Minneapolis-St. Paul-St. Cloud, MN-WI National Compensation Survey June 2010

U.S. Department of Labor Hilda L. Solis, Secretary

U.S. Bureau of Labor Statistics Keith Hall, Commissioner

March 2011

Preface

Data shown in this report were collected as part of the Bureau of Labor Statistics (BLS) National Compensation Survey (NCS). The survey could not have been conducted without the cooperation of the many private establishments and government agencies that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation.

Field economists of the Bureau of Labor Statistics collected and reviewed the survey data. The Office of Compensation and Working Conditions, in cooperation with the Office of Field Operations and the Office of Technology and Survey Processing in the BLS National Office, designed the survey, processed the data, and prepared the survey for publication.

For additional information regarding this survey, please contact any BLS regional office. You may also write to the Bureau of Labor Statistics at: Division of Compensation Data Analysis and Planning, 2 Massachusetts Ave., NE., Room 4175, Washington, DC 20212, call (202) 691-6199, or send an e-mail to **NCSinfo@bls.gov**.

The data contained in this report are also available at http://www.bls.gov/ncs/ocs/compub.htm, the BLS Internet site. Data are presented in a Portable Document Format (PDF) file containing the core report and in an ASCII file containing the published table formats.

Results of earlier surveys of this area are available from BLS regional offices, the Division of Compensation Data Analysis and Planning, or at the BLS Internet site.

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

Contents

Introdu	ction
Tables:	
1.	Summary: Mean hourly earnings and weekly hours for selected worker
	and establishment characteristics
2.	Civilian workers: Mean hourly earnings for full-time and part-time workers
_	by work levels
3.	Private industry workers: Mean hourly earnings for full-time and part-time workers
4	by work levels
4.	State and local government workers: Mean hourly earnings for full-time and part-time workers
_	by work levels
5.	Combined work levels for civilian workers: Mean hourly earnings for full-time and part-time workers
6	Civilian workers: Hourly wage percentiles
	Private industry workers: Hourly wage percentiles
	State and local government workers: Hourly wage percentiles
9	Full-time civilian workers: Hourly wage percentiles
	Part-time civilian workers: Hourly wage percentiles
	Full-time civilian workers: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours.
12.	Full-time private industry workers: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours
13.	Full-time State and local government workers: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours
14.	Size of establishment: Mean hourly earnings of private industry establishments
	for major occupational groups
15.	Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours for full-time private industry workers
16.	Establishments with 100 workers or more: Mean and median hourly, weekly, and annual
	earnings and mean weekly and annual hours for full-time private industry workers
	Union and nonunion workers: Mean hourly earnings for major occupational groups
	Time and incentive workers: Mean hourly earnings for major occupational groups
19.	Industry sector: Mean hourly earnings for private industry workers
	by major occupational group
Append	lixes:
A.	Technical note
	Appendix table 1. Number of workers represented by the survey
	Appendix table 2. Survey establishment response
В.	Standard Occupational Classification system

Introduction

The tables in this bulletin summarize the NCS results for the Minneapolis–St. Paul–St. Cloud, MN–WI, Combined Statistical Area (CSA). Data were collected between November 2009 and January 2011; the average reference month is June 2010. Tabulations provide information on earnings of workers in a variety of occupations and at different work levels. Also contained in this bulletin are information on the program, a technical note describing survey procedures, and an appendix with detailed information on occupational classifications.

Most of the earnings estimates in this report are presented as mean hourly earnings. Mean weekly and annual earnings, and the corresponding hours, also are provided for full-time employees in specific occupations. Some occupations, such as teachers and fire fighters, typically have shorter or longer work schedules than do the majority of full-time workers. The weekly and annual estimates are useful for comparing the earnings of occupations having different work schedules.

NCS products

The Bureau's National Compensation Survey (NCS) provides comprehensive measures of occupational earnings, compensation cost trends, benefit incidence, and detailed plan provisions. The Employment Cost Index, a quarterly measure of the change in employer costs for wages and benefits, is derived from the NCS. Employer Costs for Employee Compensation measures employers' average hourly costs for wages and benefits. NCS also measures the incidence and provisions of benefit plans. This bulletin is limited to data on occupational wages and salaries.

Changes to the publications

The NCS is in its fourth year of a 6-year transition from a sample of areas based on the U.S. Office of Management and Budget (OMB) December 1993 area definitions to a new sample of areas based on the December 2003 area definitions. The NCS is phasing in new metropolitan and micropolitan areas as defined by OMB and county clusters defined specifically by BLS; at the same time, some areas under the December 1993 OMB definitions are being phased out of the sample.

About the tables

The tables that follow present data on straight-time occupational earnings, which include wages and salaries, incentive pay, cost-of-living adjustments, and hazard pay. These earnings exclude premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. About 800 detailed occupations, listed in appendix B, are used to describe all occupations in the civilian nonfarm economy (excluding the Federal Government and private households). Data are not shown for any occupations if they would raise concerns about the confidentiality of the survey respondents or if the data are insufficient to support reliable estimates.

Table 1 presents an overview of all tables in this report. Mean hourly earnings, weekly hours, and relative standard errors are given for all industries, private industry, and State and local government for selected worker and establishment characteristics. The worker characteristics include high-level and intermediate occupational aggregation, full-time or part-time status, union or nonunion status, and time or incentive pay. Establishment characteristics include goods producing, service providing, and size of establishment.

Table 2 presents mean hourly earnings data by work level for occupational major groups and for detailed occupations. Separate data are also shown for full-time and part-time workers. Table 3 provides work level data for private industry workers. Table 4 provides similar data for State and local government workers. Table 5 simplifies the work levels by combining them into broader groups within major and detailed occupations, and for full-time and part-time workers.

Tables 6 through 10 present hourly wage percentiles that describe the distribution of hourly earnings for individual workers within each published occupation. Data are provided for the 10th, 25th, 50th, 75th, and 90th percentiles for detailed occupations within all industries, private industry, State and local government, full-time workers, and part-time workers.

Table 11 presents mean and median hourly, weekly, and annual earnings, and the associated hours, for major occupational groups and detailed occupations for full-time workers. Table 12 provides the same type of information for private industry workers. Table 13 provides similar data for State and local government workers.

Table 14 presents mean hourly earnings data for establishment employment sizes by high-level occupational aggregations in the private sector. Tables 15 and 16 provide mean and median hourly, weekly, and annual earnings data for full-time employees in private establishments with fewer than 100 workers, and in private establishments with 100 workers or more.

Table 17 presents mean hourly earnings data for union and nonunion workers in all, private, and State and local

government establishments by high-level occupational aggregation. Table 18 provides hourly earnings data for time and incentive workers in all and private establishments by high-level occupational aggregation. Table 19 presents mean hourly earnings data for major industry divisions within the private sector.

Appendix table 1 presents the number of workers represented by the survey, by high-level occupational aggregation and for all industries, private industry, and State and local government. Appendix table 2 provides the number of establishments in the sampling frame and the number of responding and nonresponding establishments.

Table 1. Summary: Mean hourly earnings1 and weekly hours for selected worker and establishment characteristics, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

		Civilian workers			ate industry workers			local goveri workers	nment
Worker and establishment characteristics	Hourly earnings		Mean	Hourly earnings		Mean	Hourly earnings		Mean
	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³	Mean	Relative error ² (percent)	weekly hours ³
All workers	\$23.82	3.0	34.5	\$22.63	3.5	34.1	\$31.98	4.2	37.4
Worker characteristics ^{4,5}									
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving Full time Part time	36.69 38.06 36.01 13.71 18.75 21.34 17.46 24.18 26.05 22.35 17.77 16.67 19.24 26.13 13.44	2.8 2.8 3.9 3.7 7.3 18.4 2.3 8.7 16.7 6.1 6.6 3.9 15.2 3.1 3.9	36.8 39.2 35.8 28.5 34.5 31.5 36.3 39.9 39.4 40.3 36.6 39.4 33.5	35.70 37.93 34.39 12.01 18.67 21.34 17.15 24.05 26.13 21.83 17.61 16.57 19.06 24.95 13.35	3.4 2.9 5.0 2.5 7.9 18.4 2.6 9.7 17.9 6.6 6.8 3.9 16.2	36.5 39.3 35.1 27.6 34.2 31.5 36.0 39.8 39.4 40.4 36.6 39.4 33.4 39.9 21.7	40.46 39.08 40.78 23.49 19.61 — 19.61 25.33 — 26.08 22.91 — 22.02 33.02 15.40	4.6 9.7 5.4 5.9 3.6 - 3.6 7.4 - 9.3 4.0 - 4.4 4.2 6.1	38.1 39.0 37.9 34.9 38.2 - 38.2 40.0 - 40.0 36.4 - 35.8 39.5 20.2
Union Nonunion	30.56 21.99 23.43	3.9 3.8 2.8	35.9 34.2 34.4	28.71 21.82 22.13	6.9 3.9	33.7 34.2 34.0	32.29 29.88 31.98	4.7 10.0 4.2	38.1 33.0 37.4
Incentive Establishment characteristics	33.68	25.0	37.8	33.68	25.0	37.8	_	_	_
Goods producing Service providing	(⁶)	(⁶)	(⁶)	_ 21.96	- 4.3	_ 33.0	(⁶)	(⁶)	(⁶)
1-99 workers	20.23 21.06 31.07	5.8 4.4 3.2	32.7 35.4 36.2	20.07 20.28 30.23	5.9 4.8 4.0	32.7 35.2 35.5	26.07 30.67 32.97	10.3 4.2 5.4	32.2 38.8 37.8

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

² The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

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

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

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

6 Estimates for goods-producing and service-providing industries are published for private industry only. Industries are determined by the 2007 North American Industry Classification System (NAICS).

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

exclusive of overtime.

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

 $\label{thm:condition} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 \\ \end{tabular}$

	Te	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
ıll workers	\$23.82	3.0	\$26.13	3.1	\$13.44	3.9
Management	40.47	1.0	40.00	4.0		
Management occupations	46.47	4.6	46.60	4.6	_	_
Level 9	19.89	16.1 7.9	33.73	7.9	_	_
	33.73	2.6		2.2	_	_
Level 11	46.34	_	46.02		_	_
Level 12	56.92	4.0	56.92	4.0	_	_
Not able to be leveled	51.28	6.2	51.32	6.2	_	_
General and operations managers	38.78	11.5	38.78	11.5	_	_
Marketing and sales managers	49.56	13.0 18.4	49.56 52.08	13.0 18.4	_	_
Marketing managers	52.08	_		-	_	_
Computer and information systems managers	56.50	4.5	56.50	4.5	_	_
Not able to be leveled	56.63	4.8	56.63	4.8	_	_
Financial managers	49.31	12.6	49.00	13.1	_	_
Not able to be leveled	52.07	14.8	52.07	14.8	_	_
Industrial production managers	53.85	23.6	53.85	23.6	_	_
Education administrators	42.82	12.3	42.82	12.3	_	_
Level 11	49.69	2.0	49.69	2.0	_	-
Education administrators, elementary and secondary		_		_		
school	53.53	.7	53.53	.7	_	_
Level 11	49.69	2.0	49.69	2.0	_	_
Medical and health services managers	39.85	13.7	_	_	_	_
Business and financial operations occupations	31.76	4.0	32.07	4.2	_	_
Level 6	21.62	7.1	21.62	7.1	_	_
Level 7	26.42	19.0	26.74	19.3	_	_
Level 8	27.80	4.6	27.78	4.7	_	_
Level 9	28.94	3.8	29.82	3.3	_	_
Level 11	39.58	2.6	39.58	2.6	_	_
Not able to be leveled	35.87	10.5	35.87	10.5	_	_
Buyers and purchasing agents	27.53	13.3	27.53	13.3	_	_
Claims adjusters, appraisers, examiners, and	200	10.0		10.0		
investigators	24.26	7.3	24.26	7.3	_	_
Claims adjusters, examiners, and investigators Human resources, training, and labor relations	23.99	7.9	23.99	7.9	_	_
specialists	28.92	9.0	29.06	8.8	_	_
Not able to be leveled	31.40	17.5	31.40	17.5	_	_
Training and development specialists	36.56	20.4	_	_	_	_
Management analysts	33.97	14.9	33.97	14.9	_	_
Accountants and auditors	29.59	5.0	30.32	4.4	_	_
Level 9	25.51	6.6	26.76	7.8	_	_
Financial analysts and advisors	34.50	5.4	34.50	5.4	_	_
Financial analysts	35.09	5.5	35.09	5.5	_	_
Loan counselors and officers	38.55	13.3	38.55	13.3	_	_
Computer and mathematical science occupations	35.41	4.2	35.41	4.2		
Level 7	25.63	4.2	25.63	4.2	_	-
	33.42	l	00.40			-
Level 9Level 11	38.81	5.6 2.5	33.42	5.6 2.5		-
Not able to be leveled	41.86	8.9	41.86	8.9		-
	39.23	8.7	39.23	8.7	_	-
Computer software engineers Level 9	39.23 34.54		39.23 34.54	1.8	_	-
		1.8	l		_	-
Level 11	38.96	2.7	38.96	2.7	_	_
Computer software engineers, applications	40.69	10.2	40.69	10.2	_	_
Level 9	34.54	1.8	34.54	1.8	_	_
Computer software engineers, systems software	35.53	11.2	35.53	11.2	_	-
Computer support specialists	27.45	2.8	27.45	2.8	_	_
Computer systems analysts	39.89	3.8	39.89	3.8	_	_
Network and computer systems administrators Network systems and data communications analysts	32.60 35.58	8.3 10.8	32.60 35.58	8.3 10.8	_	_
	55.50	13.0	00.00	13.0		
Architecture and engineering occupations	34.15	5.0	34.54	4.7	-	-
Level 7	26.91	4.7	26.91	4.7	_	-
Level 11	45.07	7.2	45.07	7.2	_	-
Not able to be leveled	31.25	8.5	32.24	7.6	_	-
Engineers	41.12	4.3	41.12	4.3	_	-
Not able to be leveled	37.52	8.9	37.52	8.9	_	_

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued $$(1.5)$ Continued$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Architecture and engineering occupations -Continued						
Mechanical engineers	\$37.51	8.7	\$37.51	8.7	_	_
Not able to be leveled	37.91	11.1	37.91	11.1	_	_
Drafters	25.99	6.0	25.99	6.0	_	-
Engineering technicians, except drafters	26.39	3.4	27.02	4.0	_	_
Not able to be leveled	22.22	5.6	23.32	7.1	_	_
Electrical and electronic engineering technicians	26.35	5.2	27.62	6.1	_	_
Life, physical, and social science occupations	33.46	7.9	33.63	8.5	_	_
Community and social services occupations	22.83	7.8	23.51	6.8	_	_
Level 7	25.38	.8	25.38	.8	_	-
Counselors	21.34	5.2	21.22	5.9	_	-
Social workers	30.21	3.9	30.21	3.9	_	_
Legal occupations	40.25	15.6	39.10	13.7	_	
Legal occupations	40.25	15.6	50.61	28.5	_	-
Lawyers	- 55.24	14.4	52.82	11.3	_	_
Not able to be leveled	64.23	12.2	59.72	9.3	_	_
Education, training, and library occupations	43.47	9.6	45.33	9.8	\$16.81	12.9
Level 3	13.55	5.5	-5.55	9.0	Ψ10.01	12.3
Level 4	15.30	2.8	_		_	
Level 8	35.68	3.4	35.68	3.4	_	_
Level 9	40.41	2.4	40.42	2.5	_	_
Level 11	43.42	5.3	43.42	5.3	_	_
Level 12	58.83	1.7	58.83	1.7	_	l _
Not able to be leveled	33.64	8.5	- 50.00		_	l _
Postsecondary teachers	63.90	21.7	64.38	21.8	_	_
Level 11	43.42	5.3	43.42	5.3	_	_
Level 12	58.83	1.7	58.83	1.7	_	_
Arts, communications, and humanities teachers, postsecondary	46.79	8.7	47.76	5.9	_	_
Primary, secondary, and special education school						
teachers	38.58	3.0	38.57	3.1	_	_
Level 8	35.68	3.4	35.68	3.4	_	_
Level 9	40.12	2.4	40.12	2.4	_	_
Preschool and kindergarten teachers	35.60	7.9	35.60	7.9	_	_
Level 9	39.96	2.2	39.96	2.2	_	_
Kindergarten teachers, except special education	38.69	.7	38.69	.7	_	_
Level 9	39.96	2.2	39.96	2.2	_	-
Elementary and middle school teachers	38.57	3.5	38.57	3.5	_	_
Level 8	37.31	3.1	37.31	3.1	_	_
Level 9	39.52	3.0	39.52	3.0	-	_
Elementary school teachers, except special	20 20	4.0	20 20	4.0		
education Level 9	38.30 38.96	4.2 4.2	38.30 38.96	4.2 4.2	_	_
Middle school teachers, except special and	55.50	7.2	50.50	7.2	_	
vocational education	39.37	2.8	39.37	2.8	_	_
Secondary school teachers	40.34	4.4	40.34	4.4	_	_
Level 9	41.26	3.4	41.26	3.4	-	_
Secondary school teachers, except special and						
vocational education	40.34	4.4	40.34	4.4	_	_
Level 9	41.26	3.4	41.26	3.4		
Teacher assistants	14.65	4.0	15.15	2.3	14.13	6.6
Level 4	13.55 15.30	5.5 2.8		_		-
	13.30	2.0	_	_	_	_
Arts, design, entertainment, sports, and media occupations	28.00	8.2	28.68	8.8	_	_
Not able to be leveled	30.55	14.7	31.86	15.1	_	_
Designers	20.16	9.9	20.16	9.9	_	_
Healtheare practitioner and technical accountions	25 62	6.0	27.06	10.0	22.44	F 0
Healthcare practitioner and technical occupations Level 4	35.63 18.58	6.0	37.26	10.0	32.14	5.2
			10.06	2 4	_	_
Level 5	20.29	1.5	19.96	2.1	_	1 -

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued $$(1.5)$ Continued$

	T	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
Healthcare practitioner and technical occupations -Continued						
Level 6	\$24.51	2.3	\$25.86	3.1	\$19.70	3.2
Level 7	28.20	2.1	27.63	2.0	29.08	5.2
Level 9	36.08	2.9	35.81	3.9	36.32	2.8
Level 11	50.06	6.0	_	_	_	_
Level 12	80.61	1.4				
Registered nurses	36.90	2.9	36.74	2.9	37.07	3.9
Level 9	36.24	3.1	36.14	4.2	36.32	2.8
Level 11 Therapists	47.69 38.39	4.9 6.3	- 38.85	5.8	_	_
Clinical laboratory technologists and technicians	36.39 24.13	3.7	36.65	5.6	_	_
Medical and clinical laboratory technicians	22.04	13.5	_		_	_
Diagnostic related technologists and technicians	29.55	4.2	30.14	3.0		
Level 7	30.27	3.7	30.14	3.0	_	_
Radiologic technologists and technicians	29.32	5.1	_		_	_
Licensed practical and licensed vocational nurses	20.62	2.7	20.95	2.7	19.75	2.7
Level 5	19.91	4.1	20.13	5.2	-	_
Level 6	21.23	3.9	21.89	3.8	20.01	3.9
lealthcare support occupations	16.13	1.9	17.03	2.1	13.90	3.1
Level 2	11.07	3.5	_	_	11.34	4.9
Level 3	13.91	3.3	14.16	4.1	13.50	6.1
Level 4	18.59	5.8	18.88	5.9	_	-
Level 5	18.02	8.7	18.99	6.3	_	
Nursing, psychiatric, and home health aides	13.78	5.7	14.14	8.7	13.10	3.4
Level 2	11.16	4.4	-		11.66	6.0
Level 3	13.84	3.7	14.06	4.6	13.50	6.1
Home health aides	12.96	8.7	_	- 1	12.63	5.1
Level 3	13.34 14.34	3.7 3.4	_ 15.11	5.9	13.46 13.28	4.0 4.8
Nursing aides, orderlies, and attendants Level 3	14.06	4.7	14.45	5.6	13.26	8.7
Miscellaneous healthcare support occupations	18.71	4.9	19.63	3.3	14.94	8.3
Level 4	19.21	5.1	- 15.00	- 5.5	-	_
Level 5	18.02	8.7	18.99	6.3	_	_
Medical assistants	16.58	3.0	-	-	-	_
Protective service occupations	19.84	10.7	19.97	12.0	18.96	27.6
Level 3	12.48	2.3	_	_	_	_
Level 7	30.74	3.3	30.74	3.3	_	_
Police officers	31.15	2.5	31.64	2.6	_	_
Level 7	31.87	3.2	31.87	3.2	_	_
Police and sheriff's patrol officers	31.15	2.5	31.64	2.6	_	_
Level 7	31.87	3.2	31.87	3.2	_	_
ood preparation and serving related occupations	9.05	2.8	10.96	4.1	8.47	3.4 5.0
Level 2	7.95 8.13	4.9 2.6	7.75 8.81	6.4 6.6	7.97 7.95	2.2
Level 3	11.52	4.4	12.38	6.1	10.90	4.8
Level 4	12.58	3.0	12.50	- 0.1	-	
First-line supervisors/managers, food preparation and						
serving workersFirst-line supervisors/managers of food preparation	16.04	19.6	16.04	19.6	_	_
and serving workers	16.04	19.6	16.04	19.6	_	-
Cooks	10.57	6.8	12.68	4.2	9.68	10.3
Level 2	9.91	4.2		-	_	-
Level 3	12.01	3.8	13.02	7.2	_	-
Level 4	12.50	4.6		-	-	
Cooks, restaurant	11.63	2.1	11.54	2.4	11.69	5.0
Level 3	11.47	1.4	_	-	-	
Food preparation workers	9.16	4.4	- 7.63	- 5.1	9.65	7.7
· ''	7.63 7.61	2.1	7.63	5.1	7.63 7.76	2.4
Level 1 Level 2	7.61 7.59	8.1 3.0	_		7.76 7.47	8.9 2.7
Bartenders	8.01	3.4		_	7.47	2.7
		1		_		4.3
Level 2	7.92	4.7	_	-	7.64	4.

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued $$(1.5)$ Continued$

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percer
Food preparation and serving related occupations						
-Continued						
Waiters and waitresses	\$7.30	3.1	_	_	\$7.32	3.1
Level 1	7.31	7.0	_	_	7.40	7.8
Level 2	7.29	.1	_	_	7.26	.1
Dining room and cafeteria attendants and bartender						
helpers	8.33	2.1	_	-	8.46	2.4
Level 1	8.34	3.7	_	-	-	
Fast food and counter workers	8.62	6.3	_	-	8.59	7.2
Level 2	8.33	8.4	_	-	8.30	9.7
Combined food preparation and serving workers,						
including fast food	8.82	9.4	_	-	8.82	10.9
Level 2	8.34	8.8	_	-	8.30	10.1
Dishwashers	8.39	3.2	_	-	8.21	4.0
Hosts and hostesses, restaurant, lounge, and coffee	7 70	2.5			7.64	2.4
shop	7.79	3.5	_	-	7.61	2.4
Quilding and grounds alconing and maintenance						
Building and grounds cleaning and maintenance occupations	14.63	5.2	\$15.71	5.6	10.48	4.0
Level 1	11.80	3.5	12.83	4.5	10.40	7.1
Level 2	11.95	4.8	12.35	5.2	10.23	'.'
Level 3	16.40	7.6	17.12	5.1		
Level 4	17.07	7.0	17.12	7.1	_	
Building cleaning workers	14.00	4.4	14.97	4.7	10.64	3.9
Level 1	11.94	3.4	12.83	4.5	-	_
Level 2	12.02	4.9	12.35	5.2	_	_
Level 3	15.68	8.5	16.50	5.9	_	_
Level 4	18.18	4.7	18.18	4.7	_	_
Janitors and cleaners, except maids and						
housekeeping cleaners	15.06	6.2	16.07	4.8	11.03	2.8
Level 3	17.96	3.3	18.00	3.4	_	
Level 4	18.18	4.7	18.18	4.7	_	_
Maids and housekeeping cleaners	11.64	4.6	12.27	6.0	_	_
Level 2	11.68	9.7	_	_	_	_
Grounds maintenance workers	18.24	12.6	_	_	_	_
Landscaping and groundskeeping workers	18.24	12.6	_	-	-	_
Personal care and service occupations	11.43	6.4	13.13	10.7	9.73	5.9
Level 1	7.36	9.3	-	-	7.36	9.3
Level 2	10.38	2.6	_	_	-	_
Level 3	10.53	4.3	_	_	10.23	6.1
Level 5	17.51	9.6	_	_	_	_
Child care workers	10.85	6.1	_	_	_	_
Personal and home care aides	10.98	1.9	_	_	_	_
Level 3	10.98	2.1	_	_	_	_
Recreation and fitness workers	11.68	12.7	_	_	8.67	15.5
Recreation workers	12.43	15.8	_	-	_	-
Sales and related occupations	21.34	18.4	27.08	20.3	9.57	5.6
Level 1	8.62	3.5	-	20.3	8.23	1.2
Level 2	9.50	2.9	10.48	2.1	8.78	1.9
Level 3	12.77	13.9	13.70	13.1	11.11	13.9
Level 4	17.62	10.4	18.95	10.7	-	-
Level 5	21.24	10.1	21.24	10.1	_	_
Level 6	27.10	16.7	27.10	16.7	_	_
Level 7	31.64	4.6	31.64	4.6	_	_
Not able to be leveled	13.78	10.0	_		10.30	8.0
First-line supervisors/managers, sales workers	22.82	13.9	22.82	13.9	_	_
First-line supervisors/managers of retail sales workers	22.26	13.7	22.26	13.7	_	-
Retail sales workers	11.99	13.4	14.54	14.9	9.43	5.1
Level 1	8.62	3.5	_	-	8.23	1.2
Level 2	9.40	3.6	_	-	8.78	1.9
Level 3	12.25	15.1	_	_	11.11	13.9
Level 4	-	_	17.92	9.3	_	-
Level 5	21.95	6.7	21.95	6.7	-	-
Not able to be leveled	10.39	2.4	_	_	9.24	1.9

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued $$(1.5)$ Continued$

	To	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relativ error ⁵ (percen
iales and related occupations –Continued						
Cashiers, all workers	\$9.72	2.2	\$11.06	7.1	\$8.76	1.2
Level 1	8.64	3.6	\$11.00	/.1	8.21	1.7
Level 2	9.51	2.7	_	_	8.89	1.7
Cashiers	9.72	2.2	11.06	7.1	8.76	1.2
Level 1	8.64	3.6	-	'.'	8.21	1.7
Level 2	9.51	2.7		_	8.89	.5
Retail salespersons	14.44	13.0	17.35	6.5	10.66	9.9
Level 3	13.77	6.9	-	- 0.5	-	
Level 4	-		18.37	11.8	_	_
Not able to be leveled	10.33	4.8	-	11.0	_	_
Insurance sales agents	33.21	11.3	33.21	11.3	_	_
Sales representatives, wholesale and manufacturing	28.89	13.4	28.89	13.4	_	_
Sales representatives, wholesale and manufacturing,	20.00	10.1	20.00	10.1		
except technical and scientific products	27.26	15.6	27.26	15.6	-	_
Affice and administrative compart accounting	17.46	0.0	40.00	2.4	12.60	4.0
Office and administrative support occupations	17.46 8.69	2.3 3.5	18.09 –	2.1	13.69 8.84	4.2
Level 2	11.23	6.0	11.44	11.2	10.99	5.5
Level 3	13.83	2.9	14.14	2.9	12.93	2.7
Level 4	16.91	2.0	16.86	2.1	17.31	6.2
Level 5	18.55	2.3	18.73	2.2	16.85	7.4
Level 6	20.06	3.7	20.57	3.0	_	
Level 7	26.92	5.1	26.92	5.1	_	_
Not able to be leveled	20.36	4.8	20.43	4.9	_	_
First-line supervisors/managers of office and						
administrative support workers	20.85	8.7	20.85	8.7	_	_
Financial clerks	17.24	2.1	17.31	2.5	16.85	9.3
Level 4	16.45	4.5	16.23	3.0	_	_
Level 5	17.76	4.4	18.13	4.6	_	_
Level 6	21.56	1.8	_	_	_	_
Not able to be leveled	17.83	7.2	17.83	7.2	_	_
Billing and posting clerks and machine operators	18.01	6.1	18.01	6.1	_	_
Bookkeeping, accounting, and auditing clerks	17.52	2.8	17.61	3.0	17.11	7.9
Level 4	16.25	3.2	16.19	3.4	_	_
Level 5	18.02	5.2	18.74	5.0	_	_
Payroll and timekeeping clerks	17.05	4.0	17.05	4.0	_	_
Tellers	11.63	6.3	-	-	_	_
Customer service representatives	17.20	4.2	18.12	2.7	_	_
Level 3	13.96	4.9	15.24	4.5	_	_
Level 5	19.71	4.3	19.71	4.3	_	_
Level 6	18.01	5.1	18.01	5.1	_	_
Receptionists and information clerks	15.20	5.1	16.68	6.0	13.07	5.0
Level 3	15.16	4.9	-		_	_
Dispatchers	21.33	16.7	21.33	16.7	_	_
Production, planning, and expediting clerks	23.85	1.6	23.85	1.6	_	_
Shipping, receiving, and traffic clerks	13.82	6.5	13.88	6.7	-	
Stock clerks and order fillers	13.81	7.0	14.86	8.3	10.94	3.2
Level 1	8.89	5.6			_	_
Level 4	18.44	5.8	18.45	6.0	_	
Secretaries and administrative assistants	21.56	4.6	22.12	4.2	16.08	3.9
Level 4	16.72	1.0	16.85	1.1	_	-
Level 5	19.85	6.7	19.98	7.7	_	-
Level 6	20.77	8.2	22.91	2.1	_	-
Not able to be leveled Executive secretaries and administrative assistants	23.51 21.96	4.8 6.6	23.51 23.01	4.8 6.1	_	_
			∠3.01	0.1	_	-
Level 5 Not able to be leveled	20.04 23.80	9.8 11.0	23.80	11.0	_	-
Legal secretaries	23.60	7.4	23.60	7.4	_	-
			23.41	7.4	_	-
Medical secretaries	18.23 19.73	7.1 6.7	- 19.92	6.9	_	-
Secretaries, except legal, medical, and executive Level 5	19.73	9.1	19.92		_	-
Level 5		3.9	19.86	9.6	_	-
Incurance claims and policy processing clarks				. – 1	_	. –
Insurance claims and policy processing clerks	18.49 15.54			1 5	12.00	0 0
Insurance claims and policy processing clerks Office clerks, general Level 2	15.54 15.66	4.2 5.6	15.91	4.5	12.90	8.9

 $\label{thm:continuous} \begin{tabular}{ll} Table 2. Civilian workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued $$(1.5)$ Continued$

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Office and administrative cunnert accurations						
Office and administrative support occupations -Continued						
Office clerks, general –Continued						
Level 4	\$17.43	7.9	\$17.76	8.5	_	_
Level 5	17.58	5.0	17.86	4.7	-	_
Construction and extraction occupations	26.05	16.7	26.22	17.3	_	_
Level 5	19.33	17.4	19.33	17.4	_	_
Level 6	34.61	8.6	34.61	8.6	_	_
Level 7	37.94	5.5	37.94	5.5	_	_
Cement masons, concrete finishers, and terrazzo						
workers	24.42	2.8	24.42	2.8	_	_
Cement masons and concrete finishers	24.42	2.8	24.42	2.8	-	_
Installation, maintenance, and repair occupations	22.35	6.1	22.35	6.1	_	_
Level 4	16.25	13.7	16.25	13.7	_	_
Level 5	19.66	8.4	19.66	8.4	_	_
Level 6	26.60	2.1	26.60	2.1	_	_
Level 7	28.08	8.8	28.08	8.8	_	_
Not able to be leveled	26.05	12.2	26.05	12.2	_	_
First-line supervisors/managers of mechanics, installers,						
and repairers	28.33	12.1	28.33	12.1	_	_
Automotive technicians and repairers	16.50	11.1	16.50	11.1	_	_
Bus and truck mechanics and diesel engine specialists Industrial machinery installation, repair, and maintenance	24.50	2.9	24.50	2.9	_	_
workers	22.12	8.8	22.12	8.8	_	_
Maintenance and repair workers, general	22.04	14.8	22.04	14.8	_	_
Draduction accumptions	16.67	2.0	16.04	2.0		
Production occupations Level 1	16.67 10.29	3.9 4.1	16.94 10.59	2.9 3.1	_	_
Level 2	11.66	2.7	11.71	2.6	_	_
Level 3	14.41	2.6	14.41	2.6	_	
Level 4	17.13	2.1	17.13	2.1	_	_
Level 5	19.08	1.6	19.08	1.6	_	_
Level 6	24.70	6.6	24.70	6.6	_	_
Not able to be leveled	16.99	11.3	16.99	11.3	_	_
First-line supervisors/managers of production and						
operating workers	29.66	8.9	29.66	8.9	_	_
Electrical, electronics, and electromechanical						
assemblers	15.75	16.2	15.75	16.2	_	-
Electrical and electronic equipment assemblers	15.90	17.6	15.90	17.6	_	_
Miscellaneous assemblers and fabricators	11.69	6.9	11.74	6.9	_	_
Level 2	11.40	1.8	-	_	_	_
Level 3 Machine tool cutting setters, operators, and tenders,	14.96	4.0	14.96	4.0	_	_
metal and plastic	15.28	11.7	15.28	11.7		
Welding, soldering, and brazing workers	19.43	4.9	19.43	4.9	_	
Welders, cutters, solderers, and brazers	18.70	12.7	18.70	12.7	_	_
Printers	20.53	7.0	20.53	7.0	_	_
Printing machine operators	22.16	6.3	22.16	6.3	_	_
Inspectors, testers, sorters, samplers, and weighers	18.16	.4	18.16	.4	_	_
Painting workers	16.26	3.8	16.26	3.8	_	_
Miscellaneous production workers	12.88	7.2	13.43	5.5	_	_
Level 1	10.13	5.5	10.63	3.7	_	-
Transportation and material moving occupations	19.24	15.2	22.38	18.2	\$10.57	5.6
Level 1	10.61	7.0	12.39	9.4	9.46	4.8
Level 2	12.57	9.5	13.10	10.9	10.91	6.3
Level 3	16.33	10.3	16.55	10.4	14.97	12.9
Level 4	22.49	4.8	22.49	4.8	_	-
Level 5	22.96	8.8	22.96	8.8	_	-
Bus drivers	20.06	7.1	-		_	_
	40 0-					1
Driver/sales workers and truck drivers	19.25	8.2	20.65	5.3	_	_
	19.25 23.76 20.43	8.2 4.6 6.3	20.65 23.76 20.43	4.6 6.3	-	_

Table 2. Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Total		Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Fransportation and material moving occupations -Continued						
Truck drivers, light or delivery services	\$20.62	8.9	\$20.77	9.4	_	_
Industrial truck and tractor operators	15.23	7.6	15.23	7.6	_	_
Laborers and material movers, hand	12.17	8.8	13.99	10.2	\$10.30	6.9
Level 1	11.06	10.1	13.79	8.6	9.73	6.4
Level 2	10.91	7.2	_	_	_	_
Level 3	15.37	22.6	16.24	23.0	_	_
Laborers and freight, stock, and material movers,						
hand	12.10	6.2	12.79	7.1	11.36	5.9
Level 1	11.71	8.3	_	_	11.19	7.2
Packers and packagers, hand	12.66	15.4	14.42	18.6	10.00	9.7
Level 1	10.96	13.2	_	_	_	_

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percen
II workers	\$22.63	3.5	\$24.95	3.6	\$13.35	4.1
Management occupations	46.34	5.2	46.47	5.1	_	_
Level 9	31.23	6.6	31.23	6.6	_	_
Level 11	44.66	3.4	43.99	3.0	_	_
Not able to be leveled	51.56	6.5	51.58	6.6	_	_
General and operations managers	38.78	11.5	38.78	11.5	_	_
Marketing and sales managers	49.56	13.0	49.56	13.0	_	_
Marketing managers	52.08	18.4	52.08	18.4	_	_
Computer and information systems managers	56.50	4.5	56.50	4.5	_	_
Not able to be leveled	56.63	4.8	56.63	4.8	_	_
Financial managers	48.59	13.8	48.22	14.3	_	_
Not able to be leveled	52.07	14.8	52.07	14.8	_	_
Industrial production managers	53.85	23.6	53.85	23.6	_	_
maddinar production managero	00.00	20.0	00.00	20.0		
Business and financial operations occupations	32.11	4.4	32.46	4.5	_	_
Level 7	26.45	19.1	26.77	19.3	_	-
Level 8	27.74	5.2	27.72	5.3	_	-
Level 9	28.75	4.0	29.68	3.5	_	-
Level 11	40.02	2.6	40.02	2.6	_	_
Not able to be leveled	35.87	10.5	35.87	10.5	_	_
Buyers and purchasing agents	27.53	13.3	27.53	13.3	_	_
investigators	24.10	10.3	24.10	10.3	_	_
Claims adjusters, examiners, and investigators Human resources, training, and labor relations	23.64	11.4	23.64	11.4	_	_
specialists	28.60	9.6	28.74	9.5	_	_
Not able to be leveled	31.40	17.5	31.40	17.5	_	_
Training and development specialists	36.56	20.4	_	_	_	_
Management analysts	33.83	15.7	33.83	15.7	_	_
Accountants and auditors	30.09	5.6	30.94	4.7	_	_
Level 9	25.51	6.6	26.76	7.8	_	_
Financial analysts and advisors	34.27	6.1	34.27	6.1	_	_
Financial analysts	34.88	6.5	34.88	6.5	-	_
Computer and mathematical science occupations	35.81	4.9	35.81	4.9	-	_
Level 7	25.63	4.2	25.63	4.2	_	_
Level 9	34.01	7.7	34.01	7.7	_	_
Level 11	38.65	2.5	38.65	2.5	_	_
Not able to be leveled	41.86	8.9	41.86	8.9	_	_
Computer software engineers	39.52	9.0	39.52	9.0	_	_
Level 11	38.96	2.7	38.96	2.7	_	_
Computer software engineers, applications	41.23	10.6	41.23	10.6	_	_
Computer software engineers, systems software	35.53	11.2	35.53	11.2	_	_
Computer support specialists	27.37	3.0	27.37	3.0	_	_
Computer systems analysts	40.75	4.1	40.75	4.1	_	_
Network and computer systems administrators	34.26	5.9	34.26	5.9	_	_
Architecture and engineering occupations	34.42	5.4	34.84	5.0	_	_
Level 7	27.04	4.8	27.04	4.8	_	-
Not able to be leveled	31.25	8.5	32.24	7.6	_	-
Engineers	41.33	4.5	41.33	4.5	_	-
Not able to be leveled	37.52	8.9	37.52	8.9	_	-
Mechanical engineers	37.51	8.7	37.51	8.7	_	-
Not able to be leveled	37.91	11.1	37.91	11.1	_	-
Drafters	25.99	6.0	25.99	6.0	_	-
Engineering technicians, except drafters	26.74	3.3	27.48	3.8	_	-
Not able to be leveled	22.22	5.6	23.32	7.1 5.1	_	_
Electrical and electronic engineering technicians			28.19		_	
Life, physical, and social science occupations	34.47	14.5	34.86	16.3	_	_
Community and social services occupations Counselors	21.06 20.00	7.6 1.7	21.74 19.66	7.7 2.1	_ _	
Logal accumations	20.40	47.0	07.00	457		
Lawyers	39.10 57.45	17.9	37.80	15.7	_	_
LOWVEIS	57.45	15.5	54.69	12.2	_	_

 $\label{thm:continued} Table~3.~ \textbf{Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, \\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} — Continued$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Legal occupations –Continued Lawyers –Continued						
Not able to be leveled	\$64.23	12.2	\$59.72	9.3	-	_
Education, training, and library occupations	31.19	13.9	34.35	15.1	_	_
Level 12	58.83	1.7	58.83	1.7	_	_
Postsecondary teachers	47.61	2.8	48.77	2.3	-	_
Level 12	58.83	1.7	58.83	1.7	_	_
Arts, communications, and humanities teachers, postsecondary	46.79	8.7	47.76	5.9	-	_
Arts, design, entertainment, sports, and media						
occupations	28.01	8.2	28.70	8.9	_	_
Not able to be leveled	30.55	14.7	31.86	15.1	_	-
Designers	20.16	9.9	20.16	9.9	_	-
Healthcare practitioner and technical occupations	35.80	6.4	37.43	10.9	\$32.55	5.3
Level 4	18.89	3.9			_	_
Level 5	20.26	1.6	19.88	2.2	-	_
Level 6	24.53	2.2 2.1	25.86	3.1 1.9	19.73	3.2 5.2
Level 7 Level 9	28.31 35.66	3.1	27.78 34.73	4.4	29.08 36.32	2.8
Level 11	50.58	6.5	34.73	-	-	
Level 12	80.61	1.4	_	_	_	_
Registered nurses	36.84	3.2	36.56	3.6	37.07	3.9
Level 9	35.96	3.3	35.37	5.0	36.32	2.8
Level 11	47.55	5.3	_	_	-	-
Therapists	35.21	7.6	_	_	_	_
Clinical laboratory technologists and technicians	24.36 30.07	4.2 3.5	30.95	2.2	_	_
Diagnostic related technologists and technicians Level 7	30.07	3.7	30.93	2.2	_	_
Licensed practical and licensed vocational nurses	20.68	2.8	20.99	2.7	19.82	2.9
Level 5	19.91	4.1	20.13	5.2	_	
Level 6	21.23	3.9	21.89	3.8	20.01	3.9
Healthcare support occupations	16.02	1.8	16.89	1.9	13.71	3.1
Level 2	11.05	3.5	_		-	
Level 3	13.86	3.3	14.09	4.1	13.50	6.1
Level 5	18.74 18.02	5.8 8.7	18.88 18.99	5.9 6.3	_	_
Nursing, psychiatric, and home health aides	13.76	5.8	14.09	8.8	13.13	3.5
Level 3	13.79	3.7	13.98	4.7	13.50	6.1
Home health aides	12.96	8.7	_	_	12.63	5.1
Level 3	13.34	3.7	_	_	13.46	4.0
Nursing aides, orderlies, and attendants	14.33	3.5	15.05	6.1	13.32	4.9
Level 3	13.99	4.7	14.34	5.8	13.51	8.7
Miscellaneous healthcare support occupations Level 4	18.71 19.21	4.9 5.1	19.63	3.3	14.94	8.3
Level 5	18.02	8.7	18.99	6.3	_	_
Medical assistants	16.58	3.0	-	-	-	_
Protective service occupations	13.55	11.0	_	_	_	_
Level 3	12.50	2.4	_	-	-	_
Food preparation and serving related occupations	8.95	2.8	10.96	4.1	8.32	3.4
Level 1	7.89	5.1	7.75	6.4	7.91	5.3
Level 2	7.93	2.6	8.81	6.6	7.69	1.4
Level 3	11.46	4.5	12.38	6.1	10.77	5.1
Level 4	12.58	3.0	_	_	_	_
First-line supervisors/managers, food preparation and serving workers	16.04	19.6	16.04	19.6	_	_
First-line supervisors/managers of food preparation	10.04	13.0	10.04	13.0	_	_
and serving workers	16.04	19.6	16.04	19.6	_	_
Cooks	10.57	6.8	12.68	4.2	9.68	10.3
Level 2	9.91	4.2		-	_	_
Level 3	12.01	3.8	13.02	7.2	_	-

 $\label{thm:continuous} Table~3.~ \textbf{Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, \\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} — Continued$

Occupation ⁴ and level		Relative				
	Mean	error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Food preparation and serving related occupations -Continued						
Cooks –Continued						
Level 4	\$12.50	4.6	_	_	_	_
Cooks, restaurant		2.1	\$11.54	2.4	\$11.69	5.0
Level 3		1.4	_	_	_	_
Food preparation workers		3.2 2.1	7.63	5.1	7.63	2.4
Food service, tipped Level 1		8.1	7.03	3.1	7.76	8.9
Level 2		3.0	_	_	7.47	2.7
Bartenders		3.4	_	_	7.83	2.1
Level 2		4.7	_	_	7.64	4.3
Waiters and waitresses		3.1	_	_	7.32	3.1
Level 1		7.0	_	_	7.40	7.8
Level 2 Dining room and cafeteria attendants and bartender	7.29	.1	_	_	7.26	.1
helpers	8.33	2.1	_	_	8.46	2.4
Level 1		3.7	_	_	-	-
Fast food and counter workers		3.3	_	_	8.15	4.0
Level 2	7.84	.0	-	_	7.71	.1
Combined food preparation and serving workers,	0.00				0.00	
including fast food Level 2		5.1	_	_	8.28	6.4
Dishwashers		3.2	_	_	8.21	4.0
Hosts and hostesses, restaurant, lounge, and coffee	0.00	0.2			0.2.	
shop	7.79	3.5	_	_	7.61	2.4
Building and grounds cleaning and maintenance						
occupations	12.65	3.5	13.47	4.2	10.56	4.0
Level 1	_	3.3	12.83	4.5	_	-
Level 2		5.1	12.04 15.76	5.9 8.6	_	_
Level 3 Building cleaning workers		10.8 4.0	13.76	5.1	10.65	4.0
Level 1		3.4	12.83	4.5	-	_
Level 2	11.73	5.2	12.04	5.9	_	_
Level 3	14.71	10.8	15.76	8.6	-	_
Janitors and cleaners, except maids and	40.44	0.7	4444			
housekeeping cleaners		6.7 4.8	14.44 12.29	6.9 6.3	_	_
Maids and housekeeping cleaners	11.03	4.0	12.29	0.3	_	_
Personal care and service occupations	11.33	6.9	13.13	11.8	9.61	6.2
Level 1		9.2	-	_	7.27	9.2
Level 3		4.3	_	_	10.05	6.4
Level 5 Child care workers		9.6 5.8	_	_	_	_
Personal and home care aides		1.9	_		_	-
Level 3		2.1	_	_	_	_
Recreation and fitness workers		15.7	_	_	-	_
Sales and related occupations	21.34	18.4	27.08	20.3	9.57	5.6
Level 1		3.5	27.00	20.3	8.23	1.2
Level 2		2.9	10.48	2.1	8.78	1.9
Level 3		13.9	13.70	13.1	11.11	13.9
Level 4	_	10.4	18.95	10.7	_	_
Level 5		10.1	21.24	10.1	_	_
Level 6 Level 7		16.7 4.6	27.10 31.64	16.7 4.6	_	_
Not able to be leveled		10.0	31.04	4.6	10.30	8.0
First-line supervisors/managers, sales workers		13.9	22.82	13.9	-	-
First-line supervisors/managers of retail sales workers	22.26	13.7	22.26	13.7	_	_
Retail sales workers		13.4	14.54	14.9	9.43	5.1
Level 1		3.5	-	_	8.23	1.2
Level 2		3.6	_	_	8.78	1.9
Level 3 Level 4		15.1	17.92	9.3	11.11	13.9
Level 5		6.7	21.95	6.7	_	_

 $\label{thm:continuous} Table~3.~ \textbf{Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, \\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} — Continued$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Gales and related occupations –Continued Retail sales workers –Continued						
Not able to be leveled	\$10.39	2.4	_	_	\$9.24	1.9
Cashiers, all workers	9.72	2.2	\$11.06	7.1	8.76	1.2
Level 1	8.64	3.6	_	_	8.21	1.7
Level 2	9.51	2.7	_	_	8.89	.5
Cashiers	9.72	2.2	11.06	7.1	8.76	1.2
Level 1	8.64	3.6	_	_	8.21	1.7
Level 2	9.51	2.7	l . <u>-</u>		8.89	.5
Retail salespersons	14.44	13.0	17.35	6.5	10.66	9.9
Level 3	13.77	6.9	-	-	_	_
Level 4 Not able to be leveled	- 10.33	4.8	18.37	11.8	_	_
	33.21	11.3	33.21	11.3	_	_
Insurance sales agents Sales representatives, wholesale and manufacturing	28.89	13.4	28.89	13.4	_	
Sales representatives, wholesale and manufacturing	20.03	10.4	20.09	15.4	_	-
except technical and scientific products	27.26	15.6	27.26	15.6	_	_
Office and administrative support occupations	17.15	2.6	17.82	2.4	13.62	4.4
Level 1	8.69	3.5	-	-	8.84	4.4
Level 2	11.18	6.3	11.35	12.0	11.01	5.5
Level 3 Level 4	13.59	3.0	13.87	3.3	12.86	2.9
Level 5	16.30 17.76	1.9 1.7	16.13 17.88	1.6 1.5	17.39 16.82	6.7 7.8
Level 6	17.76	3.6	20.22	2.9	10.02	1.0
Level 7	26.92	5.1	26.92	5.1	_	_
Not able to be leveled	20.32	5.0	20.45	5.1	_	_
First-line supervisors/managers of office and	20.00	0.0	20.40	3.1		
administrative support workers	20.70	9.2	20.70	9.2	_	_
Financial clerks	16.82	2.6	16.81	3.1	16.85	9.3
Level 4	16.04	5.9	15.64	3.4	_	_
Level 5	17.07	4.2	17.12	3.3	_	_
Level 6	21.56	1.8		-	_	_
Not able to be leveled	16.80	7.9	16.80	7.9		
Bookkeeping, accounting, and auditing clerks	16.96	2.9	16.92	3.1	17.11	7.9
Level 4	15.97	3.9	15.88	4.1	_	_
Level 5	17.23	5.3	-	_	_	_
Payroll and timekeeping clerks	16.72	3.5	16.72	3.5	_	_
Tellers Customer service representatives	11.63 17.20	6.3 4.2	18.12	2.7	_	_
Level 3	13.96	4.2	15.24	4.5		_
Level 5	19.71	4.3	19.71	4.3	_	
Level 6	18.01	5.1	18.01	5.1	_	_
Receptionists and information clerks	14.55	5.2	16.03	5.8	13.07	5.0
Level 3	14.83	6.7	-	-	-	-
Production, planning, and expediting clerks	23.85	1.6	23.85	1.6	_	_
Shipping, receiving, and traffic clerks		6.5	13.88	6.7	_	-
Stock clerks and order fillers	12.74	5.9	13.55	8.2	10.94	3.2
Level 1	8.89	5.6	_	_	_	_
Level 4	17.49	5.8		_	_	-
Secretaries and administrative assistants	21.54	5.0	22.13	4.5	16.00	3.9
Level 4	16.83	.8	17.00	.6	_	-
Level 5	18.74	6.6	18.68	7.2	_	-
Level 6	19.96	8.5	- 22.72		_	-
Not able to be leveled Executive secretaries and administrative assistants	23.72 21.57	4.9 7.3	23.72 22.69	4.9 7.0	_	_
Not able to be leveled	23.80	11.0	23.80	11.0	_	_
Legal secretaries	23.47	7.4	23.60	7.4	_	
Medical secretaries	18.23	7.1	25.47	- 7.4	_	_
Secretaries, except legal, medical, and executive	20.16	8.0	20.35	8.2	_	_
Insurance claims and policy processing clerks	18.49	3.9	-	-	_	_
Office clerks, general	13.96	3.4	14.25	3.5	12.43	9.9
Level 3	13.73	2.7	13.72	3.0		-
Level 4	14.53	5.3			_	-
Level 5	15.81	4.5	16.10	4.1	_	I _

 $\label{thm:continuous} Table~3.~ \textbf{Private industry workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, \\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} — Continued$

	Т	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Construction and systematics	COC 40	47.0	#26.22	10.0		
Construction and extraction occupations Level 6	\$26.13 35.06	17.9 8.5	\$26.32 35.06	18.6 8.5	_	_
Level 7	37.94	5.5	37.94	5.5	_	_
Cement masons, concrete finishers, and terrazzo	37.94	5.5	37.94	5.5	_	_
workers	24.42	2.8	24.42	2.8	_	_
Cement masons and concrete finishers	24.42	2.8	24.42	2.8	_	_
nstallation, maintenance, and repair occupations	21.83	6.6	21.83	6.6	_	_
Level 4	15.57	15.4	15.57	15.4	_	_
Level 5	19.38	9.2	19.38	9.2	_	_
Level 6	26.30	2.5	26.30	2.5	_	_
Level 7	28.29	9.3	28.29	9.3	_	_
Not able to be leveled	26.05	12.2	26.05	12.2	_	_
Automotive technicians and repairers	16.50	11.1	16.50	11.1	_	_
Bus and truck mechanics and diesel engine specialists Industrial machinery installation, repair, and maintenance	24.50	3.3	24.50	3.3	_	_
workers	21.75	9.9	21.75	9.9	_	_
Maintenance and repair workers, general	21.88	17.6	21.88	17.6	-	_
Production occupations	16.57	3.9	16.84	2.9	_	_
Level 1	10.29	4.1	10.59	3.1	_	_
Level 2	11.66	2.7	11.71	2.6	_	_
Level 3	14.41	2.6	14.41	2.6	-	_
Level 4	17.13	2.1	17.13	2.1	_	_
Level 5	19.08	1.6	19.08	1.6	_	_
Level 6	24.49	6.9	24.49	6.9	_	_
Not able to be leveled First-line supervisors/managers of production and	16.99	11.3	16.99	11.3	_	_
operating workersElectrical, electronics, and electromechanical	29.66	8.9	29.66	8.9	_	-
assemblers	15.75	16.2	15.75	16.2	_	_
Electrical and electronic equipment assemblers	15.90	17.6	15.90	17.6	_	_
Miscellaneous assemblers and fabricators	11.69	6.9	11.74	6.9	_	_
Level 2	11.40	1.8	_	_	_	_
Level 3	14.96	4.0	14.96	4.0	-	_
Machine tool cutting setters, operators, and tenders,	45.00	44.7	45.00	44.7		
metal and plastic	15.28	11.7	15.28	11.7	_	_
Welding, soldering, and brazing workers	19.43	4.9 12.7	19.43	4.9 12.7	_	_
Welders, cutters, solderers, and brazers	18.70 20.53	7.0	18.70 20.53	7.0	_	_
Printing machine operators	20.53	6.3	20.53	6.3	_	_
Inspectors, testers, sorters, samplers, and weighers	18.16	.4	18.16	.4	_	_
Painting workers	16.16	3.8	16.16	3.8		
Miscellaneous production workers	12.88	7.2	13.43	5.5		
Level 1	10.13	5.5	10.63	3.7	_	_
Fransportation and material moving occupations	19.06	16.2	22.33	19.4	\$10.27	5.1
Level 1	10.39	6.7	11.91	8.9	9.46	4.8
Level 2	12.25	10.2	12.74	11.7	_	-
Level 3	15.48	9.8	15.68	9.8	14.06	14.3
Level 4	22.49	4.8	22.49	4.8	_	-
Level 5	22.25	10.0	22.25	10.0	_	-
Driver/sales workers and truck drivers	19.20	8.4	20.64	5.5	_	-
Level 4	23.76	4.6	23.76	4.6	_	-
Truck drivers, heavy and tractor-trailer	20.43	6.3	20.43	6.3	_	-
Level 4	21.73	7.6	21.73	7.6	_	-
Truck drivers, light or delivery services	20.60	9.9	20.77	10.4	_	-
Industrial truck and tractor operators	15.23	7.6	15.23	7.6	-	
Laborers and material movers, hand Level 1	12.03	8.9	13.76	10.6	10.30	6.9
Level 2	10.76 10.91	9.7 7.2	13.08	9.1	9.73	6.4
Level 3	15.37	22.6	- 16.24	23.0	_	_
Laborers and freight, stock, and material movers,					-	_
hand	12.10	6.2	12.79	7.1	11.36	5.9
	11.71	8.3	_	I –	11.19	7.2
Level 1 Packers and packagers, hand	12.66	15.4	14.42	18.6	10.00	9.7

Table 3. Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	To	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Transportation and material moving occupations -Continued Packers and packagers, hand -Continued Level 1	\$10.96	13.2	_	_	_	_

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, holidays, nonproduction bonuses, and

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

² Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

Table 4. State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
All workers	\$31.98	4.2	\$33.02	4.2	\$15.40	6.1
Management occupations	47.19	9.0	47.24	9.0		
Level 11	48.59	4.0	48.59	4.0	_	
Education administrators	50.19	11.5	50.19	11.5	_	_
Level 11	49.69	2.0	49.69	2.0	_	_
Education administrators, elementary and secondary						
schoolLevel 11	53.53 49.69	2.0	53.53 49.69	2.0	_	_
Business and financial operations occupations Level 6	28.15 22.78	9.2	28.15 22.78	9.2	_	_
	32.74	6.8	32.74			
Computer and mathematical science occupations				6.8	_	_
Architecture and engineering occupations	30.42	8.1	30.42	8.1	-	-
Life, physical, and social science occupations	32.41	5.5	32.41	5.5	-	_
Community and social services occupations	25.71	5.8	25.71	5.8	-	-
Education, training, and library occupations	46.28	10.4	47.53	10.6	18.49	16.3
Level 3	14.55	2.6	-	-	_	_
Level 8	35.68	3.4	35.68	3.4	-	_
Level 9	40.96	2.1	40.97	2.2	_	_
Postsecondary teachers	69.05	26.9	69.05	26.9	_	-
Primary, secondary, and special education school teachers	39.72	2.5	39.72	2.5		
Level 8	35.68	3.4	35.68	3.4	_	
Level 9	40.64	2.1	40.66	2.2	_	_
Preschool and kindergarten teachers	38.69	.7	38.69	.7	_	_
Level 9	39.96	2.2	39.96	2.2	_	_
Kindergarten teachers, except special education	38.69	.7	38.69	.7	_	_
Level 9	39.96	2.2	39.96	2.2	_	_
Elementary and middle school teachers	39.82	1.9	39.82	1.9	_	_
Level 8	37.31	3.1	37.31	3.1	_	-
Level 9 Elementary school teachers, except special	40.48	2.0	40.48	2.0	_	_
education	39.59	2.5	39.59	2.5	_	_
Level 9	40.19	2.6	40.19	2.6	_	_
Middle school teachers, except special and						
vocational education	40.50	1.5	40.50	1.5	_	-
Secondary school teachers	40.34	4.4	40.34	4.4	_	_
Level 9	41.26	3.4	41.26	3.4	_	_
Secondary school teachers, except special and	40.04		40.04			
vocational education	40.34 41.26	4.4 3.4	40.34 41.26	4.4 3.4	_	_
Level 9 Teacher assistants	15.09	2.6	41.20	3.4	_	_
Level 3	14.55	2.6	_	_	_	_
Healthcare practitioner and technical occupations	33.49	9.3	35.61	8.2	_	_
Registered nurses	37.51	3.5	37.51	3.5	-	_
Protective service occupations	29.37	6.5	29.83	6.5	-	_
Police officers	30.74 31.15	3.3 2.5	30.74 31.64	3.3 2.6	_	_
Level 7	31.15	3.2	31.87	3.2	_	_
Police and sheriff's patrol officers	31.15	2.5	31.64	2.6	_	_
Level 7	31.87	3.2	31.87	3.2	_	_
Food preparation and serving related occupations Fast food and counter workers	12.54 12.37	6.0 8.9	_ _	- -	12.54 12.37	6.0 8.9
Building and grounds cleaning and maintenance						
occupations	18.83	3.2	19.23	4.6	-	_
Level 3	18.16	4.2	-	_	-	_
Level 4	18.70	3.8	18.70	3.8	_	_

Table 4. State and local government workers: Mean hourly earnings1 for full-time and part-time workers2 by work levels3, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Total		Full-time	workers	Part-time	workers
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Building and grounds cleaning and maintenance occupations –Continued						
Building cleaning workers	\$17.68	2.4	\$17.89	2.3	_	_
Level 4	18.70	3.8	18.70	3.8	_	_
Janitors and cleaners, except maids and						
housekeeping cleaners	17.80	2.4	18.01	2.2	_	_
Level 4	18.70	3.8	18.70	3.8	-	_
Personal care and service occupations	12.81	7.1	_	_	_	_
Office and administrative support occupations	19.61	3.6	19.75	3.5	_	_
Level 3	15.67	2.3	15.70	2.4	_	_
Level 4	18.96	4.3	19.06	4.4	_	_
Level 5	22.40	1.9	22.53	2.3	_	_
Financial clerks	19.42	4.2	19.42	4.2	_	_
Bookkeeping, accounting, and auditing clerks	19.49	5.5	19.49	5.5	_	_
Secretaries and administrative assistants	21.74	8.9	21.97	10.0	_	_
Office clerks, general	18.68	6.0	18.84	6.3	_	_
Level 4	19.98	3.6	20.19	3.1	_	_
Level 5	21.43	1.6	21.43	1.6	_	_
Installation, maintenance, and repair occupations	26.08	9.3	26.08	9.3	-	_
Transportation and material moving occupations	22.02	4.4	23.06	2.7	_	_

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

² Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time

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

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

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
ull workers	\$23.82	3.0	\$26.13	3.1	\$13.44	3.9
Management occupations	46.47	4.6	46.60	4.6	_	_
Group II	21.06	12.2	-	_	_	_
Group III	42.59	6.1	-	_	_	_
General and operations managers	38.78	11.5	38.78	11.5	-	_
Marketing and sales managers	49.56	13.0	49.56	13.0	-	_
Group III	46.56	5.2			-	_
Marketing managers	52.08	18.4	52.08	18.4	_	_
Computer and information systems managers	56.50	4.5	56.50	4.5	-	_
Financial managers	49.31 53.85	12.6	49.00 53.85	13.1	_	_
Industrial production managers Education administrators	42.82	23.6 12.3	42.82	23.6 12.3	_	_
Group III	49.47	7.2	42.02	12.5	_	
Education administrators, elementary and secondary	45.47	7.2				
school	53.53	.7	53.53	.7	_	_
Group III	53.67	.8	53.67	.8	_	_
Medical and health services managers	39.85	13.7	-	-	-	_
Business and financial apprecians assumations	24.76	4.0	22.07	4.0		
Business and financial operations occupations	31.76	4.0	32.07	4.2	_	_
Group II	25.56 34.89	9.1 3.5	_	_	_	_
Buyers and purchasing agents	27.53	13.3	27.53	13.3	_	
Claims adjusters, appraisers, examiners, and	21.55	10.0	27.55	13.3	_	_
investigators	24.26	7.3	24.26	7.3	_	_
Group II	22.21	9.4			_	_
Claims adjusters, examiners, and investigators	23.99	7.9	23.99	7.9	_	_
Group IIHuman resources, training, and labor relations	22.21	9.4	22.21	9.4	-	_
specialists	28.92	9.0	29.06	8.8	_	_
Group II	22.15	10.0	-	_	_	_
Training and development specialists	36.56	20.4	_	_	_	_
Management analysts	33.97	14.9	33.97	14.9	_	_
Group II	24.51	6.9	24.51	6.9	_	_
Group III	49.16	18.3	49.16	18.3	_	_
Accountants and auditors	29.59	5.0	30.32	4.4	_	_
Group IIGroup III	23.03 33.36	7.4 6.3	23.18 35.26	7.9 7.7	_	_
Financial analysts and advisors	34.50	5.4	34.50	5.4	_	_
Group III	35.77	6.0	-	5.4	_	_
Financial analysts	35.09	5.5	35.09	5.5	_	_
Loan counselors and officers	38.55	13.3	38.55	13.3	_	_
Computer and mathematical science occupations	35.41	4.2	35.41	4.2	_	_
Group II	27.07	7.4	_	_	_	_
Group III	37.56	4.0	_	_	_	_
Computer software engineers	39.23	8.7	39.23	8.7	_	_
Group III	37.75	3.0			-	_
Computer software engineers, applications	40.69	10.2	40.69	10.2	-	_
Group III	36.71	3.1	36.71	3.1	_	_
Computer software engineers, systems software	35.53	11.2	35.53	11.2	_	_
Computer support specialists	27.45	2.8	27.45 25.86	2.8 2.8	_	_
Group II Computer systems analysts	25.86 39.89	2.8 3.8	25.86 39.89	3.8	_	
Group III	41.00	4.5	41.00	4.5	_	_
Network and computer systems administrators	32.60	8.3	32.60	8.3	_	_
Network systems and data communications analysts	35.58	10.8	35.58	10.8	_	-
Architecture and engineering occupations	34.15	5.0	34.54	4.7	_	_
Group II	26.05	4.3	-	"	_	_
Group III	39.80	3.4	_	_	_	_
Engineers	41.12	4.3	41.12	4.3	_	_
Group III	40.77	4.0	_	-	_	_
Mechanical engineers	37.51	8.7	37.51	8.7	-	_
Drafters	25.99	6.0	25.99	6.0	_	-
Group II	26.14	7.0	_	-	_	-
Engineering technicians, except drafters	26.39	3.4	27.02	4.0	_	1

 $\label{thm:combined} Table~5.~\textbf{Combined work levels}^1~\textbf{for civilian workers: Mean hourly earnings}^2~\textbf{for full-time and part-time workers}^3,\\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} \\ -- Continued$

Community and social services occupations	Part-time workers		workers	Full-time	otal	To	
Engineering technicians, except drafters - Continued Group II	Relative error ⁵ (percent)	Mean	error ⁵	Mean	error ⁵	Mean	Occupation ⁴ and level
Engineering technicians, except driafters—Continued Group II							
Electrical and electronic engineering technicians 26.35 5.2 \$27.62 6.1 -							
Community and social services occupations	-	-	- 6.1	- \$27.62			
Group II		_	8.5 -	33.63 –			
Group II	_	_	6.8	23.51	7.8	22.83	Community and social services occupations
Counselors	_	_	_				
Group II	_	_		_			·
Social workers	_	_	5.9	21.22			
Legal occupations	_	_	_	-			•
Caroup III	-	_	3.9	30.21	3.9	30.21	Social workers
Lawyers Group III	_	_	13.7	39.10			
Group III	_	_	11 2	- 52.92			•
Group II	_	_					
Group II	81 12.9	\$16.81	9.8	45.33	9.6	43 47	Education, training, and library occupations
Group II		-	-	-			
Arts, communications, and humanities teachers, postsecondary, teachers 46.39 4.4 -	_	_	_	. – !			
Arts, communications, and humanities teachers, postsecondary	_	_	_	. – !			
Arts, communications, and humanities teachers, postsecondary	_	_	21.8	64.38	21.7	63.90	Postsecondary teachers
Primary, secondary	_	_	_	_	4.4	45.39	Group III
Art							Arts, communications, and humanities teachers,
Primary, secondary, and special education school teachers 38.58 3.0 38.57 3.1 - Group III 33.08 5.1 - </td <td>_</td> <td>_</td> <td>5.9</td> <td>47.76</td> <td>8.7</td> <td>46.79</td> <td>postsecondary</td>	_	_	5.9	47.76	8.7	46.79	postsecondary
teachers	_	_	-	_	5.9	47.76	
Group II							
Group III	_	_	3.1	38.57			
Preschool and kindergarten teachers 35.60 7.9 35.60 7.9 Group III 39.96 2.2 -	_	_	-	_			•
Group III	_	_	_	-			
Kindergarien teachers, except special education 38.69 .7 38.69 .7 39.96 .22 39.96 .22 .7	_	_	7.9				
Secondary school teachers 39.96 2.2 39.96 2.2	-	_	_				
Elementary and middle school teachers 38.57 3.5 38.57 3.5 Group II 35.16 4.9 - - - - - Group III 39.52 3.0 - - - - - Elementary school teachers, except special education 38.30 4.2 38.30 4.2 - Group II 35.67 3.8 35.67 3.8 - Group III 38.96 4.2 38.96 4.2 - Middle school teachers, except special and vocational education 39.37 2.8 39.37 2.8 - Secondary school teachers 40.34 4.4 40.34 4.4 - Group III 41.26 3.4 - - - Secondary school teachers, except special and vocational education 40.34 4.4 40.34 4.4 - Group III 41.26 3.4 41.26 3.4 - - Teacher assistants 14.65 4.0 15.15 2.3 14.13 Group I 41.40 3.9 15.15 2.3 13.50 Arts, design, entertainment, sports, and media occupations 28.00 8.2 28.68 8.8 - Group III 20.49 8.0 - - - Designers 20.16 9.9 20.16 9.9 -		_					
Secondary school teachers, except special and vocational education		_					•
Secondary school teachers, except special and vocational education 39.37 2.8 39.37 2.8 39.37 2.8 39.37 2.8 39.37 2.8 39.37 3.8 35.67 3.8 3	_	_		- 50.57			
Elementary school teachers, except special education	_	_	_	!			·
education 38.30 4.2 38.30 4.2 Group II 35.67 3.8 35.67 3.8 35.67 3.8 35.67 3.8 35.67 3.8 35.67 3.8 35.67 3.8 38.96 4.2 5.8					0.0	00.02	
Group III 38.96 4.2 38.96 4.2 -	_	_	4.2	38.30	4.2	38.30	
Middle school teachers, except special and vocational education 39.37 2.8 39.37 2.8 - Secondary school teachers 40.34 4.4 40.34 4.4 - Group III 41.26 3.4 - - - Secondary school teachers, except special and vocational education 40.34 4.4 40.34 4.4 - Group III 41.26 3.4 41.26 3.4 - - Teacher assistants 14.65 4.0 15.15 2.3 14.13 Group I 14.40 3.9 15.15 2.3 13.50 Arts, design, entertainment, sports, and media occupations 28.00 8.2 28.68 8.8 - Group III 20.49 8.0 - - - - Designers 20.16 9.9 20.16 9.9 - -	_	_	3.8	35.67	3.8	35.67	Group II
vocational education 39.37 2.8 39.37 2.8 -	_	_	4.2	38.96	4.2	38.96	
Secondary school teachers							, ,
Arts, design, entertainment, sports, and media occupations Arts, design, entertainment Caroup III Car	_	_					
Secondary school teachers, except special and vocational education	_	_	4.4	40.34			
vocational education 40.34 4.4 40.34 4.4 - Group III 41.26 3.4 41.26 3.4 - Teacher assistants 14.65 4.0 15.15 2.3 14.13 Group I 14.40 3.9 15.15 2.3 13.50 Arts, design, entertainment, sports, and media occupations 28.00 8.2 28.68 8.8 - Group II 20.49 8.0 - - - - Group III 29.91 11.9 - - - - Designers 20.16 9.9 20.16 9.9 - -	_	_	-	_	3.4	41.26	
Group III				40.04	4.4	40.04	
Teacher assistants	_	_					
Group I 14.40 3.9 15.15 2.3 13.50 Arts, design, entertainment, sports, and media occupations 28.00 8.2 28.68 8.8 - Group II 20.49 8.0 - - - - Group III 29.91 11.9 - - - - Designers 20.16 9.9 20.16 9.9 - -	12 66	14.12					•
Arts, design, entertainment, sports, and media occupations							
occupations 28.00 8.2 28.68 8.8 - Group II 20.49 8.0 - - - - Group III 29.91 11.9 - - - - Designers 20.16 9.9 20.16 9.9 -	7.1	13.30	2.5	10.10	0.9	14.40	G10up 1
Group II			0.0	00.60	0.0	00.00	
Group III	_	_	8.8	∠გ.ნგ			
Designers	-	_	_	_			
	_	_	9.9	20.16			·
Healthcare practitioner and technical occupations 35.63 6.0 37.26 10.0 32.14	14 5.2	32.14	10.0	37.26	6.0	35.63	Healthcare practitioner and technical occupations
Group I	5.2	-	-	-			
Group II	_	_	_	'			
Group III 46.99 6.8	_	_	_	'			
·	07 3.9	37.07	2.9	36.74			·
Group II 25.78 3.4	-	-	-				

 $\label{thm:combined} Table~5.~\textbf{Combined work levels}^1~\textbf{for civilian workers: Mean hourly earnings}^2~\textbf{for full-time and part-time workers}^3,\\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} \\ -- Continued$

	Te	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Healthcare practitioner and technical occupations						
-Continued						
Registered nurses –Continued						
Group III	\$38.11	3.6	\$38.47	4.1	\$37.79	3.8
Therapists	38.39 38.14	6.3 8.8	38.85	5.8	_	_
Clinical laboratory technologists and technicians	24.13	3.7	_	_	_	_
Group II	25.62	1.7	_	_	_	_
Medical and clinical laboratory technicians	22.04	13.5	_	_	_	_
Diagnostic related technologists and technicians	29.55	4.2	30.14	3.0	_	-
Group II	28.90	4.9	_	_	_	-
Radiologic technologists and technicians	29.32	5.1	_	_	_	_
Group II Licensed practical and licensed vocational nurses	29.32 20.62	5.1 2.7	20.95	2.7	- 19.75	2.7
Group II	20.83	3.2	21.29	3.3	19.73	2.7
Healthears support accumptions	16 12	1.0	17.02	2.1	12.00	2.1
Healthcare support occupations	16.13 15.14	1.9	17.03 –	2.1	13.90	3.1
Group II	19.24	7.0	_		_	_
Nursing, psychiatric, and home health aides	13.78	5.7	14.14	8.7	13.10	3.4
Group I	13.60	5.1	_	_	-	_
Home health aides	12.96	8.7	_	_	12.63	5.1
Group I	12.96	8.7			12.63	5.1
Nursing aides, orderlies, and attendants	14.34	3.4	15.11	5.9	13.28	4.8
Group I Miscellaneous healthcare support occupations	14.07 18.71	2.3 4.9	14.70 19.63	4.3 3.3	13.28 14.94	4.8 8.3
Group I	18.52	8.0	19.03	3.3	-	0.5
Group II	18.92	6.7	_	_	_	_
Medical assistants	16.58	3.0	-	-	-	-
Protective service occupations	19.84	10.7	19.97	12.0	18.96	27.6
Group I	12.16	1.5	_	_	_	_
Group IIPolice officers	29.29 31.15	7.0 2.5	- 31.64	2.6	_	_
Group II	31.15	2.5	31.04		_	_
Police and sheriff's patrol officers	31.15	2.5	31.64	2.6	_	_
Group II	31.15	2.5	31.64	2.6	-	_
Food preparation and serving related occupations	9.05	2.8	10.96	4.1	8.47	3.4
Group I	8.80	2.2	_	-	_	_
First-line supervisors/managers, food preparation and serving workers	16.04	19.6	16.04	19.6		
First-line supervisors/managers of food preparation	10.04	19.6	16.04	19.0	_	_
and serving workers	16.04	19.6	16.04	19.6	_	_
Cooks	10.57	6.8	12.68	4.2	9.68	10.3
Group I	10.57	6.8	_	_	_	-
Cooks, restaurant	11.63	2.1	11.54	2.4	11.69	5.0
Group I	11.63	2.1 4.4	11.54	2.4	11.69	5.0
Food preparation workers Group I	9.16 9.16	4.4	_	_	9.65 9.65	7.7
Food service, tipped	7.63	2.1	7.63	5.1	7.63	2.4
Group I	7.63	2.1	_	_	_	_
Bartenders	8.01	3.4	_	_	7.83	2.1
Group I	8.01	3.4	_	-	7.83	2.1
Waiters and waitresses	7.30	3.1	_	-	7.32	3.1
Group I Dining room and cafeteria attendants and bartender	7.30	3.1	_	-	7.32	3.1
helpers	8.33	2.1	_	_	8.46	2.4
Group I	8.33	2.1	_	_	8.46	2.4
Fast food and counter workers	8.62	6.3	_	-	8.59	7.2
Group I	8.62	6.3	_	-	-	_
Combined food preparation and serving workers,						
including fast food	8.82	9.4	_	-	8.82	10.9
Group I	8.82	9.4	_	-	8.82	10.9
Dishwashers	8.39	3.2 4.0	_		8.21	4.0 4.0

 $\label{thm:combined} Table~5.~\textbf{Combined work levels}^1~\textbf{for civilian workers: Mean hourly earnings}^2~\textbf{for full-time and part-time workers}^3,\\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} \\ -- Continued$

	T	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Food preparation and serving related occupations -Continued						
Hosts and hostesses, restaurant, lounge, and coffee	A= =0				A= 0.4	
shop Group I	\$7.79 7.79	3.5 3.5	_	_	\$7.61 7.61	2.4 2.4
Building and grounds cleaning and maintenance						
occupations	14.63	5.2	\$15.71	5.6	10.48	4.0
Group I	14.10	3.9	-	- 47	-	-
Building cleaning workers Group I	14.00 13.95	4.4 4.5	14.97 –	4.7	10.64	3.9
Janitors and cleaners, except maids and	10.00	4.5	_	_		_
housekeeping cleaners	15.06	6.2	16.07	4.8	11.03	2.8
Group I	15.04	6.4	15.96	4.9	_	_
Maids and housekeeping cleaners	11.64	4.6	12.27	6.0	-	_
Group I	11.64	4.6	12.27	6.0	_	_
Grounds maintenance workers	18.24	12.6	_	-	_	_
Group I	15.16	9.9	_	-	_	_
Landscaping and groundskeeping workers	18.24 15.16	12.6 9.9	_	_	_	_
Group I	15.16	9.9	_	_	_	_
Personal care and service occupations	11.43	6.4	13.13	10.7	9.73	5.9
Group I	10.57	3.9	_	_	_	_
Group II	17.09	8.7	_	-	_	_
Child care workers Group I	10.85 10.85	6.1 6.1	_	_	_	_
Personal and home care aides	10.03	1.9	_		_	_
Group I	10.98	1.9	_	_	_	_
Recreation and fitness workers	11.68	12.7	_	_	8.67	15.5
Group I	9.77	14.7	_	_	_	_
Recreation workers	12.43	15.8	-	_	-	_
Sales and related occupations	21.34	18.4	27.08	20.3	9.57	5.6
Group I	12.24	14.5	_	_	_	_
Group II	30.64	17.7	_	_	_	_
First-line supervisors/managers, sales workers	22.82	13.9	22.82	13.9	_	_
Group II	26.94	14.7	_	-	-	_
First-line supervisors/managers of retail sales workers	22.26	13.7	22.26	13.7	-	_
Group II	26.94	14.7	26.94	14.7	-	
Retail sales workers	11.99	13.4	14.54	14.9	9.43	5.1
Group I	11.33	14.8	_	_	_	_
Group II Cashiers, all workers	21.95 9.72	6.7 2.2	- 11.06	7.1	- 8.76	1.2
Group I	9.65	1.9	-		0.70	1.2
Cashiers	9.72	2.2	11.06	7.1	8.76	1.2
Group I	9.65	1.9	11.03	9.0	8.72	.9
Retail salespersons	14.44	13.0	17.35	6.5	10.66	9.9
Group I	13.92	17.0	16.78	14.1	11.04	11.0
Insurance sales agents	33.21	11.3	33.21	11.3	_	_
Sales representatives, wholesale and manufacturing	28.89	13.4	28.89	13.4	-	_
Sales representatives, wholesale and manufacturing, except technical and scientific products	27.26	15.6	27.26	15.6	_	_
·					40.00	
Office and administrative support occupations	17.46 14.66	2.3 2.2	18.09 —	2.1	13.69	4.2
Group II	20.13	3.1	_	_	_	_
First-line supervisors/managers of office and	00.05	0.7	00.05	67		
administrative support workers	20.85	8.7	20.85	8.7	_	_
Group II	20.56	8.8	20.56	8.8	- 16.85	- 0.2
Financial clerks Group I	17.24 15.39	2.1 4.7	17.31	2.5	10.85	9.3
Group I	19.12	4.7	_	_	_	_
Billing and posting clerks and machine operators	18.01	6.1	18.01	6.1	_	
Bookkeeping, accounting, and auditing clerks	17.52	2.8	17.61	3.0	17.11	7.9
Group I	15.82	4.1	15.76	4.3	_	_
G10up 1						

 $\label{thm:combined} Table~5.~\textbf{Combined work levels}^1~\textbf{for civilian workers: Mean hourly earnings}^2~\textbf{for full-time and part-time workers}^3,\\ \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} \\ -- Continued$

	T	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent
Office and administrative support occupations -Continued						
Payroll and timekeeping clerks	\$17.05	4.0	\$17.05	4.0	_	_
Tellers	11.63	6.3	_	_	_	_
Group I Customer service representatives	11.63 17.20	6.3 4.2	18.12	2.7	_	_
Group I	14.65	4.7	15.82	3.6		
Group II	19.55	3.4	19.55	3.4	_	_
Receptionists and information clerks	15.20	5.1	16.68	6.0	\$13.07	5.0
Group I	15.03	5.2	16.51	6.3	13.07	5.0
Dispatchers	21.33	16.7	21.33	16.7	_	_
Production, planning, and expediting clerks	23.85	1.6	23.85	1.6	-	_
Shipping, receiving, and traffic clerks	13.82	6.5	13.88	6.7	_	_
Group I	13.65	8.2	13.72	8.8		
Stock clerks and order fillers	13.81	7.0	14.86	8.3	10.94	3.2
Group I	13.70	7.1	14.75	8.6	10.94	3.2
Secretaries and administrative assistants	21.56	4.6	22.12	4.2	16.08	3.9
Group I	16.66 21.62	1.0 5.1	_	_	_	_
Executive secretaries and administrative assistants	21.62	6.6	23.01	6.1	_	
Group II	21.85	7.1	23.64	4.2		_
Legal secretaries	23.47	7.4	23.47	7.4	_	_
Medical secretaries	18.23	7.1	20.47	-	_	_
Secretaries, except legal, medical, and executive	19.73	6.7	19.92	6.9	_	_
Group II	19.73	9.1	19.86	9.6	_	_
Insurance claims and policy processing clerks	18.49	3.9		_	_	_
Office clerks, general	15.54	4.2	15.91	4.5	12.90	8.9
Group I	14.94	5.5	15.37	5.9	12.74	10.2
Group II	17.60	4.8	17.87	4.5	-	-
Construction and extraction occupations	26.05	16.7	26.22	17.3	_	_
Group I	17.26	14.7		-	_	_
Group II	29.40	20.7	_	_	_	_
Cement masons, concrete finishers, and terrazzo						
workers	24.42	2.8	24.42	2.8	_	-
Cement masons and concrete finishers	24.42	2.8	24.42	2.8	_	_
nstallation, maintenance, and repair occupations	22.35	6.1	22.35	6.1	_	_
Group I	16.69	11.0	_	_	_	_
Group II	23.95	5.5	_	_	_	-
First-line supervisors/managers of mechanics, installers,						
and repairers	28.33	12.1	28.33	12.1	_	_
Automotive technicians and repairers	16.50	11.1	16.50	11.1	_	_
Bus and truck mechanics and diesel engine specialists Industrial machinery installation, repair, and maintenance	24.50	2.9	24.50	2.9	_	_
workers	22.12	8.8	22.12	8.8	_	_
Group II	21.37	11.5			_	_
Maintenance and repair workers, general	22.04	14.8	22.04	14.8	_	_
Group II	19.77	11.3	19.77	11.3	_	-
Production occupations	16.67	3.9	16.94	2.9	_	_
Group I	13.28	4.3			_	_
Group II	22.58	1.4	_	_	_	_
First-line supervisors/managers of production and						
operating workers Electrical, electronics, and electromechanical	29.66	8.9	29.66	8.9	_	_
assemblers	15.75	16.2	15.75	16.2	_	_
Electrical and electronic equipment assemblers	15.73	17.6	15.73	17.6	_	_
Miscellaneous assemblers and fabricators	11.69	6.9	11.74	6.9	_	_
Group I	12.46	2.4	-	-	_	_
Machine tool cutting setters, operators, and tenders,	-					
metal and plastic	15.28	11.7	15.28	11.7	_	_
Welding, soldering, and brazing workers	19.43	4.9	19.43	4.9	_	_
Welders, cutters, solderers, and brazers	18.70	12.7	18.70	12.7	_	_
Printers	20.53	7.0	20.53	7.0	_	_
Group II	22.78	7.7	I –	I –	I –	I -

Table 5. Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)	Mean	Relative error ⁵ (percent)
Production occupations -Continued						
Printing machine operators	\$22.16	6.3	\$22.16	6.3	-	_
Inspectors, testers, sorters, samplers, and weighers	18.16	.4	18.16	.4	-	_
Group I	16.66	14.8	16.66	14.8	-	-
Painting workers	16.26	3.8	16.26	3.8	-	-
Miscellaneous production workers	12.88	7.2	13.43	5.5	-	-
Group I	12.05	6.3	_	-	-	-
Transportation and material moving occupations	19.24	15.2	22.38	18.2	\$10.57	5.6
Group I	14.33	7.9	_	_	_	_
Group II	22.91	7.5	_	_	_	_
Bus drivers	20.06	7.1	_	_	_	_
Group I	20.06	7.1	_	_	_	_
Driver/sales workers and truck drivers	19.25	8.2	20.65	5.3	_	_
Group I	18.36	10.8	_	_	-	_
Truck drivers, heavy and tractor-trailer	20.43	6.3	20.43	6.3	-	_
Group I	19.27	12.1	19.27	12.1	-	_
Truck drivers, light or delivery services	20.62	8.9	20.77	9.4	-	_
Group I	20.62	8.9	20.77	9.4	-	_
Industrial truck and tractor operators	15.23	7.6	15.23	7.6	-	_
Group I	15.34	8.6	15.34	8.6	-	_
Laborers and material movers, hand	12.17	8.8	13.99	10.2	10.30	6.9
Group I	12.22	9.2	_	_	-	-
Laborers and freight, stock, and material movers,						
hand	12.10	6.2	12.79	7.1	11.36	5.9
Group I	12.20	6.8	12.79	7.1	11.54	6.8
Packers and packagers, hand	12.66	15.4	14.42	18.6	10.00	9.7
Group I	12.66	15.4	14.42	18.6	10.00	9.7

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

levels 13-15.

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

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

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

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

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

Table 6. Civilian workers: Hourly wage percentiles¹, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

			1	1	
Occupation ²	10	25	Median 50	75	90
All workers	\$9.46	\$12.94	\$19.19	\$29.83	\$41.83
Management occupations	26.41	33.65	42.01	55.45	64.10
General and operations managers	19.34	31.44	37.47	44.98	53.51
Marketing and sales managers	30.82	37.09	43.70	57.19	95.30
Marketing managers	30.68	37.09	40.87	47.52	102.98
Computer and information systems managers	50.48	52.26	53.16	61.30	66.67
Financial managers	25.71	35.57	52.02	59.34	77.63
Industrial production managers	25.96	31.99	37.40	52.70	146.79
Education administrators	28.50	35.92	35.92	53.37	60.22
Education administrators, elementary and secondary					
school	40.93	47.08	55.45	60.08	63.77
Medical and health services managers	30.02	30.02	46.36	47.00	47.13
Business and financial operations occupations	18.73	22.50	29.02	36.65	45.56
Buyers and purchasing agents	18.73	18.73	24.90	30.53	39.25
Claims adjusters, appraisers, examiners, and	40.00	00.40	00.00	00.40	04.40
investigators	16.82	20.46	22.03	29.13	31.42
Claims adjusters, examiners, and investigators Human resources, training, and labor relations	16.69	20.46	22.03	29.13	31.44
specialists	17.53	21.59	26.15	32.93	47.77
Training and development specialists	17.35	24.51	36.81	50.48	56.47
Management analysts	21.15	25.04	28.85	34.81	55.04
Accountants and auditors	20.30	22.50	28.85	36.54	41.78
Financial analysts and advisors	26.22	31.25	35.93	38.34	44.45
Financial analysts	26.25	31.27	36.29	37.59	44.45
Loan counselors and officers	16.39	16.39	25.30	36.06	135.58
Computer and mathematical science occupations	23.32	28.02	35.38	40.72	48.61
Computer software engineers	29.02	34.16	37.71	43.23	57.39
Computer software engineers, applications	30.29	34.19	37.23	47.54	57.39
Computer software engineers, systems software	20.40	31.81	37.98	41.15	45.19
Computer support specialists	23.32	24.36	27.27	28.63	33.32
Computer systems analysts	31.16	34.81	38.92	44.81	48.83
Network and computer systems administrators Network systems and data communications analysts	23.27 24.78	28.37 26.51	35.82 35.00	37.89 45.51	37.89 54.07
Architecture and engineering occupations	20.94	25.75	30.84	39.51	50.62
Engineers	25.50	33.25	39.51	48.80	56.86
Mechanical engineers	25.00	30.84	36.00	45.49	49.22
Drafters	21.25	23.00	27.54	28.31	28.37
Engineering technicians, except drafters	17.95	22.55	27.90	29.83	33.87
Electrical and electronic engineering technicians	17.63	24.24	28.90	29.83	29.89
Life, physical, and social science occupations	25.51	26.84	31.58	35.48	47.11
Community and social services occupations	16.00	20.00	22.77	25.74	29.35
Counselors	12.77	19.95	22.77	23.56	26.39
Social workers	24.00	24.83	29.30	35.33	38.74
Legal occupations	17.98	23.52	33.72	56.12	66.11
Lawyers	34.89	38.77	55.29	66.11	78.43
Education, training, and library occupations	18.57	30.66	39.80	49.17	59.66
Postsecondary teachers	30.66	41.06	50.65	74.86	139.90
Arts, communications, and humanities teachers,		1	[
postsecondaryPrimary, secondary, and special education school	41.06	41.06	42.12	51.33	65.21
teachers	26.58	31.94	38.86	45.37	50.33
Preschool and kindergarten teachers	20.83	25.59	38.93	42.29	46.52
Kindergarten teachers, except special education	25.92	33.74	41.42	42.29	47.66
Elementary and middle school teachers	27.24	32.08	38.46	45.15	50.04
Elementary school teachers, except special					
education	27.24	32.43	37.45	44.85	49.17
Middle school teachers, except special and	07.5				
vocational education	27.38	31.72	38.46	45.84	51.81
Secondary school teachers	28.56	34.06	39.65	47.28	51.93
Secondary school teachers, except special and	20.56	24.06	30.65	47.00	E4 00
vocational education	28.56 11.09	34.06 12.58	39.65 14.94	47.28 16.16	51.93 18.12
Teacher assistants					1877

Table 6. Civilian workers: Hourly wage percentiles¹, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

— Continued

Occupation ²	10	25	Median 50	75	90
Arts, design, entertainment, sports, and media	* * * * * * * * * * * * * * * * * * *		****	***	0.40 =0
occupations		\$20.40	\$24.04	\$36.68	\$40.73
Designers	14.71	14.71	21.72	23.98	26.09
	40.00	00.04	04.54	40.00	F7 F0
Healthcare practitioner and technical occupations		23.01	31.51	42.09	57.50
Registered nurses	26.62	30.00	36.36	43.48	46.47
Therapists	28.30	30.07	36.82	45.72	52.75 31.81
Clinical laboratory technologists and technicians	17.51 16.52	19.51 17.73	23.50 21.96	29.20 23.53	30.54
Medical and clinical laboratory technicians Diagnostic related technologists and technicians	20.12	25.08	32.00	34.43	35.55
Radiologic technologists and technicians	22.92	25.50	31.64	32.08	34.52
Licensed practical and licensed vocational nurses	18.15	18.82	19.73	22.19	25.09
Healtheare cumpert accumpations	10.00	12.65	16.25	19.67	20.41
Healthcare support occupations Nursing, psychiatric, and home health aides	10.83 10.83	11.40	13.21	16.20	18.78
Home health aides	10.83	10.83	12.45	14.19	17.15
Nursing aides, orderlies, and attendants	11.37	11.91	13.56	16.63	18.96
Miscellaneous healthcare support occupations		16.68	19.67	20.41	21.42
Medical assistants	15.30	15.88	16.48	17.27	18.50
Wododi doolotanto	10.00	10.00	10.40	17.27	10.00
Protective service occupations	10.50	11.96	14.00	30.00	34.39
Police officers	26.30	29.31	31.61	34.34	34.97
Police and sheriff's patrol officers	26.30	29.31	31.61	34.34	34.97
Food preparation and serving related occupations	7.25	7.25	8.00	10.00	12.62
First-line supervisors/managers, food preparation and serving workers	12.47	13.46	13.46	16.17	25.49
First-line supervisors/managers of food preparation					
and serving workers	12.47	13.46	13.46	16.17	25.49
Cooks	7.25	8.00	10.71	12.50	14.50
Cooks, restaurant	9.25	10.75	12.00	12.50	13.50
Food preparation workers	7.50	7.50	8.82	9.50	12.62
Food service, tipped	6.75	7.25	7.25	7.58	9.00
Bartenders	7.25	7.25	7.25	9.00	9.52
Waiters and waitresses Dining room and cafeteria attendants and bartender	6.67	7.25	7.25	7.25	7.58
helpers	7.25	7.50	8.50	8.62	9.78
Fast food and counter workers	7.25	7.25	7.75	9.20	11.95
Combined food preparation and serving workers,	7.20	7.20	''	0.20	11.00
including fast food	7.25	7.25	8.00	9.50	12.51
Dishwashers	7.25	7.25	8.50	9.00	9.50
Hosts and hostesses, restaurant, lounge, and coffee shop		7.25	7.50	8.81	8.84
•	7.20	7.20	7.00	0.01	0.01
Building and grounds cleaning and maintenance occupations	9.78	11.40	13.47	17.51	20.55
Building cleaning workers	9.78	10.75	13.22	16.62	19.45
Janitors and cleaners, except maids and] 3.70	.5., 0	.5.22	.5.52	10.70
housekeeping cleaners	10.50	12.16	14.41	17.90	19.80
Maids and housekeeping cleaners		9.91	11.44	13.46	13.76
Grounds maintenance workers	9.20	12.67	17.51	27.24	27.24
Landscaping and groundskeeping workers	9.20	12.67	17.51	27.24	27.24
Personal care and service occupations	7.51	10.00	10.49	12.79	15.33
Child care workers	9.50	10.00	10.00	11.30	14.50
Personal and home care aides	10.49	10.49	10.50	11.00	12.50
Recreation and fitness workers	4.88	9.00	12.75	13.72	17.64
Recreation workers	4.50	12.04	13.01	14.05	17.85
Sales and related occupations	8.00	10.00	13.00	22.74	33.78
First-line supervisors/managers, sales workers	13.17	14.50	18.73	35.73	38.79
First-line supervisors/managers of retail sales workers	13.17	14.20	18.48	29.30	35.73
Retail sales workers	7.50	8.50	10.00	13.52	19.38
Cashiers, all workers	7.44	8.50	10.00	10.25	12.20
Cashiers	7.44	8.50	10.00	10.25	12.20
Retail salespersons	8.00	9.61	12.62	17.80	22.74
	1722	24.53	31.07	38.37	41.03
Insurance sales agents	17.33 15.73	24.50	31.25	32.49	42.78

Table 6. Civilian workers: Hourly wage percentiles¹, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

— Continued

Occupation ²	10	25	Median 50	75	90
Sales and related occupations –Continued					
Sales representatives, wholesale and manufacturing,					
except technical and scientific products	\$15.73	\$23.03	\$24.78	\$32.49	\$32.49
Office and administrative support occupations	11.45	13.85	16.83	20.62	24.17
First-line supervisors/managers of office and					
administrative support workers	15.39	16.45	18.57	24.41	25.96
Financial clerks	12.21	14.33	17.32	20.77	22.16
Billing and posting clerks and machine operators	14.34	15.29	18.54	18.86	22.40
Bookkeeping, accounting, and auditing clerks	13.15	15.49	17.48	20.60	22.06
Payroll and timekeeping clerks	14.00	15.50	17.32	18.11	19.46
Tellers	10.75	10.75	11.23	12.21	13.50
Customer service representatives	13.20	13.72	17.51	19.59	21.76
Receptionists and information clerks	11.70	12.50	15.05		20.75
				16.31	
Dispatchers	16.48	16.48	16.64	29.30	34.69
Production, planning, and expediting clerks	11.45	16.00	24.70	34.62	34.62
Shipping, receiving, and traffic clerks	8.44	11.75	13.42	15.67	18.96
Stock clerks and order fillers	7.25	9.45	13.00	17.41	20.72
Secretaries and administrative assistants	15.50	16.95	22.19	25.05	27.18
Executive secretaries and administrative assistants	15.50	16.95	22.27	25.41	28.93
Legal secretaries	18.07	21.29	25.05	25.05	27.18
Medical secretaries	15.51	16.23	17.23	22.00	23.18
Secretaries, except legal, medical, and executive	15.39	16.47	17.68	23.56	26.44
Insurance claims and policy processing clerks	15.85	17.85	19.26	19.50	19.50
Office clerks, general	12.00	12.70	14.40	18.00	21.23
Construction and extraction occupations Cement masons, concrete finishers, and terrazzo workers	13.83 22.34	15.01 22.34	26.32 24.15	34.60 27.48	39.94 27.89
Cement masons and concrete finishers	22.34	22.34	24.15	27.48	27.89
Installation, maintenance, and repair occupations First-line supervisors/managers of mechanics, installers,	12.50	17.00	22.97	27.69	33.99
and repairers	14.74	26.15	32.96	34.14	34.90
Automotive technicians and repairers	12.50	12.50	13.97	19.34	25.61
Bus and truck mechanics and diesel engine specialists Industrial machinery installation, repair, and maintenance	20.50	23.08	25.64	25.75	27.69
workers	18.07	18.50	22.97	23.79	28.98
Maintenance and repair workers, general	12.06	19.08	22.97	23.79	31.88
Production occupations	9.10	11.75	15.00	20.82	26.00
First-line supervisors/managers of production and operating workers	18.50	18.99	30.85	31.20	39.38
Electrical, electronics, and electromechanical					
assemblers	11.09	11.60	14.89	16.56	25.43
Electrical and electronic equipment assemblers	11.09	11.09	14.89	17.13	25.43
Miscellaneous assemblers and fabricators	8.00	9.00	11.26	13.90	16.03
Machine tool cutting setters, operators, and tenders,					
metal and plastic	9.10	9.10	15.69	19.35	21.45
Welding, soldering, and brazing workers	13.60	15.00	19.72	21.71	22.85
Welders, cutters, solderers, and brazers	12.89	13.60	17.00	20.70	34.23
Printers	13.50	16.10	21.00	25.50	28.00
Printing machine operators	15.89	19.50	21.00	28.00	28.00
Inspectors, testers, sorters, samplers, and weighers	12.23	15.14	20.36	22.60	23.75
		14.66			
Painting workers	14.16		16.50	16.98	19.00
Miscellaneous production workers	9.00	10.25	12.50	13.89	16.09

Table 6. Civilian workers: Hourly wage percentiles1, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 Continued

Occupation ²	10	25	Median 50	75	90
Transportation and material moving occupations Bus drivers Driver/sales workers and truck drivers Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services Industrial truck and tractor operators Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Packers and packagers, hand	\$8.50 14.68 7.25 13.00 13.50 11.58 8.00 8.10 8.00	\$10.30 18.00 13.50 17.81 13.50 13.76 8.75 9.47 9.00	\$13.76 20.37 18.50 19.28 18.34 14.16 11.00 11.50 10.13	\$19.68 24.19 23.58 23.58 29.62 16.77 13.25 13.25	\$28.05 24.19 30.00 29.72 30.08 23.79 20.01 15.60 22.53

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Table 7. Private industry workers: Hourly wage percentiles¹, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

Occupation ²	10	25	Median 50	75	90
ill workers	\$9.00	\$12.21	\$17.95	\$27.95	\$39.73
Management occupations	25.96	32.51	40.62	55.35	68.22
General and operations managers	25.96 19.34	32.51	37.47	44.98	53.51
' '			1		
Marketing and sales managers	30.82	37.09	43.70	57.19	95.30
Marketing managers	30.68	37.09	40.87	47.52	102.98
Computer and information systems managers	50.48	52.26	53.16	61.30	66.67
Financial managers	25.71	27.00	52.02	57.90	77.63
Industrial production managers	25.96	31.99	37.40	52.70	146.79
Business and financial operations occupations	18.52	22.50	29.33	36.98	45.67
Buyers and purchasing agents	18.73	18.73	24.90	30.53	39.25
Claims adjusters, appraisers, examiners, and	10.01	17.00	22.26	20.65	20.72
investigators	16.01	17.03	22.36	29.65	32.73
Claims adjusters, examiners, and investigators	16.01	16.84	20.46	29.57	32.74
Human resources, training, and labor relations specialists	17.53	21.59	26.15	32.93	48.08
Training and development specialists	17.35	24.51	36.81	50.48	56.47
Management analysts	21.15	24.95	28.72	32.86	55.65
Accountants and auditors	20.00	22.50	29.81	39.62	41.78
Financial analysts and advisors	26.22	26.44	35.93	41.19	44.45
Financial analysts	26.25	31.27	36.29	38.34	44.45
i manda analysis	20.23	31.27	30.29	30.34	44.43
Computer and mathematical science occupations	23.32	28.02	35.40	41.39	49.01
Computer software engineers	28.94	34.16	37.96	45.18	57.39
Computer software engineers, applications	30.29	34.19	37.71	47.54	57.39
Computer software engineers, systems software	20.40	31.81	37.98	41.15	45.19
Computer support specialists	23.32	24.27	26.96	28.39	33.32
Computer systems analysts	31.97	35.40	39.42	46.62	49.30
Network and computer systems administrators	26.10	28.85	37.71	37.89	37.89
A rebite store and anning serious	24.20	20.47	24.00	20.54	50.07
Architecture and engineering occupations	21.20	26.47	31.08	39.51	50.97
Engineers	25.26	32.73	39.51	48.80	58.14
Mechanical engineers	25.00	30.84	36.00	45.49	49.22
Drafters Engineering technicians, except drafters	21.25 17.95	23.00 23.37	27.54 28.90	28.31 29.89	28.37 33.87
Life, physical, and social science occupations	26.79	26.84	32.15	39.31	56.53
Community and social services occupations Counselors	13.02 11.73	17.00 13.39	22.77 22.77	23.76 23.56	27.46 23.56
	11.70	10.00		20.00	20.00
Legal occupations	17.98	20.74	33.72	53.85	66.11
Lawyers	34.89	38.77	56.12	66.11	78.43
Education, training, and library occupations	13.05	17.00	28.00	41.06	55.31
Postsecondary teachers	32.92	38.11	47.69	55.31	64.41
Arts, communications, and humanities teachers, postsecondary	41.06	41.06	42.12	51.33	65.21
Ada takan ada da kanada ana da ana kanada a					
Arts, design, entertainment, sports, and media occupations	15.02	20.40	24.04	36.68	40.73
Designers	14.71	14.71	21.72	23.98	26.09
·					
Healthcare practitioner and technical occupations	18.96	23.12	31.31	41.93	59.18
Registered nurses	26.94	29.84	35.93	43.40	46.42
Therapists	28.03	29.04	33.57	36.86	42.55
Clinical laboratory technologists and technicians	17.59	19.87	23.53	30.40	32.01
Diagnostic related technologists and technicians	22.92	26.79	32.00	34.43	35.66
Licensed practical and licensed vocational nurses	18.17	18.96	19.73	22.28	25.09
Healthcare support occupations	10.83	12.65	15.88	19.67	20.41
Nursing, psychiatric, and home health aides	10.83	11.40	13.21	16.08	18.79
Home health aides	10.83	10.83	12.45	14.19	17.15
Nursing aides, orderlies, and attendants	11.37	11.95	13.48	16.60	18.96
	14.34	16.68		20.41	21.42
Miscellaneous healthcare support occupations		1	19.67		1
Medical assistants	15.30	15.88	16.48	17.27	18.50
Protective service occupations	10.08	1	12.10	l .	1

 $\label{thm:continuous} \begin{tabular}{ll} Table 7. \begin{tabular}{ll} Private industry workers: Hourly wage percentiles \end{tabular}, \begin{tabular}{ll} Minneapolis-St. Paul-St. Cloud, MN-WI CSA, \\ June 2010 — Continued \end{tabular}$

Occupation ²	10	25	Median 50	75	90
		4	4		
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	\$7.25 12.47	\$7.25 13.46	\$7.84 13.46	\$9.60 16.17	\$12.50 25.49
serving workers					
and serving workers	12.47	13.46	13.46	16.17	25.49
Cooks	7.25	8.00	10.71	12.50	14.50
Cooks, restaurant	9.25 7.50	10.75 7.50	12.00 8.82	12.50 9.50	13.50 9.50
Food preparation workers	6.75	7.30	7.25	7.58	9.00
Bartenders	7.25	7.25	7.25	9.00	9.52
Waiters and waitresses	6.67	7.25	7.25	7.25	7.58
Dining room and cafeteria attendants and bartender helpers	7.25	7.50	8.50	8.62	9.78
Fast food and counter workers	7.25	7.25	7.65	8.92	10.00
Combined food preparation and serving workers, including fast food	7.25	7.25	7.80	9.05	10.59
Dishwashers	7.25	7.25	8.50	9.00	9.50
Hosts and hostesses, restaurant, lounge, and coffee	0	0	5.55	2.00	0.50
shop	7.25	7.25	7.50	8.81	8.84
Building and grounds cleaning and maintenance occupations	9.63	10.50	12.67	13.72	17.50
Building cleaning workers	9.63	10.50	12.90	13.76	17.50
Janitors and cleaners, except maids and	0.00		.2.00		
housekeeping cleaners	10.00	10.75	12.97	14.42	19.45
Maids and housekeeping cleaners	9.15	9.91	11.44	13.46	13.76
Personal care and service occupations	7.51	10.00	10.49	12.06	15.17
Child care workers	9.50	10.00	10.00	10.85	11.95
Personal and home care aides	10.49	10.49	10.50	11.00	12.50
Recreation and fitness workers	4.63	8.00	12.04	14.42	17.85
Sales and related occupations	8.00	10.00	13.00	22.74	33.78
First-line supervisors/managers, sales workers	13.17	14.50	18.73	35.73	38.79
First-line supervisors/managers of retail sales workers	13.17	14.20	18.48	29.30	35.73
Retail sales workers	7.50	8.50	10.00	13.52	19.38
Cashiers, all workers	7.44 7.44	8.50 8.50	10.00 10.00	10.25	12.20 12.20
Cashiers Retail salespersons	8.00	9.61	12.62	10.25 17.80	22.74
Insurance sales agents	17.33	24.53	31.07	38.37	41.03
Sales representatives, wholesale and manufacturing	15.73	24.50	31.25	32.49	42.78
Sales representatives, wholesale and manufacturing, except technical and scientific products	15.73	23.03	24.78	32.49	32.49
Office and administrative support occupations	11.00	13.27	16.59	19.76	24.05
First-line supervisors/managers of office and					
administrative support workers Financial clerks	15.39 12.00	16.45 14.19	18.57 16.75	24.41 19.89	28.31 22.16
Bookkeeping, accounting, and auditing clerks	12.00	14.19	16.75	19.89	20.85
Payroll and timekeeping clerks	14.00	15.50	16.96	18.11	19.46
Tellers	10.75	10.75	11.23	12.21	13.50
Customer service representatives	13.20	13.70	17.51	19.59	21.76
Receptionists and information clerks	11.70	12.50	14.00	16.00	19.18
Production, planning, and expediting clerks	11.45	16.00	24.70	34.62	34.62
Shipping, receiving, and traffic clerks	8.44	11.75	13.42	15.67	18.96
Stock clerks and order fillers	7.25	8.76	11.94	17.10	18.30
Secretaries and administrative assistants	15.50	16.95	22.19	25.05	27.01
Executive secretaries and administrative assistants	15.50	16.95	21.82	24.39	29.06
Legal secretaries	18.07	21.29	25.05	25.05	27.18
Medical secretaries	15.51	16.23	17.23	22.00	23.18
Secretaries, except legal, medical, and executive	15.39	16.55	17.69	25.49	27.01
Insurance claims and policy processing clerks Office clerks, general	15.85 11.00	17.85 12.50	19.26 13.44	19.50 16.00	19.50 18.00
Construction and extraction occupations	13.00	15.01	27.48	36.52	39.94
Cement masons, concrete finishers, and terrazzo					-50.5
workers	22.34	22.34	24.15	27.48	27.89
Cement masons and concrete finishers	22.34	22.34	24.15	27.48	27.89

Table 7. Private industry workers: Hourly wage percentiles¹, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

2			Median		
Occupation ²	10	25	50	75	90
Installation, maintenance, and repair occupations	\$12.50	\$15.58	\$21.50	\$26.15	\$32.34
Automotive technicians and repairers	12.50	12.50	13.97	19.34	25.61
Bus and truck mechanics and diesel engine specialists	20.37	22.33	25.69	25.75	27.69
Industrial machinery installation, repair, and maintenance	20.0.		20.00	200	200
workers	17.85	18.50	21.17	23.79	28.98
Maintenance and repair workers, general	12.06	18.67	19.35	23.79	31.88
Waliterlance and repair workers, general	12.00	10.07	13.55	20.73	01.00
Production occupations	9.10	11.65	15.00	20.60	25.46
First-line supervisors/managers of production and	00		10.00	20.00	200
operating workers	18.50	18.99	30.85	31.20	39.38
Electrical, electronics, and electromechanical	. 0.00	10.00	00.00	020	00.00
assemblers	11.09	11.60	14.89	16.56	25.43
Electrical and electronic equipment assemblers	11.09	11.09	14.89	17.13	25.43
Miscellaneous assemblers and fabricators	8.00	9.00	11.26	13.90	16.03
Machine tool cutting setters, operators, and tenders,					
metal and plastic	9.10	9.10	15.69	19.35	21.45
Welding, soldering, and brazing workers	13.60	15.00	19.72	21.71	22.85
Welders, cutters, solderers, and brazers	12.89	13.60	17.00	20.70	34.23
Printers	13.50	16.10	21.00	25.50	28.00
Printing machine operators	15.89	19.50	21.00	28.00	28.00
Inspectors, testers, sorters, samplers, and weighers	12.23	15.14	20.36	22.60	23.75
Painting workers	14.16	14.66	16.50	16.98	19.00
Miscellaneous production workers	9.00	10.25	12.50	13.89	16.09
			1		
Transportation and material moving occupations	8.38	10.15	13.73	19.35	28.05
Driver/sales workers and truck drivers	7.25	13.50	18.50	23.58	30.00
Truck drivers, heavy and tractor-trailer	13.00	17.81	19.28	23.58	29.72
Truck drivers, light or delivery services	13.50	13.50	18.34	29.62	30.08
Industrial truck and tractor operators	11.58	13.76	14.16	16.77	23.79
Laborers and material movers, hand	8.00	8.69	10.95	13.25	18.00
Laborers and freight, stock, and material movers,					
hand	8.10	9.47	11.50	13.25	15.60
Packers and packagers, hand	8.00	9.00	10.13	14.03	22.53
· •					

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

nonproduction bonuses; and tips.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

Table 8. State and local government workers: Hourly wage percentiles1, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

Occupation ²	10	25	Median 50	75	90
All workers	\$16.25	\$20.59	\$27.37	\$38.65	\$50.30
Management occupations	33.32	38.89	47.00	55.60	61.18
Education administrators	26.45	41.84	51.83	57.89	63.45
Education administrators, elementary and secondary					
school	40.93	47.08	55.45	60.08	63.77
Business and financial operations occupations	22.03	23.59	27.17	32.83	36.67
Computer and mathematical science occupations	23.61	28.43	33.65	37.55	43.87
Architecture and engineering occupations	20.76	24.19	27.20	36.27	47.33
Life, physical, and social science occupations	24.57	28.44	31.34	35.31	42.91
Community and social services occupations	19.95	20.70	24.33	26.50	35.33
Education, training, and library occupations	26.37	32.74	41.42	49.58	74.86
Postsecondary teachers	30.66	43.91	50.65	74.86	139.90
Primary, secondary, and special education school					
teachers	27.45	34.06	39.80	45.88	50.60
Preschool and kindergarten teachers	25.92	33.74	41.42	42.29	47.66
Kindergarten teachers, except special education	25.92	33.74	41.42	42.29	47.66
Elementary and middle school teachers Elementary school teachers, except special	28.38	34.52	39.87	45.84	50.52
education	28.51	34.43	40.07	45.76	49.73
Middle school teachers, except special and	07.50	05.40	00.00	40.00	50.55
vocational education	27.59	35.16	39.80	46.63	52.55
Secondary school teachers	28.56	34.06	39.65	47.28	51.93
vocational education Teacher assistants	28.56 11.90	34.06 13.07	39.65 15.21	47.28 16.97	51.93 18.57
Healthcare practitioner and technical occupations	18.24	20.12	35.40	43.52	49.59
Registered nurses	25.75	30.70	37.36	43.52	49.39
Protective service occupations	18.98	24.72	30.42	34.39	36.96
Police officers	26.30	29.31	31.61	34.34	34.97
Police and sheriff's patrol officers	26.30	29.31	31.61	34.34	34.97
Food proporation and conving related conventions	7.05	11.01	10.55	14.00	44.07
Food preparation and serving related occupations Fast food and counter workers	7.25 7.25	11.91 11.91	12.55 12.55	14.02 14.58	14.97 14.97
r ast rood and counter workers	7.25	11.31	12.55	14.50	14.37
Building and grounds cleaning and maintenance					
occupations	14.28	16.60	17.76	21.73	27.24
Building cleaning workers	14.11	15.89	17.35	19.23	21.73
Janitors and cleaners, except maids and				40.00	0.4 = 0
housekeeping cleaners	14.33	15.95	17.42	19.23	21.73
Personal care and service occupations	10.00	12.75	13.01	14.05	16.25
Office and administrative support occupations	14.56	16.31	19.65	22.16	24.27
Financial clerks	16.09	18.17	18.92	22.12	22.84
Bookkeeping, accounting, and auditing clerks	15.80	17.13	19.27	22.16	22.84
Secretaries and administrative assistants	15.39	15.76	23.03	25.84	28.45
Office clerks, general	13.99	16.08	19.53	21.33	22.05
Installation, maintenance, and repair occupations	20.48	20.48	23.45	30.56	34.90
Transportation and material moving occupations	18.00	20.78	21.86	24.19	27.46

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

Table 9. Full-time¹ civilian workers: Hourly wage percentiles², Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Full-time workers						
Occupation ³	10	25	Median 50	75	90		
III workers	\$11.50	\$14.97	\$21.33	\$31.79	\$44.14		
Management occupations	26.41	33.65	42.01	55.58	64.52		
General and operations managers	19.34	31.44	37.47	44.98	53.51		
Marketing and sales managers	30.82	37.09	43.70	57.19	95.30		
Marketing managers	30.68	37.09	40.87	47.52	102.98		
Computer and information systems managers	50.48	52.26	53.16	61.30	66.67		
Financial managers	25.71	27.00	52.02	59.34	77.63		
Industrial production managers	25.96	31.99	37.40	52.70	146.79		
Education administrators Education administrators, elementary and secondary school	28.50 40.93	35.92 47.08	35.92 55.45	53.37 60.08	60.22		
501001	40.55	47.00	33.43	00.00	03.77		
Business and financial operations occupations	18.73	22.73	29.64	36.65	45.67		
Buyers and purchasing agents Claims adjusters, appraisers, examiners, and	18.73	18.73	24.90	30.53	39.25		
investigators	16.82	20.46	22.03	29.13	31.42		
Claims adjusters, examiners, and investigators Human resources, training, and labor relations	16.69 17.53	20.46	22.03	29.13	31.44		
specialists	21.15	21.59 25.04	26.15 28.85	32.93 34.81	47.80 55.04		
Management analysts Accountants and auditors	20.30	25.04	29.81	39.62	41.78		
Financial analysts and advisors	26.22	31.25	35.93	38.34	44.45		
Financial analysts	26.25	31.27	36.29	37.59	44.45		
Loan counselors and officers	16.39	16.39	25.30	36.06	135.58		
Computer and mathematical science occupations	23.32	28.02	35.38	40.72	48.6		
Computer software engineers	29.02	34.16	37.71	43.23	57.39		
Computer software engineers, applications	30.29	34.19	37.23	47.54	57.39		
Computer software engineers, systems software	20.40	31.81	37.98	41.15	45.19		
Computer support specialists	23.32	24.36	27.27	28.63	33.32		
Computer systems analysts	31.16	34.81	38.92	44.81	48.83		
Network and computer systems administrators Network systems and data communications analysts	23.27 24.78	28.37 26.51	35.82 35.00	37.89 45.51	37.89 54.07		
Architecture and engineering occupations	22.26	26.59	32.00	39.51	50.62		
Engineers	25.50	33.25	39.51	48.80	56.86		
Mechanical engineers	25.00	30.84	36.00	45.49	49.22		
Drafters	21.25	23.00	27.54	28.31	28.37		
Engineering technicians, except drafters	18.44	24.19	28.90	29.83	33.87		
Electrical and electronic engineering technicians	20.76	25.83	29.83	29.83	29.89		
Life, physical, and social science occupations	25.51	26.84	32.15	35.55	47.11		
Community and social services occupations	13.84	20.70	23.56	25.74	30.59		
Counselors	13.02	19.95	22.77	23.56	26.39		
Social workers	24.00	24.83	29.30	35.33	38.74		
Legal occupations	17.98	23.52	33.72	56.12	66.11		
Lawyers	34.89	38.77	54.30	66.11	78.43		
Education, training, and library occupations	25.21	31.41	40.99	49.82	64.45		
Postsecondary teachers	30.66	41.11	50.65	74.86	139.90		
Arts, communications, and humanities teachers, postsecondary	41.06	41.06	42.23	51.33	65.21		
Primary, secondary, and special education school teachers	26.58	31.94	38.86	45.37	50.33		
Preschool and kindergarten teachers	20.83	25.59	38.93	42.29	46.52		
Kindergarten teachers, except special education	25.92	33.74	41.42	42.29	47.66		
Elementary and middle school teachers	27.24	32.08	38.46	45.15	50.04		
Elementary school teachers, except special education	27.24	32.43	37.45	44.85	49.17		
Middle school teachers, except special and							
vocational education	27.38	31.72	38.46	45.84	51.81		
Secondary school teachersSecondary school teachers, except special and	28.56	34.06	39.65	47.28	51.93		
vocational education	28.56	34.06	39.65	47.28	51.93		
Teacher assistants	12.58	13.93	14.97	16.06	17.92		

 $\label{eq:table 9.} \textbf{Full-time}^1 \ \textbf{civilian workers: Hourly wage percentiles}^2, \textbf{Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010} \ -- \ \textbf{Continued}$

		F	ull-time worke	ers	
Occupation ³	10	25	Median 50	75	90
Arts, design, entertainment, sports, and media					
occupations	\$15.02	\$20.40	\$25.83	\$36.68	\$40.73
Designers	14.71	14.71	21.72	23.98	26.09
Healthcare practitioner and technical occupations	19.02	23.12	31.26	43.92	75.0°
Registered nurses	26.40	28.78	36.74	43.92	47.5
Therapists	28.30	30.85	36.82	45.81	52.70
Diagnostic related technologists and technicians Licensed practical and licensed vocational nurses	22.92 17.80	26.37 19.02	32.00 20.61	34.43 22.80	35.48 25.30
Healthcare support occupations	10.83	13.28	17.15	20.41	21.4
Nursing, psychiatric, and home health aides	10.83	11.45	13.40	16.27	19.1
Nursing aides, orderlies, and attendants	12.08	12.77	14.56	16.94	19.14
Miscellaneous healthcare support occupations	15.88	18.89	20.41	20.41	21.4
Protective service occupations	10.50	12.00	14.00	28.78	34.9
Police officers	26.40	30.47	31.61	34.34	34.9
Police and sheriff's patrol officers	26.40	30.47	31.61	34.34	34.9
Food preparation and serving related occupations	7.25	7.58	9.52	13.46	16.1
First-line supervisors/managers, food preparation and serving workers	12.47	13.46	13.46	16.17	25.49
First-line supervisors/managers of food preparation	10.47	12.46	12.46	16 17	25.4
and serving workers Cooks	12.47 8.16	13.46 11.00	13.46 12.25	16.17 14.75	25.4 16.3
Cooks, restaurant	7.84	10.75	11.45	12.50	14.5
Food service, tipped	6.67	6.80	7.25	7.58	9.5
Building and grounds cleaning and maintenance					
occupations	10.44	12.90	14.25	17.90	21.7
Building cleaning workers	10.16	12.90	14.05	17.76	19.8
Janitors and cleaners, except maids and	40.00	40.00	45.05	40.00	00.5
housekeeping cleaners	12.90 9.91	13.22 10.44	15.95 12.90	19.22 13.65	20.5 13.7
Personal care and service occupations	10.00	10.00	11.95	14.42	17.8
Sales and related occupations	10.00	12.23	17.88	27.56	42.78
First-line supervisors/managers, sales workers	13.17	14.50	18.73	35.73	38.79
First-line supervisors/managers of retail sales workers	13.17	14.20	18.48	29.30	35.7
Retail sales workers	10.00	10.00	12.43	17.80	22.13
Cashiers, all workers	10.00	10.00	10.00	11.56	14.3
Cashiers	10.00	10.00	10.00	11.56	14.3
Retail salespersons	10.25	12.43	16.35	20.94	22.7
Insurance sales agents	17.33	24.53	31.07	38.37	41.0
Sales representatives, wholesale and manufacturing	15.73	24.50	31.25	32.49	42.7
Sales representatives, wholesale and manufacturing, except technical and scientific products	15.73	23.03	24.78	32.49	32.49
Office and administrative support occupations	12.21	14.76	17.32	21.21	24.7
First-line supervisors/managers of office and			[[.	
administrative support workers	15.39	16.45	18.57	24.41	25.9
Financial clerks	12.21	14.89	17.32	20.60	22.2
Billing and posting clerks and machine operators	14.34 13.15	15.29 15.50	18.54 17.48	18.86 20.77	22.4 22.0
Bookkeeping, accounting, and auditing clerks	14.00	15.50	17.46	18.11	19.4
Customer service representatives	13.75	15.50	18.03	20.19	22.5
Receptionists and information clerks	13.73	14.00	16.31	19.18	21.4
Dispatchers	16.48	16.48	16.64	29.30	34.6
Production, planning, and expediting clerks	11.45	16.00	24.70	34.62	34.6
Shipping, receiving, and traffic clerks	8.44	11.75	13.42	15.67	18.9
Stock clerks and order fillers	7.25	10.50	14.87	18.30	20.7
Secretaries and administrative assistants	16.34	17.31	22.65	25.08	27.8
Executive secretaries and administrative assistants	16.95	18.00	22.66	25.71	29.2
Legal secretaries	18.07	21.29	25.05	25.05	27.1
Secretaries, except legal, medical, and executive	15.39	16.55	17.68	24.17	26.4
Office clerks, general	12.50	13.17	15.00	18.13	21.3

Table 9. Full-time1 civilian workers: Hourly wage percentiles2, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

		F	ull-time worke	rs	
Occupation ³	10	25	Median 50	75	90
Construction and extraction occupations	\$14.00	\$15.01	\$26.32	\$34.60	\$39.94
workers	22.34	22.34	24.15	27.48	27.89
Cement masons and concrete finishers	22.34	22.34	24.15	27.48	27.89
Installation, maintenance, and repair occupations First-line supervisors/managers of mechanics, installers,	12.50	17.00	22.97	27.69	33.99
and repairers	14.74	26.15	32.96	34.14	34.90
Automotive technicians and repairers	12.50	12.50	13.97	19.34	25.61
Bus and truck mechanics and diesel engine specialists	20.50	23.08	25.64	25.75	27.69
Industrial machinery installation, repair, and maintenance					
workers	18.07	18.50	22.97	23.79	28.98
Maintenance and repair workers, general	12.06	19.08	22.97	23.79	31.88
Maintenance and repair workers, general	12.00	13.00	22.31	25.73	31.00
Production occupations First-line supervisors/managers of production and	9.53	12.06	15.25	21.00	26.15
operating workers	18.50	18.99	30.85	31.20	39.38
Electrical, electronics, and electromechanical	10.50	10.55	50.05	01.20	00.00
assemblers	11.09	11.60	14.89	16.56	25.43
Electrical and electronic equipment assemblers	11.09	11.00	14.89		25.43
				17.13	
Miscellaneous assemblers and fabricators	8.00	8.69	12.06	14.00	16.03
Machine tool cutting setters, operators, and tenders,	0.40	0.40	45.00	40.05	04.45
metal and plastic	9.10	9.10	15.69	19.35	21.45
Welding, soldering, and brazing workers	13.60	15.00	19.72	21.71	22.85
Welders, cutters, solderers, and brazers	12.89	13.60	17.00	20.70	34.23
Printers	13.50	16.10	21.00	25.50	28.00
Printing machine operators	15.89	19.50	21.00	28.00	28.00
Inspectors, testers, sorters, samplers, and weighers	12.23	15.14	20.36	22.60	23.75
Painting workers	14.16	14.66	16.50	16.98	19.00
Miscellaneous production workers	10.00	11.00	13.13	14.00	16.75
Towns and officer and marked all manifests are consistent.	40.40	40.00	40.77	00.05	20.00
Transportation and material moving occupations	10.10	13.00	16.77	22.95	30.08
Driver/sales workers and truck drivers	13.50	17.81	19.09	23.62	30.00
Truck drivers, heavy and tractor-trailer	13.00	17.81	19.28	23.58	29.72
Truck drivers, light or delivery services	13.50	13.50	18.34	29.62	30.08
Industrial truck and tractor operators	11.58	13.76	14.16	16.77	23.79
Laborers and material movers, hand	8.93	10.50	13.25	15.00	22.53
Laborers and freight, stock, and material movers,					
hand	8.98	10.80	13.08	13.25	15.60
Packers and packagers, hand	8.10	9.37	11.63	20.01	28.05
·					

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

3 Workers are classified by occupation using the 2000 Standard

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

		P	art-time worke	ers	
Occupation ³	10	25	Median 50	75	90
All workers	\$7.25	\$8.00	\$10.46	\$14.50	\$22.91
Education, training, and library occupations	11.09	12.00	14.94	18.44	28.00
Teacher assistants	11.00	11.60	13.43	16.16	18.44
Healthcare practitioner and technical occupations	18.31	22.91	31.51	38.99	43.92
Registered nurses	26.75	31.72	36.26	42.39	45.45
Licensed practical and licensed vocational nurses	18.24	18.31	19.25	21.20	22.55
Healthcare support occupations	10.46	11.42	14.34	16.45	17.95
Nursing, psychiatric, and home health aides	10.06	11.27	12.52	15.35	17.59
Home health aides	10.00	11.11	12.52	13.59	15.69
Nursing aides, orderlies, and attendants	10.06	11.37	11.75	15.52	18.30
Miscellaneous healthcare support occupations	10.46	14.34	14.34	17.27	19.43
Protective service occupations	10.00	10.81	14.00	30.00	30.00
Food preparation and serving related occupations	7.25	7.25	7.50	9.00	12.00
Cooks	7.25	7.25	9.50	11.50	12.50
Cooks. restaurant	10.00	11.00	12.00	12.50	12.50
Food preparation workers	7.50	8.00	8.82	12.62	13.43
Food service, tipped	7.25	7.25	7.25	7.31	8.75
Bartenders	7.25	7.25	7.25	8.00	9.25
Waiters and waitresses	5.25	7.25	7.25	7.25	7.25
Dining room and cafeteria attendants and bartender					
helpers	7.25	8.00	8.50	8.62	10.25
Fast food and counter workers Combined food preparation and serving workers,	7.25	7.25	7.60	9.05	12.10
including fast food	7.25	7.25	7.75	9.50	12.55
Dishwashers	7.25	7.25	8.50	9.00	9.00
Hosts and hostesses, restaurant, lounge, and coffee shop	7.25	7.25	7.50	7.75	8.84
Building and grounds cleaning and maintenance					
occupations	8.10	9.40	10.50	11.50	11.95
Building cleaning workers	8.50	9.78	10.50	11.60	12.05
Janitors and cleaners, except maids and	0.50	9.70	10.30	11.00	12.03
housekeeping cleaners	9.93	10.50	10.75	11.70	12.30
Personal care and service occupations	6.00	8.00	10.42	10.50	12.06
Recreation and fitness workers	4.50	5.88	9.00	10.50	12.06
Sales and related occupations	7.25	8.00	8.80	10.25	12.62
Retail sales workers	7.25	8.00	8.80	10.25	12.62
Cashiers, all workers	7.25	7.50	8.50	10.23	10.40
Cashiers	7.25	7.50	8.50	10.00	10.40
Retail salespersons	7.90	8.49	10.00	12.62	14.76
Office and administrative support occupations	8.80	11.00	13.25	15.50	19.37
Financial clerks	12.00	14.19	17.49	21.67	21.67
Bookkeeping, accounting, and auditing clerks	14.19	14.19	17.49	18.01	22.16
Receptionists and information clerks	10.50	11.70	12.50	15.05	16.00
Stock clerks and order fillers	7.75	8.50	9.45	13.25	16.00
Secretaries and administrative assistants	15.50	15.50	15.50	15.70	19.25
Office clerks, general	9.50	9.99	13.65	14.03	17.15
Gines dienie, general in					

Table 10. Part-time¹ civilian workers: Hourly wage percentiles², Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Part-time workers								
Occupation ³	10	25	Median 50	75	90				
Transportation and material moving occupations -Continued Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Packers and packagers, hand	\$7.50 7.85 8.00	\$8.10 8.50 8.00	\$9.00 10.72 9.00	\$11.19 11.58 10.70	\$13.25 18.70 13.25				

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

2 Percentiles designate position in the earnings distribution and are calculated from individual-worker earnings and the hours they are scheduled to work. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown, and half are paid the

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

nonproduction bonuses; and tips.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$26.13	\$21.33	\$1,041	\$850	39.8	\$52,976	\$43,709	2,027
Management occupations	46.60	42.01	1,858	1,680	39.9	95,773	85,010	2,055
General and operations managers	38.78	37.47	1,553	1,452	40.0	80,739	75,492	2,082
Marketing and sales managers	49.56	43.70	1,983	1,748	40.0	103,092	90,900	2,080
Marketing managers	52.08	40.87	2,083	1,635	40.0	108,323	84,999	2,080
Computer and information systems								
managers	56.50	53.16	2,260	2,126	40.0	117,528	110,573	2,080
Financial managersIndustrial production managers	49.00 53.85	52.02 37.40	1,946 2,154	2,081 1,496	39.7 40.0	101,183 112,009	108,200 77,782	2,065 2,080
Education administrators	42.82	35.92	1,692	1,496	39.5	83,950	74,703	1,960
Education administrators, elementary and secondary								
school	53.53	55.45	2,083	2,135	38.9	102,998	104,771	1,924
Business and financial operations								
occupations	32.07	29.64	1,288	1,183	40.2	66,994	61,499	2,089
Buyers and purchasing agents Claims adjusters, appraisers,	27.53	24.90	1,088	923	39.5	56,595	47,986	2,055
examiners, and investigators Claims adjusters, examiners, and	24.26	22.03	967	881	39.9	50,278	45,824	2,073
investigators Human resources, training, and labor	23.99	22.03	958	881	39.9	49,804	45,824	2,076
relations specialists	29.06	26.15	1,158	1,046	39.8	60,206	54,400	2,072
Management analysts	33.97	28.85	1,359	1,154	40.0	70,657	60,008	2,080
Accountants and auditors	30.32	29.81	1,239	1,192	40.9	64,429	62,001	2,125
Financial analysts and advisors	34.50	35.93	1,380	1,437	40.0	71,755	74,734	2,080
Financial analysts	35.09	36.29	1,404	1,452	40.0	72,995	75,483	2,080
Loan counselors and officers	38.55	25.30	1,542	1,012	40.0	80,184	52,624	2,080
Computer and mathematical science								
occupations	35.41	35.38	1,413	1,415	39.9	73,156	73,424	2,066
Computer software engineers Computer software engineers,	39.23	37.71	1,569	1,508	40.0	81,596	78,441	2,080
applications Computer software engineers,	40.69	37.23	1,628	1,489	40.0	84,635	77,447	2,080
systems software	35.53	37.98	1,421	1,519	40.0	73,903	79,003	2,080
Computer support specialists	27.45	27.27	1,098	1,091	40.0	57,089	56,717	2,080
Computer systems analysts	39.89	38.92	1,596	1,557	40.0	82,971	80,954	2,080
Network and computer systems administrators	32.60	35.82	1,280	1,359	39.3	64,143	70,651	1,967
Network systems and data communications analysts	35.58	35.00	1,423	1,400	40.0	73,999	72,800	2,080
Architecture and engineering								
occupations	34.54	32.00	1,372	1,240	39.7	71,013	64,139	2,056
Engineers	41.12	39.51	1,632	1,580	39.7	84,884	82,177	2,064
Mechanical engineers	37.51	36.00	1,500	1,440	40.0	78,017	74,880	2,080
Drafters Engineering technicians, except	25.99	27.54	978	912	37.6	50,869	47,445	1,958
drafters Electrical and electronic	27.02	28.90	1,081	1,156	40.0	56,211	60,108	2,080
engineering technicians	27.62	29.83	1,105	1,193	40.0	57,459	62,040	2,080
Life, physical, and social science occupations	33.63	32.15	1,345	1,286	40.0	68,602	65,874	2,040
Community and social services occupations	23.51	22.56	929	942	30.5	46,349	48,963	1.072
Counselors	23.51	23.56 22.77	929 834	942	39.5 39.3	43,371	46,963	1,972 2,044
Social workers	30.21	29.30	1,199	1,172	39.7	52,095	52,573	1,725
Legal occupations	39.10	33.72	1,594	1,517	40.8	82,879	78,893	2,119
Lawyers	52.82	54.30	2,122	2,172	40.2	110,352	112,944	2,089

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
-1								
Education, training, and library	045.00	£40.00	¢4.750	¢4 577	20.7	# 00 F 00	₾ 50.400	4 - 4
occupations	\$45.33	\$40.99	\$1,753	\$1,577	38.7	\$68,586	\$59,188	1,51
Postsecondary teachers	64.38	50.65	2,551	2,026	39.6	110,823	82,101	1,72
Arts, communications, and								
humanities teachers,	47.70	40.00	4.040	4 000	40.0	70.004	70.000	
postsecondary	47.76	42.23	1,910	1,689	40.0	79,081	73,008	1,6
Primary, secondary, and special education school teachers	20 57	20.06	1 100	1 400	38.4	E4 000	E6 042	1 11
	38.57	38.86	1,483	1,490	30.4	54,900	56,043	1,4
Preschool and kindergarten	35.60	38.93	4 204	1 205	20.0	E0 700	E0 142	1 1
teachers	35.60	36.93	1,381	1,365	38.8	50,708	50,143	1,4
Kindergarten teachers, except	38.69	41.42	1,490	4 5 7 7	38.5	E4 E00	E4 222	1 2
special education	30.09	41.42	1,490	1,577	36.5	51,586	54,332	1,3
Elementary and middle school	20 57	20.46	1 402	1 462	20.4	E4 242	EE E10	1 11
teachers	38.57	38.46	1,483	1,462	38.4	54,343	55,510	1,4
Elementary school teachers, except special education	38.30	37.45	1,481	1,461	38.7	53,710	54,845	1,4
Middle school teachers, except	30.30	37.43	1,401	1,401	30.7	33,710	34,043	1,4
special and vocational								
education	39.37	38.46	1,488	1,539	37.8	56,242	57,516	1,4
Secondary school teachers	40.34	39.65	1,543	1,569	38.3	57,799	58,274	1,4
Secondary school teachers,	40.54	39.00	1,545	1,509	30.3	37,733	30,274	1,4
except special and vocational								
education	40.34	39.65	1,543	1,569	38.3	57,799	58,274	1,4
Teacher assistants	15.15	14.97	549	563	36.2	22,550	19,525	1,4
						,,	10,020	.,
Arts, design, entertainment, sports,								
and media occupations	28.68	25.83	1,147	1,033	40.0	59,664	53,733	2,0
Designers	20.16	21.72	806	869	40.0	41,933	45,178	2,0
lealthcare practitioner and technical								
occupations	37.26	31.26	1,464	1,252	39.3	74,585	64,064	2,0
Registered nurses	36.74	36.74	1,460	1,470	39.7	73,652	73,632	2,0
Therapists	38.85	36.82	1,533	1,473	39.5	67,953	68,167	1,7
Diagnostic related technologists and								
technicians	30.14	32.00	1,205	1,280	40.0	62,685	66,560	2,0
Licensed practical and licensed						40.400	40.00=	
vocational nurses	20.95	20.61	811	782	38.7	42,186	40,685	2,0
Land and a second and a second and	47.00	1 47.45	004		40.0	05 440	05.070	
Healthcare support occupations	17.03	17.15	681	686	40.0	35,413	35,672	2,0
Nursing, psychiatric, and home health	4444	40.40	505	500	40.0	00.400	07.070	
aides	14.14	13.40	565	536	40.0	29,406	27,872	2,0
Nursing aides, orderlies, and	45.44	4450	005	500	40.0	04 405	20.005	
attendants	15.11	14.56	605	582	40.0	31,435	30,285	2,0
Miscellaneous healthcare support	19.63	20.41	785	816	40.0	40.020	42,444	2.0
occupations	19.03	20.41	765	010	40.0	40,830	42,444	2,0
Protective service occupations	19.97	14.00	808	560	40.5	42,009	29,120	2,1
Police officers	31.64	31.61	1,266	1,264	40.0	65,811	65,749	2,0
Police and sheriff's patrol officers	31.64	31.61	1,266	1,264	40.0	65,811	65,749	2,0
			-,	,,_,				_,-,-
ood preparation and serving related								
occupations	10.96	9.52	417	380	38.1	21,518	19,760	1,9
First-line supervisors/managers, food								
preparation and serving workers	16.04	13.46	658	623	41.1	34,240	32,400	2,1
First-line supervisors/managers of								
food preparation and serving							1	
workers	16.04	13.46	658	623	41.1	34,240	32,400	2,1
Cooks	12.68	12.25	492	460	38.8	25,604	23,920	2,0
Cooks, restaurant	11.54	11.45	438	450	37.9	22,766	23,400	1,9
Food service, tipped	7.63	7.25	276	267	36.2	14,341	13,882	1,8
Building and grounds cleaning and	4	,,,,-	000		40.	04.000	00.000	
maintenance occupations	15.71	14.25	630	606	40.1	31,998	29,230	2,0
Building cleaning workers	14.97	14.05	594	562	39.7	30,510	28,610	2,0

Table 11. Full-time¹ civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Building and grounds cleaning and maintenance occupations -Continued Janitors and cleaners, except								
maids and housekeeping								
cleaners	\$16.07	\$15.95	\$636	\$636	39.6	\$32,490	\$32,490	2,02
Maids and housekeeping cleaners	12.27	12.90	491	516	40.0	25,523	26,832	2,08
Personal care and service								
occupations	13.13	11.95	515	460	39.2	26,388	23,920	2,01
Sales and related occupations First-line supervisors/managers, sales	27.08	17.88	1,083	698	40.0	56,306	36,306	2,07
workers	22.82	18.73	941	739	41.2	48,915	38,438	2,14
First-line supervisors/managers of		,,	.		,,			
retail sales workers	22.26	18.48	919 575	731	41.3	47,771	38,002 25,430	2,14 2.05
Retail sales workers	14.54 11.06	12.43 10.00	575 440	489 400	39.6 39.8	29,923	25,430	2,05
Cashiers, all workers Cashiers	11.06	10.00	440 440	400	39.8	22,869 22,869	20,800	2,06
Retail salespersons	17.35	16.35	682	654	39.3	35,482	34,008	2,00
Insurance sales agents	33.21	31.07	1,328	1,243	40.0	69,081	64,626	2,04
Sales representatives, wholesale and	33.21	31.07	1,320	1,243	40.0	09,001	04,020	2,00
manufacturing	28.89	31.25	1,156	1,250	40.0	60,099	65,000	2,08
and manufacturing, except technical and scientific products	27.26	24.78	1,091	991	40.0	56,707	51,542	2,08
Office and administrative support								
occupations First-line supervisors/managers of office and administrative support	18.09	17.32	719	684	39.8	37,107	35,424	2,05
workers	20.85	18.57	814	670	39.0	42,314	34,855	2,03
Financial clerks Billing and posting clerks and	17.31	17.32	690	693	39.8	35,786	36,024	2,06
machine operators Bookkeeping, accounting, and	18.01	18.54	720	742	40.0	37,461	38,559	2,08
auditing clerks	17.61	17.48	699	699	39.7	36,221	36,296	2,05
Payroll and timekeeping clerks	17.05	17.32	682	693	40.0	35,463	36,024	2,08
Customer service representatives	18.12	18.03	728	745	40.2	37,497	38,542	2,07
Receptionists and information clerks	16.68	16.31	660	612	39.6	34,304	31,805	2,05
Dispatchers Production, planning, and expediting	21.33	16.64	853	665	40.0	44,360	34,605	2,08
clerks	23.85	24.70	954	988	40.0	49,602	51,376	2,08
Shipping, receiving, and traffic clerks Stock clerks and order fillers	13.88 14.86	13.42 14.87	555 583	537 595	40.0 39.3	28,862 30,335	27,914 30,930	2,08 2,04
Secretaries and administrative assistants Executive secretaries and	22.12	22.65	883	891	39.9	45,297	46,072	2,04
administrative assistants	23.01	22.66	918	892	39.9	47,720	46,405	2,07
Legal secretaries	23.47	25.05	950	977	40.5	49,415	50,805	2,10
and executive Office clerks, general	19.92 15.91	17.68 15.00	785 632	707 598	39.4 39.7	38,794 32,271	34,911 30,243	1,94 2,02
Construction and extraction						•		,
occupations	26.22	26.32	1,049	1,053	40.0	53,040	50,238	2,02
and terrazzo workers Cement masons and concrete	24.42	24.15	977	966	40.0	48,703	50,238	1,99
finishers	24.42	24.15	977	966	40.0	48,703	50,238	1,99
nstallation, maintenance, and repair occupations	22.35	22.97	901	919	40.3	46,848	47,778	2,09

Table 11. Full-time1 civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Hourly ea	ırnings ³	Wee	kly earnings	₅ 4	Annı	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Installation, maintenance, and repair occupations –Continued First-line supervisors/managers of mechanics, installers, and								
repairers	\$28.33	\$32.96	\$1,196	\$1,365	42.2	\$62,172	\$71,001	2,195
Automotive technicians and repairers Bus and truck mechanics and diesel	16.50	13.97	660	559	40.0	34,319	29,047	2,080
engine specialistsIndustrial machinery installation,	24.50	25.64	980	1,026	40.0	50,954	53,331	2,080
repair, and maintenance workers Maintenance and repair workers,	22.12	22.97	885	919	40.0	46,003	47,778	2,080
general	22.04	22.97	882	919	40.0	45,847	47,778	2,080
Production occupations First-line supervisors/managers of	16.94	15.25	676	610	39.9	35,130	31,720	2,074
production and operating workers Electrical, electronics, and	29.66	30.85	1,187	1,234	40.0	61,698	64,174	2,080
electromechanical assemblers Electrical and electronic equipment	15.75	14.89	630	596	40.0	32,757	30,977	2,080
assemblers Miscellaneous assemblers and	15.90	14.89	636	596	40.0	33,075	30,977	2,080
fabricators	11.74	12.06	468	482	39.9	24,352	25,085	2,075
operators, and tenders, metal and	45.00	45.60	611	620	40.0	24 702	22.644	2.000
plastic	15.28	15.69	011	628	40.0	31,792	32,641	2,080
workers	19.43	19.72	777	789	40.0	40,424	41,018	2,080
brazers	18.70	17.00	748	680	40.0	38.890	35,360	2.080
Printers	20.53	21.00	797	840	38.8	41,425	43,680	2.018
Printing machine operators	22.16	21.00	853	840	38.5	44,381	43,680	2,003
and weighers	18.16	20.36	726	814	40.0	37,765	42,349	2,080
Painting workers	16.26	16.50	650	660	40.0	33,821	34,320	2,080
Miscellaneous production workers	13.43	13.13	537	525	40.0	27,943	27,310	2,080
Transportation and material moving								
occupations	22.38	16.77	896	630	40.0	46,572	32,760	2,081
Driver/sales workers and truck drivers Truck drivers, heavy and	20.65	19.09	847	746	41.0	44,058	38,792	2,134
tractor-trailer Truck drivers, light or delivery	20.43	19.28	853	764	41.8	44,379	39,711	2,172
services	20.77	18.34	831	734	40.0	43,205	38,147	2,080
Industrial truck and tractor operators	15.23	14.16	609	566	40.0	31,674	29,453	2,080
Laborers and material movers, hand Laborers and freight, stock, and	13.99	13.25	550	526	39.3	28,595	27,340	2,044
material movers, hand Packers and packagers, hand	12.79 14.42	13.08 11.63	504 571	523 465	39.4 39.6	26,232 29,689	27,206 24,190	2,050 2,059

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
All workers	\$24.95	\$20.00	\$995	\$796	39.9	\$51,546	\$41,224	2,066
Management occupations	46.47	40.62	1,857	1,625	40.0	96,583	84,483	2,078
General and operations managers	38.78	37.47	1,553	1,452	40.0	80,739	75,492	2,082
Marketing and sales managers	49.56	43.70	1,983	1,748	40.0	103,092	90,900	2,080
Marketing managers Computer and information systems	52.08	40.87	2,083	1,635	40.0	108,323	84,999	2,080
managers	56.50	53.16	2,260	2,126	40.0	117,528	110,573	2,080
Financial managers	48.22	52.02	1,914	2,081	39.7	99,514	108,200	2,064
Industrial production managers	53.85	37.40	2,154	1,496	40.0	112,009	77,782	2,080
Business and financial operations								
occupations	32.46	29.81	1,305	1,192	40.2	67,840	62,001	2,090
Buyers and purchasing agents	27.53	24.90	1,088	923	39.5	56,595	47,986	2,055
Claims adjusters, appraisers,								
examiners, and investigators	24.10	22.36	959	894	39.8	49,855	46,509	2,068
Claims adjusters, examiners, and	22.64	20.46	0.40	040	20.0	40.000	12 565	2.07
investigators Human resources, training, and labor	23.64	20.46	943	819	39.9	49,022	42,565	2,074
relations specialists	28.74	26.15	1,145	1,046	39.8	59,539	54,400	2,072
Management analysts	33.83	28.72	1,353	1,149	40.0	70,359	59,738	2,080
Accountants and auditors	30.94	29.96	1,267	1,198	40.9	65,877	62,321	2,129
Financial analysts and advisors	34.27	35.93	1,371	1,437	40.0	71,273	74,734	2,080
Financial analysts	34.88	36.29	1,395	1,452	40.0	72,550	75,483	2,080
Computer and mathematical science								
occupations	35.81	35.40	1,430	1,416	39.9	74,352	73,622	2,07
Computer software engineers	39.52	37.96	1,581	1,518	40.0	82,198	78,957	2,08
Computer software engineers,	44.00	07.74	4.040	4.500	40.0	05 700	70.444	
applications Computer software engineers,	41.23	37.71	1,649	1,508	40.0	85,766	78,441	2,080
systems software	35.53	37.98	1,421	1,519	40.0	73,903	79,003	2,080
Computer support specialists	27.37	26.96	1,095	1,078	40.0	56,923	56,077	2,08
Computer systems analysts	40.75	39.42	1,630	1,577	40.0	84,765	81,994	2,08
Network and computer systems administrators	34.26	37.71	1,351	1,508	39.4	70,237	78,441	2,050
Architecture and engineering								
occupations	34.84	32.35	1,383	1,250	39.7	71,577	64,626	2,054
Engineers	41.33	39.51	1,640	1,580	39.7	85,290	82,177	2,064
Mechanical engineers	37.51	36.00	1,500	1,440	40.0	78,017	74,880	2,08
Drafters	25.99	27.54	978	912	37.6	50,869	47,445	1,95
Engineering technicians, except	07.40	00.00	4.000	4.400	40.0	F7 407	00.000	0.00
drafters Electrical and electronic	27.48	29.00	1,099	1,160	40.0	57,167	60,320	2,08
engineering technicians	28.19	29.83	1,127	1,193	40.0	58,628	62,040	2,08
Life, physical, and social science occupations	34.86	32.15	1,394	1,286	40.0	72,498	66,880	2,080
•			.,55	,,200		. =,	12,000	_,,,,,
Community and social services	21 74	22.54	052	042	30.2	44 240	49.063	204
occupations Counselors	21.74 19.66	23.54 22.77	853 763	942 911	39.2 38.8	44,340 39,698	48,963 47,362	2,04
	. 5.55		700		55.5	55,555	,002	_,51
Legal occupations	37.80	33.72	1,544	1,517	40.8	80,293 114,343	78,893	2,12
Lawyers	54.69	56.12	2,199	2,245	40.2	114,343	116,725	2,09
Education, training, and library								
occupations	34.35	31.31	1,369	1,252	39.8	59,869	50,716	1,74
Postsecondary teachers	48.77	47.69	1,951	1,907	40.0	85,065	80,059	1,74
Arts, communications, and								
humanities teachers, postsecondary	47.76	42.23	1,910	1,689	40.0	79,081	73,008	1,65
postocoondary	71.10	72.20	1,310	1,003	40.0	7 3,00 1	7 5,000	1,00
Arts, design, entertainment, sports,								
and media occupations	28.70	25.83	1,148	1,033	40.0	59,695	53,733	2,08

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mear annua hours
Anto desire entertainment contra								
Arts, design, entertainment, sports, and media occupations -Continued								
Designers	\$20.16	\$21.72	\$806	\$869	40.0	\$41,933	\$45,178	2,080
Healthcare practitioner and technical occupations	37.43	31.14	1,473	1,246	39.4	76,612	64,771	2,047
Registered nurses Diagnostic related technologists and	36.56	35.74	1,462	1,430	40.0	76,049	74,339	2,080
techniciansLicensed practical and licensed	30.95	32.00	1,238	1,280	40.0	64,373	66,560	2,08
vocational nurses	20.99	20.64	812	782	38.7	42,242	40,685	2,01
Healthcare support occupations Nursing, psychiatric, and home health	16.89	17.00	675	680	40.0	35,122	35,360	2,08
aides Nursing aides, orderlies, and	14.09	13.28	564	531	40.0	29,313	27,629	2,08
attendants Miscellaneous healthcare support	15.05	14.20	602	568	40.0	31,307	29,536	2,08
occupations	19.63	20.41	785	816	40.0	40,830	42,444	2,08
Food preparation and serving related occupations	10.96	9.52	417	380	38.1	21,518	19,760	1,96
First-line supervisors/managers, food preparation and serving workers	16.04	13.46	658	623	41.1	34,240	32,400	2,13
First-line supervisors/managers of food preparation and serving	16.04	13.40	636	623	41.1	34,240	32,400	2,13
workers	16.04	13.46	658	623	41.1	34,240	32,400	2,13
Cooks Cooks, restaurant	12.68 11.54	12.25 11.45	492 438	460 450	38.8 37.9	25,604 22,766	23,920 23,400	2,02 1,97
Food service, tipped	7.63	7.25	276	267	36.2	14,341	13,882	1,88
Building and grounds cleaning and maintenance occupations	13.47	13.17	542	539	40.2	27,547	26,978	2,04
Building cleaning workers Janitors and cleaners, except	13.53	13.22	535	529	39.5	27,825	27,498	2,04
maids and housekeeping cleaners	14.44	13.51	567	539	39.2	29,459	28,018	2,04
Maids and housekeeping cleaners	12.29	12.90	491	516	40.0	25,557	26,832	2,08
Personal care and service	40.40	44.00	540	450	20.5	00.070	00.504	0.05
occupations	13.13	11.30	519	452	39.5	26,978	23,504	2,05
Sales and related occupations First-line supervisors/managers, sales	27.08	17.88	1,083	698	40.0	56,308	36,306	2,07
workers First-line supervisors/managers of	22.82	18.73	941	739	41.2	48,921	38,438	2,14
retail sales workers	22.26	18.48	919	731	41.3	47,776	38,002	2,14
Retail sales workers	14.54	12.43	575	489	39.6	29,923	25,430	2,05
Cashiers, all workers Cashiers	11.06	10.00	440 440	400 400	39.8	22,869	20,800	2,06
Retail salespersons	11.06 17.35	10.00 16.35	682	654	39.8 39.3	22,869 35,482	20,800 34,008	2,06 2,04
Insurance sales agents	33.21	31.07	1,328	1,243	40.0	69,081	64,626	2,04
manufacturing Sales representatives, wholesale and manufacturing, except	28.89	31.25	1,156	1,250	40.0	60,099	65,000	2,08
technical and scientific products	27.26	24.78	1,091	991	40.0	56,707	51,542	2,08
Office and administrative support occupations	17.82	17.03	709	677	39.8	36,768	35,100	2,06
First-line supervisors/managers of office and administrative support	20.70	10.57	007	650	20.0	44.040	24.040	2.00
workers Financial clerks	20.70 16.81	18.57 16.73	807 669	658 669	39.0 39.8	41,949 34,803	34,212 34,800	2,02
	10.01	.5.75	555		55.5	5 1,500	5.,500	_,07

Table 12. Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mea annu hou
Office and administrative support								
occupations -Continued								
Bookkeeping, accounting, and								
auditing clerks	\$16.92	\$16.81	\$670	\$670	39.6	\$34,859	\$34,840	2,06
Payroll and timekeeping clerks	16.72	16.96	669	678	40.0	34,785	35,277	2,08
Customer service representatives	18.12	18.03	729	745	40.2	37,500	38,563	2,07
Receptionists and information clerks	16.03	15.11	641	604	40.0	33,335	31,429	2,08
Production, planning, and expediting	10.00	10.11	011	001	10.0	00,000	01,120	,0\
clerks	23.85	24.70	954	988	40.0	49,602	51,376	2,0
		- 1		1				
Shipping, receiving, and traffic clerks	13.88	13.42	555	537	40.0	28,862	27,914	2,0
Stock clerks and order fillers	13.55	13.00	530	481	39.1	27,542	25,012	2,0
Secretaries and administrative								
assistants	22.13	22.33	886	891	40.0	46,048	46,322	2,0
Executive secretaries and								
administrative assistants	22.69	22.31	904	891	39.9	47,030	46,322	2,0
Legal secretaries	23.47	25.05	950	977	40.5	49,415	50,805	2,1
	20.47	20.00	330] 377	40.0	45,415	00,000	
Secretaries, except legal, medical,	20.25	17 70	000	740	20.7	42.040	26 000	20
and executive	20.35	17.79	808	712	39.7	42,019	36,999	2,0
Office clerks, general	14.25	13.44	566	538	39.7	29,020	27,961	2,0
onstruction and extraction								
occupations	26.32	27.48	1,053	1,099	40.0	53,133	50,238	2,0
Cement masons, concrete finishers,	20.02	27.40	1,000	1,000	40.0	55,155	30,230	2,0
and terrazzo workers	24.42	24.15	977	966	40.0	49 702	E0 220	10
	24.42	24.13	911	900	40.0	48,703	50,238	1,9
Cement masons and concrete	0.4.40	04.45	077	000	400	40.700	50,000	١.,
finishers	24.42	24.15	977	966	40.0	48,703	50,238	1,9
setallation maintonance and renair								
nstallation, maintenance, and repair	24.02	24.50	004	000	40.4	45.040	44 700	20
occupations	21.83	21.50	881	860		45,810	44,720	2,0
Automotive technicians and repairers	16.50	13.97	660	559	40.0	34,319	29,047	2,0
Bus and truck mechanics and diesel								
engine specialists	24.50	25.69	980	1,028	40.0	50,950	53,435	2,0
Industrial machinery installation,								
repair, and maintenance workers	21.75	21.17	870	847	40.0	45,232	44,034	2,0
Maintenance and repair workers,							1	
general	21.88	19.35	875	774	40.0	45,506	40,248	2,0
g-1.5.a	200	.0.00	0.0			.0,000	10,210	_,
roduction occupations	16.84	15.25	672	610	39.9	34,930	31,720	2,0
	10.04	10.20	072	010	00.0	04,000	01,720	2,0
First-line supervisors/managers of	00.00	20.05	4.407	4 004	400	04.000	04.474	ا م
production and operating workers	29.66	30.85	1,187	1,234	40.0	61,698	64,174	2,0
Electrical, electronics, and								
electromechanical assemblers	15.75	14.89	630	596	40.0	32,757	30,977	2,0
Electrical and electronic equipment								
assemblers	15.90	14.89	636	596	40.0	33,075	30,977	2,0
Miscellaneous assemblers and								
fabricators	11.74	12.06	468	482	39.9	24,352	25,085	2,0
Machine tool cutting setters,		.2.00	.00	.02	00.0	2 .,002	20,000	_,~
operators, and tenders, metal and								
	45.00	45.00	044	000	400	04 700	20.044	ا م
plastic	15.28	15.69	611	628	40.0	31,792	32,641	2,0
Welding, soldering, and brazing								
workers	19.43	19.72	777	789	40.0	40,424	41,018	2,0
Welders, cutters, solderers, and								
brazers	18.70	17.00	748	680	40.0	38,890	35,360	2,0
Printers	20.53	21.00	797	840	38.8	41,425	43,680	2,0
Printing machine operators	22.16	21.00	853	840	38.5	44,381	43,680	2,0
Inspectors, testers, sorters, samplers,		200	000	0.0	00.0	,00 .	10,000	_,~
	10 16	20.26	706	011	100	27 765	42,349	20
and weighers	18.16	20.36	726	814	40.0	37,765		2,0
Painting workers	16.26	16.50	650	660	40.0	33,821	34,320	2,0
Miscellaneous production workers	13.43	13.13	537	525	40.0	27,943	27,310	2,0
ransportation and material moving								
occupations	22.33	15.50	894	619	40.0	46,475	32,182	2,0
				740				
Driver/sales workers and truck drivers	20.64	18.65	848	/40	41.1	44,082	38,486	2,1
Truck drivers, heavy and	00.10	1 40 00			,, ,	44.0=0	00	۱
tractor-trailer	20.43	19.28	853	764	41.8	44,379	39,711	2,1

Table 12. Full-time1 private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 — Continued

	Hourly earnings ³		Weekly earnings ⁴			Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Transportation and material moving occupations –Continued Truck drivers, light or delivery services	\$20.77 15.23 13.76 12.79 14.42	\$18.34 14.16 13.08 13.08 11.63	\$831 609 541 504 571	\$734 566 523 523 465	40.0 40.0 39.3 39.4 39.6	\$43,193 31,674 28,108 26,232 29,689	\$38,147 29,453 27,206 27,206 24,190	2,080 2,080 2,043 2,050 2,059

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

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

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

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$33.02	\$28.76	\$1,305	\$1,159	39.5	\$60,364	\$53,726	1,828
Management occupations Education administrators Education administrators, elementary and secondary	47.24 50.19	47.00 51.83	1,863 1,958	1,880 2,070	39.4 39.0	91,802 92,824	95,243 99,805	1,943 1,850
school	53.53	55.45	2,083	2,135	38.9	102,998	104,771	1,924
Business and financial operations occupations	28.15	27.17	1,126	1,087	40.0	58,559	56,514	2,080
Computer and mathematical science occupations	32.74	33.65	1,303	1,346	39.8	65,486	69,368	2,000
Architecture and engineering occupations	30.42	27.20	1,217	1,088	40.0	63,265	56,576	2,080
Life, physical, and social science occupations	32.41	31.34	1,296	1,254	40.0	64,851	64,917	2,001
Community and social services occupations	25.71	24.33	1,025	973	39.9	48,663	47,549	1,893
Education, training, and library occupations Postsecondary teachers Primary, secondary, and special	47.53 69.05	42.13 50.65	1,828 2,728	1,623 2,026	38.5 39.5	70,065 118,404	60,004 82,722	1,474 1,715
education school teachers	39.72	39.80	1,521	1,545	38.3	55,778	57,017	1,404
Preschool and kindergarten teachers	38.69	41.42	1,490	1,577	38.5	51,586	54,332	1,333
special education Elementary and middle school	38.69	41.42	1,490	1,577	38.5	51,586	54,332	1,333
teachers Elementary school teachers,	39.82	39.87	1,523	1,539	38.2	55,556	56,968	1,395
except special education Middle school teachers, except special and vocational	39.59	40.07	1,524	1,534	38.5	54,893	56,968	1,387
education	40.50 40.34	39.80 39.65	1,522 1,543	1,539 1,569	37.6 38.3	57,482 57,799	59,199 58,274	1,419 1,433
education	40.34	39.65	1,543	1,569	38.3	57,799	58,274	1,433
Healthcare practitioner and technical occupations Registered nurses	35.61 37.51	37.36 37.36	1,383 1,449	1,494 1,494	38.8 38.6	59,234 65,114	62,106 68,182	1,663 1,736
Protective service occupations Police officers Police and sheriff's patrol officers	29.83 31.64 31.64	30.47 31.61 31.61	1,227 1,266 1,266	1,264 1,264 1,264	41.1 40.0 40.0	63,812 65,811 65,811	65,749 65,749 65,749	2,139 2,080 2,080
Building and grounds cleaning and								
maintenance occupations Building cleaning workers Janitors and cleaners, except maids and housekeeping	19.23 17.89	17.76 17.42	769 715	710 697	40.0	38,951 35,808	36,932 36,088	2,025 2,002
cleaners Office and administrative support	18.01	17.76	721	710	40.0	36,033	36,088	2,000
occupations Financial clerks Bookkeeping, accounting, and	19.75 19.42	20.20 18.92	782 777	799 757	39.6 40.0	39,124 39,911	39,187 39,291	1,981 2,055
auditing clerks Secretaries and administrative	19.49 21.97	19.27 23.44	780 860	771 902	40.0 39.2	39,908 39,673	39,749 34,911	2,048 1,806

Table 13. Full-time¹ State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 - Continued

	Hourly earnings ³		Weel	kly earnings	s ⁴	Annual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
Office and administrative support occupations –Continued Office clerks, general	\$18.84	\$20.40	\$750	\$795	39.8	\$37,925	\$40,498	2,013
Installation, maintenance, and repair occupations	26.08	23.45	1,043	938	40.0	54,248	48,776	2,080
Transportation and material moving occupations	23.06	22.95	922	918	40.0	47,956	47,736	2,080

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

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

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupational Classification (SOC) system. Social approximation.

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

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

Table 14. Size of establishment: Mean hourly earnings¹ of private industry establishments for major occupational groups, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

Occupational group ²	Total	1-99 workers	100-499 workers	500 workers or more
All workers	\$22.63	\$20.07	\$20.28	\$30.23
Management, professional, and related	35.70	33.27	34.37	38.06
Management, business, and financial	37.93	32.98	40.13	40.34
Professional and related	34.39	33.48	31.08	36.87
Service	12.01	11.10	12.41	14.39
Sales and office	18.67	20.17	16.19	19.74
Sales and related	21.34	24.67	16.07	20.41
Office and administrative support	17.15	16.70	16.26	19.64
Natural resources, construction, and maintenance	24.05	21 27	27.87	32.64
Construction and extraction	26.13	22.30	_	- 02.01
Installation, maintenance, and repair	21.83	20.16	25.40	24.87
Production, transportation, and material moving	17.61	15.78	15.79	24.84
Production	16.57	17.22	15.70	17.49
Transportation and material moving	19.06	14.19	16.00	-
		Relative err	or ³ (percent)	
All workers	3.5	5.9	4.8	4.0
Management, professional, and related	3.4	9.8	5.1	2.9
Management, business, and financial	2.9	4.8	7.5	5.1
Professional and related	5.0	16.7	5.3	3.8
Service	2.5	6.0	2.8	8.7
Sales and office	7.9	15.4	3.2	3.5
Sales and related	18.4	29.8	9.2	12.7
Office and administrative support	2.6	3.1	4.1	3.5
Natural resources, construction, and maintenance	9.7	6.9	7.8	12.0
Construction and extraction	17.9	13.6	_	_
Installation, maintenance, and repair	6.6	7.9	13.6	5.3
Production, transportation, and material moving	6.8	5.9	7.7	25.2
Production	3.9	8.9	6.3	9.9
Transportation and material moving	16.2	5.6	17.8	_

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

Table 15. Establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time1 private industry workers, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Anni	ual earnings	5
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours
All workers	\$22.98	\$18.50	\$916	\$740	39.9	\$47,248	\$38,418	2,056
Management occupations	36.73	33.95	1,477	1,358	40.2	76,818	70,616	2,092
Business and financial operations occupations Accountants and auditors	31.76 32.09	29.81 31.75	1,290 1,341	1,192 1,270	40.6 41.8	67,098 69,756	62,001 66,040	2,113 2,174
Computer and mathematical science occupations	29.21	28.02	1,158	1,121	39.6	60,195	58,273	2,060
Architecture and engineering occupations	27.68	28.90	1,068	1,151	38.6	54,309	59,010	1,962
Legal occupations	31.75 47.10	23.52 41.13	1,263 1,900	933 1,645	39.8 40.3	65,658 98,800	48,500 85,550	2,068 2,098
Healthcare practitioner and technical occupations	51.92	32.35	1,965	1,750	37.8	102,167	91,001	1,968
Food preparation and serving related occupations	10.23	9.20	387	360	37.8	19,904	17,200	1,946
Cooks Food service, tipped	12.31 7.63	12.00 7.25	471 276	438 267	38.3 36.2	24,497 14,341	22,750 13,882	1,990 1,880
Building and grounds cleaning and maintenance occupations	12.27	12.67	519	539	42.3	24,879	24,067	2,027
Sales and related occupations Retail sales workers Retail salespersons	31.26 15.09 20.66	21.35 11.89 21.35	1,262 605 831	854 475 854	40.4 40.1 40.2	65,648 31,436 43,198	44,400 24,725 44,400	2,100 2,084 2,091
Office and administrative support occupations First-line supervisors/managers of office and	17.54	16.64	696	664	39.7	35,953	34,507	2,050
administrative support workers	20.07 17.48 16.25 18.42 21.42 13.90	18.57 16.73 15.50 17.97 22.05 12.70	780 692 637 752 833 548	658 669 620 769 850 508	38.9 39.6 39.2 40.8 38.9 39.4	40,581 35,969 33,142 37,581 43,319 27,868	34,212 34,800 32,240 39,998 44,181 26,416	2,022 2,057 2,039 2,041 2,022 2,005
Construction and extraction occupations	22.51	17.11	900	684	40.0	44,821	35,587	1,991
Installation, maintenance, and repair occupations Automotive technicians and repairers	20.16 16.50	19.35 13.97	817 660	796 559	40.5 40.0	42,484 34,319	41,393 29,047	2,107 2,080
Production occupations Machine tool cutting setters, operators, and tenders, metal and plastic	17.22 15.22	16.10 15.69	688 609	644 628	39.9 40.0	35,758 31,650	33,488 32,641	2,077 2,080
Transportation and material moving occupations Driver/sales workers and truck drivers Laborers and material movers, hand	15.12 16.91 14.67	13.76 18.34 13.25	604 676 582	550 734 530	39.9 40.0 39.6	31,389 35,165 30,245	28,600 38,147 27,552	2,076 2,080 2,061

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

the minimum full-time schedule.

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

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

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

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

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time¹ private industry workers, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Hourly ea	arnings ³	Wee	ekly earnings	s ⁴	Ann	ual earnings ⁵		
Occupation ²	Mean	Median	Mean	Median	Mean weekly hours	Mean	Median	Mean annual hours	
All workers	\$26.31	\$21.56	\$1,050	\$851	39.9	\$54,530	\$44,346	2,072	
Management occupations	50.13	42.91	1,999	1,716	39.9	103,924	89,251	2,073	
General and operations managers	39.96	43.27	1,598	1,731	40.0	83,117	90,002	2,080	
Marketing and sales managers	49.19	42.31	1,968	1,692	40.0	102,325	88,005	2,080	
Marketing managers	53.83	47.52	2,153	1,901	40.0	111,972	98,833	2,080	
Computer and information systems managers	56.50	53.16	2,260	2,126	40.0	117,528	110,573	2,080	
Financial managers	55.63	57.21	2,199	2,154	39.5	114,336	112,008	2,055	
Business and financial operations occupations Claims adjusters, appraisers, examiners, and	32.81	29.96	1,311	1,198	40.0	68,192	62,321	2,079	
investigators	22.99	20.46	920	819	40.0	47,828	42,565	2,080	
Claims adjusters, examiners, and investigators Human resources, training, and labor relations	22.99	20.46	920	819	40.0	47,828	42,565	2,080	
specialists	27.33	26.15	1,088	1,046	39.8	56,556	54,400	2,070	
Management analysts	33.83	28.72	1,353	1,149	40.0	70,359	59,738	2,080	
Accountants and auditors	29.65	29.05	1,186	1,162	40.0	61,670	60,424	2,080	
Financial analysts and advisors	34.72	36.65	1,389	1,466	40.0	72,228	76,230	2,080	
Financial analysts	35.69	36.65	1,428	1,466	40.0	74,243	76,230	2,080	
Computer and mathematical science occupations	37.39	36.78	1,495	1,471	40.0	77,765	76,502	2,080	
Computer software engineers	40.96	37.98	1,638	1,519	40.0	85,200	79,003	2,080	
Computer software engineers, applications	41.23	37.71	1,649	1,508	40.0	85,766	78,441	2,080	
Computer support specialists	26.73	26.66	1,069	1,066	40.0	55,608	55,447	2,080	
Computer systems analysts	40.75	39.42	1,630	1,577	40.0	84,765	81,994	2,080	
Architecture and engineering occupations	36.70	33.93	1,468	1,357	40.0	76,342	70,579	2,080	
Engineers	42.31	39.51	1,693	1,580	40.0	88,015	82,177	2,080	
Mechanical engineers	37.51	36.00	1,500	1,440	40.0	78,017	74,880	2,080	
Engineering technicians, except drafters	26.70	26.59	1,068	1,064	40.0	55,529	55,311	2,080	
Community and social services occupations	20.89	22.51	811	900	38.8	42,148	46,819	2,017	
Legal occupations	45.77	33.72	1,940	1,517	42.4	100,866	78,893	2,204	
Education, training, and library occupations	37.05	35.28	1,482	1,411	40.0	68,968	65,701	1,862	
Postsecondary teachers	48.77	47.69	1,951	1,907	40.0	85,065	80,059	1,744	
Arts, communications, and humanities teachers,									
postsecondary	47.76	42.23	1,910	1,689	40.0	79,081	73,008	1,656	
Arts, design, entertainment, sports, and media occupations	28.55	25.83	1,142	1,033	40.0	59,382	53,733	2,080	
Designers	22.23	21.72	889	869	40.0	46,239	45,178	2,080	
Healthcare practitioner and technical									
occupations	32.18	27.96	1,285	1,118	39.9	66,831	58,157	2,077	
Registered nurses	36.56	35.74	1,462	1,430	40.0	76,049	74,339	2,080	
Diagnostic related technologists and technicians	30.95	32.00	1,238	1,280	40.0	64,373	66,560	2,080	
Licensed practical and licensed vocational nurses	21.16	20.81	841	798	39.7	43,739	41,517	2,067	
Healthcare support occupations	14.90	14.19	596	568	40.0	30,985	29,517	2,080	
Nursing, psychiatric, and home health aides	14.00	13.28	560	531	40.0	29,126	27,629	2,080	
Nursing aides, orderlies, and attendants	14.95	13.99	598	560	40.0	31,097	29,099	2,080	
Miscellaneous healthcare support occupations	18.08	18.25	723	730	40.0	37,610	37,960	2,080	
Food preparation and serving related									
occupations	13.40	12.47	522	499	39.0	27,153	25,938	2,027	
Building and grounds cleaning and maintenance									
occupations	13.92	13.48	549	539	39.4	28,564	28,018	2,051	
Building cleaning workers	13.94	13.22	549	529	39.4	28,565	27,498	2,050	
Janitors and cleaners, except maids and								ا	
housekeeping elegners	14.45	13.32	566	529	39.2	29,419	27,498	2,036	
housekeeping cleaners						· ·	1		

Table 16. Establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time1 private industry workers, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010 —

Mean Median Mean Median Mean Median Mean Median Mean Median Me		Hourly ea	arnings ³	Wee	kly earnings	s ⁴	Ann	ual earnings	5
First-line supervisors/managers of retail sales workers 18.46 16.70 738 668 40.0 38,387 34,736 First-line supervisors/managers of retail sales workers 17.09 16.42 683 657 40.0 35,537 34,154 81,541 81,542 81,543	Occupation ²	Mean	Median	Mean	Median	weekly	Mean	Median	Mean annual hours
First-line supervisors/managers of retail sales workers workers									
First-line supervisors/managers of retail sales workers 18.46 16.70 738 668 40.0 38,387 34,736 First-line supervisors/managers of retail sales workers 17.09 16.42 683 657 40.0 35,537 34,154 34,581 34,736	Sales and related occupations	\$20.31	\$16.49	\$799	\$651	39.3	\$41.550	\$33.862	2.046
First-line supervisors/managers of retail sales workers									2.080
Retail sales workers							· ·	,	· ·
Retail salespersons		17.09	16.42	683	657	40.0	35,537	34,154	2,080
Retail salespersons	Retail sales workers	13.63	13.21	528	509	38.8	27.466	26.458	2.015
Sales representatives, wholesale and manufacturing 34.88 33.78 1,395 1,351 40.0 72,553 70,264	Retail salespersons	14.70	14.25	568	567	38.6			2,009
manufacturing 34.88 33.78 1,395 1,351 40.0 72,553 70,264 Office and administrative support occupations 18.01 17.31 718 683 39.9 37,324 35,506 Financial clerks 16.30 16.75 652 670 40.0 33,914 34,840 Bookkeeping, accounting, and auditing clerks 17.51 17.48 700 699 40.0 36,315 36,358 Customer service representatives 18.01 18.31 721 732 40.0 37,471 38,085 Shipping, receiving, and traffic clerks 12.73 12.00 509 480 40.0 26,477 24,960 Stock clerks and order fillers 14.39 13.00 559 483 38.8 29,072 25,106 Secretaries and administrative assistants 22.32 22.24 900 893 40.3 46,786 46,451 Executive secretaries and administrative assistants 22.89 22.28 916 891 40.0 47,607							· ·	,	· ·
Financial clerks		34.88	33.78	1,395	1,351	40.0	72,553	70,264	2,080
Financial clerks	Office and administrative connect accounting	10.04	17.04	740	600	20.0	27 224	25 500	2.072
Bookkeeping, accounting, and auditing clerks 17.51 17.48 700 699 40.0 36,415 36,358 Customer service representatives 18.01 18.31 721 732 40.0 37,471 38,085 Shipping, receiving, and traffic clerks 12.73 12.00 509 480 40.0 26,823 24,960 Stock clerks and order fillers 14.39 13.00 559 483 38.8 29,072 25,106 Secretaries and administrative assistants 22.32 22.46 900 893 40.3 46,786 46,451 Executive secretaries and administrative 22.89 22.28 916 891 40.0 47,607 46,336 Secretaries, except legal, medical, and executive 20.02 17.99 801 720 40.0 41,640 37,419 Office clerks, general 14.72 14.24 589 570 40.0 30,620 29,619 Construction and extraction occupations 34.47 34.60 1,379 1,384 40.0 71,704 71,968 Installation, maintenance, and repair occupations 14.16 14.1			_						, -
Customer service representatives							· '	1 '	2,080
Shipping, receiving, and traffic clerks			_						2,080
Stock clerks and order fillers								1 '	,
Secretaries and administrative assistants 22.32 22.46 900 893 40.3 46,786 46,451									2,080 2,020
Executive secretaries and administrative assistants 22.89 22.28 916 891 40.0 47,607 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 46,336 40.0 47,607 46,336 46,336 40,00 41,640 37,419 40,00 41,640 37,419 40,00 40,								1 '	2,020
Assistants Secretaries, except legal, medical, and executive 20.02 17.99 801 720 40.0 41,640 37,419		22.32	22.40	900	093	40.3	40,700	40,431	2,090
Secretaries, except legal, medical, and executive 20.02 17.99 801 720 40.0 41,640 37,419 14.72 14.24 589 570 40.0 30,620 29,619 14.72 14.24 589 570 40.0 30,620 29,619 14.72 14.24 589 570 40.0 30,620 29,619 14.72 14.24 589 570 40.0 30,620 29,619 14.72 14.24 589 570 40.0 30,620 29,619 14.72 14.24 589 570 40.0 30,620 29,619 14.72 14.24 589 570 40.0 30,620 29,619 14.72 14.24		22.80	22.28	016	901	40.0	47 607	16 226	2,080
executive 20.02 17.99 801 720 40.0 41,640 37,419 Office clerks, general 14.72 14.24 589 570 40.0 30,620 29,619 Construction and extraction occupations 34.47 34.60 1,379 1,384 40.0 71,704 71,968 Installation, maintenance, and repair occupations Industrial machinery installation, repair, and maintenance workers 25.23 23.79 1,009 952 40.0 52,481 49,483 Maintenance workers 21.65 22.97 866 919 40.0 45,028 47,784 Maintenance and repair workers, general 20.26 19.31 811 772 40.0 42,150 40,165 Production occupations 16.60 14.16 662 564 39.9 34,398 29,307 Miscellaneous assemblers and fabricators 11.40 11.12 455 445 39.9 23,641 23,130 Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 </td <td></td> <td>22.09</td> <td>22.20</td> <td>910</td> <td>091</td> <td>40.0</td> <td>47,007</td> <td>40,330</td> <td>2,000</td>		22.09	22.20	910	091	40.0	47,007	40,330	2,000
Office clerks, general 14.72 14.24 589 570 40.0 30,620 29,619 Construction and extraction occupations and extraction occupations Installation, maintenance, and repair occupations Industrial machinery installation, repair, and maintenance workers 25.23 23.79 1,009 952 40.0 52,481 49,483 Maintenance workers 21.65 22.97 866 919 40.0 45,028 47,784 Maintenance and repair workers, general 20.26 19.31 811 772 40.0 42,150 40,165 Production occupations 16.60 14.16 662 564 39.9 34,398 29,307 Miscellaneous assemblers and fabricators 11.40 11.12 455 445 39.9 23,641 23,130 Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 44,316 43,909 Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04		20.02	17.00	901	720	40.0	41.640	27 /10	2,080
Installation, maintenance, and repair occupations 25.23 23.79 1,009 952 40.0 52,481 49,483 Industrial machinery installation, repair, and maintenance workers 21.65 22.97 866 919 40.0 45,028 47,784 40,165									2,080
Industrial machinery installation, repair, and maintenance workers	Construction and extraction occupations	34.47	34.60	1,379	1,384	40.0	71,704	71,968	2,080
Industrial machinery installation, repair, and maintenance workers	Installation maintenance and renair occupations	25.23	23.70	1 000	952	40.0	52 /181	10 183	2,080
maintenance workers 21.65 22.97 866 919 40.0 45,028 47,784 Maintenance and repair workers, general 20.26 19.31 811 772 40.0 42,150 40,165 Production occupations 16.60 14.16 662 564 39.9 34,398 29,307 Miscellaneous assemblers and fabricators 11.40 11.12 455 445 39.9 23,641 23,130 Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 44,316 43,909 Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934		20.20	25.79	1,000	302	40.0	32,401	13,703	2,000
Maintenance and repair workers, general 20.26 19.31 811 772 40.0 42,150 40,165 Production occupations 16.60 14.16 662 564 39.9 34,398 29,307 Miscellaneous assemblers and fabricators 11.40 11.12 455 445 39.9 23,641 23,130 Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 44,316 43,909 Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934 Driver/sales workers and truck drivers 25.14 26.15 1,067 1,036 42.4 55,474 53,872		21.65	22 97	866	919	40.0	45 028	47 784	2.080
Production occupations 16.60 14.16 662 564 39.9 34,398 29,307 Miscellaneous assemblers and fabricators 11.40 11.12 455 445 39.9 23,641 23,130 Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 44,316 43,909 Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934 Driver/sales workers and truck drivers 25.14 26.15 1,067 1,036 42.4 55,474 53,872			_				- ,		2.080
Miscellaneous assemblers and fabricators 11.40 11.12 455 445 39.9 23,641 23,130 Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 44,316 43,909 Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934 Driver/sales workers and truck drivers 25.14 26.15 1,067 1,036 42.4 55,474 53,872		20.20	10.01	0	''-	10.0	12,100	10,100	,550
Miscellaneous assemblers and fabricators 11.40 11.12 455 445 39.9 23,641 23,130 Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 44,316 43,909 Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934 Driver/sales workers and truck drivers 25.14 26.15 1,067 1,036 42.4 55,474 53,872	Production occupations	16.60	14.16	662	564	39.9	34,398	29,307	2,072
Welding, soldering, and brazing workers 21.31 21.11 852 844 40.0 44,316 43,909 Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934 Driver/sales workers and truck drivers 25.14 26.15 1,067 1,036 42.4 55,474 53,872			_					1 '	2,074
Printers 21.37 21.00 809 860 37.9 42,069 44,720 Inspectors, testers, sorters, samplers, and weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934 Driver/sales workers and truck drivers 25.14 26.15 1,067 1,036 42.4 55,474 53,872			21.11		_		- / -		2,080
Inspectors, testers, sorters, samplers, and weighers	5.	21.37	21.00	809	860	37.9		1 '	1,969
weighers 18.04 19.00 722 760 40.0 37,530 39,520 Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations 30.45 19.68 1,223 787 40.2 63,582 40,934 Driver/sales workers and truck drivers 25.14 26.15 1,067 1,036 42.4 55,474 53,872								, ,	'
Miscellaneous production workers 12.90 13.00 516 520 40.0 26,823 27,040 Transportation and material moving occupations Driver/sales workers and truck drivers 30.45 19.68 1,223 787 40.2 63,582 40,934 55,474 55,474 53,872		18.04	19.00	722	760	40.0	37,530	39,520	2,080
Driver/sales workers and truck drivers		12.90	13.00	516	520	40.0	26,823	27,040	2,080
Driver/sales workers and truck drivers	Transportation and material moving occupations	30.45	19.68	1.223	787	40.2	63.582	40.934	2,088
									2.206
	Truck drivers, heavy and tractor-trailer	23.60	23.58	1.022	943	43.3	53,124	49,038	2.251
Laborers and material movers, hand				, -				1 '	2,028
Packers and packagers, hand									2,080

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

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

3 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are

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

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

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

Table 17. Union1 and nonunion workers: Mean hourly earnings2 for major occupational groups, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

		Union			Nonunion	
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	\$30.56	\$28.71	\$32.29	\$21.99	\$21.82	\$29.88
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	38.15 36.09 38.36 20.42 19.38 - 19.67 31.26 34.40 26.12 29.96 23.27 33.15	33.78 -33.57 14.81 18.87 -19.84 32.46 35.29 25.80 31.17 22.91 35.62	40.35 35.53 41.01 24.27 19.60 - 19.60 25.58 - 23.23 - 22.37	36.13 38.23 34.59 11.82 18.68 21.43 17.10 19.18 16.84 20.76 14.86 15.86 13.18	35.95 37.90 34.57 11.69 18.67 21.43 17.03 18.92 16.40 20.62 14.86 15.86 13.18	41.31 43.77 35.64 17.60 19.62 — 19.62 — — — —
			Relative err	or ⁴ (percent)		
All workers	3.9	6.9	4.7	3.8	3.9	10.0
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	3.8 10.9 4.3 7.5 3.8 - 3.8 5.8 6.3 16.3 8.1 20.9	5.4 - 4.8 5.2 9.3 - 9.4 6.0 5.2 7.6 18.1 9.0 22.7	4.8 11.4 5.6 6.6 3.8 - 3.8 10.4 - - 3.8 - 4.1	3.7 2.7 6.1 2.8 8.0 18.6 2.6 5.1 8.2 6.9 5.4 5.5 9.1	3.8 2.8 6.2 2.8 8.2 18.6 2.7 5.1 8.0 7.2 5.4 5.5 9.2	5.7 8.9 12.1 26.1 5.3 - - - - - - - -

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

Table 18. Time and incentive workers¹: Mean hourly earnings² for major occupational groups, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Tir	me	Incentive		
Occupational group ³	Civilian workers	Private industry workers	Civilian workers	Private industry workers	
All workers	\$23.43	\$22.13	\$33.68	\$33.68	
Management, professional, and related	36.53	35.49	51.95	51.95	
Management, business, and financial	37.69	37.50	-	_	
Professional and related	35.96	34.30	_	_	
Service	13.66	11.93	-	_	
Sales and office	16.62	16.32	_	_	
Sales and related	14.41	14.40	_	_	
Office and administrative support	17.46	17.16	-	_	
Natural resources, construction, and maintenance	25.45	25.46	15.29	15.29	
Construction and extraction	-	26.68	_	_	
Installation, maintenance, and repair	24.16	23.81	15.71	15.71	
Production, transportation, and material moving	17.80	17.64	_	_	
Production	16.67	16.57	_	_	
Transportation and material moving	19.35	19.18	-	_	
		Relative err	or ⁴ (percent)		
All workers	2.8	3.2	25.0	25.0	
Management, professional, and related	2.9	3.5	29.2	29.2	
Management, business, and financial	2.8	2.8	_	_	
Professional and related	4.0	5.2	_	_	
Service	3.9	3.1	_	_	
Sales and office	2.8	3.0	_	_	
Sales and related	9.7	9.7	_	_	
Office and administrative support	2.3	2.6	_	_	
Natural resources, construction, and maintenance	9.2	10.3	8.3	8.3	
Construction and extraction	-	17.9	_	_	
Installation, maintenance, and repair	4.5	5.0	10.6	10.6	
Production, transportation, and material moving	6.8	6.9	_	_	
Production	3.9	3.9	_	_	
Transportation and material moving	15.6	16.7	I	l	

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

³ Workers are classified by occupation using the 2000

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

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

Table 19. Industry sector1: Mean hourly earnings2 for private industry workers by major occupational group, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

	Goods p	roducing			Se	ervice providi	ng		
Occupational group ³	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
All workers	-	_	\$20.07	-	\$31.07	\$23.09	\$23.59	\$9.37	\$19.64
Management, professional, and related Management, business, and financial	-	-	45.88 49.24	-	35.60 34.26	33.99 34.58	33.44 35.46	24.44	37.71
Professional and related	-	-	39.23	_	39.21	33.58	33.21	_	_
Sales and office	_	_ _ _	11.15 14.78	-	27.10	12.63 19.42	14.22 16.81	8.80 9.04	- 17.00
Sales and related Office and administrative support Natural resources, construction, and		_	14.03 16.21	_	16.60	- 17.73	- 16.84	8.70 –	17.00
maintenance	_	_	21.81	-	_	_	27.92	_	_
Installation, maintenance, and repair Production, transportation, and material	_	_	24.23	_	_	_	27.92	_	-
moving	_	_	21.35 16.34	_	_	9.42 9.21	13.31 13.03	8.74	11.01
Transportation and material moving	_	_	22.28	_	_	-	-	-	-
				Relat	ive error ⁴ (p	ercent)			
All workers	-	-	8.0	-	13.3	12.5	4.3	4.3	10.2
Management, professional, and related	-	-	12.0	-	4.4	11.0	8.2	9.4	17.3
Management, business, and financial Professional and related	_	_	15.9 10.2	_	5.1 3.8	5.4 15.6	2.1 9.1	_	-
Service		_ _	9.8 6.9	_	- 27.2	2.6 7.3	2.3 2.9	1.8 4.1	– 9.1
Sales and related	_	-	11.1	-	1.2	_	_	7.9	9.1
Office and administrative support Natural resources, construction, and		_	2.5	-		9.4	2.9	_	9.1
maintenance Construction and extraction	_	_	9.3	_	_	_	19.6 –	_	-
Installation, maintenance, and repair Production, transportation, and material	-	_	5.3	-	_	_	19.6	_	-
movingProduction	_	_ _	16.6 18.6	_	_ _	5.5 3.0	6.6 6.1	17.6 –	1.8 -
Transportation and material moving	_	_	23.9	-	_	_	_	-	-

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Industry sectors are determined by the 2007 North American Industry Classification System (NAICS).
 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. See appendix A for more information.
 Workers are classified by occupation using the 2000 Standard Occupational Classification (SOC) system. See appendix B for more information.

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.

Appendix A: Technical Note

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

Planning for the survey

The overall design of the National Compensation Survey (NCS) includes questions of scope, frame, and sample selection.

Survey scope

This survey covered establishments employing one worker or more in private goods-producing industries (mining, construction, and manufacturing); private service-providing industries (trade, transportation, and utilities, information, financial activities, professional and business services, education and health services, leisure and hospitality, and other services); State governments; and local governments. Agriculture, forestry, fishing and hunting, private households, and the Federal Government were excluded from the scope of the survey. For purposes of this survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit pro-For private viding support services to a company. industries in this survey, the establishment is usually at a single physical location. For State and local governments, an establishment is defined as all locations of a government agency within the sampled area.

The statistical area covered by this survey is defined by the U.S. Office of Management and Budget (OMB) as of December 2003. The Minneapolis–St. Paul–St. Cloud, MN–WI, Combined Statistical Area (CSA) includes:

- Faribault–Northfield, MN, Micropolitan Statistical Area: Rice County, MN
- Hutchinson, MN, Micropolitan Statistical Area: McLeod County, MN
- Minneapolis–St. Paul–Bloomington, MN–WI, Metropolitan Statistical Area: Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Sherburne, Washington, and Wright Counties, MN; and Pierce and St. Croix Counties, WI

Sampling frame

The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports. 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. Approximately one-fifth of the private industry sample is reselected each year. The sampling frame for State and local government establishments is revised every 10 years.

Sample design

The sample for this survey area was selected using a twostage stratified design with probability proportional to employment sampling at each stage. The first stage of sample selection was a probability sample of establishments. 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 chance 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 collection. The second stage of sample selection, detailed below, was a probability sample of occupations within a sampled establishment.

Data collection

The collection of data from survey respondents required detailed procedures. Field economists collected the data, working out of the Bureau of Labor Statistics (BLS) Regional Offices and visiting each establishment surveyed. Other contact methods, such as mail and telephone, were used to clarify and update data.

Occupational selection and classification

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

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

- Classification of jobs into occupations based on the 2000 Standard Occupational Classification (SOC) system
- Characterization of jobs as full-time versus parttime, union versus nonunion, and time versus incentive
- 4. Determination of the level of work of each job

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

In step one, the jobs to be sampled were selected at each establishment by the BLS field economist. 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. The number of jobs selected followed this schedule:

Number of employees	Number of selected jobs
1–49	Up to 4
50-249	6
250 or more	8

Exceptions include State and local government units, for which up to 20 jobs may be selected, and the aircraft manufacturing industry units (those matching NAICS code 336411) for which up to 32 jobs may be selected.

The second step of the process entailed classifying the selected jobs into occupations based on their duties. NCS uses the 2000 Standard Occupational Classification (SOC) system. A selected job may fall into any one of about 800 occupational classifications, from accountant to zoologist. When workers could be classified in more than one occupation, they were classified in the occupation that required the higher skill level. When there was no perceptible difference in skill level, the workers were classified in the occupation that described their primary activity.

Each occupational classification is an element of a broader classification known as a major group. Occupations can fall into any of 22 major groups. Appendix B contains a complete list of all individual occupations, classified by the major group to which they belong.

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 "Union workers" section on the following page for more detail.)

Occupational leveling

In the last step before wage data were collected, the work level of each selected job was determined using a "point factor leveling" process. Point factor leveling matches certain aspects of a job to specific levels of work with assigned point values. Points for each factor are then totaled to determine the overall work level for the job.

The NCS program is in the process of converting from a nine-factor to a four-factor occupational leveling system. The conversion is being phased in via annual NCS sample replenishment groups and will require several years for full implementation. The four occupational leveling factors are:

- Knowledge
- Job controls and complexity
- Contacts (nature and purpose)
- Physical environment

Each factor consists of several levels, and each level has an associated description and assigned points. A knowledge guide for 24 families of closely related occupations contains short definitions of the point levels of knowledge expected for the occupations and presents relevant examples. The other three factors use identical descriptions for all occupational categories and contain a definition of each point level within each factor.

The description within each factor best matching the job is chosen. The point levels within each factor are designed to describe the thresholds of distinct levels of work. When a job does not meet the full description of a point level, the next lowest point level is used. Points for the four factors are totaled to determine the overall work level. NCS publishes data for up to 15 work levels.

Most supervisory occupations are evaluated based on their duties and responsibilities. A modified approach is used for professional and administrative supervisors when they direct professional work and are paid primarily to supervise. Such supervisory occupations are leveled based on the work level of the highest position reporting to them.

For a complete description of point factor leveling, refer to the publication "National Compensation Survey: Guide for Evaluating Your Firm's Jobs and Pay," available at the BLS National Compensation Survey Internet site at http://www.bls.gov/ncs/ocs/sp/ncbr0004.pdf.

Combined work levels

This bulletin includes a table which simplifies the presentation of work levels by combining them into four broad groups. The groups were determined by combinations of knowledge, job controls and complexity, contacts, physical

environment, and supervisory duties, and are meant to be comparable across different occupations. The broad groups and the combined work levels are:

Group	Levels
designation	combined
Group I	Levels 1–4
Group II	Levels 5–8
Group III	Levels 9-12
Group IV	Levels 13-15

Collection period

Survey data were collected over a 14-month period for the larger metropolitan areas in the NCS program. For the smaller metropolitan areas, data were collected over a 5-month period. For each establishment in the survey, the data reflect the establishment's most recent information at the time of collection. The payroll reference month shown in the tables reflects the average date of this information for all sample units.

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 (such as Christmas and profit-sharing bonuses)
- Uniform and tool allowances
- Free or subsidized room and board
- Payments made by third parties (for example, tips)
- 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 who are exempt from overtime provisions often work beyond the assigned work schedule, their typical number of hours actually worked was collected.

The earnings estimates for aircraft pilots and flight engineers (SOC code 53-2010) and detailed occupations within this group, and the earnings estimates for flight attendants (SOC code 39-6031), included flight pay and flight hours only; these estimates may not reflect the total earnings and hours worked.

Union workers

The NCS defines a union worker as any employee 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 collection bargaining or negotiations; and settlement terms, which must include earnings provisions and may include benefit provisions, are embodied in a signed, mutually binding collective bargaining agreement.

A nonunion worker is an employee in an occupation not meeting the conditions for union coverage.

Processing and analyzing the data

Data were processed and analyzed at the BLS National Office following collection.

Weighting and nonresponse

Sample weights were calculated for each establishment and 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 establishments or occupations into the various data series. Some of the establishments surveyed could not supply or refused to supply information. If data were not provided by a sample member during the initial interview, 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.

If average hourly earnings data were not provided by a sample member during the update interview, then missing average hourly earnings were imputed by multiplying prior average hourly earnings by the rate of change in the average hourly earnings of respondents. The regression model that takes into account available establishment characteristics is used to derive the rate of change in the average hourly earnings.

Establishments that were determined to be out of business or outside the scope of the survey had their weights changed to zero.

Estimation

The wage series in the tables are computed by combining the wages for each sampled occupation. Before being combined, individual wage rates are weighted by the number of workers; the sample weight, adjusted for nonresponding establishments and other factors; and the occupation's scheduled hours of work. The sample weight reflects the inverse of each unit's probability of selection at each sample selection stage and four weight adjustment factors. The first factor adjusts for establishment nonresponse and the second factor adjusts for occupational nonresponse. The third factor adjusts for any special situations that may have occurred during data collection. The fourth factor, post-stratification, also called benchmarking, is introduced to adjust estimated employment totals to the current counts of employment by industry. The latest available employment counts were used to derive average hourly earnings in this publication.

Not all calculated series 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 establishment.

Estimates of the number of workers represent 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 to indicate only the relative importance of the occupational groups studied.

Percentiles

The percentiles presented in tables 6 through 10 are computed using earnings reported for individual workers in sampled establishment jobs and their scheduled hours of work. Establishments in the survey may report only individual-worker earnings for each sampled job. For the calculation of percentile estimates, the individual-worker hourly earnings are appropriately weighted and then arrayed from lowest to highest.

The published 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution within each published occupation. At the 50th percentile, the me-

dian, half of the hours are paid the same as or more than the rate shown, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

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. RSE data are provided alongside the earnings data in the bulletin tables.

The standard error can be used to calculate a "confidence interval" around a sample estimate. As an example, suppose a table shows that mean hourly earnings for all workers were \$17.75, with a relative standard error of 1.0 percent for this estimate. At the 90-percent level, the confidence interval for this estimate is from \$17.46 to \$18.04 (\$17.75 minus and plus \$0.29, where \$0.29 is the product of 1.645 times 1.0 percent times \$17.75). 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. 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, computer edits of the data, and detailed data review.

Appendix table 1. Number of workers $^{\!1}$ represented by the survey, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	1,681,800	1,461,400	220,300
Management, professional, and related	522,100	399,800	122,300
Management, business, and financial	156,300	136,300	20,000
Professional and related	365,900	263,600	102,300
Service	381,800	333,300	48,500
Sales and office	419,300	386,800	32,500
Sales and related	152,900	152,900	
Office and administrative support	266,400	233,900	32,500
Natural resources, construction, and maintenance	84,100	76,100	8,000
Construction and extraction	43,300	40,600	_
Installation, maintenance, and repair	40,400	35,500	5,000
Production, transportation, and material moving	274,300	265,400	8,900
Production	144,500	143,300	_
Transportation and material moving	129,800	122,200	7,700

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Appendix table 2. Survey establishment response, Minneapolis-St. Paul-St. Cloud, MN-WI CSA, June 2010

Establishments	Total	Private industry	State and local government
Total in sampling frame ¹	52,053	49,703	2,350
Total in sample Responding Refused or unable to provide data Out of business or not in survey scope	557 372 119 66	504 324 114 66	53 48 5 0

¹ The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports and is based on the 2007 North American Industry Classification System (NAICS). For private industries, an establishment is usually a single physical location. For State and local governments, an establishment is defined as all locations of a

government entity.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Appendix B. Standard Occupational Classification System

The Standard Occupational Classification (SOC) system is used by all Federal statistical agencies. Workers are classified into one of approximately 800 detailed occupations. To facilitate classification, occupations are combined to form major groups, minor groups, and broad occupations. Each item in the hierarchy is designated by a six-digit code. Major group codes end with 0000, minor groups end with 000, and broad occupations end with 0. The following list is used by the National Compensation Survey (NCS) for publication.

11-0000	Management Occupations	11-9121	Natural Sciences Managers
11-1011	Chief Executives	11-9141	Property, Real Estate, and Community
11-1021	General and Operations Managers		Association Managers
11-1031	Legislators	11-9151	Social and Community Service Managers
11-2011	Advertising and Promotions Managers		
11-2020	Marketing and Sales Managers	13-0000	Business and Financial Operations
11-2021	Marketing Managers		Occupations
11-2022	Sales Managers	13-1011	Agents and Business Managers of Artists,
11-2031	Public Relations Managers		Performers, and Athletes
11-3011	Administrative Services Managers	13-1020	Buyers and Purchasing Agents
11-3021	Computer and Information Systems	13-1021	Purchasing Agents and Buyers, Farm
	Managers		Products
11-3031	Financial Managers	13-1022	Wholesale and Retail Buyers, Except Farm
11-3040	Human Resources Managers		Products
11-3041	Compensation and Benefits Managers	13-1023	Purchasing Agents, Except Wholesale,
11-3042	Training and Development Managers		Retail, and Farm Products
11-3051	Industrial Production Managers	13-1030	Claims Adjusters, Appraisers, Examiners,
11-3061	Purchasing Managers		and Investigators
11-3071	Transportation, Storage, and Distribution	13-1031	Claims Adjusters, Examiners, and
	Managers		Investigators
11-9010	Agricultural Managers	13-1032	Insurance Appraisers, Auto Damage
11-9011	Farm, Ranch, and Other Agricultural	13-1041	Compliance Officers, Except Agriculture,
	Managers		Construction, Health and Safety, and
11-9012	Farmers and Ranchers		Transportation
11-9021	Construction Managers	13-1051	Cost Estimators
11-9030	Education Administrators	13-1061	Emergency Management Specialists
11-9031	Education Administrators, Preschool and	13-1070	Human Resources, Training, and Labor
	Child Care Center/Program		Relations Specialists
11-9032	Education Administrators, Elementary and	13-1071	Employment, Recruitment, and Placement
	Secondary School		Specialists
11-9033	Education Administrators, Postsecondary	13-1072	Compensation, Benefits, and Job Analysis
11-9041	Engineering Managers		Specialists
11-9051	Food Service Managers	13-1073	Training and Development Specialists
11-9061	Funeral Directors	13-1081	Logisticians
11-9071	Gaming Managers	13-1111	Management Analysts
11-9081	Lodging Managers	13-1121	Meeting and Convention Planners
11-9111	Medical and Health Services Managers	13-2011	Accountants and Auditors

13-2021	Ammusicans and Assassans of Bool Estata	17-2041	Chamical Engineers
	Appraisers and Assessors of Real Estate		Chemical Engineers
13-2031	Budget Analysts	17-2051	Civil Engineers
13-2041	Credit Analysts	17-2061	Computer Hardware Engineers
13-2050	Financial Analysts and Advisors	17-2070	Electrical and Electronics Engineers
13-2051	Financial Analysts	17-2071	Electrical Engineers
13-2052	Personal Financial Advisors	17-2072	Electronics Engineers, Except Computer
13-2053	Insurance Underwriters	17-2081	Environmental Engineers
13-2061	Financial Examiners	17-2110	Industrial Engineers, Including Health and
13-2070	Loan Counselors and Officers		Safety
13-2071	Loan Counselors	17-2111	Health and Safety Engineers, Except Mining
13-2072	Loan Officers		Safety Engineers and Inspectors
13-2080	Tax Examiners, Collectors, Preparers, and	17-2112	Industrial Engineers
	Revenue Agents	17-2121	Marine Engineers and Naval Architects
13-2081	Tax Examiners, Collectors, and Revenue	17-2131	Materials Engineers
	Agents	17-2141	Mechanical Engineers
13-2082	Tax Preparers	17-2151	Mining and Geological Engineers, Including
	_		Mining Safety Engineers
15-0000	Computer and Mathematical Science	17-2161	Nuclear Engineers
	Occupations	17-2171	Petroleum Engineers
15-1011	Computer and Information Scientists,	17-3010	Drafters
	Research	17-3011	Architectural and Civil Drafters
15-1021	Computer Programmers	17-3012	Electrical and Electronics Drafters
15-1030	Computer Software Engineers	17-3013	Mechanical Drafters
15-1031	Computer Software Engineers, Applications	17-3020	Engineering Technicians, Except Drafters
15-1032	Computer Software Engineers, Systems	17-3021	Aerospace Engineering and Operations
10 1002	Software	17 3021	Technicians
15-1041	Computer Support Specialists	17-3022	Civil Engineering Technicians
15-1051	Computer Systems Analysts	17-3023	Electrical and Electronic Engineering
15-1061	Database Administrators	17 3023	Technicians
15-1071	Network and Computer Systems	17-3024	Electro-Mechanical Technicians
10 10/1	Administrators	17-3025	Environmental Engineering Technicians
15-1081	Network Systems and Data Communications	17-3026	Industrial Engineering Technicians
13 1001	Analysts	17-3027	Mechanical Engineering Technicians
15-2011	Actuaries	17-3027	Surveying and Mapping Technicians
15-2021	Mathematicians	17-3031	Surveying and Wapping Teenmelans
15-2021	Operations Research Analysts	19-0000	Life, Physical, and Social Science
15-2041	Statisticians	17-0000	Occupations
15-2090	Miscellaneous Mathematical Science	19-1000	Life Scientists
13-2090	Occupations	19-1000	Agricultural and Food Scientists
15-2091	Mathematical Technicians	19-1010	Animal Scientists
13-2071	Wathematical Technicians	19-1011	Food Scientists and Technologists
17-0000	Architecture and Engineering	19-1012	Soil and Plant Scientists
17-0000	Occupations	19-1013	Biological Scientists
17-1010	Architects, Except Naval	19-1020	Biochemists and Biophysicists
17-1010	Architects, Except Naval Architects, Except Landscape and Naval	19-1021	Microbiologists
17-1011	Landscape Architects	19-1022	
17-1012	Surveyors, Cartographers, and	19-1023	Zoologists and Wildlife Biologists Conservation Scientists and Foresters
17-1020	Photogrammetrists		Conservation Scientists and Foresters Conservation Scientists
17 1021	<u> </u>	19-1031	
17-1021	Cartographers and Photogrammetrists	19-1032	Foresters Madical Scientists
17-1022	Surveyors	19-1040	Medical Scientists
17-2000	Engineers	19-1041	Epidemiologists
17-2011	Aerospace Engineers	19-1042	Medical Scientists, Except Epidemiologists
17-2021	Agricultural Engineers	19-2000	Physical Scientists
17-2031	Biomedical Engineers	19-2010	Astronomers and Physicists

19-2011	Astronomers	21-1023	Mental Health and Substance Abuse Social
19-2012	Physicists		Workers
19-2021	Atmospheric and Space Scientists	21-1090	Miscellaneous Community and Social
19-2030	Chemists and Materials Scientists		Service Specialists
19-2031	Chemists	21-1091	Health Educators
19-2032	Materials Scientists	21-1092	Probation Officers and Correctional
19-2040	Environmental Scientists and Geoscientists		Treatment Specialists
19-2041	Environmental Scientists and Specialists,	21-1093	Social and Human Service Assistants
	Including Health	21-2011	Clergy
19-2042	Geoscientists, Except Hydrologists and	21-2021	Directors, Religious Activities and Education
19-2043	Geographers	23-0000	Local Occupations
19-2043	Hydrologists Economists	23-1011	Legal Occupations
			Lawyers
19-3020	Market and Survey Researchers	23-1020	Judges, Magistrates, and Other Judicial
19-3021	Market Research Analysts	22 1021	Workers
19-3022	Survey Researchers	23-1021	Administrative Law Judges, Adjudicators,
19-3030	Psychologists	22 1022	and Hearing Officers
19-3031	Clinical, Counseling, and School	23-1022	Arbitrators, Mediators, and Conciliators
10 2022	Psychologists	23-1023	Judges, Magistrate Judges, and Magistrates
19-3032	Industrial-Organizational Psychologists	23-2011	Paralegals and Legal Assistants
19-3041	Sociologists	23-2090	Miscellaneous Legal Support Workers
19-3051	Urban and Regional Planners	23-2091	Court Reporters
19-3090	Miscellaneous Social Scientists and Related	23-2092	Law Clerks
10 2001	Workers	23-2093	Title Examiners, Abstractors, and Searchers
19-3091	Anthropologists and Archeologists	25 0000	
19-3092	Geographers	25-0000	Education, Training and Library
19-3093	Historians	25 1000	Occupations
19-3094	Political Scientists	25-1000	Postsecondary Teachers
19-4011	Agricultural and Food Science Technicians	25-1011	Business Teachers, Postsecondary
19-4021	Biological Technicians	25-1020	Math and Computer Teachers,
19-4031	Chemical Technicians	25 1021	Postsecondary
19-4041	Geological and Petroleum Technicians	25-1021	Computer Science Teachers, Postsecondary
19-4051	Nuclear Technicians	25-1022	Mathematical Science Teachers,
19-4061	Social Science Research Assistants	25 1020	Postsecondary
19-4090	Miscellaneous Life, Physical, and Social Science Technicians	25-1030	Engineering and Architecture Teachers, Postsecondary
19-4091	Environmental Science and Protection	25-1031	Architecture Teachers, Postsecondary
1, .0,1	Technicians, Including Health	25-1032	Engineering Teachers, Postsecondary
19-4092	Forensic Science Technicians	25-1040	Life Sciences Teachers, Postsecondary
19-4093	Forest and Conservation Technicians	25-1041	Agricultural Sciences Teachers,
17 1075	Totost and Conservation Technicians	20 10 .1	Postsecondary
21-0000	Community and Social Services	25-1042	Biological Science Teachers, Postsecondary
	Occupations	25-1043	Forestry and Conservation Science Teachers,
21-1010	Counselors		Postsecondary
21-1011	Substance Abuse and Behavioral Disorder	25-1050	Physical Sciences Teachers, Postsecondary
	Counselors	25-1051	Atmospheric, Earth, Marine, and Space
21-1012	Educational, Vocational, and School		Sciences Teachers, Postsecondary
	Counselors	25-1052	Chemistry Teachers, Postsecondary
21-1013	Marriage and Family Therapists	25-1053	Environmental Science Teachers,
21-1014	Mental Health Counselors		Postsecondary
21-1015	Rehabilitation Counselors	25-1054	Physics Teachers, Postsecondary
21-1020			
21 1020			
	Social Workers	25-1060	Social Sciences Teachers, Postsecondary
21-1020 21-1021 21-1022			

25 1062	A Ed 1 C 1 1 C 1' T 1	25 2020	C 1 C . 1 1
25-1062	Area, Ethnic, and Cultural Studies Teachers,	25-2030	Secondary School Teachers
27.10.52	Postsecondary	25-2031	Secondary School Teachers, Except Special
25-1063	Economics Teachers, Postsecondary		and Vocational Education
25-1064	Geography Teachers, Postsecondary	25-2032	Vocational Education Teachers, Secondary
25-1065	Political Science Teachers, Postsecondary		School
25-1066	Psychology Teachers, Postsecondary	25-2040	Special Education Teachers
25-1067	Sociology Teachers, Postsecondary	25-2041	Special Education Teachers, Preschool,
25-1070	Health Teachers, Postsecondary		Kindergarten, and Elementary School
25-1071	Health Specialties Teachers, Postsecondary	25-2042	Special Education Teachers, Middle School
25-1072	Nursing Instructors and Teachers,	25-2043	Special Education Teachers, Secondary
	Postsecondary		School
25-1080	Education and Library Science Teachers,	25-3000	Other Teachers and Instructors
	Postsecondary	25-3011	Adult Literacy, Remedial Education, and
25-1081	Education Teachers, Postsecondary	20 0011	GED Teachers and Instructors
25-1082	Library Science Teachers, Postsecondary	25-3021	Self-Enrichment Education Teachers
25-1110	Law, Criminal Justice, and Social Work	25-4010	Archivists, Curators, and Museum
23-1110	Teachers, Postsecondary	23-4010	Technicians
25 1111	Criminal Justice and Law Enforcement	25 4011	Archivists
25-1111		25-4011	
25 1112	Teachers, Postsecondary	25-4012	Curators
25-1112	Law Teachers, Postsecondary	25-4013	Museum Technicians and Conservators
25-1113	Social Work Teachers, Postsecondary	25-4021	Librarians
25-1120	Arts, Communications, and Humanities	25-4031	Library Technicians
	Teachers, Postsecondary	25-9011	Audio-Visual Collections Specialists
25-1121	Art, Drama, and Music Teachers,	25-9021	Farm and Home Management Advisors
	Postsecondary	25-9031	Instructional Coordinators
25-1122	Communications Teachers, Postsecondary	25-9041	Teacher Assistants
25-1123	English Language and Literature Teachers,		
	Postsecondary	27-0000	Arts, Design, Entertainment, Sports,
25-1124	Postsecondary Foreign Language and Literature Teachers,	27-0000	Arts, Design, Entertainment, Sports, and Media Occupations
25-1124	Foreign Language and Literature Teachers,	27-0000 27-1010	
25-1124 25-1125	Foreign Language and Literature Teachers, Postsecondary		and Media Occupations
25-1125	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary	27-1010	and Media Occupations Artists and Related Workers
	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers,	27-1010 27-1011 27-1012	and Media Occupations Artists and Related Workers Art Directors Craft Artists
25-1125 25-1126	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary	27-1010 27-1011	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors,
25-1125 25-1126 25-1190	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers	27-1010 27-1011 27-1012 27-1013	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators
25-1125 25-1126 25-1190 25-1191	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants	27-1010 27-1011 27-1012 27-1013 27-1014	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators
25-1125 25-1126 25-1190 25-1191 25-1192	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers
25-1125 25-1126 25-1190 25-1191	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers,	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers
25-1125 25-1126 25-1190 25-1191 25-1192	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers,	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011 27-2012	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011 27-2012	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011 27-2012	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020 25-2021	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011 27-2012 27-2020	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers Athletes and Sports Competitors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020 25-2021	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special Education Middle School Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020 27-2021 27-2022	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers Athletes and Sports Competitors Coaches and Scouts
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020 25-2021 25-2022	Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special Education Middle School Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020 27-2021 27-2022	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers Athletes and Sports Competitors Coaches and Scouts Umpires, Referees, and Other Sports

27-2031	Dancers	29-1081	Podiatrists
27-2031		29-1081	
27-2032	Choreographers Musicians Singers and Related Workers		Registered Nurses
	Musicians, Singers, and Related Workers	29-1120	Therapists
27-2041	Music Directors and Composers	29-1121	Audiologists
27-2042	Musicians and Singers	29-1122	Occupational Therapists
27-3010	Announcers	29-1123	Physical Therapists
27-3011	Radio and Television Announcers	29-1124	Radiation Therapists
27-3012	Public Address System and Other	29-1125	Recreational Therapists
	Announcers	29-1126	Respiratory Therapists
27-3020	News Analysts, Reporters and	29-1127	Speech-Language Pathologists
	Correspondents	29-1131	Veterinarians
27-3021	Broadcast News Analysts	29-2010	Clinical Laboratory Technologists and
27-3022	Reporters and Correspondents		Technicians
27-3031	Public Relations Specialists	29-2011	Medical and Clinical Laboratory
27-3040	Writers and Editors		Technologists
27-3041	Editors	29-2012	Medical and Clinical Laboratory Technicians
27-3042	Technical Writers	29-2021	Dental Hygienists
27-3043	Writers and Authors	29-2030	Diagnostic Related Technologists and
27-3090	Miscellaneous Media and Communication		Technicians
	Workers	29-2031	Cardiovascular Technologists and
27-3091	Interpreters and Translators		Technicians
27-4010	Broadcast and Sound Engineering	29-2032	Diagnostic Medical Sonographers
	Technicians and Radio Operators	29-2033	Nuclear Medicine Technologists
27-4011	Audio and Video Equipment Technicians	29-2034	Radiologic Technologists and Technicians
27-4012	Broadcast Technicians	29-2041	Emergency Medical Technicians and
27-4013	Radio Operators	2) 20 11	Paramedics
27-4014	Sound Engineering Technicians	29-2050	Health Diagnosing and Treating Practitioner
27-4021	Photographers	2, 2000	Support Technicians
27-4030	Television, Video, and Motion Picture	29-2051	Dietetic Technicians
27 1050	Camera Operators and Editors	29-2052	Pharmacy Technicians
27-4031	Camera Operators, Television, Video, and	29-2053	Psychiatric Technicians
27 1031	Motion Picture	29-2054	Respiratory Therapy Technicians
27-4032	Film and Video Editors	29-2055	Surgical Technologists
27 1032	Timi and Video Editors	29-2056	Veterinary Technologists and Technicians
29-0000	Healthcare Practitioner and Technical	29-2061	Licensed Practical and Licensed Vocational
27-0000	Occupations	27 2001	Nurses
29-1011	Chiropractors	29-2071	Medical Records and Health Information
29-1020	Dentists	27-2071	Technicians
29-1021	Dentists, General	29-2081	Opticians, Dispensing
29-1022	Oral and Maxillofacial Surgeons	29-2090	Miscellaneous Health Technologists and
29-1022	Orthodontists	29-2090	Technicians
29-1023	Prosthodontists	29-2091	Orthotists and Prosthetists
29-1024	Dietitians and Nutritionists	29-2091	
		29-9010	Occupational Health and Safety Specialists
29-1041	Optometrists	20.0011	and Technicians
29-1051	Pharmacists	29-9011	Occupational Health and Safety Specialists
29-1060	Physicians and Surgeons	29-9012	Occupational Health and Safety Technicians
29-1061	Anesthesiologists	29-9090	Miscellaneous Healthcare Practitioner and
29-1062	Family and General Practitioners	20.0001	Technical Workers
29-1063	Internists, General	29-9091	Athletic Trainers
29-1064	Obstetricians and Gynecologists	24 0000	T 10 0 10 11
29-1065	Pediatricians, General	31-0000	Healthcare Support Occupations
29-1066	Psychiatrists	31-1010	Nursing, Psychiatric, and Home Health
29-1067	Surgeons	01.1011	Aides
29-1071	Physician Assistants	31-1011	Home Health Aides

31-1012 31-1013	Nursing Aides, Orderlies, and Attendants Psychiatric Aides	35-0000	Food Preparation and Serving Related Occupations
31-2010	Occupational Therapist Assistants and Aides	35-1010	First-Line Supervisors/Managers, Food
31-2011	Occupational Therapist Assistants Occupational Therapist Assistants	33 1010	Preparation and Serving Workers
31-2012	Occupational Therapist Assistants Occupational Therapist Aides	35-1011	Chefs and Head Cooks
31-2020	Physical Therapist Assistants and Aides	35-1012	First-Line Supervisors/Managers of Food
31-2021	Physical Therapist Assistants Physical Therapist Assistants	33 1012	Preparation and Serving Workers
31-2022	Physical Therapist Aides	35-2010	Cooks
31-9011	Massage Therapists	35-2011	Cooks, Fast Food
31-9090	Miscellaneous Healthcare Support	35-2012	Cooks, Institution and Cafeteria
31 7070	Occupations	35-2014	Cooks, Restaurant
31-9091	Dental Assistants	35-2015	Cooks, Short Order
31-9092	Medical Assistants	35-2021	Food Preparation Workers
31-9093	Medical Equipment Preparers	35-3011	Bartenders
31-9094	Medical Transcriptionists	35-3020	Fast Food and Counter Workers
31-9095	Pharmacy Aides	35-3021	Combined Food Preparation and Serving
31-9096	Veterinary Assistants and Laboratory Animal	00 0021	Workers, Including Fast Food
31 7070	Caretakers	35-3022	Counter Attendants, Cafeteria, Food
		35-3031	Waiters and Waitresses
33-0000	Protective Service Occupations	35-3041	Food Servers, Nonrestaurant
33-1010	First-Line Supervisors/Managers, Law	35-9011	Dining Room and Cafeteria Attendants and
	Enforcement Workers		Bartender Helpers
33-1011	First-Line Supervisors/Managers of	35-9021	Dishwashers
	Correctional Officers	35-9031	Hosts and Hostesses, Restaurant, Lounge,
33-1012	First-Line Supervisors/Managers of Police		and Coffee Shop
	and Detectives	Note: NCS	tables may include the special group Food
33-1021	First-Line Supervisors/Managers of Fire		pped, combining Bartenders, Waiters and
	Fighting and Prevention Workers		, and Dining Room and Cafeteria Attendants
33-2011	Fire Fighters		der Helpers.
33-2020	Fire Inspectors		•
33-2021	Fire Inspectors and Investigators	37-0000	Building and Grounds Cleaning and
33-2022	Forest Fire Inspectors and Prevention		Maintenance Occupations
	Specialists	37-1010	E'mar I 'mar C mar 'mar /Mar mar D '111' mar
	Specialists	37-1010	First-Line Supervisors/Managers, Building
33-3010	Bailiffs, Correctional Officers, and Jailers	37-1010	and Grounds Cleaning and Maintenance
	=		
33-3010	Bailiffs, Correctional Officers, and Jailers	37-1010	and Grounds Cleaning and Maintenance
33-3010 33-3011	Bailiffs, Correctional Officers, and Jailers Bailiffs		and Grounds Cleaning and Maintenance Workers
33-3010 33-3011 33-3012	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers		and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of
33-3010 33-3011 33-3012 33-3021	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators	37-1011	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and
33-3010 33-3011 33-3012 33-3021 33-3031 33-3041 33-3050	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers	37-1011 37-1012	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers
33-3010 33-3011 33-3012 33-3021 33-3031 33-3041	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers	37-1011 37-1012 37-2010	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers
33-3010 33-3011 33-3012 33-3021 33-3031 33-3041 33-3050	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police	37-1011 37-1012	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and
33-3010 33-3011 33-3012 33-3021 33-3031 33-3041 33-3050 33-3051 33-3052 33-9011	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers	37-1011 37-1012 37-2010 37-2011	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators	37-1011 37-1012 37-2010 37-2011 37-2012	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners
33-3010 33-3011 33-3012 33-3021 33-3031 33-3041 33-3050 33-3051 33-3052 33-9011	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021 33-9030	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010 37-3011	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021 33-9030	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021 33-9030 33-9031	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010 37-3011 37-3012	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021 33-9030 33-9031 33-9032 33-9090	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010 37-3011	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021 33-9030 33-9031 33-9032 33-9090 33-9091	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers Crossing Guards	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010 37-3011 37-3012	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation Tree Trimmers and Pruners
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021 33-9030 33-9031 33-9032 33-9090	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers Crossing Guards Lifeguards, Ski Patrol, and Other	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010 37-3011 37-3012 37-3013 39-0000	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation Tree Trimmers and Pruners Personal Care and Service Occupations
33-3010 33-3011 33-3012 33-3021 33-3031 33-3050 33-3051 33-3052 33-9011 33-9021 33-9030 33-9031 33-9032 33-9090 33-9091	Bailiffs, Correctional Officers, and Jailers Bailiffs Correctional Officers and Jailers Detectives and Criminal Investigators Fish and Game Wardens Parking Enforcement Workers Police Officers Police and Sheriff's Patrol Officers Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers Crossing Guards	37-1011 37-1012 37-2010 37-2011 37-2012 37-2021 37-3010 37-3011 37-3012	and Grounds Cleaning and Maintenance Workers First-Line Supervisors/Managers of Housekeeping and Janitorial Workers First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation Tree Trimmers and Pruners

39-1011	Gaming Supervisors	41-1012	First-Line Supervisors/Managers of
39-1012	Slot Key Persons		Non-Retail Sales Workers
39-1021	First-Line Supervisors/Managers of Personal	41-2000	Retail Sales Workers
	Service Workers	41-2010	Cashiers, All Workers
39-2011	Animal Trainers	41-2011	Cashiers
39-2021	Nonfarm Animal Caretakers	41-2012	Gaming Change Persons and Booth Cashiers
39-3010	Gaming Services Workers	41-2020	Counter and Rental Clerks and Parts
39-3011	Gaming Dealers		Salespersons
39-3012	Gaming and Sports Book Writers and	41-2021	Counter and Rental Clerks
	Runners	41-2022	Parts Salespersons
39-3021	Motion Picture Projectionists	41-2031	Retail Salespersons
39-3031	Ushers, Lobby Attendants, and Ticket	41-3011	Advertising Sales Agents
37 3031	Takers	41-3021	Insurance Sales Agents
39-3090	Miscellaneous Entertainment Attendants and	41-3031	Securities, Commodities, and Financial
39-3090	Related Workers	41-3031	Services Sales Agents
39-3091	Amusement and Recreation Attendants	41-3041	
			Travel Agents
39-3092	Costume Attendants	41-4010	Sales Representatives, Wholesale and
39-3093	Locker Room, Coatroom, and Dressing	41 4011	Manufacturing
20 1011	Room Attendants	41-4011	Sales Representatives, Wholesale and
39-4011	Embalmers		Manufacturing, Technical and Scientific
39-4021	Funeral Attendants		Products
39-5010	Barbers and Cosmetologists	41-4012	Sales Representatives, Wholesale and
39-5011	Barbers		Manufacturing, Except Technical and
39-5012	Hairdressers, Hairstylists, and		Scientific Products
	Cosmetologists	41-9010	Models, Demonstrators, and Product
39-5090	Miscellaneous Personal Appearance		Promoters
	Workers	41-9011	Demonstrators and Product Promoters
39-5091	Makeup Artists, Theatrical and Performance	41-9012	Models
39-5092	Manicurists and Pedicurists	41-9020	Real Estate Brokers and Sales Agents
39-5093	Shampooers	41-9021	Real Estate Brokers
39-5094	Skin Care Specialists	41-9022	Real Estate Sales Agents
39-6010	Baggage Porters, Bellhops, and Concierges	41-9031	Sales Engineers
39-6011	Baggage Porters and Bellhops	41-9041	Telemarketers
39-6012	Concierges	41-9090	Miscellaneous Sales and Related Workers
39-6020	Tour and Travel Guides	41-9091	Door-To-Door Sales Workers, News and
39-6021	Tour Guides and Escorts	41-7071	Street Vendors, and Related Workers
			Street vehicors, and Related Workers
39-6022	Travel Guides	42 0000	Office and Administrative Comment
39-6030	Transportation Attendants	43-0000	Office and Administrative Support
39-6031	Flight Attendants	42 1011	Occupations First Line Street Advances of Office
39-6032	Transportation Attendants, Except Flight	43-1011	First-Line Supervisors/Managers of Office
• • • • • • • • • • • • • • • • • • • •	Attendants and Baggage Porters	10.0011	and Administrative Support Workers
39-9011	Child Care Workers	43-2011	Switchboard Operators, Including Answering
39-9021	Personal and Home Care Aides		Service
39-9030	Recreation and Fitness Workers	43-2021	Telephone Operators
39-9031	Fitness Trainers and Aerobics Instructors	43-3000	Financial Clerks
39-9032	Recreation Workers	43-3011	Bill and Account Collectors
39-9041	Residential Advisors	43-3021	Billing and Posting Clerks and Machine
			Operators
41-0000	Sales and Related Occupations	43-3031	Bookkeeping, Accounting, and Auditing
41-1010	First-Line Supervisors/Managers, Sales		Clerks
	Workers	43-3041	Gaming Cage Workers
41-1011	First-Line Supervisors/Managers of Retail	43-3051	Payroll and Timekeeping Clerks
-	Sales Workers	43-3061	Procurement Clerks
			

43-3071 43-4011	Tellers Brokerage Clerks	45-0000	Farming, Fishing, and Forestry Occupations
43-4011	Correspondence Clerks	45-1011	First-Line Supervisors/Managers of Farming,
43-4021	Court, Municipal, and License Clerks	43-1011	Fishing, and Forestry Workers
43-4041	Credit Authorizers, Checkers, and Clerks	45-2011	Agricultural Inspectors
43-4041		45-2011	Animal Breeders
43-4051	Customer Service Representatives Eligibility Interviewers, Government	45-2021	
43-4001		45-2041	Graders and Sorters, Agricultural Products
42 4071	Programs File Clerks	45-2090	Miscellaneous Agricultural Workers Agricultural Equipment Operators
43-4071 43-4081	Hotel, Motel, and Resort Desk Clerks	45-2091	Farmworkers and Laborers, Crop, Nursery,
43-4111	Interviewers, Except Eligibility and Loan	43-2092	and Greenhouse
43-4111	Library Assistants, Clerical	45-2093	Farmworkers, Farm and Ranch Animals
43-4121	Loan Interviewers and Clerks	45-3011	Fishers and Related Fishing Workers
43-4141	New Accounts Clerks	45-3011	Hunters and Trappers
43-4151	Order Clerks	45-4011	Forest and Conservation Workers
43-4161	Human Resources Assistants, Except	45-4020	Logging Workers
43-4101	Payroll and Timekeeping	45-4021	Fallers
43-4171	Receptionists and Information Clerks	45-4022	Logging Equipment Operators
43-4171	Reservation and Transportation Ticket	45-4023	Log Graders and Scalers
43-4101	Agents and Travel Clerks	43-4023	Log Graders and Semers
43-5011	Cargo and Freight Agents	47-0000	Construction and Extraction Occupations
43-5021	Couriers and Messengers	47-1011	First-Line Supervisors/Managers of
43-5030	Dispatchers		Construction Trades and Extraction Workers
43-5031	Police, Fire, and Ambulance Dispatchers	47-2011	Boilermakers
43-5032	Dispatchers, Except Police, Fire, and	47-2020	Brickmasons, Blockmasons, and
	Ambulance		Stonemasons
43-5041	Meter Readers, Utilities	47-2021	Brickmasons and Blockmasons
43-5061	Production, Planning, and Expediting Clerks	47-2022	Stonemasons
43-5071	Shipping, Receiving, and Traffic Clerks	47-2031	Carpenters
43-5081	Stock Clerks and Order Fillers	47-2040	Carpet, Floor, and Tile Installers and
43-5111	Weighers, Measurers, Checkers, and		Finishers
	Samplers, Recordkeeping	47-2041	Carpet Installers
43-6010	Secretaries and Administrative Assistants	47-2042	Floor Layers, Except Carpet, Wood, and
43-6011	Executive Secretaries and Administrative		Hard Tiles
	Assistants	47-2043	Floor Sanders and Finishers
43-6012	Legal Secretaries	47-2044	Tile and Marble Setters
43-6013	Medical Secretaries	47-2050	Cement Masons, Concrete Finishers, and
43-6014	Secretaries, Except Legal, Medical, and	45.0054	Terrazzo Workers
12 0011	Executive	47-2051	Cement Masons and Concrete Finishers
43-9011	Computer Operators	47-2053	Terrazzo Workers and Finishers
43-9020	Data Entry and Information Processing	47-2061	Construction Laborers
12 0021	Workers	47-2070	Construction Equipment Operators
43-9021	Data Entry Keyers	47-2071	Paving, Surfacing, and Tamping Equipment
43-9022	Word Processors and Typists	47, 2072	Operators
43-9031	Desktop Publishers	47-2072	Pile-Driver Operators
43-9041	Insurance Claims and Policy Processing Clerks	47-2073	Operating Engineers and Other Construction Equipment Operators
43-9051	Mail Clerks and Mail Machine Operators,	47-2080	Drywall Installers, Ceiling Tile Installers,
	Except Postal Service	45.0004	and Tapers
43-9061	Office Clerks, General	47-2081	Drywall and Ceiling Tile Installers
43-9071	Office Machine Operators, Except Computer	47-2082	Tapers
43-9081	Proofreaders and Copy Markers	47-2111	Electricians
43-9111	Statistical Assistants	47-2121	Glaziers

47-2130	Insulation Workers	49-0000	Installation, Maintenance, and Repair
47-2131	Insulation Workers, Floor, Ceiling, and Wall		Occupations
47-2132	Insulation Workers, Mechanical	49-1011	First-Line Supervisors/Managers of
47-2140	Painters and Paperhangers		Mechanics, Installers, and Repairers
47-2141	Painters, Construction and Maintenance	49-2011	Computer, Automated Teller, and Office
47-2142	Paperhangers		Machine Repairers
47-2150	Pipelayers, Plumbers, Pipefitters, and	49-2020	Radio and Telecommunications Equipment
	Steamfitters		Installers and Repairers
47-2151	Pipelayers	49-2021	Radio Mechanics
47-2152	Plumbers, Pipefitters, and Steamfitters	49-2022	Telecommunications Equipment Installers
47-2161	Plasterers and Stucco Masons		and Repairers, Except Line Installers
47-2171	Reinforcing Iron and Rebar Workers	49-2090	Miscellaneous Electrical and Electronic
47-2181	Roofers		Equipment Mechanics, Installers, and
47-2211	Sheet Metal Workers	40.2001	Repairers
47-2221	Structural Iron and Steel Workers	49-2091	Avionics Technicians
47-3010	Helpers, Construction Trades	49-2092	Electric Motor, Power Tool, and Related
47-3011	HelpersBrickmasons, Blockmasons,	40.2002	Repairers
47, 2012	Stonemasons, and Tile and Marble Setters	49-2093	Electrical and Electronics Installers and
47-3012	HelpersCarpenters	40.2004	Repairers, Transportation Equipment
47-3013	HelpersElectricians	49-2094	Electrical and Electronics Repairers,
47-3014	HelpersPainters, Paperhangers, Plasterers, and Stucco Masons	49-2095	Commercial and Industrial Equipment
47-3015		49-2093	Electrical and Electronics Repairers,
47-3013	HelpersPipelayers, Plumbers, Pipefitters, and Steamfitters	49-2096	Powerhouse, Substation, and Relay Electronic Equipment Installers and
47-3016	HelpersRoofers	49-2090	Repairers, Motor Vehicles
47-3010	Construction and Building Inspectors	49-2097	Electronic Home Entertainment Equipment
47-4011	Elevator Installers and Repairers	47 2071	Installers and Repairers
47-4031	Fence Erectors	49-2098	Security and Fire Alarm Systems Installers
47-4041	Hazardous Materials Removal Workers	49-3011	Aircraft Mechanics and Service Technicians
47-4051	Highway Maintenance Workers	49-3020	Automotive Technicians and Repairers
47-4061	Rail-Track Laying and Maintenance	49-3021	Automotive Body and Related Repairers
	Equipment Operators	49-3022	Automotive Glass Installers and Repairers
47-4071	Septic Tank Servicers and Sewer Pipe	49-3023	Automotive Service Technicians and
	Cleaners		Mechanics
47-4090	Miscellaneous Construction and Related	49-3031	Bus and Truck Mechanics and Diesel Engine
	Workers		Specialists
47-4091	Segmental Pavers	49-3040	Heavy Vehicle and Mobile Equipment
47-5010	Derrick, Rotary Drill, and Service Unit		Service Technicians and Mechanics
	Operators, Oil, Gas, and Mining	49-3041	Farm Equipment Mechanics
47-5011	Derrick Operators, Oil and Gas	49-3042	Mobile Heavy Equipment Mechanics,
47-5012	Rotary Drill Operators, Oil and Gas		Except Engines
47-5013	Service Unit Operators, Oil, Gas, and	49-3043	Rail Car Repairers
	Mining	49-3050	Small Engine Mechanics
47-5021	Earth Drillers, Except Oil and Gas	49-3051	Motorboat Mechanics
47-5031	Explosives Workers, Ordnance Handling	49-3052	Motorcycle Mechanics
	Experts, and Blasters	49-3053	Outdoor Power Equipment and Other Small
47-5040	Mining Machine Operators	40.2000	Engine Mechanics
47-5041	Continuous Mining Machine Operators	49-3090	Miscellaneous Vehicle and Mobile
47-5042	Mine Cutting and Channeling Machine		Equipment Mechanics, Installers, and
47 5051	Operators	40.2001	Repairers
47-5051	Rock Splitters, Quarry	49-3091	Bicycle Repairers
47-5061 47-5071	Roof Bolters, Mining	49-3092	Recreational Vehicle Service Technicians
47-5071 47-5081	Roustabouts, Oil and Gas	49-3093	Tire Repairers and Changers
47-5081	HelpersExtraction Workers	49-9010	Control and Valve Installers and Repairers

49-9011	Mechanical Door Repairers	51-2091	Fiberglass Laminators and Fabricators
49-9012	Control and Valve Installers and Repairers,	51-2092	Team Assemblers
	Except Mechanical Door	51-2093	Timing Device Assemblers, Adjusters, and
49-9021	Heating, Air Conditioning, and Refrigeration		Calibrators
	Mechanics and Installers	51-3011	Bakers
49-9031	Home Appliance Repairers	51-3020	Butchers and Other Meat, Poultry, and Fish
49-9040	Industrial Machinery Installation, Repair,		Processing Workers
	and Maintenance Workers	51-3021	Butchers and Meat Cutters
49-9041	Industrial Machinery Mechanics	51-3022	Meat, Poultry, and Fish Cutters and
49-9042	Maintenance and Repair Workers, General		Trimmers
49-9043	Maintenance Workers, Machinery	51-3023	Slaughterers and Meat Packers
49-9044	Millwrights	51-3090	Miscellaneous Food Processing Workers
49-9045	Refractory Materials Repairers, Except	51-3091	Food and Tobacco Roasting, Baking, and
40.00.00	Brickmasons		Drying Machine Operators and Tenders
49-9050	Line Installers and Repairers	51-3092	Food Batchmakers
49-9051	Electrical Power-Line Installers and	51-3093	Food Cooking Machine Operators and
40.0052	Repairers	51 4010	Tenders
49-9052	Telecommunications Line Installers and	51-4010	Computer Control Programmers and
40,0060	Repairers	51 4011	Operators
49-9060	Precision Instrument and Equipment	51-4011	Computer-Controlled Machine Tool
40.0061	Repairers	51 4012	Operators, Metal and Plastic
49-9061	Camera and Photographic Equipment Repairers	51-4012	Numerical Tool and Process Control Programmers
49-9062	Medical Equipment Repairers	51-4020	Forming Machine Setters, Operators, and
49-9063	Musical Instrument Repairers and Tuners	31-4020	Tenders, Metal and Plastic
49-9064	Watch Repairers	51-4021	Extruding and Drawing Machine Setters,
49-9090	Miscellaneous Installation, Maintenance, and	31 4021	Operators, and Tenders, Metal and Plastic
17 7070	Repair Workers	51-4022	Forging Machine Setters, Operators, and
49-9091	Coin, Vending, and Amusement Machine	31 1022	Tenders, Metal and Plastic
	Servicers and Repairers	51-4023	Rolling Machine Setters, Operators, and
49-9092	Commercial Divers		Tenders, Metal and Plastic
49-9093	Fabric Menders, Except Garment	51-4030	Machine Tool Cutting Setters, Operators,
49-9094	Locksmiths and Safe Repairers		and Tenders, Metal and Plastic
49-9095	Manufactured Building and Mobile Home	51-4031	Cutting, Punching, and Press Machine
	Installers		Setters, Operators, and Tenders, Metal
49-9096	Riggers		and Plastic
49-9097	Signal and Track Switch Repairers	51-4032	Drilling and Boring Machine Tool Setters,
49-9098	HelpersInstallation, Maintenance, and		Operators, and Tenders, Metal and Plastic
	Repair Workers	51-4033	Grinding, Lapping, Polishing, and Buffing
			Machine Tool Setters, Operators, and
51-0000	Production Occupations		Tenders, Metal and Plastic
51-1011	First-Line Supervisors/Managers of	51-4034	Lathe and Turning Machine Tool Setters,
	Production and Operating Workers		Operators, and Tenders, Metal and Plastic
51-2011	Aircraft Structure, Surfaces, Rigging, and	51-4035	Milling and Planing Machine Setters,
7.1.0000	Systems Assemblers	7 4 4044	Operators, and Tenders, Metal and Plastic
51-2020	Electrical, Electronics, and	51-4041	Machinists
51 2021	Electromechanical Assemblers	51-4050	Metal Furnace and Kiln Operators and
51-2021	Coil Winders, Tapers, and Finishers	51 4051	Tenders Motel Refining Furness Operators and
51-2022	Electrical and Electronic Equipment	51-4051	Metal-Refining Furnace Operators and
51-2023	Assemblers Electromechanical Equipment Assemblers	51-4052	Tenders Pourers and Casters, Metal
51-2025	Electromechanical Equipment Assemblers Engine and Other Machine Assemblers	51-4060	Model Makers and Patternmakers, Metal and
51-2031	Structural Metal Fabricators and Fitters	21-4000	Plastic
51-2041	Miscellaneous Assemblers and Fabricators	51-4061	Model Makers, Metal and Plastic
51-2090	17115Conditions 1 155Chibiots and Fabricators	J1- 1 001	1710001 1710K015, 1710tal alia 1 lastic

51-4062	Patternmakers, Metal and Plastic	51-6092	Fabric and Apparel Patternmakers
51-4070	Molders and Molding Machine Setters,	51-6093	Upholsterers
	Operators, and Tenders, Metal and Plastic	51-7011	Cabinetmakers and Bench Carpenters
51-4071	Foundry Mold and Coremakers	51-7021	Furniture Finishers
51-4072	Molding, Coremaking, and Casting Machine	51-7030	Model Makers and Patternmakers, Wood
	Setters, Operators, and Tenders, Metal and	51-7031	Model Makers, Wood
	Plastic	51-7032	Patternmakers, Wood
51-4081	Multiple Machine Tool Setters, Operators,	51-7040	Woodworking Machine Setters, Operators,
	and Tenders, Metal and Plastic		and Tenders
51-4111	Tool and Die Makers	51-7041	Sawing Machine Setters, Operators, and
51-4120	Welding, Soldering, and Brazing Workers		Tenders, Wood
51-4121	Welders, Cutters, Solderers, and Brazers	51-7042	Woodworking Machine Setters, Operators,
51-4122	Welding, Soldering, and Brazing Machine		and Tenders, Except Sawing
	Setters, Operators, and Tenders	51-8010	Power Plant Operators, Distributors, and
51-4190	Miscellaneous Metalworkers and Plastic		Dispatchers
	Workers	51-8011	Nuclear Power Reactor Operators
51-4191	Heat Treating Equipment Setters, Operators,	51-8012	Power Distributors and Dispatchers
	and Tenders, Metal and Plastic	51-8013	Power Plant Operators
51-4192	Lay-Out Workers, Metal and Plastic	51-8021	Stationary Engineers and Boiler Operators
51-4193	Plating and Coating Machine Setters,	51-8031	Water and Liquid Waste Treatment Plant
	Operators, and Tenders, Metal and Plastic		and System Operators
51-4194	Tool Grinders, Filers, and Sharpeners	51-8090	Miscellaneous Plant and System Operators
51-5010	Bookbinders and Bindery Workers	51-8091	Chemical Plant and System Operators
51-5011	Bindery Workers	51-8092	Gas Plant Operators
51-5012	Bookbinders	51-8093	Petroleum Pump System Operators, Refinery
51-5020	Printers		Operators, and Gaugers
51-5021	Job Printers	51-9010	Chemical Processing Machine Setters,
51-5022	Prepress Technicians and Workers		Operators, and Tenders
51-5023	Printing Machine Operators	51-9011	Chemical Equipment Operators and Tenders
51-6011	Laundry and Dry-Cleaning Workers	51-9012	Separating, Filtering, Clarifying,
51-6021	Pressers, Textile, Garment, and Related		Precipitating, and Still Machine Setters,
7 1 - 5001	Materials	7 4 00 2 0	Operators, and Tenders
51-6031	Sewing Machine Operators	51-9020	Crushing, Grinding, Polishing, Mixing, and
51-6040	Shoe and Leather Workers	51 0001	Blending Workers
51-6041	Shoe and Leather Workers and Repairers	51-9021	Crushing, Grinding, and Polishing Machine
51-6042	Shoe Machine Operators and Tenders	51 00 22	Setters, Operators, and Tenders
51-6050	Tailors, Dressmakers, and Sewers	51-9022	Grinding and Polishing Workers, Hand
51-6051	Sewers, Hand	51-9023	Mixing and Blending Machine Setters,
51-6052	Tailors, Dressmakers, and Custom Sewers	51 0020	Operators, and Tenders
51-6060	Textile Machine Setters, Operators, and	51-9030	Cutting Workers
51 (0(1	Tenders Tenders	51-9031	Cutters and Trimmers, Hand
51-6061	Textile Bleaching and Dyeing Machine	51-9032	Cutting and Slicing Machine Setters,
51 6062	Operators and Tenders Taytile Cutting Machine Setters Operators	51 0041	Operators, and Tenders
51-6062	Textile Cutting Machine Setters, Operators,	51-9041	Extruding, Forming, Pressing, and
51 6062	and Tenders Taytile Knitting and Westing Machine		Compacting Machine Setters, Operators, and
51-6063	Textile Knitting and Weaving Machine Setters, Operators, and Tenders	51 0051	Tenders Frances Villa Oven Dries and Vettle
51 6064	Textile Winding, Twisting, and Drawing Out	51-9051	Furnace, Kiln, Oven, Drier, and Kettle
51-6064		51-9061	Operators and Tenders Inspectors Testors Sorters Somplers and
5 1 6000	Machine Setters, Operators, and Tenders	31-9001	Inspectors, Testers, Sorters, Samplers, and
51-6090	Miscellaneous Textile, Apparel, and	51-9071	Weighers Jewelers and Precious Stone and Metal
51-6091	Furnishings Workers Extruding and Forming Machine Setters,	31-70/1	Workers
31-0071	Operators, and Tenders, Synthetic and Glass	51-9080	Medical, Dental, and Ophthalmic Laboratory
	Fibers	31-3000	Technicians
	1 10015		1 Commetants

51-9081	Dental Laboratory Technicians	53-3030	Driver/Sales Workers and Truck Drivers
51-9081	Medical Appliance Technicians	53-3030	Driver/Sales Workers Driver/Sales Workers
51-9083 51-9111	Ophthalmic Laboratory Technicians Packaging and Filling Machine Operators	53-3032 53-3033	Truck Drivers, Heavy and Tractor-Trailer
31-9111	and Tenders		Truck Drivers, Light or Delivery Services Taxi Drivers and Chauffeurs
51 0120		53-3041	
51-9120	Painting Workers	53-4010	Locomotive Engineers and Operators
51-9121	Coating, Painting, and Spraying Machine	53-4011	Locomotive Engineers
£1 0122	Setters, Operators, and Tenders	53-4012	Locomotive Firers
51-9122	Painters, Transportation Equipment	53-4013	Rail Yard Engineers, Dinkey Operators,
51-9123	Painting, Coating, and Decorating Workers	52 4021	and Hostlers
51-9130	Photographic Process Workers and	53-4021	Railroad Brake, Signal, and Switch
£1 0121	Processing Machine Operators	<i>52</i> 4021	Operators
51-9131	Photographic Process Workers	53-4031	Railroad Conductors and Yardmasters
51-9132	Photographic Processing Machine Operators	53-4041	Subway and Streetcar Operators
51-9141	Semiconductor Processors	53-5011	Sailors and Marine Oilers
51-9190	Miscellaneous Production Workers	53-5020	Ship and Boat Captains and Operators
51-9191	Cementing and Gluing Machine Operators	53-5021	Captains, Mates, and Pilots of Water Vessels
51.0102	and Tenders	53-5022	Motorboat Operators
51-9192	Cleaning, Washing, and Metal Pickling	53-5031	Ship Engineers
£1 0102	Equipment Operators and Tenders	53-6011	Bridge and Lock Tenders
51-9193	Cooling and Freezing Equipment Operators	53-6021	Parking Lot Attendants
51.0104	and Tenders	53-6031	Service Station Attendants
51-9194	Etchers and Engravers	53-6041	Traffic Technicians
51-9195	Molders, Shapers, and Casters, Except Metal	53-6051	Transportation Inspectors
£1 010 <i>C</i>	and Plastic	53-7011	Conveyor Operators and Tenders
51-9196	Paper Goods Machine Setters, Operators,	53-7021	Crane and Tower Operators
51 0107	and Tenders	53-7030	Dredge, Excavating, and Loading Machine
51-9197	Tire Builders	52 7021	Operators Dradge Operators
51-9198	HelpersProduction Workers	53-7031	Dredge Operators
53 0000	Transportation and Matarial Maring	53-7032	Excavating and Loading Machine and
53-0000	Transportation and Material Moving	53-7033	Dragline Operators Loading Machine Operators, Underground
53-1011	Occupations Aircraft Corgo Handling Supervisors	33-7033	Loading Machine Operators, Underground
53-1011	Aircraft Cargo Handling Supervisors	52 7041	Mining Heist and Winsh Operators
33-1021	First-Line Supervisors/Managers of Helpers,	53-7041 53-7051	Hoist and Winch Operators
53-1031	Laborers, and Material Movers, Hand		Industrial Truck and Tractor Operators
33-1031	First-Line Supervisors/Managers of	53-7060	Laborers and Material Movers, Hand
	Transportation and Material-Moving	53-7061	Cleaners of Vehicles and Equipment
<i>52</i> 2010	Machine and Vehicle Operators	53-7062	Laborers and Freight, Stock, and Material
53-2010	Aircraft Pilots and Flight Engineers	<i>52.7062</i>	Movers, Hand
53-2011	Airline Pilots, Copilots, and Flight Engineers	53-7063	Machine Feeders and Offbearers
53-2012	Commercial Pilots	53-7064	Packers and Packagers, Hand
53-2020	Air Traffic Controllers and Airfield	53-7070	Pumping Station Operators
52 2021	Operations Specialists	53-7071	Gas Compressor and Gas Pumping Station
53-2021	Air Traffic Controllers	52 7072	Operators
53-2022 53-3011	Airfield Operations Specialists	53-7072 53-7073	Pump Operators, Except Wellhead Pumpers
53-3011	Ambulance Drivers and Attendants, Except	53-7073	Wellhead Pumpers Refuse and Recycloble Material Collectors
52 2020	Emergency Medical Technicians Bus Drivers	53-7081	Refuse and Recyclable Material Collectors
53-3020 53-3021		53-7111 53-7121	Shuttle Car Operators Took Car Truck and Ship Loaders
	Bus Drivers, Transit and Intercity	33-/121	Tank Car, Truck, and Ship Loaders
53-3022	Bus Drivers, School		