist
---------	-----	--------	--------	----	---------

Factor	Level	Points	Level	Low	High
Knowledge	4	550	1	190	254
Supervision received	2	125	2	255	454
Guidelines	2	125	3 4	455 655	654 854
Complexity	2	75	5	855	1,104
Scope and effect	2	75	6	1,105	1,354
Personal contacts	2	25	7	1,355	1,604
Purpose of contacts	1	20	8 9	1,605 1,855	1,854 2,104
Physical demands	1	5	10	2,105	2,354
•	2	_	11	2,355	2,754
Work environment	_	20	12	2,755	3,154
Supervisory duties	1	0	13	3,155	3,604
			14	3,605	4,054
Total	5	1,020	15	4,055 and up	

Determining the work level

The following chart takes the point total determined using the worksheet and converts it to an overall work level for the job. There are 15 work levels, based on those used to rank Federal civil service white-collar jobs, each identified by a point range. The 1,020 total points for the dental hygienist job puts it in level 5.

Comparing wages

Once the work level has been identified for a job, wages for that job can be compared to wages for similar jobs at the same work level. BLS publishes hourly wage rates by work level within nine major occupational groups, which are combinations of similar individual occupations. The groups and work levels available vary by area. Employers also can use the data on work levels to compare different jobs in their establishment.

Points associated with each factor level

Factor	1	2	3	4	5	6	7	8	9
Knowledge	50	200	350	550	750	950	1,250	1,550	1,850
Supervision received	25	125	275	450	650	X	X	X	X
Guidelines	25	125	275	450	650	X	X	X	X
Complexity	25	75	150	225	325	450	X	X	X
Scope and effect	25	75	150	225	325	450	X	X	X
Personal contacts	10	25	60	110	X	X	X	X	X
Purpose of contacts	20	50	120	220	X	X	X	X	X
Physical demands	5	20	50	X	X	X	X	X	X
Work environment	5	20	50	X	X	X	X	X	X
Supervisory duties	0	0	0	0	0	X	X	X	X

Note: X indicates that a level is not associated with a given factor. For example, for physical demands, point levels 1, 2, and 3 are the only choices.

Appendix E: Census Divisions and Survey Areas

This appendix lists the nine census divisions, the States included in each division, and the 154 metropolitan and nonmetropolitan areas surveyed under the NCS.

Census Division and States

NEW ENGLAND	MIDDLE ATLANTIC ¹	EAST NORTH CENTRAL ²	WEST NORTH CENTRAL ³
Connecticut Maine Massachusetts New Hampshire Rhode Island Vermont	New Jersey New York Pennsylvania	Illinois Indiana Michigan Ohio Wisconsin	Iowa Kansas Minnesota Missouri Nebraska North Dakota South Dakota
SOUTH ATLANTIC	EAST SOUTH CENTRAL ⁴	WEST SOUTH CENTRAL	MOUNTAIN
Delaware District of Columbia Florida Georgia Maryland North Carolina South Carolina Virginia West Virginia	Alabama Kentucky Mississippi Tennessee	Arkansas Louisiana Oklahoma Texas	Arizona Colorado Idaho Montana Nevada New Mexico Utah Wyoming

PACIFIC

Alaska California Hawaii Oregon Washington

¹ The Middle Atlantic census division also includes the New York, NY, Consolidated Metropolitan Statistical Area (which comprises parts of New York, New Jersey, Connecticut, and Pennsylvania), and the Philadelphia, PA, Consolidated Metropolitan Statistical Area (which comprises parts of Pennsylvania, New Jersey, Delaware, and Maryland).

² The East North Central census division also includes the Cincinnati, OH, Consolidated Metropolitan Statistical Area (which comprises parts of Ohio, Kentucky, and Indiana).

³ The West North Central census division also includes the St. Louis, MO, Consolidated Metropolitan Statistical Area (which comprises parts of Missouri and Illinois), and the Minneapolis-St. Paul, MN, Metropolitan Statistical Area (which comprises parts of Minnesota and Wisconsin).

⁴ The East South Central census division also includes the Louisville, KY, Metropolitan Statistical Area (which comprises parts of Kentucky and Indiana), and the Memphis, TN, Metropolitan Statistical Area (which comprises parts of Tennessee, Arkansas, and Mississippi).

Survey areas

AMARILLO, TX* MSA ANCHORAGE, AK* MSA COUNTY ANDREWS, TX* ATLANTA, GA* MSA AUGUSTA-AIKEN, GA-SC* MSA AUSTIN-SAN MARCOS, TX* MSA BANNOCK, ID COUNTY BIRMINGHAM, AL* MSA BLOOMINGTON, IN* MSA BLOOMINGTON-NORMAL, IL* MSA BOSTON-WORCESTER-LAWRENCE, MA-NH-ME-CT* **CMSA** BRADLEY, TN COUNTY BROWNSVILLE-HARLINGEN-SAN BENITO, TX* MSA BUFFALO-NIAGARA FALLS, NY* MSA COUNTY CARSON CITY, NV CHARLESTON-NORTH CHARLESTON, SC* MSA CHARLOTTE-GASTONIA-ROCK HILL, NC-SC* MSA CHESHIRE, NH COUNTY CHEYENNE, CO COUNTY CHICAGO-GARY-KENOSHA, IL-IN-WI* CMSA CHOCTAW, AL COUNTY CINCINNATI-HAMILTON, OH-KY-IN* **CMSA** CITRUS, FL COUNTY COUNTY CLATSOP, OR CLEVELAND-AKRON, OH* **CMSA** CLINTON, IA COUNTY CLINTON, NY COUNTY COUNTY COLUMBIA, NY COLUMBUS, OH* MSA CORPUS CHRISTI, TX* MSA CRAVEN, NC COUNTY CROOK, OR COUNTY DALLAS-FORT WORTH, TX* **CMSA** DAYTON-SPRINGFIELD, OH* MSA DECATUR, GA COUNTY DELTA, MI* COUNTY DENVER-BOULDER-GREELEY, CO* **CMSA** DES MOINES, IA COUNTY DETROIT-ANN ARBOR-FLINT, MI* **CMSA** DORCHESTER, MD COUNTY ELKHART-GOSHEN, IN* MSA FAIRBANKS-NORTH STAR, AK COUNTY FERGUS, MT COUNTY FOND DU LAC, WI COUNTY FORT COLLINS-LOVELAND, CO* MSA

Survey areas

FRANKLIN, VA	COUNTY
FREEBORN, MN	COUNTY
GEORGETOWN, SC	COUNTY
	COUNTY
GILLESPIE, TX*	
GOODHUE, MN	COUNTY
GRAFTON, NH	COUNTY
GRAND RAPIDS-MUSKEGON-HOLLAND, MI*	MSA
GREAT FALLS, MT*	MSA
GREEN LAKE, WI	COUNTY
GREENSBORO—WINSTON-SALEM—HIGH POINT, NC*	MSA
GREENVILLE-SPARTANBURG-ANDERSON, SC*	MSA
GREENWOOD, SC	COUNTY
GRIGGS, ND	COUNTY
HARRISON, KY*	COUNTY
HARTFORD, CT *	MSA
HENDERSON, IL	COUNTY
HENRY, AL	COUNTY
HICKORY-MORGANTON-LENOIR, NC*	MSA
HONOLULU, HI*	MSA
HOUSTON-GALVESTON-BRAZORIA, TX*	CMSA
HUNTSVILLE, AL*	MSA
INDIANAPOLIS, IN*	MSA
IOWA CITY, IA	MSA
JEFFERSON, IN	COUNTY
JOHNSTOWN, PA*	MSA
JUNEAU, AK	COUNTY
JUNEAU, WI	COUNTY
KALAMAZOO-BATTLE CREEK, MI*	MSA
KANSAS CITY, MO-KS*	MSA
KAUAI, HI	COUNTY
KNOXVILLE, TN*	MSA
LEE, MS	COUNTY
LEWIS, MO	COUNTY
LIBERTY, GA	COUNTY
LINCOLN, NE*	MSA
LINCOLN, WY	COUNTY
LOGAN, NE	COUNTY
LOS ANGELES-RIVERSIDE-ORANGE COUNTY, CA*	CMSA
LOUISVILLE, KY-IN*	MSA
MADISON, NE	COUNTY
MARSHALL, IN	COUNTY
MELBOURNE-TITUSVILLE-PALM BAY, FL*	MSA
MEMPHIS, TN-AR-MS*	MSA
MIAMI-FORT LAUDERDALE, FL*	CMSA
MILWAUKEE-RACINE, WI*	CMSA

Survey areas

MINNEAPOLIS-ST. PAUL, MN-WI*	MSA
MOBILE, AL*	MSA
MONROE, OH	COUNTY
MONTGOMERY, VA	COUNTY
MOORE, NC	COUNTY
MORGAN, IL	COUNTY
NEW ORLEANS, LA*	MSA
NEW YORK-NORTHERN NEW JERSEY-LONG ISLAND, NY-NJ-CT-PA*	CMSA
NORFOLK-VIRGINIA BEACH-NEWPORT NEWS, VA-NC*	MSA
NORTHUMBERLAND, PA	COUNTY
OCALA, FL*	MSA
OKLAHOMA CITY, OK*	MSA
ORANGE, VT	COUNTY
ORLANDO, FL*	MSA
PALO PINTO, TX	COUNTY
PANOLA, TX*	COUNTY
PHILADELPHIA-WILMINGTON-ATLANTIC CITY, PA-NJ-DE-MD*	CMSA
PHOENIX-MESA, AZ*	MSA
PITTSBURGH, PA*	MSA
POLK, NC*	COUNTY
POPE, AR	COUNTY
PORTLAND-SALEM, OR-WA*	CMSA
PRAIRIE, AR	COUNTY
PROVIDENCE-FALL RIVER-WARWICK, RI-MA*	MSA
RALEIGH-DURHAM-CHAPEL HILL, NC*	MSA
READING, PA*	MSA
RENO, NV *	MSA
RICHLAND-KENNEWICK-PASCO, WA*	MSA
RICHMOND-PETERSBURG, VA*	MSA
ROCHESTER, NY*	MSA
ROCKFORD, IL*	MSA
SACRAMENTO-YOLO, CA*	CMSA
SALINAS, CA*	MSA
SAN ANTONIO, TX*	MSA
SAN DIEGO, CA*	MSA
SAN FRANCISCO-OAKLAND-SAN JOSE, CA*	CMSA
SAUK, WI	COUNTY
SEATTLE-TACOMA-BREMERTON, WA*	CMSA
SENECA, OH	COUNTY
SEWARD, NE	COUNTY
SKAGIT, WA	COUNTY
SPRINGFIELD, MA*	MSA
SPRINGFIELD, MO*	MSA
ST. FRANCIS, AR	COUNTY
ST. LAWRENCE, NY	COUNTY

Geographic coverage⁵

ST. LOUIS, MO-IL*	MSA
TALLAHASSEE, FL*	MSA
TAMA, IA	COUNTY
TAMPA-ST. PETERSBURG-CLEARWATER, FL*	MSA
TATTNALL, GA*	COUNTY
TAYLOR, KY	COUNTY
TUNICA, MS	COUNTY
VERMILION, LA	PARISH
VISALIA-TULARE-PORTERVILLE, CA*	MSA
WARD, ND	COUNTY
WASCO, OR*	COUNTY
WASHINGTON, GA	COUNTY
WASHINGTON-BALTIMORE, DC-MD-VA-WV*	CMSA
WAYNE, OH	COUNTY
WAYNE, TN	COUNTY
WINSTON, MS*	COUNTY
YAVAPAI, AZ	COUNTY
YORK, PA*	MSA
YOUNGSTOWN-WARREN, OH*	MSA

⁵ Metropolitan areas are either Metropolitan Statistical Areas (MSA's) or Consolidated Metropolitan Statistical Areas (CMSA's). Nonmetropolitan areas are identified as counties or parishes. Asterisk (*) indicates that results have been published for the locality. Data for other areas did not meet publica-

tion standards. The geographical definitions of published metropolitan area surveys are available on the Internet. The address is: http://www.bls.gov/compub.htm.