

Guide to Pennsylvania Occupational Wages

For additional information, please contact:
Center for Workforce Information & Analysis (CWIA)
Call: 1-877-493-3282; Fax: 1-717-772-2168
E-mail: workforceinfo@pa.gov
www.workstats.dli.pa.gov

INTRODUCTION

This publication represents a comprehensive collection of Pennsylvania wage data to be used as a reference for educators, PA CareerLink® staff, career counselors, Workforce Development Boards, economic developers, program planners, and others. The information was collected through the Occupational Employment & Wage Statistics (OEWS) program, as administered by the Center for Workforce Information & Analysis (CWIA) in cooperation with the US Department of Labor's Bureau of Labor Statistics (BLS).

The CWIA has provided several extensions to the official OEWS data series. These include the "Entry" and "Experienced" wages and all county and Workforce Development Area (WDA) wage publications. These additional products have not been validated by BLS and are not, therefore, official BLS data series. The CWIA feels, however, that they provide additional information that is useful to the users of CWIA data. For detailed information on how wage data are collected and data definitions, please see the Technical Notes.

ACKNOWLEDGEMENT

We are grateful to all the employers who responded to the OEWS annual report and made this publication possible.

HOW THE WAGE INFORMATION CAN BE USED

Making Career Decisions

Different work settings can lead to differences in earnings:

- A heavy-duty truck driver earns on average \$3.95 per hour more than a light-duty truck driver.
- Cooks working in fast food establishments receive an average hourly wage of \$11.07 per hour; cooks employed by institutions such as schools or hospitals earn an average hourly wage of \$15.32.

Level of education attained can lead to differences in earnings:

- A mechanical engineer, who needs a bachelor's degree, has an average hourly wage of \$44.00 – about fifty percent more than a mechanical engineering technician who must have an associate degree.

Wage data can show how job experience can lead to differences in earnings:

- Police patrol officers can expect an average hourly wage of \$35.71. When promoted to detectives, the average hourly wage jumps to \$44.60.
- Experienced elementary school teachers earn \$79,960 per year, substantially more than entry-level teachers who earn \$50,410.

Making Business Decisions

Setting wage rates:

- When considering bringing printing functions "in-house", an employer needs to perform a cost analysis. Looking at the average and median wages for printing-related occupations, such as graphic artists or printing press operators, will help the employer estimate costs.

Making comparisons:

- Employers experiencing a high rate of employee turnover can compare wages they pay their employees to averages in the area.

Relocating:

- An employer who is considering moving into an area can utilize the available wage data to determine wage costs in the prospective location.

These Wages Should Not Be Used For The Following:

Davis-Bacon Act and Pennsylvania Prevailing Wage Act – the Davis-Bacon Act requires construction contractors for publicly funded contracts of more than \$2,000 to pay the local prevailing wage. If the contract is federally funded, prevailing wages may be obtained from the US Department of Labor, Wage and Hour Division office in Philadelphia at 215-861-5830. If the contract is state or local government-funded, contractors should visit the Prevailing Wage Division of the Pennsylvania Department of Labor & Industry at <https://www.dli.pa.gov/laws-regs/regulations/Documents/r-5.pdf>.

The Service Contract Act (SCA) – applies to every contract entered into with the US or the District of Columbia, the principal purpose of which is to furnish services in the US through the use of employees. Service contracts through government contract work, which exceed \$2,500, are subject to the SCA. To obtain information regarding the SCA, visit the website at <https://www.dol.gov/whd/govcontracts/sca.htm>.

Foreign Labor Certification (FLC) Act – the FLC program is designed to assure that the admission of foreign workers into the US on a permanent or temporary basis will not adversely affect the job opportunities, wages and working conditions of US workers. To obtain information regarding the FLC program, visit the US Department of Labor Employment and Training Administration's website at www.foreignlaborcert.doleta.gov/about.cfm. For actual prevailing wages, visit the website at <https://www.flcdatacenter.com/>.

TIPS ON USING THIS PUBLICATION

Choosing and Finding the Correct Occupation

When identifying wages for a particular occupation, make sure the occupational title actually refers to the occupation for which wages are being sought. Definitions for each occupation are available from BLS at www.bls.gov/soc/2018/soc_2018_definitions.pdf.

Selecting the Wage Statistic to Use

This publication contains average, median, mid-range, entry, and experienced-level wages for about 800 occupations. Listed explanations of each statistic to assist you in determining which to use:

Average wage refers to mean wage in this publication. This is probably the most commonly used statistic. However, it can be deceiving if there is an excessive amount of employment in the occupation at very low or very high wage levels. These circumstances pull the average down or up, respectively.

Median wage is the midpoint wage. If there is a large difference between the average wage and the median wage, due to a high proportion of employees receiving either low or high wages, the median is a more representative statistic.

Entry wage is representative of the wage paid to persons who are just beginning a new job and have no previous experience in the occupation.

Experienced wage is representative of the wage paid to persons with a number of years of experience in the occupation.

Mid Range represents the range within which the middle 50 percent of all employees in this occupation are paid. One-quarter are paid less and one-quarter are paid more. This is also a commonly used statistic. A person considering a career in an occupation can reasonably expect to be paid somewhere within the mid-range.

Comparing Wages Between Different Areas

One of the main benefits of the occupational wage data from the OEWS program is that it can be compared to occupational wages for other areas of Pennsylvania and to other states' OEWS wage data. Identical forms, occupational definitions, and estimating methods were used in every area in every state. Wages for many areas of Pennsylvania can be obtained by contacting CWIA. Statewide and Metropolitan Statistical Area (MSA) occupational wages for all states and all MSA's in the US are available at the BLS web site: www.bls.gov/OES.

Confidentiality of Employer Information

Confidentiality guidelines are strictly observed. These guidelines are intended to preserve the anonymity of firms that participate and require that data for a particular occupation are suppressed: when fewer than three firms responded for an occupation in a particular industry; when any one firm represents more than 50 percent of the employment in an occupation; or when two firms combined represent more than 75 percent of the employment in an occupation.

Program Name Change

In the spring of 2021, the Occupational Employment Statistics (OES) program began using the name Occupational Employment and Wage Statistics (OEWS) to better reflect the range of data available from the program. Data released on or after March 31, 2021 reflects the new program name. Data collection materials, including forms, emails, and letters, will be updated for employers in the May 2021 survey panel. Webpages, publications, and other materials associated with previous data releases will retain the Occupational Employment Statistics name.

The wage data in this publication, and many other categories of workforce information in Pennsylvania, are available at:

Center for Workforce Information & Analysis (CWIA)

Call: 1-877-493-3282; Fax: 1-717-772-2168

E-mail: workforceinfo@pa.gov

www.workstats.dli.pa.gov

TECHNICAL NOTES

METHODOLOGY

The OEWS program, conducted in cooperation with the US Department of Labor's BLS, is a semi-annual solicitation of approximately 8,000 randomly selected Pennsylvania employers designed to collect second quarter and fourth quarter employment and wage data for up to approximately 800 occupations.

Types of Businesses Included

The scope includes establishments in: agricultural services; mining; utilities; construction; manufacturing; wholesale and retail trade; transportation and warehousing; information, finance, insurance, and real estate; educational services; health care; accommodation and food service; other services; and government.

Sample Stratification

The sample of employers is stratified by area, industry, and size class.

Three Years of Data Are Combined

Each semi-annual panel represents only one-sixth of the sample for the full three-year OEWS sample plan. The program is designed to produce estimates based on three full years of data. Utilizing three years of data significantly reduces sampling error, but requires the adjustment of the earlier two years of wage data to the current time period using the national Employment Cost Index (ECI).

Adjusting Wages to Current Year

Two tools that can be used to adjust wages in this publication to the current year are listed below:

Consumer Price Index (CPI) - the CPI is a measure of the prices paid by urban consumers for a fixed market basket of consumer goods and services. The index allows a calculation of the average change over time in consumer prices. CPI data are collected in 87 urban areas including the Philadelphia-Camden-Atlantic City, PA-DE-NJ-MD region and the Pittsburgh, PA region. Information on the CPI is on the web at: <https://www.bls.gov/cpi/>.

Employment Cost Index (ECI) - considered the best measure of wages over time at the national level, this series is updated quarterly and shows both benefit changes as well as payroll changes. Information on the ECI can be found at: <https://www.bls.gov/ect/>.

Workers Included and Excluded

Workers or employees **included** in the OEWS data:

- Workers who can be classified as full-time or part-time employees
- Workers on paid vacations or other types of leave
- Workers on unpaid or short-term absences
- Salaried officers
- Executives
- Staff members of incorporated firms
- Employees temporarily assigned to other units
- Employees for whom the reporting unit is their permanent duty station regardless of whether that unit prepares their paycheck

Workers or employees **excluded** from the OEWS data:

- Self-employed
- Owners/partners of unincorporated firms
- Unpaid family workers
- Workers on unpaid leave
- Contractors and temporary employees not on payroll

STANDARD OCCUPATIONAL CLASSIFICATION SYSTEM

Occupations are classified based on the revised national Standard Occupational Classification (SOC) system. The revised SOC was developed in response to a growing need for a universal occupational classification system. The system, which is designed to cover all occupations in which work is performed for pay or profit, reflects the current occupational structure in the US. It is used by all federal agencies to classify workers into occupational categories for the purpose of collecting, calculating, or disseminating data. Also, all state and local government agencies are strongly encouraged to use the system to promote a common language for categorizing occupations. Occupations are combined to form major and minor groups requiring similar job duties, skills, education, or experience. Occupational information for the OEWS program was collected for the following 22 major groups:

- 11-0000 Management Occupations
- 13-0000 Business and Financial Operations Occupations
- 15-0000 Computer and Mathematical Science Occupations
- 17-0000 Architecture and Engineering Occupations
- 19-0000 Life, Physical and Social Science Occupations
- 21-0000 Community and Social Services Occupations
- 23-0000 Legal Occupations
- 25-0000 Education, Training and Library Occupations
- 27-0000 Arts, Design, Entertainment, Sports and Media Occupations
- 29-0000 Healthcare Practitioners and Technical Occupations
- 31-0000 Healthcare Support Occupations
- 33-0000 Protective Service Occupations
- 35-0000 Food Preparation and Serving-Related Occupations
- 37-0000 Building and Grounds Cleaning and Maintenance Occupations
- 39-0000 Personal Care and Service Occupations
- 41-0000 Sales and Related Occupations
- 43-0000 Office and Administrative Support Occupations
- 45-0000 Farming, Fishing and Forestry Occupations
- 47-0000 Construction and Extraction Occupations
- 49-0000 Installation, Maintenance and Repair Occupations
- 51-0000 Production Occupations
- 53-0000 Transportation and Material Moving Occupations

WAGE COLLECTION

Wages for the OEWS program are straight-time gross pay, exclusive of premium pay and benefits.

Included Wages

- Base Rate
- Commissions
- Tips
- Deadheading Pay
- Guaranteed Pay
- Hazard Pay
- Incentive Pay
- Longevity Pay
- On-Call Pay
- Piece Rate
- Portal-to-Portal Rate
- Production Bonus
- Cost-of-Living Allowance

Excluded Wages

- Attendance Bonus
- Back Pay
- Draw
- Holiday Premium Pay
- Jury Duty Pay
- Lodging Payments
- Meal Payments
- Merchandise Discounts
- Nonproduction Bonus
- Overtime Pay
- Perquisites
- Profit Sharing Payment
- Relocation Allowance
- Tuition Repayments
- Severance Pay
- Shift Differential
- Stock Bonuses
- Tool Allowance
- Vacation Pay
- Weekend Pay
- Uniform Allowance

Wages are collected in 12 wage intervals. Employers report the number of employees in an occupation for each wage range. The following were used to collect the 2021 Wages:

Interval	Hourly Wage	Annual Wage
A	Under \$9.25	Under \$19,240
B	\$9.25 to \$11.99	\$19,240 to \$24,959
C	\$12.00 to \$15.49	\$24,960 to \$32,239
D	\$15.50 to \$19.74	\$32,240 to \$41,079
E	\$19.75 to \$25.49	\$41,080 to \$53,039
F	\$25.50 to \$32.74	\$53,040 to \$68,119
G	\$32.75 to \$41.99	\$68,120 to \$87,359
H	\$42.00 to \$53.99	\$87,360 to \$112,319
I	\$54.00 to \$69.49	\$112,320 to \$144,559
J	\$69.50 to \$89.49	\$144,560 to \$186,159
K	\$89.50 to \$114.99	\$186,160 to \$239,199
L	\$115.00 and over	\$239,200 and over

EDUCATIONAL ATTAINMENT

The BLS provides information about entry-level education, related work experience, and typical on-the-job training requirements for each of several-hundred occupations. The following abbreviations indicate the education and experience required for entry into an occupation:

Abbreviation	Education/Experience Level Description
DOCT	Doctoral degree
MD+	Master's degree plus experience
MD	Master's degree
BD+	Bachelor's degree plus experience
BD	Bachelor's degree
AD+	Associate degree plus experience
AD	Associate degree
PS+	Postsecondary training plus experience
PS	Postsecondary training
WK EXP	HS diploma plus work experience
LT OJT	Long-term training or apprenticeship
MT OJT	Moderate-term on-the-job training
ST OJT	Short-term on-the-job training
TBD	Education level not yet determined
N/A	Education level not available at this time

APPENDIX

Data Definitions

Average Wage: Average wage in this publication refers to the mean wage. As noted on page 11, wage data in the OEWS program are collected and grouped in 12 intervals. The number of employees in an occupation that are paid at each wage interval is multiplied by the mid-point of the interval. These products are then summed and the sum is divided by total employment for the occupation to obtain a mean hourly wage for the occupation. Hourly wages are converted to annual wages by multiplying by 2,080 hours.

Median Wage: The median wage is the 50th percentile of the distribution of wages; 50 percent of workers in an occupation earn wages below and 50 percent earn wages above the median wage. The wage interval containing the median wage is located using a cumulative frequency count of employment across wage intervals, and then interpolating within the interval.

Entry Wage: The mean of the lower-third of the wages for an occupation. This calculation is provided as a proxy for an entry-level wage.

Experienced Wage: The mean of the upper two-thirds of the wages for an occupation. This calculation is provided as a proxy for an experienced-level wage.

Mid Range: These data provide information on the range of wage rates for the middle 50 percent of workers when wages are ranked from lowest to highest. The two wage rates displayed are the 25th and 75th percentiles of the distribution, respectively.

Occupations: Occupational titles, codes, and definitions are based on the *Standard Occupational Classification (SOC)* coding system. Information on SOC, including occupational definitions, is available on the BLS web site at www.bls.gov/OES.

Education Level: The education, experience, and on-the-job training typically required for entry into an occupation. See page 12 for definitions.

Metropolitan Statistical Area (MSA): An economically integrated region within which workers may readily change jobs without changing place of residence. For most of the nation, this region contains a total metropolitan population of 100,000 and has at least one city or US Census-designated "urbanized area" with at least 50,000 residents.

Workforce Development Area (WDA): A labor market area that is usually a group of contiguous counties, where employment, training and educational services are provided. Established through the Workforce Innovation and Opportunity Act to provide services for dislocated workers and other eligible individuals, Pennsylvania's WDAs are based on common geographic and economic factors.

Wage Area: Indicates the geographical level for which the occupational wage is provided within the county wage publications only. When county wages are not available, the wage for the smallest available geographic area (WDA, MSA or PA) that includes the county is substituted.

Pennsylvania Counties

2010 MSA Configurations

- 1 - Allentown-Bethlehem-Easton, PA-NJ MSA (10900)
- 2 - Altoona, PA MSA (11020)
- 3 - Bloomsburg-Berwick, PA MSA (14100)
- 4 - Chambersburg-Waynesboro, PA MSA (16540)
- 5 - East Stroudsburg, PA MSA (20700)
- 6 - Erie, PA MSA (21500)
- 7 - Gettysburg, PA MSA (23900)
- 8 - Harrisburg-Carlisle, PA MSA (25420)
- 9 - Johnstown, PA MSA (27780)
- 10 - Lancaster, PA MSA (29540)

- 11 - Lebanon, PA MSA (30140)
- 12 - Newark, NJ-PA Metro Division (35084)
- 13* - Philadelphia-Camden-Wilmington, PA-NJ-DE-MD MSA (37980)
- 14 - Pittsburgh, PA MSA (38300)
- 15 - Reading, PA MSA (39740)
- 16 - Scranton--Wilkes-Barre--Hazleton, PA MSA (42540)
- 17 - State College, PA MSA (44300)
- 18 - Williamsport, PA MSA (48700)
- 19 - York-Hanover, PA MSA (49620)
- 20 - Youngstown-Warren-Boardman, OH-PA MSA (49660)

* Includes Philadelphia Metro Division (PA Counties only) (37965)

Workforce Development Areas

