

Quality & Nondestructive Testing Industry

Salary Survey 2007

*Your Path to the **Perfect Job** Starts Here.*

ABOUT PQNDT

PQNDT (Personnel for Quality and Nondestructive Testing) is the leading personnel recruitment and placement agency for the nondestructive testing industry. Founded in 1967, this year marks our fourth decade of serving the personnel needs for the NDT industry. We are the only personnel agency in the world focusing exclusively on the technically demanding and highly specialized field of NDT.

PQNDT identifies, screens, pre-qualifies and positions skilled, experienced NDT personnel on both a permanent and contract basis for companies nationwide. Employers and candidates in all industries have come to rely on PQNDT to help them “make quality connections.”

We meet the challenge of balancing the needs of employer and employee by establishing a relationship of mutual trust and respect. Our extensive analysis of candidates and career counseling services help assure the best match between professional and employer.

Our web site – www.pqndt.com -- offers the industry's most comprehensive database of qualified job candidates and current NDT positions available.

PQNDT's offices are in Massachusetts, but we serve the entire nation. For additional information contact us at (800) 736-3841 or visit www.pqndt.com

TABLE OF CONTENTS

Letter from Michael Serabian	Page 1-2
2007 SALARY SURVEY RESULTS	
Overall NDT Industry Results	Page 3
Full-time Results	Page 4
Contractors	Page 5
Results by Certification	Pages 6-10
Level I	Page 6
Level II	Page 7
Level III	Page 8
CWI	Page 9
API	Page 10
Results by Industry	Pages 11-18
Aerospace	Page 11
Construction	Page 12
Defense	Page 13
Laboratories	Page 14
Petrochemical	Page 15
Shipbuilding	Page 16
Steel & Foundry	Page 17
Utility & Power Services	Page 18
Results by Region	Pages 19-25
Pacific	Page 19
South Central	Page 20
North Central	Page 21
Great Lakes	Page 22
Southern	Page 23
Mid-Atlantic	Page 24
Northeast	Page 25

What is Your Job Worth?

I am pleased to present the results of PQNDT's 2007 NDT Salary & Benefits Survey. As in previous years, we've attempted to provide a basis for comparing compensation levels across the NDT industry.

Who Makes What?

Welcome to the results of PQNDT's 2007 NDT Salary & Benefits Survey. This review of "who makes what" in the NDT industry has become an eagerly anticipated annual snapshot of the state of the industry.

Our goal is to provide a basis of comparison for NDT professionals to gauge their own position in terms of salary and benefits in relation to others with similar credentials and experience. The results of this year's survey point out many similarities, but an equal number of striking differences.

Once again, a word of caution. Keep in mind that our survey and the results we obtain are merely a representative sample of the entire industry. Please use them only as a "rough benchmark" when comparing your own compensation level.

Employee vs. Contractor

Employment in the NDT industry is clearly divided between those who are employed (either full time or part time) by a single company or laboratory, and those who are contracted workers. The security and benefits derived from steady employment can be balanced against the freedom and flexibility of contract work. In the end, it may be a case of personal preference that leads you down one path or the other.

Where You Live Makes a Difference

As in previous surveys, we have broken out the results in several ways. Among the most meaningful – and interesting – is the difference in compensation by geographic region. Clearly, the sometimes nomadic nature of the NDT professional is somewhat justified by the need to "follow the money" to states where wages are better.

What You Know Counts, Too

It should come as no surprise that experience and higher levels of certification are rewarded with increased compensation. But the difference between a Level I and Level III is significant, perhaps surprisingly so. The message is clear: keep working to add new skills and certifications in order to advance your career.

Industry Differences Level Out

In past surveys, the industry in which you worked played a big role in how much money you made. This year we are seeing a flattening of that curve, with compensation levels varying only slightly from industry to industry. This may be a result of some industries experiencing an economic rebound, while others – particularly the construction industry – are seeing a major slowdown.

How to Use These Results

Please do not run into your employer's office tomorrow morning waving a copy of these survey results and demanding a raise. That is not the reason we conduct our annual survey. Instead, use these figures as part of your long term career planning.

Will it be worthwhile to move to another part of the country? Should you go back to school to get another certification? Will a switch from full time work to contract work be a good move?

Remember that your wages are only a part of what makes a job good or bad. You must also consider factors such as a location, family needs, enjoyment of the work you do and opportunity for advancement. It is a combination of all of these considerations – and more – that can help you along your career path in NDT.

Sincerely,

Michael P. Serabian
President
PQNDT, Inc.

Overall NDT Industry Results

[CLICK TO RETURN TO
TABLE OF CONTENTS](#)

KEY INSIGHTS

The NDT industry shows the strongest gain in compensation ever.

The contract labor segment has decreased by 6% since 2006.

Seventy six percent of all NDT Professionals are full-time employees.

Thirty nine percent of all NDT Professionals are paid on a hourly basis.

EMPLOYMENT TYPE

Full-time	76%
Salaried	37%
Hourly	39%
Contractor	24%

RESPONDENT PROFILE

Male	92%
Female	4%
Not Specified	4%
Average Age:	43
Average Years of Experience:	16

PRIMARY INDUSTRY

Aerospace	26%
Construction	14%
Defense	5%
Laboratory	4%
Petrochemical	28%
Shipbuilding	2%
Steel & Foundry	8%
Utility & Power Services	13%

CERTIFICATION

Level I	3%
Level II	36%
Level III	31%
CWI Inspector	17%
API Inspector	12%

JOB POSITION

API Inspector	7%
CWI Inspector	6%
Director of Quality	2%
Level III Specialist	9%
NDT Manager	10%
NDT Supervisor	9%
NDT Technician	30%
QA/QC Inspector	11%
Quality Manager	6%
Sales	1%
Scientist/Engineer	4%
Other	5%

2007 Survey Respondents by Region

Northeast (NY, MA, ME, NH, VT, CT, RI)	8%
Mid-Atlantic (PA, MD, WV, DE, NJ)	8%
Southern (FL, GA, AL, MS, NC, SC, KY, TN, VA)	20%
Great Lakes (MI, IL, OH, IN, MN, WI)	13%
North Central (IA, KS, NE, SD, ND, MT, CO, WY, UT, ID)	8%
South Central (TX, LA, OK, NM, AR, MO)	27%
Pacific (CA, OR, WA, NV, AZ, AK, HI)	15%

KEY INSIGHTS

Over 50% of all full-time employees work in the aerospace and petrochemical industry.

Benefits for full-time employees has decreased since 2006.

The number of NDT Level II Technicians in the industry has decreased by 10% creating a manpower shortage.

RESPONDENT PROFILE

Male:	92%
Female:	5%
Not Specified:	3%

Salaried:	39%
Hourly:	37%

Average Age:	42
Average Years of Experience:	17.3

Annual Compensation:	\$80,622
----------------------	----------

PRIMARY INDUSTRY

Aerospace	31%
Construction	12%
Defense	6%
Laboratory	5%
Petrochemical	24%
Shipbuilding	2%
Steel & Foundry	10%
Utility & Power Services	10%

CERTIFICATION

Level I	3%
Level II	38%
Level III	37%
CWI Inspector	10%
API Inspector	13%

JOB POSITION

API Inspector	6%
CWI Inspector	4%
Director of Quality	3%
Level III Specialist	11%
NDT Manager	12%
NDT Supervisor	10%
NDT Technician	31%
QA/QC Inspector	6%
Quality Manager	8%
Sales	1%
Scientist/Engineer	4%
Other	5%

BENEFITS

401(k) Savings Plan	84%
Dental Insurance	83%
Disability Insurance	70%
Educational Assistance	64%
Life Insurance	81%
Medical Insurance	92%
Paid Vacation	91%

KEY INSIGHTS

It was a profitable year for NDT Contractor. Wages are up 17% since 2006.

The average duration of an assignment for a NDT contractor is 3 weeks longer than in 2006.

The average age of a contractor has decreased with new talent entering the business.

The demand for RT Contractors shows a sharp increase in 2007.

RESPONDENT PROFILE

Male:	95%
Female:	1%
Not Specified:	4%

Average Age:	43
Average Years of Experience:	17.5

Avg. Weeks per Assignment:	19
Avg. Months Worked per Year:	10

Hourly Rate:	\$38.10
Average # of OT Hours/wk:	21.78

PRIMARY INDUSTRY

Aerospace	8%
Construction	21%
Defense	1%
Laboratory	3%
Petrochemical	44%
Shipbuilding	1%
Steel & Foundry	3%
Utility & Power Services	19%

CERTIFICATION

Level I	4%
Level II	32%
Level III	13%
CWI Inspector	32%
API Inspector	18%

JOB POSITION

API Inspector	13%
CWI Inspector	13%
Director of Quality	0%
Level III Specialist	5%
NDT Manager	3%
NDT Supervisor	4%
NDT Technician	26%
QA/QC Inspector	25%
Quality Manager	0%
Sales	0%
Scientist/Engineer	2%
Other	7%

FINDING ASSIGNMENTS

Internet	34%
Newspaper ads	1%
Magazine ads	1%
Placement agency	7%
Word-of-mouth	38%
Other	19%

KEY INSIGHTS

The NDT industry continues to attracting new talent.

More females are entering the NDT field now than at any time in the past.

Assignments for a Level I Contractor are four weeks longer than the industry average.

The aerospace industry employs over 20% more Level I Technicians than it did in 2006.

RESPONDENT PROFILE

Full-Time Employee:	68%
Salaried:	21%
Hourly:	46%
Contractor:	32%
Male:	75%
Female:	11%
Unspecified:	14%
Average Age:	32
Average Years of Experience:	6.6

FULL-TIME EMPLOYEES

Average Annual Compensation: \$49,887

Average Hourly Rate: \$14.72

FULL-TIME BENEFITS

401(k) Savings Plan:	68%
Dental Insurance:	74%
Disability Insurance:	63%
Educational Assistance:	53%
Life Insurance:	53%
Medical Insurance:	95%
Paid Vacation:	68%

CONTRACTORS

Average Hourly Rate: \$16.73

Avg. Weeks per Assignment: 22.89

Avg. Months Worked/Year: 9.56

Average Overtime Hours/Week: 23.22

PRIMARY INDUSTRIES REPORTING

Aerospace	36%
Construction	14%
Defense	0%
Laboratory	11%
Petrochemical	25%
Shipbuilding	0%
Steel & Foundry	4%
Utility & Power Services	14%

KEY INSIGHTS

There has been a 5% decrease in the number of Level II NDT Technicians in the aerospace industry since 2006.

Full-time Level II employees' wages are up over approximately 20% compared to 2006.

In 2007 there was a 6% decrease in Contract Level II NDT Technicians in the NDT industry.

FULL-TIME EMPLOYEES

Average Annual Compensation: \$69,812

Average Hourly Rate: \$24

FULL-TIME BENEFITS

401(k) Savings Plan:	81%
Dental Insurance:	83%
Disability Insurance:	62%
Educational Assistance:	59%
Life Insurance:	81%
Medical Insurance:	91%
Paid Vacation:	90%

CONTRACTORS

Average Hourly Rate: \$29

Avg. Weeks per Assignment: 22.3

Avg. Months Worked/Year: 9.27

Average Overtime Hours/Week: 21.52

PRIMARY INDUSTRIES REPORTING

Aerospace	32%
Construction	9%
Defense	7%
Laboratory	4%
Petrochemical	24%
Shipbuilding	2%
Steel & Foundry	8%
Utility & Power Services	14%

RESPONDENT PROFILE

Full-Time Employee: 79%

Salaried: 19%

Hourly: 59%

Contractor: 21%

Male: 91%

Female: 5%

Unspecified: 4%

Average Age: 38

Average Years of Experience: 13.3

KEY INSIGHTS

Only 10% of all NDT Professionals are Contractors in the NDT industry.

Certifications make a difference in wages; a Level III earns almost twice as much as a Level I.

Over 65% of all Level III's are salaried full-time employees.

Benefits remain stable with the Level III community throughout the country.

FULL-TIME EMPLOYEES

Average Annual Compensation: \$89,551

FULL-TIME BENEFITS

401(k) Savings Plan:	88%
Dental Insurance:	85%
Disability Insurance:	76%
Educational Assistance:	73%
Life Insurance:	83%
Medical Insurance:	92%
Paid Vacation:	93%

CONTRACTORS

Average Hourly Rate: \$49

Avg. Weeks per Assignment:	34.22
Avg. Months Worked/Year:	9.69
Average Overtime Hours/Week:	13.1

PRIMARY INDUSTRY

Aerospace	39%
Construction	8%
Defense	6%
Laboratory	6%
Petrochemical	15%
Shipbuilding	3%
Steel & Foundry	10%
Utility & Power Services	14%

RESPONDENT PROFILE

Full-Time Employee:	90%
Salaried:	65%
Hourly:	25%
Contractor:	10%
Male:	91%
Female:	5%
Unspecified:	4%
Average Age:	46
Average Years of Experience:	24.1

KEY INSIGHTS

The construction and petrochemical industries employ almost 60 percent of all CWI Inspectors.

Full-time CWI Inspector's compensation has increased by approximately 48% since 2004.

The CWI Contractor had the highest increase in wages since 2004.

Full-time CWI Inspectors make up only 56% of all CWI's employed in the industry.

RESPONDENT PROFILE

Full-Time Employee:	56%
Salaried:	22%
Hourly:	34%
Contractor:	44%
Male:	99%
Female:	1%
Unspecified:	0%
Average Age:	45
Average Years of Experience:	17.2

FULL-TIME EMPLOYEES

Average Annual Compensation: \$83,259

Average Hourly Rate: \$28

FULL-TIME BENEFITS

401(k) Savings Plan:	78%
Dental Insurance:	80%
Disability Insurance:	69%
Educational Assistance:	63%
Life Insurance:	77%
Medical Insurance:	92%
Paid Vacation:	93%

CONTRACTORS

Average Hourly Rate: \$38

Avg. Weeks per Assignment: 28.67

Avg. Months Worked/Year: 10.11

Average Overtime Hours/Week: 22.84

PRIMARY INDUSTRY

Aerospace	4%
Construction	39%
Defense	1%
Laboratory	3%
Petrochemical	25%
Shipbuilding	1%
Steel & Foundry	12%
Utility & Power Services	15%

KEY INSIGHTS

A full-time API Inspector earns more than all other certified full-time employee surveyed.

The petrochemical and construction industry employs over 90 percent of all API Inspectors in the United States.

The Contract API Inspector receives the highest compensation while on assignment

FULL-TIME EMPLOYEES

Average Annual Compensation: \$96,867

Average Hourly Rate: \$33

FULL-TIME BENEFITS

401(k) Savings Plan:	89%
Dental Insurance:	87%
Disability Insurance:	74%
Educational Assistance:	60%
Life Insurance:	83%
Medical Insurance:	97%
Paid Vacation:	93%

CONTRACTORS

Average Hourly Rate: \$46

Avg. Weeks per Assignment: 30.98

Avg. Months Worked/Year: 10.43

Average Overtime Hours/Week: 26.35

PRIMARY INDUSTRY

Aerospace	2%
Construction	9%
Defense	1%
Laboratory	1%
Petrochemical	83%
Shipbuilding	1%
Steel & Foundry	3%
Utility & Power Services	1%

RESPONDENT PROFILE

Full-Time Employee: 64%

Salaried: 30%

Hourly: 34%

Contractor: 36%

Male: 95%

Female: 2%

Unspecified: 3%

Average Age: 41

Average Years of Experience: 15

KEY INSIGHTS

The aerospace industry continues to trend upward with new contracts from all the major players.

The aerospace industry now has the highest concentration of NDT Level III Professionals.

The aerospace industry offer the best overall benefit package to its' employees

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation **\$68,925**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$48,773
Level II	\$69,176
Level III	\$88,827
API	N/A
CWI	N/A

FULL-TIME BENEFITS

401(k) Savings Plan	90%
Dental Insurance	90%
Disability Insurance	76%
Educational Assistance	71%
Life Insurance	85%
Medical Insurance	96%
Paid Vacation	94%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$32
Average Weeks per Assignment:	44.18
Average Months Worked/Year:	10.94
Average Overtime Hours/Week:	7.59

RESPONDENT PROFILE

Full-Time Employee:	93%
Salaried	44%
Hourly	49%
Contractor:	7%
Male:	89%
Female:	7%
Not Specified:	4%

Average Age:	42
Average Years of Experience:	18

CERTIFICATION

Level I	4%
Level II	45%
Level III	47%
CWI Inspector	0%
API Inspector	0%

KEY INSIGHTS

The construction industry has continued to show strong gains in wages across all levels of certifications.

There was a 10% decline in Contractors since 2006.

As the economy heads into a recession the construction industry will see a decline in new projects.

RESPONDENT PROFILE

Full-Time Employee:	65%
Salaried	26%
Hourly	39%
Contractor:	35%
Male:	96%
Female:	2%
Not Specified:	2%
Average Age:	44
Average Years of Experience:	17.3

CERTIFICATION

Level I	3%
Level II	23%
Level III	19%
CWI Inspector	48%
API Inspector	8%

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation	\$78,427
------------------------------------	-----------------

FULL-TIME EMPLOYEE BASE SALARY

Level I	\$49,748
Level II	\$70,558
Level III	\$90,603
API	\$91,010
CWI	\$90,218

FULL-TIME BENEFITS

401(k) Savings Plan	77%
Dental Insurance	76%
Disability Insurance	70%
Educational Assistance	65%
Life Insurance	75%
Medical Insurance	87%
Paid Vacation	93%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$39
Average Weeks per Assignment:	26.99
Average Months Worked/Year:	9.89
Average Overtime Hours/Week:	21.4

KEY INSIGHTS

The Iraq war continues to play major a role in defense spending.

Contractor make up only 5% of all NDT professionals working in the defense industry.

The number of NDT Technicians in the defense industry has increased.

RESPONDENT PROFILE

Full-Time Employee:	95%
Salaried	49%
Hourly	47%
Contractor:	5%
Male:	98%
Female:	2%
Not Specified:	0%

Average Age:	44
Average Years of Experience:	20.2

CERTIFICATION

Level I	6%
Level II	55%
Level III	40%
CWI Inspector	N/A
API Inspector	N/A

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation	\$69,836
------------------------------------	-----------------

FULL-TIME EMPLOYEE BASE SALARY

Level I	\$49,901
Level II	\$69,876
Level III	\$89,733
API	N/A
CWI	N/A

FULL-TIME BENEFITS

401(k) Savings Plan	78%
Dental Insurance	68%
Disability Insurance	63%
Educational Assistance	51%
Life Insurance	76%
Medical Insurance	80%
Paid Vacation	90%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$25
Average Weeks per Assignment:	53
Average Months Worked/Year:	7
Average Overtime Hours/Week:	25.5

KEY INSIGHTS

The Laboratory industry has hired more full-time employees, reducing the contractor base by almost 50%

Increased market diversification has played a role in steady gains in the laboratory industry.

API Inspectors continue to be the top earners in the Laboratory industry.

RESPONDENT PROFILE

Full-Time Employee:	85%
Salaried	54%
Hourly	31%
Contractor:	15%
Male:	92%
Female:	3%
Not Specified:	5%
Average Age:	44
Average Years of Experience:	17.8

CERTIFICATION

Level I	8%
Level II	33%
Level III	46%
CWI Inspector	10%
API Inspector	3%

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation **\$77,111.00**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$46,571
Level II	\$70,571
Level III	\$85,724
API	\$98,010
CWI	\$84,724

FULL-TIME BENEFITS

401(k) Savings Plan	79%
Dental Insurance	76%
Disability Insurance	64%
Educational Assistance	73%
Life Insurance	79%
Medical Insurance	94%
Paid Vacation	88%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$36
Average Weeks per Assignment:	16.42
Average Months Worked/Year:	8.5
Average Overtime Hours/Week:	13.33

KEY INSIGHTS

Compensation in the petrochemical industry continues to show strong gains.

Oil prices have been a contributing factor in the industry overall success.

The petrochemical industry employs some of the youngest NDT professionals overall.

RESPONDENT PROFILE

Full-Time Employee:	63%
Salaried	21%
Hourly	42%
Contractor:	37%
Male:	94%
Female:	3%
Not Specified:	3%
Average Age:	39
Average Years of Experience:	14.9

CERTIFICATION

Level I	3%
Level II	31%
Level III	16%
CWI Inspector	15%
API Inspector	35%

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation	\$81,543
------------------------------------	-----------------

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$49,554
Level II	\$72,527
Level III	\$91,142
API	\$103,612
CWI	\$90,881

FULL-TIME BENEFITS

401(k) Savings Plan	82%
Dental Insurance	83%
Disability Insurance	64%
Educational Assistance	57%
Life Insurance	79%
Medical Insurance	93%
Paid Vacation	90%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$39
Average Weeks per Assignment:	27.32
Average Months Worked/Year:	10.21
Average Overtime Hours/Week:	24.58

KEY INSIGHTS

Increased earnings in the shipbuilding industry continues to stay on pace with overall NDT industry average.

The cyclical nature of the shipbuilding industry makes it difficult to predict employments levels and salaries.

Contractors labor segment has declined by 8% since 2006.

RESPONDENT PROFILE

Full-Time Employee:	89%
Salaried	61%
Hourly	28%
Contractor:	11%
Male:	94%
Female:	6%
Not Specified:	0%

Average Age:	46
Average Years of Experience:	15.6

CERTIFICATION

Level I	3%
Level II	54%
Level III	43%
CWI Inspector	N/A
API Inspector	N/A

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation	\$66,499
------------------------------------	-----------------

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$42,777
Level II	\$68,009
Level III	\$88,711
API	N/A
CWI	N/A

FULL-TIME BENEFITS

401(k) Savings Plan	75%
Dental Insurance	63%
Disability Insurance	56%
Educational Assistance	56%
Life Insurance	75%
Medical Insurance	81%
Paid Vacation	88%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$39
Average Weeks per Assignment:	28
Average Months Worked/Year:	9.5
Average Overtime Hours/Week:	16

KEY INSIGHTS

There has been an increase in wages across the board for all Levels.

Benefits in the Steel & Foundry industry have remained stable in the last several years.

Gains in contractors earnings were less than most other industry surveyed.

RESPONDENT PROFILE

Full-Time Employee:	91%
Salaried	51%
Hourly	40%
Contractor:	9%
Male:	87%
Female:	5%
Not Specified:	8%
Average Age:	46
Average Years of Experience:	19.3

CERTIFICATION

Level I	5%
Level II	35%
Level III	36%
CWI Inspector	24%
API Inspector	N/A

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation **\$67,560**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$43,160
Level II	\$68,888
Level III	\$87,883
API	N/A
CWI	\$70,309

FULL-TIME BENEFITS

401(k) Savings Plan	83%
Dental Insurance	87%
Disability Insurance	72%
Educational Assistance	66%
Life Insurance	87%
Medical Insurance	94%
Paid Vacation	93%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$33
Average Weeks per Assignment:	41.86
Average Months Worked/Year:	10.71
Average Overtime Hours/Week:	17

KEY INSIGHTS

Utility workers continue to be the highest paid employees in the United States.

With plans to build new power generating plants there will be a manpower shortage which will drive wages higher.

Demand for more full-time employees continues as the contract labor segment decreases.

RESPONDENT PROFILE

Full-Time Employee:	62%
Salaried	34%
Hourly	28%
Contractor:	38%
Male:	92%
Female:	2%
Not Specified:	6%
Average Age:	43
Average Years of Experience:	18.9

CERTIFICATION

Level I	3%
Level II	42%
Level III	34%
CWI Inspector	21%
API Inspector	N/A

OVERALL FULL-TIME EMPLOYEE

Average Annual Compensation	\$79,277
------------------------------------	-----------------

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$58,410
Level II	\$77,156
Level III	\$98,543
API	N/A
CWI	\$83,000

FULL-TIME BENEFITS

401(k) Savings Plan	85%
Dental Insurance	86%
Disability Insurance	68%
Educational Assistance	65%
Life Insurance	76%
Medical Insurance	92%
Paid Vacation	89%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$40
Average Weeks per Assignment:	20.13
Average Months Worked/Year:	8.64
Average Overtime Hours/Week:	23.55

Results for Pacific Region

[CLICK TO RETURN TO
TABLE OF CONTENTS](#)

Pacific Region

Alaska, Nevada, Arizona, Oregon,
California, Hawaii, Washington

RESPONDENT PROFILE

Full-Time Employee:	86%
Salaried	34%
Hourly	52%
Contractor:	14%
Male:	89%
Female:	6%
Not Specified:	5%

Average Age:	42
Average Years of Experience:	18

CERTIFICATION

Level I	2%
Level II	41%
Level III	40%
CWI Inspector	15%
API Inspector	2%

FULL-TIME EMPLOYEE

Average Annual Compensation **\$80,777**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$50,001
Level II	\$72,050
Level III	\$88,711
API	\$102,510
CWI	\$90,615

FULL-TIME BENEFITS

401(k) Savings Plan	86%
Dental Insurance	91%
Disability Insurance	69%
Educational Assistance	70%
Life Insurance	81%
Medical Insurance	96%
Paid Vacation	88%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$39
Avg. Weeks per Assignment:	22.5
Avg. Months Worked/Year:	9.8
Average Overtime Hours/Week:	17

Results for South Central Region

[CLICK TO RETURN TO
TABLE OF CONTENTS](#)

South Central Region

Arkansas, New Mexico, Louisiana,
Oklahoma, Missouri, Texas

RESPONDENT PROFILE

Full-Time Employee:	68%
Salaried	29%
Hourly	39%
Contractor:	32%
Male:	92%
Female:	3%
Not Specified:	5%
Average Age:	39
Average Years of Experience:	16

CERTIFICATION

Level I	5%
Level II	30%
Level III	25%
CWI Inspector	16%
API Inspector	25%

FULL-TIME EMPLOYEE

Average Annual Compensation **\$75,779**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$42,990
Level II	\$65,443
Level III	\$84,661
API	\$98,775
CWI	\$87,030

FULL-TIME BENEFITS

401(k) Savings Plan	84%
Dental Insurance	82%
Disability Insurance	65%
Educational Assistance	57%
Life Insurance	81%
Medical Insurance	93%
Paid Vacation	91%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$42
Avg. Weeks per Assignment:	27.02
Avg. Months Worked/Year:	10.14
Average Overtime Hours/Week:	25.91

Results for North Central Region

[CLICK TO RETURN TO
TABLE OF CONTENTS](#)

North Central Region

Colorado, Nebraska, Idaho, Iowa,
Utah, Kansas, Montana, Wyoming,
South Dakota, North Dakota

RESPONDENT PROFILE

Full-Time Employee:	86%
Salaried	39%
Hourly	47%
Contractor:	14%
Male:	96%
Female:	4%
Not Specified:	0%
Average Age:	41
Average Years of Experience:	15

CERTIFICATION

Level I	1%
Level II	50%
Level III	31%
CWI Inspector	15%
API Inspector	3%

FULL-TIME EMPLOYEE

Average Annual Compensation **\$74,442**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$43,716
Level II	\$65,212
Level III	\$84,352
API	\$97,000
CWI	\$81,833

FULL-TIME BENEFITS

401(k) Savings Plan	85%
Dental Insurance	92%
Disability Insurance	77%
Educational Assistance	77%
Life Insurance	87%
Medical Insurance	98%
Paid Vacation	94%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$33
Avg. Weeks per Assignment:	34.8
Avg. Months Worked/Year:	8.9
Average Overtime Hours/Week:	22.4

Results for Great Lakes Region

[CLICK TO RETURN TO
TABLE OF CONTENTS](#)

Great Lakes Region

Illinois, Michigan, Indiana, Minnesota,
Ohio, Wisconsin

RESPONDENT PROFILE

Full-Time Employee:	73%
Salaried	35%
Hourly	38%
Contractor:	27%
Male:	93%
Female:	3%
Not Specified:	4%
Average Age:	42
Average Years of Experience:	17

CERTIFICATION

Level I	4%
Level II	39%
Level III	25%
CWI Inspector	20%
API Inspector	12%

FULL-TIME EMPLOYEE

Average Annual Compensation **\$73,190**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$40,877
Level II	\$69,221
Level III	\$83,681
API	\$89,970
CWI	\$81,846

FULL-TIME BENEFITS

401(k) Savings Plan	87%
Dental Insurance	84%
Disability Insurance	77%
Educational Assistance	64%
Life Insurance	80%
Medical Insurance	92%
Paid Vacation	97%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$35
Avg. Weeks per Assignment:	23.21
Avg. Months Worked/Year:	9.58
Average Overtime Hours/Week:	17.24

Results for Southern Region

[CLICK TO RETURN TO TABLE OF CONTENTS](#)

Southern Region

Alabama, North Carolina, Florida,
South Carolina, Georgia, Tennessee,
Kentucky, Virginia, Mississippi

RESPONDENT PROFILE

Full-Time Employee:	76%
Salaried	40%
Hourly	36%
Contractor:	24%
Male:	95%
Female:	3%
Not Specified:	2%
Average Age:	44
Average Years of Experience:	19

CERTIFICATION

Level I	2%
Level II	37%
Level III	34%
CWI Inspector	17%
API Inspector	9%

FULL-TIME EMPLOYEE

Average Annual Compensation **\$74,048**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$43,212
Level II	\$66,109
Level III	\$85,913
API	\$95,709
CWI	\$79,300

FULL-TIME BENEFITS

401(k) Savings Plan	85%
Dental Insurance	83%
Disability Insurance	71%
Educational Assistance	64%
Life Insurance	82%
Medical Insurance	89%
Paid Vacation	92%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$37
Avg. Weeks per Assignment:	30.66
Avg. Months Worked/Year:	9.61
Average Overtime Hours/Week:	19.05

Results for Mid-Atlantic Region

[CLICK TO RETURN TO
TABLE OF CONTENTS](#)

Mid-Atlantic Region

Delaware, Pennsylvania, Maryland,
West Virginia, New Jersey

RESPONDENT PROFILE

Full-Time Employee:	80%
Salaried	39%
Hourly	41%
Contractor:	20%
Male:	93%
Female:	1%
Not Specified:	6%
Average Age:	47
Average Years of Experience:	19

CERTIFICATION

Level I	3%
Level II	33%
Level III	29%
CWI Inspector	22%
API Inspector	13%

FULL-TIME EMPLOYEE

Average Annual Compensation **\$74,364**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$46,760
Level II	\$61,489
Level III	\$79,971
API	\$94,600
CWI	\$89,000

FULL-TIME BENEFITS

401(k) Savings Plan	76%
Dental Insurance	76%
Disability Insurance	69%
Educational Assistance	65%
Life Insurance	76%
Medical Insurance	89%
Paid Vacation	91%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$31
Avg. Weeks per Assignment:	28.79
Avg. Months Worked/Year:	9.57
Average Overtime Hours/Week:	28.07

Results for Northeast Region

[CLICK TO RETURN TO
TABLE OF CONTENTS](#)

Northeast Region

Connecticut, New York, Maine
Rhode Island, Massachusetts,
Vermont, New Hampshire

RESPONDENT PROFILE

Full-Time Employee:	78%
Salaried	43%
Hourly	35%
Contractor:	22%
Male:	92%
Female:	5%
Not Specified:	3%
Average Age:	44
Average Years of Experience:	20

CERTIFICATION

Level I	1%
Level II	32%
Level III	43%
CWI Inspector	21%
API Inspector	3%

FULL-TIME EMPLOYEE

Average Annual Compensation **\$81,027**

FULL-TIME EMPLOYEE COMPENSATION

Level I	\$51,810
Level II	\$73,875
Level III	\$91,950
API	\$98,000
CWI	\$89,500

FULL-TIME BENEFITS

401(k) Savings Plan	77%
Dental Insurance	68%
Disability Insurance	60%
Educational Assistance	58%
Life Insurance	73%
Medical Insurance	88%
Paid Vacation	88%

CONTRACTOR COMPENSATION

Average Hourly Rate:	\$41
Avg. Weeks per Assignment:	30.74
Avg. Months Worked/Year:	10.06
Average Overtime Hours/Week:	18.06

1337 Massachusetts Avenue, Box 243
Arlington, MA 02476
Telephone: 800-736-3841 Fax 781-894-1532
www.pqndt.com