

National Compensation Survey: Occupational Earnings in the Middle Atlantic Census Division, July 2010

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

U.S. Bureau of Labor Statistics
Keith Hall, Commissioner
May 2011

Bulletin 2762

Contents

- [Overview](#)
- [Occupational earnings tables: Middle Atlantic Census Division, December 2009 – January 2011 \(average reference date July 2010\)](#)
- [Relative standard error \(RSE\) tables to accompany mean hourly, weekly, and annual earnings tables](#)
- [Appendix A: Technical note](#)
- [Appendix B: Survey occupations](#)
- [Appendix C: Survey areas and geographic coverage](#)

Overview

The National Compensation Survey (NCS) provides comprehensive measures of occupational earnings, compensation cost trends, benefit incidence, and detailed benefit provisions. This bulletin presents estimates of occupational pay in the Middle Atlantic Census Division. These estimates are based on data collected from a sample of establishments within sampled localities in New Jersey, New York, and Pennsylvania and are weighted to represent the Division as a whole. (See [Appendix C](#) for a list of the survey areas.) The estimates include pay for workers in major sectors of the U.S. economy in 2010—the civilian, private, and State and local government sectors—and by

various occupational and establishment characteristics. The civilian sector, by NCS definition, excludes Federal government, agricultural, and household workers.

For more information about these data and recent and historical NCS wage data call the information line at (202) 691-6199 or send an email to NCSInfo@bls.gov. Information is available to sensory-impaired individuals on request, (Voice phone: (202) 691-5200; Federal Relay Service: 1 (800) 877-8339). Data requests also may be sent by mail to the U.S. Bureau of Labor Statistics, Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue, NE, Room 4175, Washington, DC 20212. Material in this publication is in the public domain and, with appropriate credit, may be reproduced without permission.

U. S. Bureau of Labor Statistics (BLS) field economists 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, designed the survey, processed the data, and prepared the survey for publication. The survey could not have been conducted without the cooperation of the many private businesses and government jurisdictions that provided the pay data included in this report. BLS thanks these respondents for their cooperation.

Occupational earnings tables: Middle Atlantic Census Division, December 2009 – January 2011 (average reference date July 2010)

The 2010 NCS Middle Atlantic Census Division bulletin includes occupational earnings tables 1-21; relative standard errors of the estimates for tables 11-13, 15-17, and 19-21; and appendix tables 1 and 2. The relative standard error tables are titled and numbered to correspond to their respective earnings-estimates tables. Appendix tables 1 and 2 are part of [Appendix A](#).

Summary table. Table 1 presents an overview of data reported in this bulletin. Mean hourly earnings, weekly hours, and relative standard errors are given for civilian, private

industry, and State and local government workers by selected worker and establishment characteristics. Worker characteristics include high-level and intermediate occupational aggregation, full-time and part-time status, union and nonunion status, and time and incentive pay status. Establishment characteristics include goods producing, service providing, and size of establishment.

- Table 1. Summary: Mean hourly earnings and weekly hours for selected worker and establishment characteristics.

Work levels. Work levels are standardized measures of duties and responsibilities that apply to all occupations. The NCS designates 15 work levels; level 1 is the lowest and level 15 is the highest. Tables 2 through 4 present average wages by work level. Table 5 shows average wages by combined work levels. (For more information on how work levels are determined, see [Appendix A.](#))

- Table 2. Civilian workers: Mean hourly earnings for full-time and part-time workers by work levels.
- Table 3. Private industry workers: Mean hourly earnings for full-time and part-time workers by work levels.
- Table 4. State and local government workers: Mean hourly earnings for full-time and part-time workers by work levels.
- Table 5. Combined work levels for civilian workers: Mean hourly earnings for full-time and part-time workers.

Percentiles. Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours those workers are scheduled to work. Tables 6 through 10 provide estimates on the mean hourly wage for the 10th percentile, the 25th percentile, the 50th percentile (or median), the 75th percentile, and the 90th percentile of occupational wages, by ownership sector and for full- and part-time workers within these sectors.

- Table 6. Civilian workers: Hourly wage percentiles.

- Table 7. Private industry workers: Hourly wage percentiles.
- Table 8. State and local government workers: Hourly wage percentiles.
- Table 9. Full-time civilian workers: Hourly wage percentiles.
- Table 10. Part-time civilian workers: Hourly wage percentiles.

Full-time workers. Employees are classified as full time or part time on the basis of definitions used by each establishment. Tables 2 through 5 provide mean hourly earnings estimates for full-time and part-time workers by occupational group for the civilian sector, State and local government, and private industry, by work level. Tables 11 through 13 provide occupational mean and median hourly, weekly, and annual earnings estimates, as well as mean weekly and annual hours worked, by ownership sector.

- Table 11. Full-time civilian workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours.
- Table 12. Full-time private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours.
- Table 13. Full-time State and local government workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours.

Size of establishment. Table 14 shows estimates of mean hourly earnings for workers in major occupational groups by size of private industry establishment—1-49 workers, 50-99 workers, 100-499 workers, and 500 or more workers. Tables 15 and 16 show estimates of mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for detailed occupations of full-time private industry workers in establishments with fewer than 100 workers and for those in establishments with 100 workers or more, respectively.

- Table 14. Size of establishment: Mean hourly earnings of workers in private industry establishments for major occupational groups.
- Table 15. Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by

occupation for full-time workers.

- Table 16. Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers.

Union and nonunion workers. Union workers are workers whose wages are determined through collective bargaining. Table 17 provides mean hourly earnings of union and nonunion workers in the civilian sector as a whole, State and local government, and private industry, by major occupational group. (For more information on union workers, see [Appendix A](#).)

- Table 17. Union and nonunion workers: Mean hourly earnings by ownership and major occupational group.

Time and incentive workers. Time workers are workers whose wages are based solely on an hourly rate or salary. Incentive workers are workers whose wages are based at least partially on productivity payments, such as piece rates, commissions, and production bonuses. Table 18 provides hourly earnings estimates for workers in the civilian and private sectors who are paid based on time or an incentive.

- Table 18. Time and incentive workers: Mean hourly earnings for major occupational groups.

Private industry sector. Table 19 shows estimates of mean hourly earnings for workers, by industry sector, for major occupational groups that meet publication criteria.

- Table 19. Industry sector: Mean hourly earnings for private industry workers by major occupational group.

Hospitals. Included in the hospitals category are general medical and surgical hospitals,

psychiatric and substance abuse hospitals, and specialty (except psychiatric and substance abuse) hospitals. Table 20 shows mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time civilian workers in hospitals, by detailed occupation and level.

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

Supervisory occupations. Table 21 includes estimates of mean and median weekly and annual earnings and mean weekly and annual hours for workers with supervisory responsibility, in the civilian sector.

- Table 21. Civilian supervisory workers: Mean and median weekly and annual earnings and mean weekly and annual hours.

Table 1 Summary: Mean hourly earnings¹ and weekly hours for selected worker and establishment characteristics

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
All workers	\$24.28	1.6%	34.5	\$23.12	1.9%	34.4	\$31.15	2.0%	34.9
Worker characteristics^{4,5}									
Management, professional, and related	38.55	1.9	35.1	38.07	2.2	35.3	40.28	2.1	34.2
Management, business, and financial	44.50	2.8	38.3	45.18	3.0	38.7	38.84	2.9	35.1
Professional and related ...	36.06	2.2	33.9	34.49	3.1	33.8	40.52	2.2	34.1
Service	13.93	1.6	31.0	11.90	1.1	30.1	22.93	2.8	35.3
Sales and office	18.49	2.0	34.1	18.24	2.3	34.1	21.11	3.7	34.4
Sales and related	19.89	2.7	31.8	19.88	2.7	31.8	20.92	12.5	32.3
Office and administrative support	17.79	2.0	35.4	17.33	2.3	35.6	21.13	4.3	34.6
Natural resources, construction, and maintenance	24.35	2.4	38.0	24.41	2.3	38.0	23.86	6.3	38.0
Construction and extraction	26.42	3.3	37.7	27.05	3.5	37.9	22.93	7.6	37.1
Installation, maintenance, and repair	22.66	2.1	38.4	22.39	2.3	38.3	25.50	6.5	39.5
Production, transportation, and material moving	16.43	1.2	37.3	16.06	1.5	37.3	23.28	1.9	37.5
Production	16.79	2.3	38.6	16.63	2.2	38.6	23.49	11.3	39.7
Transportation and material moving	16.14	1.4	36.3	15.56	1.3	36.2	23.23	4.9	37.0
Full time	26.10	1.5	38.8	24.95	1.8	39.1	32.31	1.8	37.2
Part time	12.64	2.2	20.0	12.47	2.7	20.2	14.92	5.2	18.5
Union	26.98	1.2	36.2	22.31	2.6	36.2	32.20	1.5	36.2
Nonunion	23.38	2.3	33.9	23.27	2.2	34.1	26.39	6.2	30.0
Time	23.95	1.5	34.3	22.68	1.8	34.2	31.15	2.0	34.9
Incentive	33.17	10.7	38.0	33.17	10.7	38.1	—	—	—

See footnotes at end of table.

Table 1 Summary: Mean hourly earnings¹ and weekly hours for selected worker and establishment characteristics—Continued

Worker and establishment characteristics	Civilian workers			Private industry workers			State and local government workers		
	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³
Establishment characteristics									
Goods producing	(6)	(6)	(6)	\$22.74	2.9%	39.3	(6)	(6)	(6)
Service providing	(6)	(6)	(6)	23.19	2.1	33.6	(6)	(6)	(6)
1-49 workers	\$20.21	3.5%	33.0	20.23	3.6	33.1	\$19.32	5.4%	28.0
50-99 workers	23.11	4.4	33.0	23.00	4.3	33.0	26.62	11.3	33.5
100-499 workers	23.66	2.0	35.3	22.61	2.0	35.4	32.25	2.5	35.0
500 workers or more	29.63	1.2	35.9	28.52	2.1	36.2	31.70	2.1	35.4

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

² 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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

⁴ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose earnings are determined through collective bargaining. Earnings of time workers are based solely on hourly rate or salary; incentive workers are those whose earnings are

at least partially based on productivity payments such as piece rates, commissions, and production bonuses. For more information, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁵ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

⁶ Estimates for goods-producing and service-providing industries are published for private industry only. The NCS uses the 2007 North American Industry Classification System (NAICS) to determine the industry of each sampled establishment.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$24.28	1.6%	\$26.10	1.5%	\$12.64	2.2%
Management occupations	52.84	3.2	53.28	3.2	36.48	5.4
Level 7	24.29	4.4	24.42	4.4	—	—
Level 8	24.92	3.2	24.92	3.2	—	—
Level 9	33.23	3.1	33.28	3.2	—	—
Level 10	38.78	7.8	38.78	7.9	—	—
Level 11	48.54	4.4	48.51	4.5	—	—
Level 12	71.81	15.8	71.81	15.8	—	—
Level 13	80.38	6.3	80.33	6.5	—	—
Level 14	96.29	6.5	96.33	6.7	—	—
Not able to be leveled	62.79	2.0	63.67	2.2	27.16	17.6
Chief executives	70.42	15.0	70.80	15.1	—	—
General and operations managers	63.29	14.6	63.89	14.8	—	—
Level 9	30.50	7.5	30.50	7.5	—	—
Level 11	41.39	8.6	41.39	8.6	—	—
Not able to be leveled	69.34	1.7	71.01	2.8	—	—
Legislators	27.12	28.6	—	—	22.84	25.7
Not able to be leveled	27.12	28.6	—	—	22.84	25.7
Advertising and promotions managers	46.19	9.2	46.22	9.7	—	—
Marketing and sales managers	66.52	9.8	66.41	9.7	—	—
Level 9	32.40	10.3	32.40	10.3	—	—
Level 11	61.83	11.5	61.83	11.5	—	—
Level 12	63.59	8.2	63.59	8.2	—	—
Not able to be leveled	72.90	18.1	72.90	18.1	—	—
Marketing managers	59.40	4.3	59.13	4.2	—	—
Level 11	54.68	7.1	54.68	7.1	—	—
Not able to be leveled	63.55	12.7	63.55	12.7	—	—
Sales managers	77.17	14.5	77.17	14.5	—	—
Not able to be leveled	92.18	22.1	92.18	22.1	—	—
Public relations managers	47.26	10.5	47.26	10.5	—	—
Administrative services managers	36.46	5.3	36.46	5.3	—	—
Level 9	32.82	7.4	32.82	7.4	—	—
Not able to be leveled	39.49	9.5	39.49	9.5	—	—
Computer and information systems managers	68.18	11.5	68.18	11.5	—	—
Level 11	43.28	9.9	43.28	9.9	—	—
Level 12	63.80	13.7	63.80	13.7	—	—
Not able to be leveled	72.47	10.7	72.47	10.7	—	—
Financial managers	55.38	2.5	55.48	2.5	—	—
Level 7	22.96	8.7	23.49	8.9	—	—
Level 9	31.37	4.8	31.37	4.8	—	—
Level 10	45.01	9.5	45.01	9.5	—	—
Level 11	51.20	6.7	51.20	6.7	—	—

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Financial managers –Continued						
Level 12	\$65.04	11.0%	\$65.04	11.0%	–	–
Not able to be leveled	67.48	9.5	67.48	9.5	–	–
Human resources managers	48.58	3.2	48.36	3.3	–	–
Level 9	32.69	11.8	32.69	11.8	–	–
Level 11	48.65	4.6	–	–	–	–
Not able to be leveled	55.46	12.4	55.46	12.4	–	–
Compensation and benefits managers	42.55	14.3	42.55	14.3	–	–
Training and development managers	47.46	7.9	–	–	–	–
Industrial production managers	36.61	5.6	36.61	5.6	–	–
Purchasing managers	59.98	11.6	59.98	11.6	–	–
Level 11	55.14	21.7	55.14	21.7	–	–
Transportation, storage, and distribution managers	48.61	7.4	48.61	7.4	–	–
Not able to be leveled	56.24	10.0	56.24	10.0	–	–
Construction managers	42.58	9.6	42.58	9.6	–	–
Education administrators	40.83	5.2	40.91	5.1	–	–
Level 8	18.68	7.6	18.68	7.6	–	–
Level 9	34.16	12.1	34.77	12.3	–	–
Level 11	53.05	5.5	53.05	5.5	–	–
Level 12	66.73	7.9	66.73	7.9	–	–
Not able to be leveled	52.01	12.8	51.14	13.4	–	–
Education administrators, elementary and secondary school	50.76	12.5	51.76	12.4	–	–
Level 11	55.41	5.7	55.41	5.7	–	–
Education administrators, postsecondary	45.63	5.0	45.25	5.3	–	–
Level 9	35.31	2.9	35.31	2.9	–	–
Level 11	56.92	7.6	56.92	7.6	–	–
Not able to be leveled	49.71	11.9	48.50	12.4	–	–
Engineering managers	54.57	7.2	54.57	7.2	–	–
Food service managers	35.05	17.7	35.05	17.7	–	–
Medical and health services managers	47.78	8.2	47.18	8.4	–	–
Level 9	31.04	8.3	31.04	8.3	–	–
Level 10	46.71	6.7	–	–	–	–
Level 11	40.42	11.4	39.20	10.8	–	–
Not able to be leveled	61.48	13.6	61.48	13.6	–	–
Property, real estate, and community association managers	–	–	59.92	13.6	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Social and community service managers	\$29.93	4.9%	\$30.67	3.8%	–	–
Business and financial operations occupations	35.02	4.0	35.03	3.9	\$34.18	14.3%
Level 5	20.09	3.8	20.09	3.8	–	–
Level 6	22.51	1.3	22.56	1.4	–	–
Level 7	23.94	4.4	23.93	4.4	–	–
Level 8	27.72	4.7	27.72	4.7	–	–
Level 9	33.60	4.5	33.69	4.5	28.63	12.0
Level 10	40.71	4.8	40.71	4.8	–	–
Level 11	50.60	6.4	50.60	6.4	–	–
Level 12	68.07	9.2	68.07	9.2	–	–
Level 13	74.38	6.6	74.38	6.6	–	–
Not able to be leveled	39.64	4.5	39.61	4.1	40.50	21.6
Buyers and purchasing agents	27.35	7.6	27.35	7.6	–	–
Level 7	21.82	11.0	21.82	11.0	–	–
Level 9	28.67	3.4	28.67	3.4	–	–
Not able to be leveled	31.03	2.6	31.03	2.6	–	–
Wholesale and retail buyers, except farm products	29.16	4.2	29.16	4.2	–	–
Purchasing agents, except wholesale, retail, and farm products	25.81	11.6	25.81	11.6	–	–
Level 7	19.42	9.6	19.42	9.6	–	–
Level 9	27.97	2.4	27.97	2.4	–	–
Not able to be leveled	30.61	7.0	30.61	7.0	–	–
Claims adjusters, appraisers, examiners, and investigators	30.71	3.1	30.83	3.2	–	–
Level 7	25.67	2.6	25.64	2.6	–	–
Level 9	34.43	2.3	34.43	2.3	–	–
Not able to be leveled	33.93	14.1	–	–	–	–
Claims adjusters, examiners, and investigators	30.73	3.1	30.85	3.3	–	–
Level 7	25.67	2.6	25.64	2.6	–	–
Level 9	34.66	2.1	34.66	2.1	–	–
Not able to be leveled	33.93	14.1	–	–	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	31.58	4.9	31.58	4.9	–	–
Level 7	25.69	3.2	25.69	3.2	–	–
Cost estimators	38.30	23.9	31.08	8.4	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Human resources, training, and labor relations specialists	\$30.84	6.7%	\$30.83	6.7%	–	–
Level 7	21.99	3.1	21.99	3.1	–	–
Level 8	26.57	9.1	26.57	9.1	–	–
Level 9	38.54	5.5	39.08	6.2	–	–
Not able to be leveled	31.90	9.6	31.82	9.7	–	–
Employment, recruitment, and placement specialists	28.26	9.2	28.26	9.2	–	–
Compensation, benefits, and job analysis specialists	27.04	8.9	27.03	9.2	–	–
Training and development specialists	38.03	6.0	38.02	6.1	–	–
Not able to be leveled	36.44	12.7	–	–	–	–
Logisticians	30.58	9.4	30.58	9.4	–	–
Level 9	30.87	7.8	30.87	7.8	–	–
Management analysts	41.47	14.5	41.47	14.5	–	–
Level 9	32.00	6.8	32.00	6.8	–	–
Not able to be leveled	48.41	23.0	48.41	23.0	–	–
Accountants and auditors	32.00	2.7	31.97	2.7	–	–
Level 7	22.55	7.3	22.50	7.3	–	–
Level 8	29.23	5.4	29.26	5.5	–	–
Level 9	30.31	4.8	30.31	4.8	–	–
Level 10	44.06	2.7	44.06	2.7	–	–
Level 11	44.41	8.2	44.41	8.2	–	–
Not able to be leveled	35.85	5.3	35.63	5.4	–	–
Appraisers and assessors of real estate	38.74	19.3	43.20	15.8	–	–
Budget analysts	34.14	5.4	34.12	5.6	–	–
Credit analysts	38.60	5.1	38.60	5.1	–	–
Financial analysts and advisors	45.20	10.7	45.31	10.5	–	–
Level 7	26.51	11.8	26.51	11.8	–	–
Level 8	26.42	11.7	26.42	11.7	–	–
Level 9	37.08	5.6	37.15	5.9	–	–
Level 11	60.93	15.6	60.93	15.6	–	–
Level 12	92.77	21.4	92.77	21.4	–	–
Not able to be leveled	40.75	11.1	40.75	11.1	–	–
Financial analysts	48.51	10.5	48.51	10.5	–	–
Level 7	31.27	6.3	31.27	6.3	–	–
Level 9	40.10	10.4	40.10	10.4	–	–
Level 11	60.04	17.1	60.04	17.1	–	–
Level 12	92.83	28.7	92.83	28.7	–	–
Not able to be leveled	41.45	14.0	41.45	14.0	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Personal financial advisors	\$43.97	16.6%	\$44.49	16.5%	–	–
Not able to be leveled	36.46	18.2	36.46	18.2	–	–
Insurance underwriters	31.92	9.1	31.92	9.1	–	–
Financial examiners	41.01	22.0	41.01	22.0	–	–
Loan counselors and officers	43.44	20.6	43.44	20.6	–	–
Level 9	51.24	26.5	51.24	26.5	–	–
Loan counselors	22.42	14.4	22.42	14.4	–	–
Loan officers	46.67	20.4	46.67	20.4	–	–
Level 9	54.39	29.5	54.39	29.5	–	–
Tax examiners, collectors, preparers, and revenue agents	28.78	11.5	28.78	11.5	–	–
Tax examiners, collectors, and revenue agents	28.78	11.5	28.78	11.5	–	–
Computer and mathematical science occupations						
	37.99	3.3	38.21	3.3	\$29.83	8.6%
Level 5	17.82	5.3	17.83	6.8	–	–
Level 6	24.54	4.5	23.69	5.2	–	–
Level 7	24.10	10.8	24.13	10.9	–	–
Level 8	29.67	3.5	29.67	3.5	–	–
Level 9	35.81	1.9	35.90	2.1	–	–
Level 10	42.33	5.9	42.17	6.5	–	–
Level 11	49.49	4.5	49.49	4.5	–	–
Level 12	54.10	3.4	54.10	3.4	–	–
Not able to be leveled	41.06	10.5	41.66	9.9	–	–
Computer programmers	35.05	7.3	35.05	7.3	–	–
Level 11	46.00	6.2	46.00	6.2	–	–
Computer software engineers	46.23	1.9	46.44	1.8	–	–
Level 9	33.94	2.2	34.07	2.1	–	–
Level 10	40.36	.9	40.39	.9	–	–
Level 11	48.25	1.7	48.25	1.7	–	–
Level 12	54.39	3.2	54.39	3.2	–	–
Not able to be leveled	50.60	4.6	50.60	4.6	–	–
Computer software engineers, applications	46.91	4.7	47.53	4.3	–	–
Level 11	52.04	13.6	52.04	13.6	–	–
Level 12	50.90	2.9	50.90	2.9	–	–
Not able to be leveled	49.45	8.3	49.45	8.3	–	–
Computer software engineers, systems software	45.86	2.7	45.86	2.7	–	–
Level 10	40.53	1.0	40.53	1.0	–	–
Level 11	47.35	1.8	47.35	1.8	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer software engineers, systems software –Continued						
Not able to be leveled	\$52.17	4.1%	\$52.17	4.1%	–	–
Computer support specialists	26.81	3.2	26.99	2.8	–	–
Level 5	17.82	5.3	17.83	6.8	–	–
Level 6	22.73	3.8	22.73	3.8	–	–
Level 7	27.22	6.7	27.22	6.7	–	–
Level 9	37.56	7.9	37.56	7.9	–	–
Not able to be leveled	31.38	5.8	31.38	5.8	–	–
Computer systems analysts	42.54	3.5	42.81	3.3	–	–
Level 7	25.53	2.2	25.53	2.2	–	–
Level 9	37.10	2.0	37.51	2.5	–	–
Level 10	44.56	13.6	44.56	13.6	–	–
Level 11	47.02	4.6	47.02	4.6	–	–
Not able to be leveled	46.08	6.6	46.08	6.6	–	–
Database administrators	36.58	8.4	33.98	12.4	–	–
Network and computer systems administrators						
Level 9	32.93	6.4	32.93	6.4	–	–
Not able to be leveled	36.44	11.7	36.44	11.7	–	–
Network systems and data communications analysts						
Level 9	36.49	14.6	36.49	14.6	–	–
Actuaries	45.96	8.3	45.96	8.3	–	–
Statisticians	47.59	6.8	48.29	9.4	–	–
Architecture and engineering occupations						
Level 5	20.26	6.2	20.26	6.2	–	–
Level 6	24.25	3.0	24.25	3.0	–	–
Level 7	28.62	2.4	28.69	2.4	–	–
Level 8	35.67	2.2	35.67	2.2	–	–
Level 9	33.50	4.6	33.45	4.5	–	–
Level 10	39.86	1.7	39.86	1.7	–	–
Level 11	43.22	1.7	43.22	1.7	–	–
Level 12	53.79	8.5	53.79	8.5	–	–
Not able to be leveled	41.25	7.3	41.25	7.3	–	–
Architects, except naval	41.05	2.5	41.05	2.5	–	–
Architects, except landscape and naval						
Level 7	29.55	3.0	29.55	3.0	–	–
Engineers	39.14	3.0	39.13	3.0	–	–
Level 7	29.55	3.0	29.55	3.0	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineers –Continued						
Level 8	\$35.12	4.8%	\$35.12	4.8%	–	–
Level 9	33.87	4.9	33.82	4.8	–	–
Level 10	39.86	1.7	39.86	1.7	–	–
Level 11	42.42	1.9	42.42	1.9	–	–
Level 12	53.79	8.5	53.79	8.5	–	–
Not able to be leveled	43.56	6.6	43.56	6.6	–	–
Civil engineers	32.59	8.3	32.59	8.3	–	–
Level 9	28.36	11.6	28.36	11.6	–	–
Electrical and electronics engineers						
Level 7	29.74	5.4	29.74	5.4	–	–
Level 9	36.30	3.1	36.30	3.1	–	–
Level 11	44.71	6.1	44.71	6.1	–	–
Electrical engineers	38.60	4.8	38.60	4.8	–	–
Level 7	29.74	5.4	29.74	5.4	–	–
Level 9	36.50	3.2	36.50	3.2	–	–
Level 11	44.77	8.2	44.77	8.2	–	–
Electronics engineers, except computer	46.41	7.9	46.41	7.9	–	–
Environmental engineers	41.91	5.7	41.91	5.7	–	–
Industrial engineers, including						
health and safety	39.66	5.3	39.66	5.3	–	–
Level 9	36.69	14.3	36.69	14.3	–	–
Not able to be leveled	34.24	8.9	34.24	8.9	–	–
Industrial engineers	36.40	9.1	36.40	9.1	–	–
Not able to be leveled	34.24	8.9	34.24	8.9	–	–
Mechanical engineers						
Level 8	33.39	3.3	33.39	3.3	–	–
Level 9	33.58	5.2	33.58	5.2	–	–
Level 11	39.84	4.9	39.84	4.9	–	–
Drafters						
Level 6	21.16	4.5	21.16	4.5	–	–
Level 7	26.95	4.4	26.95	4.4	–	–
Architectural and civil drafters	27.67	12.3	28.40	11.7	–	–
Mechanical drafters						
Level 7	24.64	4.2	24.64	4.2	–	–
Engineering technicians, except drafters						
Level 5	18.28	8.5	18.28	8.5	–	–
Level 6	24.91	8.0	24.91	8.0	–	–
Level 7	28.79	5.0	29.03	4.5	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Engineering technicians, except drafters –Continued						
Level 8	\$36.34	1.7%	\$36.34	1.7%	–	–
Electrical and electronic engineering technicians	29.43	4.8	29.43	4.8	–	–
Level 6	26.30	8.3	26.30	8.3	–	–
Industrial engineering technicians	25.65	8.5	25.65	8.5	–	–
Life, physical, and social science occupations	31.72	3.5	31.66	4.1	\$33.60	15.1%
Level 4	16.71	7.5	16.83	7.9	–	–
Level 5	19.45	3.1	19.80	3.1	–	–
Level 6	21.08	6.5	21.08	6.5	–	–
Level 7	22.22	9.4	22.33	9.0	–	–
Level 8	23.33	6.9	23.29	7.1	–	–
Level 9	32.84	5.6	33.03	5.5	–	–
Level 10	35.72	9.6	35.72	9.6	–	–
Level 11	41.66	3.4	40.54	6.2	–	–
Level 12	50.50	3.8	50.50	3.8	–	–
Not able to be leveled	37.71	7.0	37.64	7.0	–	–
Life scientists	36.30	6.9	36.04	7.5	–	–
Level 9	28.77	12.2	28.77	12.2	–	–
Level 11	39.07	7.5	37.92	8.9	–	–
Not able to be leveled	30.33	9.6	30.31	9.8	–	–
Biological scientists	32.35	14.4	32.35	14.4	–	–
Medical scientists	39.80	4.0	39.51	4.2	–	–
Level 11	40.96	4.2	–	–	–	–
Physical scientists	38.34	2.8	38.34	2.8	–	–
Level 7	24.37	16.0	24.37	16.0	–	–
Level 9	28.11	9.9	28.11	9.9	–	–
Not able to be leveled	53.61	6.4	53.61	6.4	–	–
Chemists and materials scientists ..	31.81	4.8	31.81	4.8	–	–
Chemists	31.81	4.8	31.81	4.8	–	–
Environmental scientists and geoscientists	32.75	10.0	32.75	10.0	–	–
Environmental scientists and specialists, including health	32.32	9.4	32.32	9.4	–	–
Market and survey researchers	28.90	9.1	29.07	9.0	–	–
Level 9	29.88	9.1	30.76	7.4	–	–
Market research analysts	28.90	9.1	29.07	9.0	–	–
Level 9	29.88	9.1	30.76	7.4	–	–
Psychologists	39.56	5.7	38.90	7.9	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Psychologists –Continued						
Level 9	\$38.96	13.4%	\$38.96	13.4%	–	–
Clinical, counseling, and school psychologists	39.64	5.7	38.70	8.5	–	–
Level 9	38.96	13.4	38.96	13.4	–	–
Biological technicians	21.12	6.3	21.18	6.2	–	–
Chemical technicians	19.22	8.9	19.22	8.9	–	–
Social science research assistants	19.29	7.9	–	–	–	–
Miscellaneous life, physical, and social science technicians	22.93	8.5	22.99	8.4	–	–
Community and social services occupations	25.53	5.1	26.30	5.8	\$18.74	14.2%
Level 5	13.54	7.5	13.84	7.1	–	–
Level 6	16.59	5.9	17.77	5.4	–	–
Level 7	19.70	2.5	19.32	2.0	–	–
Level 8	25.95	8.3	26.11	8.8	–	–
Level 9	36.53	3.4	37.95	2.7	25.02	8.4
Level 10	39.35	4.9	39.35	4.9	–	–
Level 11	36.28	13.2	38.48	9.5	–	–
Counselors	29.33	8.0	29.86	8.4	–	–
Level 7	18.69	3.9	18.69	3.9	–	–
Level 8	29.53	16.9	–	–	–	–
Level 9	44.36	18.9	48.66	15.5	–	–
Substance abuse and behavioral disorder counselors	17.25	5.2	17.16	5.3	–	–
Educational, vocational, and school counselors	42.60	8.0	44.13	6.7	–	–
Level 7	19.65	8.8	19.65	8.8	–	–
Level 9	49.89	16.2	54.43	11.1	–	–
Mental health counselors	20.96	9.7	20.96	9.7	–	–
Rehabilitation counselors	20.81	9.6	20.79	10.1	–	–
Level 7	18.91	6.7	18.91	6.7	–	–
Social workers	27.54	13.4	27.77	14.4	23.88	8.2
Level 6	21.44	8.7	22.60	6.4	–	–
Level 7	19.47	4.0	19.31	4.2	–	–
Level 8	22.96	8.4	22.96	8.4	–	–
Level 9	35.04	9.3	35.58	9.9	28.56	7.3
Not able to be leveled	36.69	24.9	36.69	24.9	–	–
Child, family, and school social workers						
Level 6	16.77	11.6	–	–	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Child, family, and school social workers –Continued						
Level 7	\$20.63	6.7%	\$20.63	6.7%	–	–
Level 9	50.71	22.6	52.54	22.6	–	–
Medical and public health social workers						
Level 7	27.09	6.7	26.91	7.6	–	–
Level 8	19.64	4.3	18.76	6.0	–	–
Level 9	26.30	14.0	26.30	14.0	–	–
Level 9	31.12	1.6	31.02	1.8	–	–
Mental health and substance abuse social workers						
Level 7	22.88	6.3	22.68	6.7	–	–
Level 9	17.33	3.8	17.33	3.8	–	–
Level 9	25.47	2.1	–	–	–	–
Miscellaneous community and social service specialists						
Level 5	19.58	10.9	20.84	10.9	\$13.39	12.1%
Level 6	13.09	8.6	13.48	8.9	–	–
Level 7	14.80	6.8	16.07	5.1	–	–
Level 9	20.91	5.6	21.14	6.0	–	–
Level 9	33.42	12.3	33.52	12.7	–	–
Not able to be leveled	18.59	29.5	–	–	–	–
Health educators						
Level 6	28.52	12.3	–	–	–	–
Probation officers and correctional treatment specialists						
Level 6	32.59	13.2	32.59	13.2	–	–
Social and human service assistants						
Level 6	14.76	7.5	15.30	8.4	–	–
Level 6	13.51	6.2	14.50	5.2	–	–
Legal occupations						
Level 6	36.51	11.1	36.44	11.2	–	–
Level 7	20.06	12.3	20.06	12.3	–	–
Level 8	21.81	8.2	21.81	8.2	–	–
Level 9	25.89	9.3	25.89	9.3	–	–
Level 9	26.78	2.1	26.78	2.1	–	–
Level 11	41.31	5.6	40.52	5.0	–	–
Level 12	64.84	9.0	64.84	9.0	–	–
Level 13	79.96	8.3	79.96	8.3	–	–
Not able to be leveled	39.77	21.3	39.88	21.4	–	–
Lawyers						
Level 9	45.71	13.7	45.58	13.8	–	–
Level 9	26.97	2.9	26.97	2.9	–	–
Level 11	41.31	5.6	40.52	5.0	–	–
Level 12	64.96	9.3	64.96	9.3	–	–
Level 13	79.96	8.3	79.96	8.3	–	–
Not able to be leveled	52.09	16.5	52.09	16.5	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Legal occupations –Continued						
Judges, magistrates, and other judicial workers	\$58.62	9.5%	\$60.60	8.0%	–	–
Not able to be leveled	58.62	9.5	60.60	8.0	–	–
Paralegals and legal assistants	22.49	7.1	22.49	7.1	–	–
Level 7	20.14	10.1	20.14	10.1	–	–
Level 8	26.87	13.4	26.87	13.4	–	–
Not able to be leveled	21.40	6.4	21.40	6.4	–	–
Miscellaneous legal support workers	25.06	8.5	25.06	8.5	–	–
Law clerks	27.44	10.3	27.44	10.3	–	–
Education, training, and library occupations						
.....	39.97	2.2	41.52	2.9	\$21.09	9.1%
Level 2	11.12	2.7	11.34	2.0	9.84	10.5
Level 3	13.40	4.9	13.57	4.6	12.62	8.3
Level 4	16.35	4.0	16.53	5.3	14.82	10.6
Level 5	16.06	6.8	16.56	7.6	13.21	7.5
Level 6	16.43	6.3	17.54	8.7	14.67	7.3
Level 7	23.28	10.7	24.95	10.0	15.48	9.7
Level 8	42.76	3.6	43.09	3.4	–	–
Level 9	48.58	2.4	49.12	2.2	32.44	22.0
Level 10	40.50	8.1	40.60	8.4	–	–
Level 11	46.32	2.4	46.24	2.4	51.31	5.9
Level 12	64.27	4.6	64.42	4.6	–	–
Level 13	82.41	7.3	82.31	7.4	–	–
Not able to be leveled	41.57	7.2	43.69	8.5	28.16	11.5
Postsecondary teachers	54.79	3.5	55.97	3.6	36.60	6.9
Level 7	25.08	1.7	24.56	1.4	–	–
Level 8	31.13	8.5	31.58	8.7	–	–
Level 9	35.18	5.7	34.62	5.8	37.53	17.4
Level 10	37.57	9.5	37.65	9.8	–	–
Level 11	48.15	4.3	48.08	4.4	51.31	5.9
Level 12	66.80	2.9	66.97	2.9	–	–
Level 13	82.41	7.3	82.31	7.4	–	–
Not able to be leveled	54.95	9.1	57.06	10.1	34.26	9.1
Business teachers, postsecondary ..	77.66	9.5	79.68	8.8	–	–
Math and computer teachers, postsecondary	55.14	13.8	56.89	14.1	36.66	20.6
Level 9	33.73	11.4	–	–	–	–
Level 11	54.09	5.1	–	–	–	–
Level 12	63.56	6.3	–	–	–	–
Computer science teachers, postsecondary	56.01	25.5	55.98	27.5	–	–
Level 11	50.62	5.8	–	–	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Mathematical science teachers, postsecondary	\$54.30	4.9%	\$57.78	3.6%	–	–
Life sciences teachers, postsecondary	42.72	16.7	42.84	16.9	–	–
Biological science teachers, postsecondary	42.72	16.7	42.84	16.9	–	–
Physical sciences teachers, postsecondary	57.49	7.0	56.39	6.4	–	–
Social sciences teachers, postsecondary	58.22	10.2	58.41	10.3	–	–
Level 11	40.31	10.9	40.31	10.9	–	–
Level 12	60.44	7.5	60.44	7.5	–	–
Not able to be leveled	78.75	12.0	78.75	12.0	–	–
Psychology teachers, postsecondary	45.50	15.0	45.50	15.0	–	–
Level 11	39.02	15.0	39.02	15.0	–	–
Health teachers, postsecondary	58.30	9.3	60.23	8.8	–	–
Level 9	36.85	9.9	–	–	–	–
Level 11	47.00	8.4	46.98	8.5	–	–
Not able to be leveled	65.10	14.3	69.73	12.0	–	–
Health specialties teachers, postsecondary	63.74	9.5	65.09	8.9	–	–
Not able to be leveled	67.67	13.8	69.73	12.0	–	–
Nursing instructors and teachers, postsecondary	41.97	1.4	41.72	1.5	–	–
Education and library science teachers, postsecondary	40.31	10.0	44.72	13.8	–	–
Education teachers, postsecondary	37.80	14.4	41.86	14.3	–	–
Law, criminal justice, and social work teachers, postsecondary ..	93.53	2.4	–	–	–	–
Arts, communications, and humanities teachers, postsecondary	51.98	6.3	53.31	6.3	\$24.45	27.6%
Level 9	26.74	20.8	–	–	–	–
Level 11	51.42	6.4	51.56	6.4	–	–
Level 12	60.26	5.3	60.26	5.3	–	–
Art, drama, and music teachers, postsecondary	60.11	9.2	61.67	10.0	–	–
English language and literature teachers, postsecondary	49.12	13.5	50.37	13.4	–	–
Level 11	50.38	1.8	–	–	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Foreign language and literature teachers, postsecondary	\$57.26	9.7%	–	–	–	–
History teachers, postsecondary	49.61	3.3	\$49.79	3.9%	–	–
Miscellaneous postsecondary teachers	46.93	11.7	47.62	12.5	\$37.77	16.6%
Level 7	24.76	1.1	–	–	–	–
Level 9	39.59	13.5	–	–	–	–
Level 11	50.10	9.0	49.95	9.4	–	–
Not able to be leveled	38.25	22.3	39.10	24.5	29.20	21.2
Vocational education teachers, postsecondary	38.45	19.6	–	–	–	–
Primary, secondary, and special education school teachers	44.20	1.3	44.95	1.2	25.29	20.0
Level 6	16.61	11.0	16.82	13.7	15.89	1.8
Level 7	24.54	12.6	26.14	11.3	14.25	13.1
Level 8	43.87	3.7	44.09	3.5	–	–
Level 9	49.51	2.1	49.67	2.3	–	–
Not able to be leveled	38.71	14.9	39.93	12.5	–	–
Preschool and kindergarten teachers	25.11	12.2	25.60	13.0	–	–
Level 6	16.95	13.0	16.88	14.1	–	–
Level 7	14.11	15.4	14.44	16.6	–	–
Level 9	48.83	9.9	48.83	9.9	–	–
Preschool teachers, except special education	22.92	15.3	23.39	16.2	–	–
Level 6	16.99	13.2	16.91	14.3	–	–
Level 7	14.12	18.6	14.52	20.5	–	–
Kindergarten teachers, except special education	37.45	23.4	37.45	23.4	–	–
Elementary and middle school teachers	46.06	2.6	47.10	2.1	22.48	25.5
Level 6	15.55	.9	–	–	–	–
Level 7	27.29	7.6	29.40	6.4	16.04	16.1
Level 8	42.92	2.9	43.08	2.9	–	–
Level 9	51.27	2.5	51.62	2.8	–	–
Not able to be leveled	36.33	6.5	–	–	–	–
Elementary school teachers, except special education	46.28	4.3	47.50	3.4	16.48	7.5
Level 6	15.55	.9	–	–	–	–
Level 7	27.35	7.7	29.40	6.4	16.17	16.6
Level 8	43.79	3.1	44.04	3.1	–	–
Level 9	51.59	3.7	51.71	3.6	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Elementary school teachers, except special education –Continued						
Not able to be leveled	\$35.49	6.6%	–	–	–	–
Middle school teachers, except special and vocational education	45.28	4.9	\$45.66	4.6%	–	–
Level 8	41.24	6.9	41.24	6.9	–	–
Level 9	49.84	4.1	51.17	2.4	–	–
Secondary school teachers	45.76	2.4	46.18	2.1	–	–
Level 8	47.51	5.0	47.59	5.1	–	–
Level 9	46.10	2.7	46.10	2.7	–	–
Not able to be leveled	48.66	4.8	46.66	3.6	–	–
Secondary school teachers, except special and vocational education	45.70	2.5	46.18	2.6	–	–
Level 8	47.62	5.2	47.70	5.2	–	–
Level 9	46.01	3.6	46.01	3.6	–	–
Vocational education teachers, secondary school	46.20	9.4	46.20	9.4	–	–
Level 9	46.92	15.2	46.92	15.2	–	–
Special education teachers	46.87	3.6	46.72	4.0	–	–
Level 8	46.69	4.7	46.69	4.7	–	–
Level 9	46.72	3.2	46.30	4.1	–	–
Special education teachers, preschool, kindergarten, and elementary school	43.88	3.6	43.54	4.4	–	–
Level 8	44.25	5.1	44.25	5.1	–	–
Level 9	45.16	4.7	44.41	6.5	–	–
Special education teachers, middle school	44.44	9.2	44.44	9.2	–	–
Level 9	43.53	11.5	43.53	11.5	–	–
Special education teachers, secondary school	55.05	5.5	55.05	5.5	–	–
Level 8	52.10	9.4	52.10	9.4	–	–
Level 9	53.73	9.6	53.73	9.6	–	–
Other teachers and instructors	34.67	6.6	46.15	5.7	\$14.91	6.6%
Level 6	13.79	10.7	–	–	13.28	9.7
Level 9	48.50	9.4	54.62	3.3	–	–
Not able to be leveled	22.90	28.9	–	–	17.47	9.8
Librarians	28.29	8.0	28.62	8.4	–	–
Level 8	23.72	10.0	22.81	11.4	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Librarians –Continued						
Level 9	\$40.66	11.2%	\$41.77	9.8%	–	–
Library technicians	16.78	9.9	16.89	10.1	–	–
Level 5	15.05	11.2	15.15	11.9	–	–
Instructional coordinators	29.82	15.7	30.70	14.7	–	–
Teacher assistants	15.08	4.4	15.55	7.2	\$12.13	8.6%
Level 2	11.14	2.6	11.34	2.0	9.91	11.0
Level 3	13.29	4.9	13.50	4.6	12.26	8.2
Level 4	16.42	4.0	16.62	5.4	14.82	10.6
Not able to be leveled	21.35	6.2	22.87	2.7	–	–
Arts, design, entertainment, sports, and media occupations						
Level 5	14.18	21.5	15.35	20.5	–	–
Level 6	24.94	17.3	24.94	17.3	–	–
Level 7	28.31	8.7	28.22	8.8	–	–
Level 8	30.90	9.2	30.90	9.2	–	–
Level 9	34.02	5.3	34.02	5.3	–	–
Level 11	47.23	13.3	47.23	13.3	–	–
Not able to be leveled	41.94	27.0	53.56	24.1	15.31	20.2
Artists and related workers	31.93	10.3	31.93	10.3	–	–
Designers	27.71	7.2	28.14	6.8	–	–
Level 5	14.29	27.9	14.68	26.4	–	–
Level 6	20.94	12.0	20.94	12.0	–	–
Level 7	23.33	9.7	23.33	9.7	–	–
Level 8	28.88	7.4	28.88	7.4	–	–
Level 9	32.04	4.3	32.04	4.3	–	–
Not able to be leveled	24.75	22.4	–	–	–	–
Fashion designers	36.15	18.3	36.15	18.3	–	–
Graphic designers	26.84	5.9	26.84	5.9	–	–
Level 6	20.96	14.4	20.96	14.4	–	–
Level 7	27.15	4.8	27.15	4.8	–	–
Interior designers	26.12	9.4	26.12	9.4	–	–
Athletes, coaches, umpires, and related workers	15.09	24.2	25.96	5.3	10.03	9.0
Not able to be leveled	15.09	24.2	25.96	5.3	10.03	9.0
Coaches and scouts	15.09	24.2	25.96	5.3	10.03	9.0
Not able to be leveled	15.09	24.2	25.96	5.3	10.03	9.0
Musicians, singers, and related workers	56.87	20.6	–	–	56.87	20.6
Not able to be leveled	56.87	20.6	–	–	56.87	20.6

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
News analysts, reporters and correspondents	\$78.30	18.1%	\$78.30	18.1%	–	–
Reporters and correspondents	59.49	13.1	59.49	13.1	–	–
Public relations specialists	34.00	11.7	34.00	11.7	–	–
Level 7	31.01	13.5	31.01	13.5	–	–
Writers and editors	41.48	22.9	41.48	22.9	–	–
Editors	47.07	29.4	47.07	29.4	–	–
Broadcast and sound engineering technicians and radio operators ...	38.49	9.2	38.74	10.1	–	–
Healthcare practitioner and technical occupations						
Level 3	15.16	6.3	15.43	5.9	–	–
Level 4	15.43	3.4	15.58	2.9	14.45	9.0
Level 5	19.54	4.9	19.84	5.4	18.62	10.7
Level 6	22.75	5.0	22.77	6.4	22.65	4.5
Level 7	27.79	3.3	28.46	3.5	20.61	14.0
Level 8	31.37	4.5	31.71	5.8	30.39	5.1
Level 9	35.57	1.9	35.00	1.5	38.33	5.8
Level 10	40.58	7.4	40.08	7.6	–	–
Level 11	44.33	7.4	43.77	7.8	54.50	12.1
Level 12	121.63	20.3	121.63	20.3	–	–
Level 13	95.21	6.4	95.18	6.4	–	–
Not able to be leveled	39.24	5.2	38.74	4.9	42.32	22.0
Dietitians and nutritionists	26.99	3.5	–	–	–	–
Pharmacists	49.68	3.4	50.76	1.7	41.94	21.6
Level 9	46.95	13.8	46.29	14.9	–	–
Level 11	53.67	.9	53.89	1.1	–	–
Physicians and surgeons	83.34	13.8	83.10	14.2	–	–
Level 11	38.58	19.7	38.58	19.7	–	–
Level 12	129.64	19.0	129.64	19.0	–	–
Level 13	95.21	6.4	95.18	6.4	–	–
Not able to be leveled	60.43	12.4	53.13	16.0	–	–
Family and general practitioners ...	66.94	28.0	66.97	28.1	–	–
Physician assistants	41.84	4.7	42.40	4.8	–	–
Level 11	41.00	9.1	40.82	9.8	–	–
Registered nurses	35.02	1.7	35.12	2.1	34.54	3.3
Level 7	27.41	4.7	27.79	4.8	22.27	7.4
Level 8	31.23	5.6	31.61	7.0	30.21	6.5
Level 9	35.06	1.8	35.01	1.7	35.23	3.0
Level 10	36.73	9.0	34.59	5.6	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Registered nurses –Continued						
Level 11	\$46.94	5.2%	\$46.08	6.0%	\$57.90	27.1%
Not able to be leveled	41.64	2.9	41.85	3.0	39.55	6.9
Therapists	32.25	11.2	30.75	9.6	45.91	26.3
Level 8	29.11	4.5	28.92	4.7	–	–
Level 9	36.12	12.9	32.95	9.5	57.98	25.1
Not able to be leveled	46.09	13.2	–	–	–	–
Occupational therapists	33.81	17.0	33.59	22.7	34.43	9.7
Level 9	30.44	6.1	–	–	–	–
Physical therapists	31.16	10.7	30.98	10.6	–	–
Level 9	34.87	6.7	34.50	6.9	–	–
Respiratory therapists	29.91	4.5	29.19	4.7	31.47	7.7
Level 7	29.12	5.3	–	–	–	–
Speech-language pathologists	38.21	24.3	29.65	15.5	–	–
Clinical laboratory technologists and technicians	24.05	2.0	24.01	2.5	24.39	10.6
Level 4	15.75	11.3	15.75	11.3	–	–
Level 6	22.88	3.0	22.23	1.4	–	–
Level 7	28.38	2.8	28.30	3.3	–	–
Medical and clinical laboratory technologists	26.93	2.9	26.80	3.3	–	–
Level 7	28.44	2.9	28.36	3.3	–	–
Medical and clinical laboratory technicians	19.50	6.6	19.47	5.6	–	–
Dental hygienists	36.29	10.2	40.38	11.2	27.51	4.8
Diagnostic related technologists and technicians	26.41	4.9	26.87	6.5	23.42	9.7
Level 5	22.96	3.3	–	–	–	–
Level 6	24.39	14.8	23.96	16.2	–	–
Level 7	30.29	3.9	30.55	3.6	–	–
Cardiovascular technologists and technicians	21.78	8.0	23.25	5.4	–	–
Diagnostic medical sonographers ..	33.65	5.9	–	–	–	–
Radiologic technologists and technicians	25.73	7.5	25.82	8.5	25.01	8.6
Level 5	22.81	4.4	–	–	–	–
Level 6	22.85	16.6	22.11	18.3	–	–
Level 7	29.62	1.6	29.91	1.3	–	–
Emergency medical technicians and paramedics	16.53	10.4	18.52	11.3	13.21	7.2
Level 5	13.52	3.2	–	–	–	–
Level 6	18.48	15.4	19.02	15.8	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Health diagnosing and treating practitioner support technicians ...	\$14.75	5.5%	\$15.45	5.0%	\$12.08	12.6%
Level 4	15.34	3.8	15.42	3.4	–	–
Level 5	14.34	10.8	–	–	–	–
Pharmacy technicians	15.00	5.5	15.97	3.3	–	–
Level 4	15.09	2.5	15.09	2.5	–	–
Licensed practical and licensed vocational nurses	21.03	4.1	20.87	4.6	21.90	9.6
Level 4	16.77	6.5	16.91	6.3	–	–
Level 5	20.95	7.2	20.98	7.4	20.85	13.9
Level 6	22.53	5.3	22.19	6.5	–	–
Level 7	23.00	5.4	–	–	–	–
Medical records and health information technicians	15.10	9.4	15.24	10.3	–	–
Level 3	16.22	9.7	16.89	7.8	–	–
Level 4	13.35	9.1	12.96	8.9	–	–
Miscellaneous health technologists and technicians	18.45	4.1	18.60	4.1	–	–
Level 4	16.02	2.5	16.01	2.8	–	–
Occupational health and safety specialists and technicians	28.59	7.4	28.59	7.4	–	–
Level 9	30.60	8.0	30.60	8.0	–	–
Occupational health and safety specialists	26.44	5.9	26.44	5.9	–	–
Healthcare support occupations	13.80	2.2	14.36	2.0	11.46	1.9
Level 2	11.50	4.2	12.04	2.2	10.00	2.2
Level 3	12.90	1.7	13.32	1.5	11.68	3.6
Level 4	15.62	3.5	15.81	3.5	13.61	5.3
Level 5	18.31	1.6	18.42	1.5	–	–
Level 6	21.14	3.4	21.54	2.2	–	–
Not able to be leveled	15.04	9.3	15.27	9.8	13.19	8.1
Nursing, psychiatric, and home health aides	13.42	3.2	13.84	2.7	11.28	4.4
Level 2	11.56	4.8	12.03	3.0	10.21	2.0
Level 3	12.92	1.8	13.20	1.7	11.58	3.6
Level 4	15.84	4.0	15.92	4.0	14.63	8.4
Not able to be leveled	14.53	8.5	14.59	8.6	–	–
Home health aides	11.74	6.4	12.22	5.4	10.48	4.3
Level 2	11.01	7.9	11.68	5.9	–	–
Level 3	11.76	7.4	11.96	7.4	10.34	7.8
Level 4	14.59	7.2	14.53	6.6	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Nursing aides, orderlies, and attendants	\$13.87	2.4%	\$14.14	2.0%	\$12.11	4.7%
Level 2	12.42	3.6	12.51	4.2	11.54	2.2
Level 3	13.21	1.7	13.55	2.7	11.84	4.4
Level 4	16.02	4.1	16.11	4.1	14.37	6.7
Not able to be leveled	14.91	7.4	15.02	7.1	–	–
Psychiatric aides	15.50	6.4	15.56	6.5	–	–
Level 2	11.59	6.2	11.54	6.0	–	–
Level 4	16.26	8.7	16.28	8.8	–	–
Physical therapist assistants and aides	16.02	11.2	16.64	13.5	–	–
Physical therapist aides	13.10	2.6	–	–	–	–
Miscellaneous healthcare support occupations	14.64	2.2	15.75	2.2	11.57	4.9
Level 2	11.15	8.4	12.14	8.5	8.99	4.9
Level 3	12.81	4.0	13.99	2.8	11.76	6.7
Level 4	15.29	3.9	15.64	4.1	12.74	2.1
Level 5	18.02	3.6	18.04	3.6	–	–
Dental assistants	15.60	4.7	17.80	3.6	12.19	6.8
Level 4	16.99	7.8	17.91	7.6	–	–
Medical assistants	14.59	5.8	14.81	5.0	–	–
Level 4	14.80	7.7	15.41	7.7	–	–
Medical equipment preparers	18.18	7.5	18.50	7.3	–	–
Medical transcriptionists	16.26	5.1	16.48	5.2	–	–
Pharmacy aides	12.02	11.5	–	–	10.09	11.0
Level 3	12.81	6.7	–	–	–	–
Veterinary assistants and laboratory animal caretakers	10.77	5.6	–	–	–	–
Protective service occupations	24.67	6.1	26.14	5.3	12.12	5.1
Level 1	10.25	4.3	–	–	10.73	6.6
Level 2	10.93	9.8	11.35	12.1	9.86	15.9
Level 3	12.34	3.7	12.88	3.6	10.55	3.3
Level 4	16.16	4.0	16.95	3.1	13.18	14.6
Level 5	23.20	4.8	23.65	5.0	–	–
Level 6	27.84	6.9	28.60	7.5	15.55	4.6
Level 7	32.29	2.8	32.30	2.8	–	–
Level 8	36.91	6.7	36.91	6.7	–	–
Level 9	43.30	5.9	43.30	5.9	–	–
Not able to be leveled	25.09	15.5	25.26	15.9	–	–
First-line supervisors/managers, law enforcement workers	44.62	7.1	44.62	7.1	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
First-line supervisors/managers of police and detectives	\$47.95	4.4%	\$47.95	4.4%	–	–
Fire fighters	31.53	7.9	31.65	7.4	–	–
Level 6	31.42	9.5	31.42	9.5	–	–
Fire inspectors	22.34	11.2	22.34	11.2	–	–
Fire inspectors and investigators ...	22.68	11.8	22.68	11.8	–	–
Bailiffs, correctional officers, and jailers	26.29	6.0	26.41	5.9	–	–
Level 5	21.01	6.0	21.01	6.0	–	–
Level 6	25.74	7.2	25.92	7.3	–	–
Level 7	31.40	4.3	31.40	4.3	–	–
Correctional officers and jailers	26.05	5.6	26.15	5.5	–	–
Level 5	21.01	6.0	21.01	6.0	–	–
Level 6	25.74	7.2	25.92	7.3	–	–
Detectives and criminal investigators	40.94	3.6	40.94	3.6	–	–
Not able to be leveled	44.26	15.0	44.26	15.0	–	–
Police officers	32.63	2.0	33.28	2.5	\$13.87	4.9%
Level 5	28.10	14.4	–	–	–	–
Level 6	29.83	8.1	32.31	7.1	–	–
Level 7	32.82	2.2	32.82	2.2	–	–
Level 8	35.75	9.9	35.75	9.9	–	–
Police and sheriff's patrol officers	32.63	2.0	33.28	2.5	13.87	4.9
Level 5	28.10	14.4	–	–	–	–
Level 6	29.83	8.1	32.31	7.1	–	–
Level 7	32.82	2.2	32.82	2.2	–	–
Level 8	35.75	9.9	35.75	9.9	–	–
Security guards and gaming surveillance officers	13.82	3.9	14.20	5.8	12.19	11.0
Level 2	10.80	8.2	10.83	9.4	–	–
Level 3	12.32	3.8	12.85	3.7	10.46	3.6
Level 4	16.78	4.1	16.87	3.8	–	–
Level 5	22.60	10.6	–	–	–	–
Security guards	13.82	3.9	14.21	5.9	12.19	11.0
Level 2	10.80	8.2	10.83	9.4	–	–
Level 3	12.32	3.8	12.85	3.7	10.46	3.6
Level 4	16.86	3.9	16.97	3.5	–	–
Level 5	22.60	10.6	–	–	–	–
Miscellaneous protective service workers	11.79	9.1	–	–	9.89	6.3
Level 1	10.51	8.0	–	–	10.51	8.0
Level 2	11.21	14.9	–	–	9.50	16.1
Level 3	12.31	12.3	–	–	10.44	5.0

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Crossing guards	\$13.36	9.3%	–	–	\$13.36	9.3%
Level 1	12.98	12.2	–	–	12.98	12.2
Lifeguards, ski patrol, and other recreational protective service workers	9.13	11.8	–	–	9.13	11.8
Food preparation and serving related occupations						
.....	9.34	2.6	\$10.98	2.3%	7.49	4.1
Level 1	7.20	2.1	7.62	3.8	6.98	1.7
Level 2	7.91	3.3	8.36	5.3	7.50	3.3
Level 3	8.54	6.6	10.00	7.5	7.01	8.9
Level 4	13.28	8.8	13.59	7.6	11.48	21.1
Level 5	17.55	7.0	17.67	7.5	–	–
Level 6	14.89	5.8	14.56	7.3	–	–
Not able to be leveled	15.77	14.4	18.19	12.1	9.54	12.9
First-line supervisors/managers, food preparation and serving workers	17.68	4.9	17.60	5.0	–	–
Level 4	14.14	11.1	14.14	11.2	–	–
Level 5	19.72	4.8	20.03	6.3	–	–
Level 6	14.83	6.4	14.46	8.0	–	–
Not able to be leveled	26.48	15.1	26.48	15.1	–	–
Chefs and head cooks	17.73	18.7	17.73	18.7	–	–
First-line supervisors/managers of food preparation and serving workers	17.67	5.3	17.58	5.4	–	–
Level 4	15.16	14.2	15.18	14.4	–	–
Level 5	19.70	5.1	20.04	7.0	–	–
Level 6	14.70	6.1	14.30	7.7	–	–
Cooks	11.91	5.4	13.53	6.1	8.68	3.5
Level 2	8.96	4.4	10.53	10.7	8.43	4.8
Level 3	10.33	5.8	11.27	4.0	8.89	5.6
Level 4	13.90	8.8	14.21	9.2	11.20	8.0
Level 5	15.38	1.7	15.38	1.7	–	–
Cooks, fast food	8.52	5.7	11.32	10.7	7.95	2.3
Level 2	8.41	5.2	–	–	8.35	6.5
Cooks, institution and cafeteria	15.00	7.2	15.34	7.2	10.31	6.6
Level 2	12.02	14.1	–	–	–	–
Level 3	10.90	5.9	11.08	6.9	–	–
Level 4	15.16	6.9	15.19	7.0	–	–
Cooks, restaurant	11.47	7.1	12.27	5.7	9.22	6.9
Level 2	8.94	6.3	–	–	–	–
Level 3	9.96	6.4	10.86	4.4	8.80	6.4

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Cooks, restaurant –Continued						
Level 4	\$12.58	12.0%	\$12.99	13.9%	–	–
Cooks, short order	10.44	15.4	–	–	\$9.09	9.5%
Food preparation workers	10.30	4.8	11.37	5.8	8.72	3.2
Level 1	8.28	4.7	9.82	15.9	7.84	2.6
Level 2	10.30	4.1	10.99	5.1	9.00	5.6
Level 3	12.34	12.5	12.17	14.1	–	–
Food service, tipped	5.71	5.9	5.90	14.8	5.58	4.7
Level 1	5.15	6.6	5.59	10.6	4.87	7.1
Level 2	5.79	14.1	5.87	14.2	5.72	15.9
Level 3	5.22	11.4	5.56	28.3	5.02	10.1
Level 4	10.86	27.7	–	–	–	–
Bartenders	7.61	17.3	6.70	22.4	8.09	23.9
Level 2	5.64	13.0	–	–	5.64	13.0
Level 3	5.08	18.1	–	–	5.30	6.0
Level 4	10.94	27.8	–	–	–	–
Waiters and waitresses	4.59	6.3	4.94	12.3	4.31	4.9
Level 1	3.49	6.8	3.76	12.8	3.29	4.9
Level 2	4.64	8.5	4.97	11.4	4.27	9.7
Level 3	5.11	10.7	–	–	4.85	11.0
Dining room and cafeteria attendants and bartender helpers	9.98	10.0	11.34	10.0	9.14	12.8
Level 1	7.69	9.6	9.71	7.2	6.38	13.1
Level 2	13.38	10.6	–	–	13.13	5.8
Fast food and counter workers	8.59	2.8	9.19	5.2	8.22	1.3
Level 1	7.72	1.2	7.92	4.2	7.66	1.1
Level 2	8.37	2.8	8.47	5.3	8.31	2.9
Level 3	11.69	9.1	11.66	10.3	11.76	8.2
Combined food preparation and serving workers, including fast food	8.50	2.5	9.45	5.4	8.14	1.3
Level 1	7.70	1.1	8.09	2.0	7.66	1.1
Level 2	8.29	2.8	8.17	3.3	8.35	4.0
Level 3	11.64	10.8	11.79	11.0	11.18	11.5
Counter attendants, cafeteria, food concession, and coffee shop	8.82	4.8	8.93	6.2	8.63	5.2
Level 1	7.78	3.0	–	–	7.64	2.6
Level 2	8.58	5.9	8.96	14.0	8.10	2.3
Level 3	11.87	7.2	11.15	11.1	–	–
Food servers, nonrestaurant	11.63	10.0	12.63	11.1	9.03	4.1
Level 1	9.23	4.1	–	–	8.72	2.7

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Food servers, nonrestaurant –Continued						
Level 2	\$11.60	7.8%	\$11.94	9.8%	–	–
Dishwashers	9.20	5.4	10.14	3.4	\$7.74	3.3%
Level 1	8.35	5.0	8.95	3.4	7.65	2.8
Level 2	8.97	5.3	8.88	6.0	–	–
Hosts and hostesses, restaurant, lounge, and coffee shop						
Level 1	9.49	7.8	9.67	11.9	9.31	7.0
Level 2	7.46	6.1	–	–	7.43	2.5
Level 3	9.31	2.8	–	–	–	–
Level 3	11.14	13.5	–	–	10.40	11.1
Building and grounds cleaning and maintenance occupations						
Level 1	15.37	3.0	16.22	2.1	10.77	6.3
Level 2	14.40	12.0	15.33	13.0	9.89	10.6
Level 3	12.99	2.8	14.15	1.1	9.46	2.9
Level 4	15.88	2.1	16.11	2.0	10.91	6.2
Level 5	17.65	4.1	18.03	6.1	–	–
Level 6	21.64	3.5	21.64	3.5	–	–
Level 7	22.22	3.0	22.46	2.5	–	–
Not able to be leveled	32.14	7.7	32.14	7.7	–	–
Level 7	18.19	4.3	18.00	4.1	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers						
Level 5	23.70	3.9	23.77	4.1	–	–
Level 6	19.06	5.2	19.06	5.2	–	–
Level 7	22.17	3.1	22.42	2.6	–	–
Level 7	32.14	7.7	32.14	7.7	–	–
First-line supervisors/managers of housekeeping and janitorial workers						
Level 5	24.58	4.0	24.58	4.0	–	–
Level 7	20.89	2.9	20.89	2.9	–	–
Level 7	32.61	8.8	32.61	8.8	–	–
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers						
Level 1	20.69	10.9	20.86	11.5	–	–
Building cleaning workers						
Level 1	14.81	4.6	15.78	4.1	10.42	6.7
Level 2	14.46	12.7	15.46	13.1	9.07	5.3
Level 3	12.93	3.0	14.34	3.7	9.49	3.1
Level 4	16.04	1.8	16.34	1.7	10.90	6.4
Not able to be leveled	18.09	4.5	18.78	6.9	–	–
Level 4	17.00	3.9	16.96	3.9	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
Janitors and cleaners, except maids and housekeeping cleaners	\$15.15	7.0%	\$16.22	6.1%	\$10.58	8.9%
Level 1	15.97	14.2	16.92	14.4	8.69	4.9
Level 2	12.29	6.7	13.85	5.5	9.29	3.0
Level 3	16.20	2.4	16.47	2.2	11.26	6.9
Level 4	17.69	5.9	18.41	9.1	–	–
Not able to be leveled	17.49	3.1	17.53	3.0	–	–
Maids and housekeeping cleaners	12.59	12.5	13.31	14.6	9.72	4.5
Level 1	9.86	4.3	10.06	6.5	9.39	7.2
Level 2	14.33	20.4	14.92	21.7	10.54	3.8
Level 3	15.67	4.2	16.37	5.4	–	–
Grounds maintenance workers	14.80	10.7	14.78	12.4	14.96	16.8
Level 1	13.17	13.2	–	–	–	–
Level 2	11.57	3.7	11.77	5.1	8.95	10.5
Level 3	15.27	5.4	15.29	5.4	–	–
Level 4	16.01	3.4	16.01	3.4	–	–
Level 5	22.98	3.0	22.98	3.0	–	–
Landscaping and groundskeeping workers	14.37	13.3	14.32	15.3	15.06	18.1
Level 2	11.09	5.6	11.29	7.0	–	–
Level 3	14.87	6.5	14.89	6.5	–	–
Level 4	16.08	3.6	16.08	3.6	–	–
Level 5	23.58	1.3	23.58	1.3	–	–
Personal care and service occupations						
.....	11.81	3.4	12.75	6.4	10.58	4.5
Level 1	8.48	4.4	8.89	4.8	7.91	4.2
Level 2	9.96	3.5	9.92	2.9	9.99	5.6
Level 3	10.98	7.7	10.94	9.2	11.06	14.0
Level 4	15.47	13.2	16.38	18.6	12.37	4.7
Level 5	15.78	7.5	16.42	15.0	15.15	5.7
Level 6	21.03	9.1	21.03	9.1	–	–
Level 7	23.24	10.3	–	–	–	–
Not able to be leveled	9.69	14.2	–	–	8.84	14.8
First-line supervisors/managers of gaming workers	18.92	5.2	18.92	5.2	–	–
Slot key persons	14.37	3.6	14.37	3.6	–	–
First-line supervisors/managers of personal service workers	20.42	5.9	20.42	5.9	–	–
Nonfarm animal caretakers	9.46	22.6	–	–	–	–
Gaming services workers	8.35	6.6	8.58	4.5	7.42	21.8

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Gaming services workers –Continued						
Level 2	\$8.33	5.9%	–	–	–	–
Level 3	8.81	8.8	\$8.90	6.0%	\$8.38	28.4%
Gaming dealers	7.21	.5	7.61	.2	5.03	1.2
Level 3	7.50	.5	7.81	.7	–	–
Miscellaneous entertainment						
attendants and related workers	13.08	18.0	14.65	18.0	7.71	4.4
Level 1	7.99	7.8	–	–	7.38	1.7
Amusement and recreation						
attendants	8.52	7.3	–	–	7.71	4.4
Level 1	7.38	1.7	–	–	7.38	1.7
Barbers and cosmetologists	15.48	16.3	–	–	15.26	16.5
Level 4	11.20	6.4	–	–	–	–
Hairdressers, hairstylists, and cosmetologists	15.48	16.3	–	–	15.26	16.5
Level 4	11.20	6.4	–	–	–	–
Baggage porters, bellhops, and concierges	11.31	9.8	11.17	11.6	–	–
Tour and travel guides	15.81	10.3	–	–	–	–
Tour guides and escorts	15.81	10.3	–	–	–	–
Transportation attendants	27.48	5.7	33.80	3.4	–	–
Level 4	36.24	5.5	36.24	5.5	–	–
Flight attendants	36.24	5.5	36.24	5.5	–	–
Level 4	36.24	5.5	36.24	5.5	–	–
Transportation attendants, except flight attendants and baggage porters	11.66	8.1	–	–	–	–
Child care workers	10.53	2.9	10.23	4.3	10.80	5.5
Level 1	9.48	8.9	–	–	9.10	5.0
Level 2	10.80	3.5	9.41	4.2	11.91	4.8
Level 3	9.65	5.8	10.66	3.2	–	–
Not able to be leveled	9.38	12.8	–	–	–	–
Personal and home care aides	9.57	4.0	9.95	2.8	8.95	8.5
Level 2	9.14	5.2	–	–	8.72	8.8
Level 3	9.17	7.4	–	–	–	–
Level 4	10.51	5.0	10.33	5.9	–	–
Recreation and fitness workers	11.70	5.4	13.20	7.5	11.13	6.7
Level 2	8.86	3.5	–	–	9.02	4.4
Level 3	10.34	8.0	–	–	10.34	8.0
Level 4	13.58	4.8	14.79	2.5	12.57	5.4
Fitness trainers and aerobics instructors	12.56	8.1	–	–	12.13	8.2

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Fitness trainers and aerobics instructors –Continued						
Level 3	\$12.30	7.9%	–	–	\$12.30	7.9%
Recreation workers	11.39	5.9	\$12.88	8.5%	10.65	8.7
Level 2	8.90	3.1	–	–	9.11	3.5
Level 3	9.16	7.0	–	–	9.16	7.0
Level 4	13.89	4.9	14.65	3.6	–	–
Sales and related occupations	19.89	2.7	24.14	3.8	9.22	2.2
Level 1	8.11	1.5	8.43	1.6	7.84	1.3
Level 2	9.71	2.8	10.97	5.3	8.94	2.3
Level 3	11.19	3.8	12.45	3.9	9.41	3.6
Level 4	14.54	3.2	14.72	3.5	12.84	9.6
Level 5	23.26	12.2	23.38	12.5	–	–
Level 6	24.12	4.5	24.12	4.5	–	–
Level 7	36.91	7.7	36.91	7.7	–	–
Level 8	40.44	13.8	40.46	13.8	–	–
Level 9	48.77	9.8	48.77	9.8	–	–
Level 10	50.00	8.1	50.00	8.1	–	–
Level 11	90.10	21.8	90.10	21.8	–	–
Level 12	116.45	19.0	116.45	19.0	–	–
Not able to be leveled	26.68	14.7	29.80	12.1	10.25	10.3
First-line supervisors/managers, sales workers	23.13	8.4	23.12	8.9	–	–
Level 5	16.90	16.0	16.90	16.0	–	–
Level 6	21.26	5.3	21.26	5.3	–	–
Level 7	30.12	13.9	30.12	13.9	–	–
First-line supervisors/managers of retail sales workers	21.07	4.7	21.00	5.1	–	–
Level 5	17.01	16.3	17.01	16.3	–	–
Level 6	21.12	5.9	21.12	5.9	–	–
Level 7	30.12	13.9	30.12	13.9	–	–
First-line supervisors/managers of non-retail sales workers	51.47	18.3	51.47	18.3	–	–
Retail sales workers	11.92	3.8	14.17	2.5	8.95	1.8
Level 1	8.11	1.5	8.43	1.6	7.82	1.2
Level 2	9.81	2.9	11.20	5.6	8.97	2.4
Level 3	11.03	3.6	12.40	4.4	9.33	3.4
Level 4	13.85	4.9	14.00	5.0	12.01	12.2
Level 5	24.77	11.8	24.77	11.8	–	–
Level 6	23.50	10.0	23.50	10.0	–	–
Not able to be leveled	–	–	–	–	9.25	2.8

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Cashiers, all workers	\$9.79	4.0%	\$10.97	8.9%	\$8.60	1.6%
Level 1	8.19	1.8	8.33	1.1	8.00	2.1
Level 2	9.74	4.2	11.44	6.7	8.71	1.9
Level 3	11.01	8.0	12.28	11.0	8.84	5.4
Level 4	13.92	7.6	13.92	7.6	–	–
Cashiers	9.77	3.9	10.94	9.0	8.60	1.6
Level 1	8.19	1.8	8.33	1.1	8.00	2.1
Level 2	9.74	4.2	11.44	6.7	8.71	1.9
Level 3	10.98	7.9	12.25	11.1	8.84	5.4
Level 4	13.70	8.7	13.70	8.7	–	–
Counter and rental clerks and parts salespersons	14.24	10.2	16.23	11.1	9.35	9.0
Level 2	8.36	3.2	–	–	8.02	2.0
Level 3	11.12	5.5	12.81	4.8	9.84	7.0
Level 4	14.24	13.4	13.96	11.2	–	–
Counter and rental clerks	12.14	9.5	13.94	14.5	8.89	6.2
Level 2	8.57	3.6	–	–	7.97	3.3
Level 3	10.59	7.8	–	–	9.65	7.8
Parts salespersons	16.18	9.7	17.98	7.0	10.01	28.1
Level 3	11.84	6.9	–	–	–	–
Level 4	17.22	7.0	16.70	6.6	–	–
Retail salespersons	13.50	6.3	16.24	6.7	9.31	2.7
Level 1	7.82	2.8	–	–	7.55	2.1
Level 2	10.10	5.1	10.90	7.8	9.56	5.6
Level 3	11.05	3.0	12.49	5.3	9.61	4.6
Level 4	13.69	5.6	14.03	6.4	–	–
Level 5	26.03	15.2	26.03	15.2	–	–
Level 6	26.63	14.6	26.63	14.6	–	–
Not able to be leveled	–	–	–	–	9.53	2.8
Insurance sales agents	23.45	9.0	23.67	9.1	–	–
Securities, commodities, and financial services sales agents	60.14	13.2	60.14	13.2	–	–
Level 7	34.40	9.7	34.40	9.7	–	–
Level 9	66.52	25.3	66.52	25.3	–	–
Level 12	116.45	19.0	116.45	19.0	–	–
Not able to be leveled	67.21	15.5	67.21	15.5	–	–
Sales representatives, wholesale and manufacturing	36.94	10.9	37.56	10.4	–	–
Level 4	17.35	7.6	18.40	5.9	–	–
Level 5	30.46	16.4	31.49	19.3	–	–
Level 6	28.28	5.7	28.28	5.7	–	–
Level 7	50.09	13.4	50.09	13.4	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Sales representatives, wholesale and manufacturing –Continued						
Not able to be leveled	\$37.57	19.9%	\$37.57	19.9%	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	47.20	8.6	47.20	8.6	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	32.29	9.0	32.99	9.3	–	–
Level 4	17.35	7.6	18.40	5.9	–	–
Level 5	31.16	16.9	32.32	20.1	–	–
Level 6	28.99	5.7	28.99	5.7	–	–
Level 7	44.12	11.4	44.12	11.4	–	–
Telemarketers	15.32	19.0	18.24	23.2	\$11.07	15.8%
Miscellaneous sales and related workers	17.31	12.0	19.13	12.7	9.83	7.1
Level 2	8.40	2.3	–	–	8.55	4.2
Level 6	22.58	3.1	22.58	3.1	–	–
Not able to be leveled	14.92	3.6	16.65	4.8	–	–
Office and administrative support occupations	17.79	2.0	18.43	2.0	12.32	3.7
Level 1	9.48	6.1	10.84	6.1	8.51	2.5
Level 2	11.57	2.5	12.04	3.7	10.22	2.9
Level 3	13.89	2.3	14.12	2.5	12.48	3.2
Level 4	17.25	.7	17.39	1.0	15.73	5.5
Level 5	20.32	1.8	20.41	1.8	17.43	9.8
Level 6	22.99	2.4	22.95	2.5	26.32	22.8
Level 7	29.89	4.6	29.94	4.6	–	–
Level 8	30.80	8.7	30.80	8.7	–	–
Not able to be leveled	19.95	1.8	20.24	1.9	14.05	7.8
First-line supervisors/managers of office and administrative support workers	25.49	6.9	25.56	6.8	–	–
Level 5	18.52	3.3	18.52	3.3	–	–
Level 6	24.18	4.1	24.40	4.0	–	–
Level 7	29.23	5.6	29.23	5.6	–	–
Level 8	26.59	7.4	26.59	7.4	–	–
Not able to be leveled	32.09	13.8	32.09	13.8	–	–
Switchboard operators, including answering service	13.53	8.9	15.37	6.7	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Switchboard operators, including answering service –Continued						
Level 2	\$13.36	16.1%	–	–	–	–
Telephone operators	16.59	8.1	–	–	–	–
Financial clerks	17.27	3.2	\$17.61	3.3%	\$14.00	6.1%
Level 2	11.16	4.8	11.38	5.1	10.49	6.4
Level 3	12.72	3.5	12.82	3.7	12.33	3.6
Level 4	17.48	2.9	17.62	3.4	15.85	7.5
Level 5	19.67	4.7	19.72	4.9	19.00	9.5
Level 6	21.09	7.0	21.09	7.0	–	–
Not able to be leveled	19.37	3.1	19.54	3.6	–	–
Bill and account collectors	19.40	10.3	20.04	11.4	–	–
Level 4	19.82	20.0	20.84	20.5	–	–
Level 5	16.98	13.5	17.21	14.3	–	–
Level 6	22.50	5.5	22.50	5.5	–	–
Billing and posting clerks and machine operators	17.14	4.8	17.35	5.1	13.38	16.2
Level 2	10.89	10.8	10.89	10.8	–	–
Level 3	14.91	10.3	–	–	–	–
Level 4	16.15	5.2	16.48	6.1	–	–
Level 5	21.84	6.5	21.88	6.5	–	–
Not able to be leveled	18.58	6.3	–	–	–	–
Bookkeeping, accounting, and auditing clerks	18.15	3.4	18.18	3.4	17.64	6.4
Level 3	12.85	3.9	12.89	4.1	12.53	3.6
Level 4	17.82	2.6	17.70	3.4	–	–
Level 5	20.20	6.9	20.12	7.8	–	–
Level 6	20.39	8.6	20.39	8.6	–	–
Not able to be leveled	19.53	6.3	19.59	6.7	–	–
Payroll and timekeeping clerks	19.29	4.8	19.44	5.0	–	–
Level 4	17.49	4.7	17.36	5.6	–	–
Level 5	19.42	6.4	19.64	6.5	–	–
Procurement clerks	19.85	9.1	19.92	9.2	–	–
Tellers	12.33	2.2	12.56	2.5	11.76	4.0
Level 2	11.21	6.2	11.56	7.9	10.41	6.5
Level 3	12.08	1.4	12.02	2.1	12.20	4.0
Level 4	14.57	6.4	14.83	7.4	–	–
Not able to be leveled	12.60	4.2	12.60	4.2	–	–
Brokerage clerks	24.40	3.0	24.76	3.4	–	–
Level 6	22.61	11.7	21.87	12.4	–	–
Level 7	27.53	4.2	27.53	4.2	–	–
Not able to be leveled	24.88	1.2	24.88	1.2	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Correspondence clerks	\$17.75	2.2%	\$17.75	2.2%	–	–
Court, municipal, and license clerks ..	24.40	9.5	24.81	9.7	–	–
Level 5	22.88	5.5	22.88	5.6	–	–
Credit authorizers, checkers, and clerks	20.50	11.3	20.50	11.3	–	–
Customer service representatives	17.12	5.4	17.36	5.7	\$12.39	4.6%
Level 2	–	–	–	–	9.27	3.6
Level 3	13.27	3.7	13.33	3.7	–	–
Level 4	16.40	3.5	16.61	3.6	13.49	7.0
Level 5	20.94	9.2	21.06	9.3	–	–
Level 6	21.60	5.2	21.68	5.3	–	–
Not able to be leveled	18.49	8.5	18.49	8.5	–	–
Eligibility interviewers, government programs	20.84	7.0	20.64	7.1	–	–
File clerks	12.51	4.7	13.70	4.0	9.63	6.6
Level 2	12.91	5.5	–	–	–	–
Hotel, motel, and resort desk clerks ..	9.39	4.3	9.47	4.3	–	–
Level 2	9.46	4.4	9.46	4.4	–	–
Level 3	9.37	6.9	–	–	–	–
Interviewers, except eligibility and loan	14.63	8.0	15.99	5.2	–	–
Level 3	13.46	11.3	–	–	15.47	16.9
Level 4	15.51	2.6	15.60	2.8	–	–
Level 5	14.00	6.5	14.31	5.8	–	–
Library assistants, clerical	14.01	7.4	16.43	5.5	11.24	11.5
Level 2	10.35	13.5	–	–	8.91	3.2
Level 3	13.36	9.6	–	–	13.15	15.5
Level 4	17.46	6.7	17.70	6.7	–	–
Loan interviewers and clerks	20.54	14.0	20.61	14.1	–	–
Level 5	23.97	22.1	24.09	22.5	–	–
New accounts clerks	17.83	9.2	17.70	10.0	–	–
Order clerks	15.28	4.7	15.27	4.9	–	–
Level 3	12.91	4.5	12.69	4.4	–	–
Human resources assistants, except payroll and timekeeping	20.33	5.0	20.59	5.0	–	–
Level 5	18.85	6.7	18.85	6.7	–	–
Receptionists and information clerks	14.46	4.4	15.23	5.2	11.51	5.5
Level 2	11.50	3.8	12.18	5.0	10.27	4.1
Level 3	15.24	5.9	15.39	6.9	14.13	10.5
Level 4	18.38	5.5	18.38	5.5	–	–
Not able to be leveled	17.11	10.5	17.51	10.8	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Reservation and transportation ticket agents and travel clerks	\$20.35	5.0%	\$21.10	5.7%	–	–
Couriers and messengers	10.61	21.8	10.70	24.8	–	–
Dispatchers	21.21	9.0	21.40	9.5	–	–
Level 3	15.29	9.4	15.35	9.8	–	–
Level 4	17.71	6.6	17.84	7.3	–	–
Police, fire, and ambulance dispatchers	20.04	9.0	20.31	10.1	–	–
Dispatchers, except police, fire, and ambulance	21.38	10.6	21.57	11.4	–	–
Level 4	17.29	7.7	17.38	8.7	–	–
Meter readers, utilities	23.05	5.8	23.77	3.8	–	–
Production, planning, and expediting clerks	20.91	4.4	20.91	4.4	–	–
Level 4	17.97	9.3	17.97	9.3	–	–
Level 6	22.23	5.1	22.23	5.1	–	–
Shipping, receiving, and traffic clerks	13.27	4.0	13.47	4.3	–	–
Level 2	11.27	12.8	11.58	14.3	–	–
Level 3	13.36	8.9	13.39	8.9	–	–
Level 4	14.42	10.2	14.42	10.2	–	–
Level 5	16.15	14.1	16.15	14.1	–	–
Stock clerks and order fillers	10.86	5.0	12.49	8.9	\$8.46	2.8%
Level 1	8.37	2.4	8.93	4.5	8.03	2.4
Level 2	11.14	4.2	12.30	3.8	9.52	3.2
Level 3	12.52	16.3	13.28	16.1	–	–
Level 4	16.21	8.1	16.21	8.1	–	–
Secretaries and administrative assistants	21.80	2.2	22.11	2.7	16.77	4.7
Level 2	13.42	12.8	–	–	13.56	13.8
Level 3	13.84	2.5	13.87	3.1	13.69	3.5
Level 4	16.89	2.7	17.06	3.1	14.82	3.3
Level 5	22.50	6.0	22.58	5.9	–	–
Level 6	24.52	3.2	24.32	3.1	–	–
Level 7	30.34	3.9	30.46	3.9	–	–
Level 8	42.61	16.0	42.61	16.0	–	–
Not able to be leveled	23.06	5.3	23.43	4.5	–	–
Executive secretaries and administrative assistants	24.00	3.5	24.10	3.6	19.22	15.0
Level 4	17.54	6.3	17.53	6.4	–	–
Level 5	22.28	3.2	22.31	2.9	–	–
Level 6	23.67	3.9	23.67	3.9	–	–
Level 7	30.38	4.5	30.38	4.5	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Executive secretaries and administrative assistants –Continued						
Not able to be leveled	\$25.48	7.0%	\$25.71	7.2%	–	–
Legal secretaries	24.73	5.5	24.81	5.5	–	–
Level 5	20.25	12.2	20.25	12.2	–	–
Level 6	28.00	7.6	28.17	7.7	–	–
Level 7	30.83	6.4	30.83	6.4	–	–
Medical secretaries	17.39	4.6	17.80	5.0	\$14.76	7.9%
Level 3	12.86	4.2	13.00	4.3	–	–
Level 4	15.73	4.0	16.09	4.3	–	–
Level 5	18.90	8.9	19.12	9.2	–	–
Not able to be leveled	23.97	8.9	–	–	–	–
Secretaries, except legal, medical, and executive	19.91	3.7	20.18	5.1	16.92	15.9
Level 3	14.23	3.3	14.25	4.2	14.16	.7
Level 4	17.04	5.0	17.17	5.3	–	–
Level 5	25.29	12.1	25.29	12.1	–	–
Level 6	24.41	6.2	23.35	6.2	–	–
Not able to be leveled	20.34	5.6	20.88	3.3	–	–
Computer operators	20.33	6.5	20.39	6.7	–	–
Data entry and information processing workers						
Level 2	13.36	6.9	13.56	8.4	–	–
Level 3	14.00	10.9	13.92	11.4	–	–
Level 4	17.60	4.0	17.73	4.3	–	–
Level 5	20.77	10.5	20.77	10.5	–	–
Data entry keyers	14.89	4.1	14.99	4.5	13.15	5.8
Level 2	12.61	8.7	12.68	9.2	–	–
Level 4	17.09	6.5	17.24	7.0	–	–
Word processors and typists	17.62	3.7	17.98	4.4	15.02	6.7
Level 2	14.48	7.9	15.23	10.7	–	–
Level 3	17.39	5.1	17.35	6.2	–	–
Level 4	18.70	5.5	18.76	5.8	–	–
Desktop publishers	20.49	15.4	–	–	–	–
Insurance claims and policy processing clerks						
Level 3	12.64	7.0	12.64	7.0	–	–
Level 4	15.99	3.0	15.99	3.0	–	–
Level 5	17.52	5.2	17.63	5.6	–	–
Level 6	22.80	9.7	22.80	9.7	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Mail clerks and mail machine operators, except postal service ...	\$13.59	3.9%	\$13.54	4.2%	–	–
Level 2	11.70	8.0	11.28	7.5	–	–
Level 3	14.80	2.5	14.89	2.3	–	–
Office clerks, general	16.95	2.3	17.44	1.9	\$13.67	9.9%
Level 1	15.28	4.2	–	–	–	–
Level 2	12.32	4.8	13.14	5.6	10.15	4.8
Level 3	14.60	4.4	14.94	3.9	12.90	2.7
Level 4	17.21	3.8	17.32	5.0	16.72	11.4
Level 5	19.40	2.3	19.42	2.3	–	–
Level 6	21.26	4.0	21.26	4.0	–	–
Not able to be leveled	19.66	12.1	20.04	11.6	12.74	11.5
Office machine operators, except computer	13.47	12.9	14.21	12.4	–	–
Farming, fishing, and forestry occupations	15.03	25.5	18.01	13.6	–	–
Construction and extraction occupations	26.42	3.3	26.57	3.4	17.43	18.9
Level 1	15.39	12.7	15.16	13.5	–	–
Level 2	18.41	15.4	18.42	15.4	–	–
Level 3	14.42	8.6	14.42	8.6	–	–
Level 4	20.15	8.4	20.23	8.6	–	–
Level 5	23.08	5.3	23.21	5.2	–	–
Level 6	28.47	3.1	28.56	3.1	–	–
Level 7	34.70	3.1	34.71	3.1	–	–
Level 8	37.00	8.1	37.00	8.1	–	–
Not able to be leveled	40.94	3.0	41.04	3.1	–	–
First-line supervisors/managers of construction trades and extraction workers	31.64	4.3	31.64	4.3	–	–
Level 6	25.26	7.1	25.26	7.1	–	–
Level 7	31.95	8.3	31.95	8.3	–	–
Carpenters	24.28	23.0	24.25	23.2	–	–
Level 4	16.49	6.8	16.50	6.8	–	–
Level 5	16.12	12.1	16.12	12.1	–	–
Level 6	25.59	15.2	25.59	15.2	–	–
Level 7	35.41	15.7	35.43	16.0	–	–
Construction laborers	23.81	11.4	24.48	10.9	–	–
Level 1	17.14	18.5	18.87	16.3	–	–
Level 2	22.43	22.1	22.43	22.1	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Construction equipment operators	\$25.83	8.2%	\$25.89	8.2%	–	–
Level 4	20.07	8.6	20.26	8.6	–	–
Level 5	27.40	17.3	27.40	17.3	–	–
Operating engineers and other construction equipment operators	26.18	8.6	26.18	8.6	–	–
Level 4	20.34	9.2	20.34	9.2	–	–
Level 5	28.12	18.7	28.12	18.7	–	–
Electricians	29.80	15.8	29.80	15.8	–	–
Level 5	20.86	10.8	20.86	10.8	–	–
Level 6	41.29	10.3	41.29	10.3	–	–
Level 7	34.06	21.4	34.06	21.4	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	31.76	19.7	31.76	19.7	–	–
Level 5	20.71	12.3	20.71	12.3	–	–
Level 6	20.53	10.7	20.53	10.7	–	–
Level 7	34.55	14.9	34.55	14.9	–	–
Plumbers, pipefitters, and steamfitters	32.03	20.2	32.03	20.2	–	–
Level 5	19.55	12.7	19.55	12.7	–	–
Level 6	20.53	10.7	20.53	10.7	–	–
Level 7	34.55	14.9	34.55	14.9	–	–
Roofers	18.56	12.4	18.56	12.4	–	–
Sheet metal workers	30.77	14.3	30.91	14.3	–	–
Structural iron and steel workers	40.47	21.1	40.47	21.1	–	–
Helpers, construction trades	15.13	7.9	14.42	6.0	–	–
Level 1	14.23	20.3	11.76	6.7	–	–
Level 3	15.70	3.9	15.70	3.9	–	–
Helpers--electricians	15.46	13.2	15.58	12.5	–	–
Construction and building inspectors	23.93	2.3	24.71	2.2	–	–
Level 6	21.46	7.7	22.13	6.2	–	–
Highway maintenance workers	18.42	2.7	18.68	3.3	\$12.74	4.4%
Level 2	17.53	6.9	17.55	6.9	–	–
Level 4	19.11	5.9	19.15	5.9	–	–
Level 5	19.76	8.7	19.93	8.7	–	–
Miscellaneous construction and related workers	22.37	21.1	23.51	21.7	–	–
Installation, maintenance, and repair occupations	22.66	2.1	23.16	2.7	11.52	6.4
Level 2	11.25	14.1	11.39	15.0	–	–
Level 3	15.10	12.7	15.20	12.7	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Level 4	\$17.00	3.1%	\$17.18	3.3%	–	–
Level 5	20.04	1.6	20.30	2.0	–	–
Level 6	24.37	3.9	24.37	3.9	–	–
Level 7	31.61	3.4	31.61	3.4	–	–
Level 8	35.54	6.2	35.54	6.2	–	–
Not able to be leveled	22.61	5.4	22.77	4.6	–	–
First-line supervisors/managers of mechanics, installers, and repairers	31.75	6.2	31.75	6.2	–	–
Level 7	26.19	12.2	26.19	12.2	–	–
Level 8	34.16	7.6	34.16	7.6	–	–
Not able to be leveled	26.67	10.0	26.67	10.0	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	24.54	7.1	24.54	7.1	–	–
Level 5	25.31	7.7	25.31	7.7	–	–
Level 7	34.67	3.5	34.67	3.5	–	–
Electrical and electronics repairers, powerhouse, substation, and relay	32.01	5.8	32.01	5.8	–	–
Level 7	35.56	3.0	35.56	3.0	–	–
Aircraft mechanics and service technicians	27.33	4.4	27.33	4.4	–	–
Automotive technicians and repairers	18.53	4.4	18.57	4.5	–	–
Level 3	9.77	6.5	9.77	6.5	–	–
Level 4	15.78	5.0	15.65	5.0	–	–
Level 5	17.94	5.2	17.94	5.2	–	–
Level 6	23.49	9.5	23.49	9.5	–	–
Automotive body and related repairers	20.49	6.5	20.49	6.5	–	–
Automotive service technicians and mechanics	17.87	5.4	17.90	5.6	–	–
Level 3	9.77	6.5	9.77	6.5	–	–
Level 4	15.21	7.3	14.97	6.9	–	–
Level 5	17.38	5.4	17.38	5.4	–	–
Level 6	24.24	10.6	24.24	10.6	–	–
Bus and truck mechanics and diesel engine specialists	22.17	5.3	22.17	5.3	–	–
Level 5	21.05	6.0	21.05	6.0	–	–
Level 6	22.73	5.6	22.73	5.6	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Heavy vehicle and mobile equipment service technicians and mechanics	\$22.85	3.0%	\$22.85	3.0%	–	–
Level 5	18.93	6.9	18.93	6.9	–	–
Level 6	24.60	3.4	24.60	3.4	–	–
Mobile heavy equipment mechanics, except engines	22.85	3.4	22.85	3.4	–	–
Level 5	18.08	9.8	18.08	9.8	–	–
Level 6	24.89	3.3	24.89	3.3	–	–
Control and valve installers and repairers	25.14	13.8	25.14	13.8	–	–
Heating, air conditioning, and refrigeration mechanics and installers	22.97	6.7	22.97	6.7	–	–
Level 4	18.29	13.0	18.29	13.0	–	–
Level 6	22.45	10.5	22.45	10.5	–	–
Industrial machinery installation, repair, and maintenance workers	21.09	2.4	21.30	2.6	\$13.31	9.5%
Level 4	17.45	4.3	18.03	3.0	–	–
Level 5	20.15	5.0	20.30	5.1	–	–
Level 6	24.01	4.7	24.01	4.7	–	–
Level 7	25.70	3.3	25.70	3.3	–	–
Not able to be leveled	22.21	7.9	22.27	7.6	–	–
Industrial machinery mechanics	23.52	4.8	23.52	4.8	–	–
Level 5	21.06	5.2	21.06	5.2	–	–
Level 6	25.05	7.0	25.05	7.0	–	–
Level 7	26.34	5.7	26.34	5.7	–	–
Maintenance and repair workers, general	20.18	3.0	20.44	3.3	13.39	9.9
Level 4	17.21	5.3	17.89	3.9	–	–
Level 5	20.16	5.5	20.28	5.6	–	–
Level 6	22.19	6.0	22.19	6.0	–	–
Not able to be leveled	22.65	11.5	–	–	–	–
Maintenance workers, machinery ..	20.40	5.5	20.61	5.7	–	–
Level 5	18.13	9.2	18.80	9.2	–	–
Millwrights	25.73	5.5	25.73	5.5	–	–
Line installers and repairers	32.64	3.6	32.64	3.6	–	–
Level 6	33.30	11.4	33.30	11.4	–	–
Level 7	35.74	3.1	35.74	3.1	–	–
Electrical power-line installers and repairers	35.84	5.1	35.84	5.1	–	–
Level 6	35.11	11.1	35.11	11.1	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Electrical power-line installers and repairers –Continued						
Level 7	\$38.26	2.1%	\$38.26	2.1%	–	–
Precision instrument and equipment repairers	28.81	4.0	28.81	4.0	–	–
Miscellaneous installation, maintenance, and repair workers	14.97	4.8	16.62	9.4	–	–
Level 2	10.11	2.9	10.18	3.0	–	–
Level 3	16.47	11.2	–	–	–	–
Level 4	15.87	5.7	16.71	10.8	–	–
Level 5	15.92	3.7	16.70	9.4	–	–
Helpers--installation, maintenance, and repair workers	11.43	10.7	12.93	9.6	–	–
Level 2	10.11	2.9	10.18	3.0	–	–
Production occupations	16.79	2.3	17.07	2.3	\$10.59	4.4%
Level 1	9.37	3.1	9.44	2.6	9.05	8.0
Level 2	11.74	2.7	11.82	3.0	10.65	8.3
Level 3	14.96	3.8	15.09	3.8	11.04	14.9
Level 4	17.43	2.1	17.44	2.1	–	–
Level 5	18.81	1.9	18.83	1.9	–	–
Level 6	22.49	2.4	22.48	2.4	–	–
Level 7	28.68	3.2	28.68	3.2	–	–
Level 8	27.41	3.6	27.41	3.6	–	–
Not able to be leveled	20.08	3.9	20.12	3.9	–	–
First-line supervisors/managers of production and operating workers	24.86	5.3	24.86	5.3	–	–
Level 6	22.74	8.7	22.74	8.7	–	–
Level 7	29.50	6.7	29.50	6.7	–	–
Level 8	26.17	5.0	26.17	5.0	–	–
Not able to be leveled	29.01	12.6	29.01	12.6	–	–
Electrical, electronics, and electromechanical assemblers	16.70	4.1	17.04	4.1	–	–
Level 2	11.30	7.1	11.30	7.1	–	–
Level 3	13.58	6.1	13.58	6.1	–	–
Level 5	18.95	3.7	18.95	3.7	–	–
Coil winders, tapers, and finishers	16.13	18.3	16.13	18.3	–	–
Electrical and electronic equipment assemblers	15.34	7.8	15.95	7.9	–	–
Level 5	19.29	8.8	19.29	8.8	–	–
Electromechanical equipment assemblers	18.24	3.9	18.24	3.9	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Electromechanical equipment assemblers –Continued						
Level 5	\$18.68	3.4%	\$18.68	3.4%	–	–
Miscellaneous assemblers and fabricators	12.79	6.3	13.12	6.9	\$9.44	7.8%
Level 1	8.53	6.9	8.28	7.4	–	–
Level 2	11.65	5.7	11.95	6.7	–	–
Level 3	15.65	6.5	15.65	6.5	–	–
Level 4	17.86	9.5	17.86	9.5	–	–
Level 5	16.21	5.0	16.21	5.0	–	–
Team assemblers	15.69	9.2	15.69	9.2	–	–
Level 2	12.12	13.8	12.12	13.8	–	–
Level 4	15.77	7.9	15.77	7.9	–	–
Bakers	13.49	21.5	16.68	18.8	9.65	2.1
Level 2	10.85	7.9	–	–	–	–
Butchers and other meat, poultry, and fish processing workers	14.52	18.6	14.54	19.4	–	–
Level 5	20.59	16.6	20.59	16.6	–	–
Butchers and meat cutters	18.16	8.0	18.67	7.9	–	–
Level 5	20.53	21.1	20.53	21.1	–	–
Slaughterers and meat packers	15.44	20.5	15.44	20.5	–	–
Miscellaneous food processing workers	12.38	10.2	12.29	10.9	–	–
Level 2	13.08	7.4	–	–	–	–
Level 4	17.10	6.7	17.10	6.7	–	–
Food batchmakers	15.30	8.1	15.31	8.1	–	–
Level 4	16.84	7.5	16.84	7.5	–	–
Computer control programmers and operators	15.12	12.9	15.12	12.9	–	–
Computer-controlled machine tool operators, metal and plastic	14.89	14.1	14.89	14.1	–	–
Forming machine setters, operators, and tenders, metal and plastic	20.25	9.2	20.25	9.2	–	–
Level 5	18.61	4.1	18.61	4.1	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20.45	5.9	20.45	5.9	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	16.96	5.2	16.96	5.2	–	–
Level 2	12.07	4.8	12.07	4.8	–	–
Level 3	16.34	13.4	16.34	13.4	–	–
Level 4	16.21	4.0	16.21	4.0	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	\$15.52	8.0%	\$15.52	8.0%	–	–
Level 2	11.80	6.0	11.80	6.0	–	–
Level 3	17.17	16.3	17.17	16.3	–	–
Level 4	16.26	3.1	16.26	3.1	–	–
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	16.95	8.6	16.95	8.6	–	–
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	20.79	4.0	20.79	4.0	–	–
Machinists	22.30	6.1	22.30	6.1	–	–
Level 5	18.51	10.0	18.51	10.0	–	–
Level 6	22.06	5.4	22.06	5.4	–	–
Level 7	26.66	6.4	26.66	6.4	–	–
Metal furnace and kiln operators and tenders	19.49	4.0	19.49	4.0	–	–
Level 4	18.28	2.3	18.28	2.3	–	–
Metal-refining furnace operators and tenders	20.76	6.9	20.76	6.9	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	14.15	12.8	14.15	12.8	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.64	14.1	13.64	14.1	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	15.70	14.8	15.70	14.8	–	–
Tool and die makers	26.49	4.9	26.49	4.9	–	–
Welding, soldering, and brazing workers	20.99	8.4	20.99	8.4	–	–
Level 3	17.60	10.8	17.60	10.8	–	–
Level 4	20.33	7.5	20.33	7.5	–	–
Level 5	17.93	4.4	17.93	4.4	–	–
Level 7	32.74	10.6	32.74	10.6	–	–
Welders, cutters, solderers, and brazers	21.22	9.0	21.22	9.0	–	–
Level 4	20.55	8.8	20.55	8.8	–	–
Level 5	17.67	4.2	17.67	4.2	–	–
Level 7	32.74	10.6	32.74	10.6	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Miscellaneous metalworkers and plastic workers	\$17.38	4.7%	\$17.38	4.7%	–	–
Level 3	15.47	3.7	15.47	3.7	–	–
Printers	19.78	13.0	19.80	13.0	–	–
Level 5	17.23	10.9	17.23	10.9	–	–
Prepress technicians and workers ..	19.76	24.3	19.76	24.3	–	–
Printing machine operators	20.68	8.8	20.72	8.8	–	–
Level 5	18.11	11.7	18.11	11.7	–	–
Laundry and dry-cleaning workers	11.89	14.9	13.20	9.6	–	–
Level 1	9.61	7.3	10.78	5.9	–	–
Pressers, textile, garment, and related materials	10.05	2.2	–	–	–	–
Sewing machine operators	11.00	3.6	11.16	1.5	–	–
Tailors, dressmakers, and sewers	16.46	11.6	16.28	10.3	–	–
Tailors, dressmakers, and custom sewers	16.69	12.1	–	–	–	–
Textile machine setters, operators, and tenders	12.63	24.1	12.63	24.1	–	–
Miscellaneous textile, apparel, and furnishings workers	16.84	6.7	16.84	6.7	–	–
Woodworking machine setters, operators, and tenders	13.34	7.8	13.34	7.8	–	–
Woodworking machine setters, operators, and tenders, except sawing	14.46	5.0	14.46	5.0	–	–
Stationary engineers and boiler operators	27.16	6.2	27.30	6.3	–	–
Level 6	24.53	1.5	–	–	–	–
Level 7	31.27	4.5	31.27	4.5	–	–
Water and liquid waste treatment plant and system operators	20.61	10.2	20.61	10.2	–	–
Chemical processing machine setters, operators, and tenders	22.09	6.6	22.09	6.6	–	–
Level 5	22.29	7.3	22.29	7.3	–	–
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	22.13	9.8	22.13	9.8	–	–
Crushing, grinding, polishing, mixing, and blending workers	15.29	10.5	15.29	10.5	–	–
Level 3	16.04	3.1	16.04	3.1	–	–
Level 4	14.31	18.7	14.31	18.7	–	–
Mixing and blending machine setters, operators, and tenders ..	14.35	13.4	14.35	13.4	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Mixing and blending machine setters, operators, and tenders –Continued						
Level 3	\$16.16	3.8%	\$16.16	3.8%	–	–
Cutting workers	16.10	8.1	16.10	8.1	–	–
Cutting and slicing machine setters, operators, and tenders ..	16.09	8.8	16.09	8.8	–	–
Inspectors, testers, sorters, samplers, and weighers	19.53	4.1	19.56	4.2	–	–
Level 3	13.62	9.8	13.62	9.8	–	–
Level 4	17.80	4.4	18.01	3.9	–	–
Level 5	19.83	7.7	19.83	7.7	–	–
Level 6	26.54	14.5	26.54	14.5	–	–
Not able to be leveled	21.68	7.8	21.68	7.8	–	–
Packaging and filling machine operators and tenders	14.15	7.6	14.17	7.6	–	–
Level 2	12.61	11.5	12.61	11.5	–	–
Level 3	14.22	12.5	14.22	12.5	–	–
Painting workers	19.66	11.0	19.66	11.0	–	–
Coating, painting, and spraying machine setters, operators, and tenders	16.30	9.9	16.30	9.9	–	–
Photographic process workers and processing machine operators	12.07	14.9	–	–	–	–
Photographic processing machine operators	12.09	15.2	–	–	–	–
Miscellaneous production workers	14.05	6.9	14.11	7.1	\$12.12	13.0%
Level 1	10.09	2.3	10.17	2.7	–	–
Level 2	10.82	7.2	10.83	7.2	–	–
Level 3	18.15	14.6	18.72	15.4	–	–
Level 4	15.06	11.8	15.06	11.8	–	–
Level 5	16.64	7.5	16.64	7.5	–	–
Not able to be leveled	19.00	15.5	19.00	15.5	–	–
Helpers--production workers	12.76	6.9	12.80	6.9	–	–
Level 1	10.36	4.1	10.41	3.9	–	–
Level 2	13.60	5.9	13.60	5.9	–	–
Transportation and material moving occupations						
Level 1	9.06	2.3	9.04	2.5	9.09	3.1
Level 2	12.27	4.3	12.35	4.2	11.37	6.4
Level 3	15.78	2.9	16.03	3.1	14.05	3.8
Level 4	20.28	3.0	21.00	3.4	16.96	4.6

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Level 5	\$20.98	3.9%	\$20.99	3.9%	–	–
Level 6	23.34	2.6	23.33	2.6	–	–
Level 7	32.96	7.7	32.96	7.7	–	–
Not able to be leveled	16.14	10.5	16.50	11.3	\$12.28	10.7%
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.89	8.6	21.43	9.0	–	–
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	24.11	9.4	24.53	8.7	–	–
Level 6	22.21	2.6	22.21	2.6	–	–
Airline pilots, copilots, and flight engineers	131.45	7.3	131.45	7.3	–	–
Bus drivers	19.51	4.0	21.64	6.1	16.00	5.3
Level 2	14.48	8.2	–	–	–	–
Level 3	17.17	7.4	19.21	11.2	14.50	7.1
Level 4	19.74	6.8	22.22	10.2	16.92	5.7
Level 5	25.62	2.6	25.62	2.6	–	–
Bus drivers, transit and intercity	22.33	10.0	22.39	10.3	–	–
Level 4	22.90	12.6	–	–	–	–
Bus drivers, school	17.62	3.9	20.35	8.3	15.93	5.6
Level 2	13.38	13.9	–	–	–	–
Level 3	17.70	7.5	21.27	11.8	14.24	7.3
Level 4	17.71	4.5	20.32	7.8	16.91	5.8
Driver/sales workers and truck drivers	17.78	5.2	18.36	5.5	11.86	11.1
Level 1	7.54	4.2	–	–	7.22	4.1
Level 2	12.04	5.7	11.97	6.2	–	–
Level 3	15.80	5.6	16.03	5.9	–	–
Level 4	20.21	9.7	20.31	9.8	–	–
Level 5	19.79	4.7	19.79	4.7	–	–
Not able to be leveled	22.67	12.3	23.92	11.3	–	–
Driver/sales workers	12.55	9.8	14.13	14.2	9.04	19.1
Level 3	13.15	6.4	13.26	8.5	–	–
Truck drivers, heavy and tractor-trailer	19.42	4.8	19.48	4.8	–	–
Level 3	17.35	6.1	17.35	6.1	–	–
Level 4	20.13	10.8	20.31	10.9	–	–
Level 5	19.66	5.0	19.66	5.0	–	–
Truck drivers, light or delivery services	16.52	6.7	17.16	8.2	11.66	10.0

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Truck drivers, light or delivery services –Continued						
Level 1	\$8.83	5.9%	–	–	\$8.22	3.8%
Level 2	11.59	7.1	\$11.43	7.7%	–	–
Level 3	15.45	6.0	15.61	6.6	–	–
Level 4	21.14	11.5	21.05	12.3	–	–
Not able to be leveled	22.64	18.3	–	–	–	–
Taxi drivers and chauffeurs	11.95	26.1	–	–	–	–
Level 3	13.54	11.8	–	–	–	–
Parking lot attendants	9.35	10.7	9.70	12.1	8.26	2.4
Level 2	8.54	12.2	8.66	15.5	–	–
Service station attendants	10.79	16.9	10.79	16.9	–	–
Transportation inspectors	28.66	2.8	28.66	2.8	–	–
Crane and tower operators	19.33	9.3	19.33	9.3	–	–
Dredge, excavating, and loading machine operators	15.56	2.8	–	–	–	–
Excavating and loading machine and dragline operators	15.56	2.8	–	–	–	–
Industrial truck and tractor operators	15.49	3.7	15.77	3.7	11.39	6.2
Level 2	12.09	4.2	12.25	4.3	–	–
Level 3	15.44	5.0	15.97	5.2	–	–
Level 4	19.40	1.8	19.42	1.8	–	–
Laborers and material movers, hand	11.90	2.9	12.17	3.1	10.44	4.2
Level 1	9.20	2.3	9.06	2.2	9.61	4.2
Level 2	12.72	3.4	12.79	3.4	11.76	7.9
Level 3	15.26	4.5	15.44	4.8	12.53	7.7
Level 4	19.16	8.6	20.60	8.0	–	–
Not able to be leveled	11.15	6.5	11.13	6.6	–	–
Cleaners of vehicles and equipment	11.18	6.2	11.65	7.0	–	–
Level 1	9.19	2.5	9.37	1.8	–	–
Level 2	15.37	7.3	15.37	7.3	–	–
Level 3	13.16	15.0	13.16	15.0	–	–
Laborers and freight, stock, and material movers, hand	12.22	3.1	12.50	3.3	10.83	5.2
Level 1	9.64	4.1	9.45	3.8	10.09	5.4
Level 2	12.47	4.1	12.59	4.4	10.65	8.0
Level 3	15.59	4.8	15.91	5.2	12.46	7.9
Level 4	18.70	7.9	20.69	2.0	–	–
Not able to be leveled	11.30	7.0	11.30	7.1	–	–
Machine feeders and offbearers	16.06	15.3	16.30	16.2	–	–
Level 3	15.05	6.8	15.05	6.8	–	–

See footnotes at end of table.

Table 2

Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Packers and packagers, hand	\$10.76	6.6%	\$10.91	6.9%	\$9.69	10.3%
Level 1	8.13	1.6	8.06	2.3	8.45	5.3
Level 2	12.63	4.3	12.39	4.6	–	–
Level 3	15.18	3.6	15.19	3.7	–	–
Refuse and recyclable material collectors	16.26	29.3	–	–	–	–
Level 1	9.95	1.9	–	–	–	–

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

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

³ 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. For more information, see chapter 8 of the BLS Handbook

of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$23.12	1.9%	\$24.95	1.8%	\$12.47	2.7%
Management occupations	53.55	3.6	53.97	3.5	38.14	2.7
Level 7	24.42	4.4	24.42	4.4	—	—
Level 8	25.09	3.3	25.09	3.3	—	—
Level 9	33.36	3.5	33.34	3.7	—	—
Level 10	39.20	8.4	39.20	8.5	—	—
Level 11	47.85	4.6	47.80	4.6	—	—
Level 12	72.95	17.6	72.95	17.6	—	—
Level 13	81.16	6.8	81.14	7.1	—	—
Level 14	96.19	6.6	96.23	6.8	—	—
Not able to be leveled	63.58	2.0	64.36	2.5	—	—
General and operations managers	66.61	15.7	67.36	15.9	—	—
Level 9	32.58	6.4	32.58	6.4	—	—
Level 11	40.27	9.5	40.27	9.5	—	—
Not able to be leveled	70.05	1.2	71.86	2.5	—	—
Advertising and promotions managers	46.19	9.2	46.22	9.7	—	—
Marketing and sales managers	66.75	9.7	66.64	9.7	—	—
Level 9	32.40	10.3	32.40	10.3	—	—
Level 11	62.62	13.8	62.62	13.8	—	—
Level 12	63.59	8.2	63.59	8.2	—	—
Not able to be leveled	72.90	18.1	72.90	18.1	—	—
Marketing managers	59.56	4.3	59.28	4.3	—	—
Level 11	54.72	8.1	54.72	8.1	—	—
Not able to be leveled	63.55	12.7	63.55	12.7	—	—
Sales managers	77.17	14.5	77.17	14.5	—	—
Not able to be leveled	92.18	22.1	92.18	22.1	—	—
Public relations managers	47.18	10.7	47.18	10.7	—	—
Administrative services managers	35.86	7.2	35.86	7.2	—	—
Level 9	32.82	7.4	32.82	7.4	—	—
Not able to be leveled	39.49	9.5	39.49	9.5	—	—
Computer and information systems managers	68.23	11.5	68.23	11.5	—	—
Level 11	43.28	9.9	43.28	9.9	—	—
Level 12	63.80	13.7	63.80	13.7	—	—
Not able to be leveled	72.47	10.7	72.47	10.7	—	—
Financial managers	55.58	2.6	55.58	2.6	—	—
Level 7	23.49	8.9	23.49	8.9	—	—
Level 9	31.37	4.8	31.37	4.8	—	—
Level 10	44.86	10.6	44.86	10.6	—	—
Level 11	51.29	7.2	51.29	7.2	—	—
Level 12	65.71	11.6	65.71	11.6	—	—
Not able to be leveled	67.48	9.5	67.48	9.5	—	—
Human resources managers	48.58	3.2	48.36	3.3	—	—

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Human resources managers						
–Continued						
Level 9	\$32.69	11.8%	\$32.69	11.8%	–	–
Level 11	48.65	4.6	–	–	–	–
Not able to be leveled	55.46	12.4	55.46	12.4	–	–
Compensation and benefits managers	42.55	14.3	42.55	14.3	–	–
Training and development managers	47.46	7.9	–	–	–	–
Industrial production managers	36.61	5.6	36.61	5.6	–	–
Purchasing managers	59.98	11.6	59.98	11.6	–	–
Level 11	55.14	21.7	55.14	21.7	–	–
Transportation, storage, and distribution managers	49.97	8.6	49.97	8.6	–	–
Not able to be leveled	56.24	10.0	56.24	10.0	–	–
Construction managers	41.87	8.8	41.87	8.8	–	–
Education administrators	33.68	6.1	33.48	6.4	–	–
Level 9	32.59	16.2	32.59	16.2	–	–
Not able to be leveled	41.28	10.8	39.04	10.3	–	–
Education administrators, postsecondary	42.83	6.9	42.21	7.6	–	–
Level 9	34.64	3.0	34.64	3.0	–	–
Not able to be leveled	41.20	13.6	38.55	13.0	–	–
Engineering managers	54.82	8.0	54.82	8.0	–	–
Food service managers	35.05	17.7	35.05	17.7	–	–
Medical and health services managers	48.85	12.2	48.14	12.8	–	–
Level 9	30.53	10.9	30.53	10.9	–	–
Level 10	46.71	6.7	–	–	–	–
Level 11	38.14	9.1	36.37	8.6	–	–
Not able to be leveled	64.43	17.9	64.43	17.9	–	–
Property, real estate, and community association managers	–	–	59.92	13.6	–	–
Social and community service managers	29.34	5.0	30.10	3.6	–	–
Business and financial operations occupations	35.45	4.1	35.44	4.0	\$36.17	14.6%
Level 5	20.09	3.8	20.09	3.8	–	–
Level 6	22.07	1.8	22.12	1.9	–	–
Level 7	23.93	4.8	23.91	4.8	–	–
Level 8	26.51	5.3	26.50	5.4	–	–
Level 9	33.79	4.8	33.82	5.0	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Level 10	\$40.96	4.9%	\$40.96	4.9%	–	–
Level 11	51.32	6.8	51.32	6.8	–	–
Level 12	68.80	9.7	68.80	9.7	–	–
Not able to be leveled	39.60	4.0	39.52	3.7	–	–
Buyers and purchasing agents	27.27	7.8	27.27	7.8	–	–
Level 7	21.63	11.8	21.63	11.8	–	–
Level 9	28.67	3.4	28.67	3.4	–	–
Not able to be leveled	31.03	2.6	31.03	2.6	–	–
Wholesale and retail buyers, except farm products	29.16	4.2	29.16	4.2	–	–
Purchasing agents, except wholesale, retail, and farm products	25.56	12.1	25.56	12.1	–	–
Level 9	27.97	2.4	27.97	2.4	–	–
Not able to be leveled	30.61	7.0	30.61	7.0	–	–
Claims adjusters, appraisers, examiners, and investigators	30.07	2.9	30.20	3.1	–	–
Level 7	25.58	2.8	25.54	2.8	–	–
Level 9	33.98	2.7	33.98	2.7	–	–
Not able to be leveled	33.93	14.1	–	–	–	–
Claims adjusters, examiners, and investigators	30.08	3.0	30.21	3.2	–	–
Level 7	25.58	2.8	25.54	2.8	–	–
Level 9	34.25	2.3	34.25	2.3	–	–
Not able to be leveled	33.93	14.1	–	–	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	33.47	5.3	33.47	5.3	–	–
Cost estimators	38.70	24.6	31.20	8.8	–	–
Human resources, training, and labor relations specialists	30.86	6.8	30.88	6.8	–	–
Level 7	21.89	3.4	21.89	3.4	–	–
Level 8	26.57	9.1	26.57	9.1	–	–
Level 9	39.12	6.1	39.74	6.8	–	–
Not able to be leveled	31.82	9.7	31.82	9.7	–	–
Employment, recruitment, and placement specialists	28.25	9.3	28.25	9.3	–	–
Compensation, benefits, and job analysis specialists	26.77	9.3	26.74	9.7	–	–
Training and development specialists	38.02	6.1	38.02	6.1	–	–
Logisticians	30.58	9.4	30.58	9.4	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Logisticians –Continued						
Level 9	\$30.87	7.8%	\$30.87	7.8%	–	–
Management analysts	42.23	14.8	42.23	14.8	–	–
Level 9	30.97	6.0	30.97	6.0	–	–
Not able to be leveled	48.41	23.0	48.41	23.0	–	–
Accountants and auditors	31.73	3.4	31.67	3.5	–	–
Level 7	22.06	7.5	21.96	7.5	–	–
Level 8	25.97	5.3	25.93	5.5	–	–
Level 9	29.80	4.9	29.80	4.9	–	–
Level 10	44.80	2.5	44.80	2.5	–	–
Level 11	44.64	8.6	44.64	8.6	–	–
Not able to be leveled	35.28	7.1	35.01	7.5	–	–
Budget analysts	33.63	6.1	33.58	6.4	–	–
Credit analysts	38.60	5.1	38.60	5.1	–	–
Financial analysts and advisors	45.47	10.7	45.58	10.6	–	–
Level 7	26.51	11.8	26.51	11.8	–	–
Level 9	37.08	5.6	37.15	5.9	–	–
Level 11	60.93	15.6	60.93	15.6	–	–
Level 12	92.77	21.4	92.77	21.4	–	–
Not able to be leveled	40.75	11.1	40.75	11.1	–	–
Financial analysts	48.51	10.5	48.51	10.5	–	–
Level 7	31.27	6.3	31.27	6.3	–	–
Level 9	40.10	10.4	40.10	10.4	–	–
Level 11	60.04	17.1	60.04	17.1	–	–
Level 12	92.83	28.7	92.83	28.7	–	–
Not able to be leveled	41.45	14.0	41.45	14.0	–	–
Personal financial advisors	43.97	16.6	44.49	16.5	–	–
Not able to be leveled	36.46	18.2	36.46	18.2	–	–
Insurance underwriters	32.33	9.8	32.33	9.8	–	–
Loan counselors and officers	44.34	22.4	44.34	22.4	–	–
Level 9	54.28	29.5	54.28	29.5	–	–
Loan officers	46.67	20.4	46.67	20.4	–	–
Level 9	54.39	29.5	54.39	29.5	–	–
Computer and mathematical science occupations						
	38.31	3.7	38.55	3.6	\$29.84	8.7%
Level 5	17.48	5.5	–	–	–	–
Level 6	24.50	4.8	23.52	5.4	–	–
Level 7	23.86	11.8	23.90	11.9	–	–
Level 8	29.69	3.7	29.69	3.7	–	–
Level 9	36.20	1.9	36.31	2.2	–	–
Level 10	42.33	5.9	42.17	6.5	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Level 11	\$49.63	4.6%	\$49.63	4.6%	–	–
Level 12	54.68	4.7	54.68	4.7	–	–
Not able to be leveled	41.20	10.7	41.82	10.1	–	–
Computer programmers	35.11	7.4	35.11	7.4	–	–
Level 11	46.00	6.2	46.00	6.2	–	–
Computer software engineers	46.23	1.9	46.44	1.8	–	–
Level 9	33.94	2.2	34.07	2.1	–	–
Level 10	40.36	.9	40.39	.9	–	–
Level 11	48.25	1.7	48.25	1.7	–	–
Level 12	54.39	3.2	54.39	3.2	–	–
Not able to be leveled	50.60	4.6	50.60	4.6	–	–
Computer software engineers, applications	46.91	4.7	47.53	4.3	–	–
Level 11	52.04	13.6	52.04	13.6	–	–
Level 12	50.90	2.9	50.90	2.9	–	–
Not able to be leveled	49.45	8.3	49.45	8.3	–	–
Computer software engineers, systems software	45.86	2.7	45.86	2.7	–	–
Level 10	40.53	1.0	40.53	1.0	–	–
Level 11	47.35	1.8	47.35	1.8	–	–
Not able to be leveled	52.17	4.1	52.17	4.1	–	–
Computer support specialists	26.72	3.3	26.91	2.9	–	–
Level 5	17.48	5.5	–	–	–	–
Level 6	22.67	4.0	22.67	4.0	–	–
Level 7	27.09	7.4	27.09	7.4	–	–
Level 9	37.56	7.9	37.56	7.9	–	–
Not able to be leveled	32.14	7.8	32.14	7.8	–	–
Computer systems analysts	42.78	4.0	43.11	3.7	–	–
Level 9	37.38	2.3	37.91	2.8	–	–
Level 10	44.56	13.6	44.56	13.6	–	–
Level 11	47.73	5.0	47.73	5.0	–	–
Not able to be leveled	45.86	7.3	45.86	7.3	–	–
Database administrators	37.04	10.0	34.10	14.7	–	–
Network and computer systems administrators	36.60	15.0	37.08	15.5	–	–
Level 9	33.78	7.3	33.78	7.3	–	–
Not able to be leveled	36.50	12.5	36.50	12.5	–	–
Network systems and data communications analysts	33.84	11.6	34.07	11.6	–	–
Actuaries	45.51	9.1	45.51	9.1	–	–
Statisticians	47.59	6.8	48.29	9.4	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations	\$34.78	3.5%	\$34.94	3.4%	—	—
Level 5	20.26	6.2	20.26	6.2	—	—
Level 6	24.23	3.0	24.23	3.0	—	—
Level 7	28.34	3.3	28.43	3.2	—	—
Level 8	35.76	2.2	35.76	2.2	—	—
Level 9	32.80	5.4	32.73	5.3	—	—
Level 10	39.65	1.9	39.65	1.9	—	—
Level 11	43.48	2.2	43.48	2.2	—	—
Level 12	53.79	8.5	53.79	8.5	—	—
Not able to be leveled	41.25	7.3	41.25	7.3	—	—
Architects, except naval	41.39	2.5	41.39	2.5	—	—
Architects, except landscape and naval	42.52	4.0	42.52	4.0	—	—
Engineers	39.67	3.3	39.66	3.3	—	—
Level 7	29.53	5.0	29.53	5.0	—	—
Level 8	35.33	4.7	35.33	4.7	—	—
Level 9	33.15	5.9	33.08	5.8	—	—
Level 10	39.65	1.9	39.65	1.9	—	—
Level 11	42.54	2.7	42.54	2.7	—	—
Level 12	53.79	8.5	53.79	8.5	—	—
Not able to be leveled	43.56	6.6	43.56	6.6	—	—
Civil engineers	31.29	11.4	31.29	11.4	—	—
Electrical and electronics engineers	41.45	4.9	41.45	4.9	—	—
Level 9	36.30	3.1	36.30	3.1	—	—
Level 11	44.71	6.1	44.71	6.1	—	—
Electrical engineers	39.06	4.9	39.06	4.9	—	—
Level 9	36.50	3.2	36.50	3.2	—	—
Level 11	44.77	8.2	44.77	8.2	—	—
Electronics engineers, except computer	46.41	7.9	46.41	7.9	—	—
Environmental engineers	37.67	12.2	37.67	12.2	—	—
Industrial engineers, including health and safety	39.66	5.3	39.66	5.3	—	—
Level 9	36.69	14.3	36.69	14.3	—	—
Not able to be leveled	34.24	8.9	34.24	8.9	—	—
Industrial engineers	36.40	9.1	36.40	9.1	—	—
Not able to be leveled	34.24	8.9	34.24	8.9	—	—
Mechanical engineers	36.65	4.0	36.65	4.0	—	—
Level 8	33.39	3.3	33.39	3.3	—	—
Level 9	33.58	5.2	33.58	5.2	—	—
Level 11	40.40	7.6	40.40	7.6	—	—
Drafters	25.99	6.4	26.26	6.4	—	—

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Drafters –Continued						
Level 6	\$21.16	4.5%	\$21.16	4.5%	–	–
Level 7	26.95	4.4	26.95	4.4	–	–
Architectural and civil drafters	27.67	12.3	28.40	11.7	–	–
Mechanical drafters	23.21	2.1	23.21	2.1	–	–
Level 7	24.64	4.2	24.64	4.2	–	–
Engineering technicians, except drafters	25.80	7.4	26.11	7.4	–	–
Level 5	18.28	8.5	18.28	8.5	–	–
Level 6	24.91	8.0	24.91	8.0	–	–
Level 7	28.79	5.0	29.03	4.5	–	–
Level 8	36.34	1.7	36.34	1.7	–	–
Electrical and electronic engineering technicians	29.43	4.8	29.43	4.8	–	–
Level 6	26.30	8.3	26.30	8.3	–	–
Industrial engineering technicians	25.65	8.5	25.65	8.5	–	–
Life, physical, and social science occupations						
	30.53	4.8	30.35	5.7	\$36.95	16.4%
Level 4	16.78	7.8	16.83	7.9	–	–
Level 5	19.01	1.7	19.32	1.8	–	–
Level 6	20.98	8.4	20.98	8.4	–	–
Level 7	20.69	5.3	20.68	5.3	–	–
Level 8	22.30	8.5	22.30	8.5	–	–
Level 9	31.00	7.8	31.24	7.7	–	–
Level 10	31.25	3.5	31.25	3.5	–	–
Level 11	40.59	2.6	37.74	7.6	–	–
Level 12	49.97	5.3	49.97	5.3	–	–
Not able to be leveled	38.36	5.0	38.38	5.1	–	–
Life scientists	36.51	7.3	36.23	8.0	–	–
Level 11	39.07	7.5	37.92	8.9	–	–
Not able to be leveled	30.33	9.6	30.31	9.8	–	–
Biological scientists	32.53	15.4	32.53	15.4	–	–
Medical scientists	39.34	4.1	39.02	4.4	–	–
Level 11	40.96	4.2	–	–	–	–
Physical scientists	40.19	8.6	40.19	8.6	–	–
Level 9	28.20	10.4	28.20	10.4	–	–
Not able to be leveled	53.61	6.4	53.61	6.4	–	–
Chemists and materials scientists ..	35.03	9.3	35.03	9.3	–	–
Chemists	35.03	9.3	35.03	9.3	–	–
Environmental scientists and geoscientists	26.34	6.3	26.34	6.3	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Market and survey researchers	\$27.44	7.8%	\$27.60	7.7%	–	–
Level 9	27.47	8.6	28.37	6.9	–	–
Market research analysts	27.44	7.8	27.60	7.7	–	–
Level 9	27.47	8.6	28.37	6.9	–	–
Psychologists	33.68	4.5	31.42	12.5	–	–
Clinical, counseling, and school psychologists	33.70	4.5	31.42	12.5	–	–
Chemical technicians	19.22	8.9	19.22	8.9	–	–
Social science research assistants	19.53	8.1	–	–	–	–
Miscellaneous life, physical, and social science technicians	22.33	9.3	22.33	9.3	–	–
Community and social services occupations						
Level 5	13.21	6.8	13.50	6.4	–	–
Level 6	14.84	9.9	15.97	10.7	–	–
Level 7	18.51	2.2	17.88	2.8	–	–
Level 8	24.94	9.1	25.11	10.0	–	–
Level 9	27.54	5.8	28.22	5.7	25.02	8.4
Not able to be leveled	21.83	16.2	22.12	19.4	–	–
Counselors	21.54	10.6	21.75	11.4	–	–
Level 7	18.64	4.0	18.64	4.0	–	–
Substance abuse and behavioral disorder counselors	17.30	5.3	17.16	5.3	–	–
Educational, vocational, and school counselors	29.02	20.6	30.85	19.5	–	–
Level 7	19.65	8.8	19.65	8.8	–	–
Rehabilitation counselors	19.53	6.2	19.45	6.4	–	–
Social workers	24.01	3.4	23.98	3.6	24.31	9.0
Level 7	17.77	3.7	17.48	4.0	–	–
Level 8	23.90	11.2	23.90	11.2	–	–
Level 9	28.35	2.8	28.32	2.5	28.56	7.3
Child, family, and school social workers	21.09	9.6	21.77	13.9	–	–
Medical and public health social workers	26.77	5.8	26.56	6.7	–	–
Level 7	19.09	3.3	–	–	–	–
Level 8	26.30	14.0	26.30	14.0	–	–
Level 9	30.94	1.8	30.81	1.9	–	–
Mental health and substance abuse social workers	22.36	7.4	22.09	8.1	–	–
Level 7	17.13	4.4	17.13	4.4	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Miscellaneous community and social service specialists	\$16.01	5.2%	\$16.78	4.2%	\$13.39	12.1%
Level 5	12.48	7.2	–	–	–	–
Level 6	13.36	5.4	14.29	5.0	–	–
Level 7	18.50	4.7	18.17	5.9	–	–
Social and human service assistants	13.44	5.5	13.51	4.8	–	–
Level 6	12.60	3.7	13.21	3.1	–	–
Legal occupations	34.78	9.6	34.66	9.7	–	–
Level 8	26.13	9.3	26.13	9.3	–	–
Level 9	26.28	2.8	26.28	2.8	–	–
Level 11	40.04	8.4	38.69	6.2	–	–
Not able to be leveled	38.38	21.7	38.44	21.8	–	–
Lawyers	44.60	15.8	44.43	15.9	–	–
Level 11	40.04	8.4	38.69	6.2	–	–
Not able to be leveled	52.89	16.2	52.89	16.2	–	–
Paralegals and legal assistants	22.42	8.1	22.42	8.1	–	–
Level 8	26.87	13.4	26.87	13.4	–	–
Not able to be leveled	20.32	8.5	20.32	8.5	–	–
Education, training, and library occupations						
Level 2	10.89	5.2	–	–	–	–
Level 4	13.65	17.3	13.93	17.4	–	–
Level 5	17.63	9.4	–	–	–	–
Level 6	17.02	6.7	17.49	8.3	15.72	8.8
Level 7	20.30	9.8	20.72	10.6	–	–
Level 8	35.76	15.4	36.39	15.1	–	–
Level 9	35.28	10.6	34.56	11.2	38.10	14.9
Level 10	38.20	11.6	38.34	12.1	–	–
Level 11	44.61	3.3	44.52	3.3	51.62	12.9
Level 12	63.64	5.6	63.83	5.7	–	–
Level 13	72.74	11.5	72.29	11.7	–	–
Not able to be leveled	49.01	11.6	51.83	12.1	33.80	17.3
Postsecondary teachers	55.51	5.2	56.97	5.1	35.23	6.9
Level 7	25.25	3.5	–	–	–	–
Level 8	32.06	9.8	32.69	10.1	–	–
Level 9	31.02	11.2	33.63	11.0	–	–
Level 10	38.12	11.9	38.26	12.5	–	–
Level 11	46.16	3.6	46.06	3.6	51.62	12.9
Level 12	66.95	3.8	67.19	3.9	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Postsecondary teachers –Continued						
Level 13	\$72.74	11.5%	\$72.29	11.7%	–	–
Not able to be leveled	62.20	8.3	65.55	7.7	–	–
Business teachers, postsecondary ..	–	–	79.20	10.5	–	–
Math and computer teachers,						
postsecondary	49.33	8.8	51.16	8.4	–	–
Level 11	51.50	5.7	–	–	–	–
Computer science teachers,						
postsecondary	45.48	15.2	43.95	16.9	–	–
Mathematical science teachers,						
postsecondary	53.91	9.5	60.48	6.1	–	–
Life sciences teachers,						
postsecondary	54.09	6.1	–	–	–	–
Biological science teachers,						
postsecondary	54.09	6.1	–	–	–	–
Physical sciences teachers,						
postsecondary	59.55	8.4	58.12	7.2	–	–
Social sciences teachers,						
postsecondary	54.97	10.3	55.07	10.3	–	–
Level 11	39.91	11.3	39.91	11.3	–	–
Level 12	62.13	7.9	62.13	7.9	–	–
Psychology teachers,						
postsecondary	45.50	15.0	45.50	15.0	–	–
Level 11	39.02	15.0	39.02	15.0	–	–
Health teachers, postsecondary	57.41	11.1	59.35	10.5	–	–
Level 9	36.87	9.9	–	–	–	–
Level 11	49.16	5.5	49.14	5.5	–	–
Not able to be leveled	65.10	14.3	69.73	12.0	–	–
Health specialties teachers,						
postsecondary	62.94	11.8	64.34	10.8	–	–
Not able to be leveled	67.67	13.8	69.73	12.0	–	–
Nursing instructors and						
teachers, postsecondary	41.97	1.4	41.72	1.5	–	–
Education and library science						
teachers, postsecondary	41.61	10.8	47.16	15.0	–	–
Education teachers,						
postsecondary	38.87	16.0	–	–	–	–
Arts, communications, and						
humanities teachers,						
postsecondary	51.05	6.9	52.62	6.7	\$22.28	27.5%
Level 9	24.09	23.1	–	–	–	–
Level 11	47.45	3.0	47.51	3.0	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Arts, communications, and humanities teachers, postsecondary –Continued						
Level 12	\$61.31	5.8%	\$61.31	5.8%	–	–
Art, drama, and music teachers, postsecondary	55.57	14.5	–	–	–	–
English language and literature teachers, postsecondary	50.47	14.6	52.09	14.4	–	–
Foreign language and literature teachers, postsecondary	57.74	10.2	–	–	–	–
History teachers, postsecondary	47.29	4.9	–	–	–	–
Miscellaneous postsecondary teachers	46.28	5.9	47.20	7.4	\$33.35	4.2%
Not able to be leveled	52.43	10.5	53.06	12.0	–	–
Primary, secondary, and special education school teachers	28.91	6.3	28.47	6.1	32.48	20.2
Level 6	16.85	11.7	16.96	14.3	–	–
Level 7	20.61	12.3	20.82	13.0	–	–
Level 8	36.80	18.6	37.19	17.9	–	–
Level 9	38.63	11.0	36.95	15.8	–	–
Not able to be leveled	26.93	26.0	–	–	–	–
Preschool and kindergarten teachers	20.00	20.5	20.33	21.4	–	–
Level 6	17.03	13.1	16.96	14.3	–	–
Level 7	12.46	10.1	12.67	10.4	–	–
Preschool teachers, except special education	20.39	21.3	20.77	22.3	–	–
Level 6	17.07	13.3	–	–	–	–
Level 7	12.09	11.9	–	–	–	–
Elementary and middle school teachers	27.29	4.3	26.88	6.1	–	–
Level 7	26.40	9.7	26.28	10.1	–	–
Level 8	25.19	16.0	25.19	16.0	–	–
Elementary school teachers, except special education	26.28	6.3	27.29	9.3	–	–
Level 7	26.40	9.7	26.28	10.1	–	–
Secondary school teachers	48.55	12.0	47.94	12.5	–	–
Secondary school teachers, except special and vocational education	48.55	12.0	47.94	12.5	–	–
Special education teachers	36.53	15.9	34.02	24.8	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Special education teachers, preschool, kindergarten, and elementary school	\$32.83	8.1%	–	–	–	–
Other teachers and instructors	17.72	8.9	–	–	\$16.27	5.9%
Librarians	26.82	9.6	\$27.12	10.8%	–	–
Library technicians	18.88	4.3	18.98	4.6	–	–
Teacher assistants	11.87	5.7	12.24	3.0	8.65	2.8
Level 2	10.89	5.2	–	–	–	–
Level 4	13.79	17.5	14.09	17.5	–	–
Arts, design, entertainment, sports, and media occupations						
.....	35.67	10.0	37.64	10.1	15.03	17.6
Level 5	14.18	21.5	15.35	20.5	–	–
Level 6	24.94	17.3	24.94	17.3	–	–
Level 7	28.73	8.8	28.64	9.0	–	–
Level 8	30.70	9.5	30.70	9.5	–	–
Level 9	34.03	5.3	34.03	5.3	–	–
Level 11	47.23	13.3	47.23	13.3	–	–
Not able to be leveled	42.03	27.0	53.56	24.1	15.28	20.4
Artists and related workers	31.93	10.3	31.93	10.3	–	–
Designers	27.65	7.3	28.08	6.9	–	–
Level 5	14.29	27.9	14.68	26.4	–	–
Level 6	20.94	12.0	20.94	12.0	–	–
Level 7	23.33	9.7	23.33	9.7	–	–
Level 8	28.88	7.4	28.88	7.4	–	–
Level 9	31.94	4.4	31.94	4.4	–	–
Not able to be leveled	24.75	22.4	–	–	–	–
Fashion designers	36.15	18.3	36.15	18.3	–	–
Graphic designers	26.67	5.8	26.67	5.8	–	–
Level 6	20.96	14.4	20.96	14.4	–	–
Level 7	27.15	4.8	27.15	4.8	–	–
Interior designers	26.12	9.4	26.12	9.4	–	–
Athletes, coaches, umpires, and related workers	15.06	24.5	25.96	5.3	9.90	8.6
Not able to be leveled	15.06	24.5	25.96	5.3	9.90	8.6
Coaches and scouts	15.06	24.5	25.96	5.3	9.90	8.6
Not able to be leveled	15.06	24.5	25.96	5.3	9.90	8.6
Musicians, singers, and related workers	56.87	20.6	–	–	56.87	20.6
Not able to be leveled	56.87	20.6	–	–	56.87	20.6
News analysts, reporters and correspondents	78.30	18.1	78.30	18.1	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Reporters and correspondents	\$59.49	13.1%	\$59.49	13.1%	–	–
Public relations specialists	34.84	12.8	34.84	12.8	–	–
Writers and editors	41.53	23.2	41.53	23.2	–	–
Editors	47.30	29.6	47.30	29.6	–	–
Broadcast and sound engineering technicians and radio operators ...	39.04	9.5	39.34	10.5	–	–
Healthcare practitioner and technical occupations						
.....	36.79	6.6	37.85	7.3	\$31.03	6.4%
Level 3	15.16	6.3	15.43	5.9	–	–
Level 4	15.34	3.5	15.48	3.0	14.45	9.0
Level 5	19.61	5.0	19.89	5.8	18.77	10.9
Level 6	22.79	5.4	22.75	6.8	22.97	3.7
Level 7	27.31	4.3	28.06	4.8	20.61	14.0
Level 8	31.43	4.7	31.80	6.1	30.40	5.2
Level 9	35.61	2.8	34.92	2.8	38.59	6.0
Level 10	41.51	8.6	41.13	9.1	–	–
Level 11	44.66	7.9	44.08	8.4	54.50	12.1
Level 12	129.92	19.7	129.92	19.7	–	–
Level 13	95.21	6.4	95.18	6.4	–	–
Not able to be leveled	38.76	5.3	38.20	5.4	42.11	22.7
Dietitians and nutritionists	26.99	3.5	–	–	–	–
Pharmacists	49.56	3.4	50.64	1.7	41.94	21.6
Level 9	46.95	13.8	46.29	14.9	–	–
Level 11	53.67	.9	53.89	1.1	–	–
Physicians and surgeons	88.09	15.1	87.92	15.5	–	–
Level 11	39.53	19.7	39.53	19.7	–	–
Level 12	138.95	17.6	138.95	17.6	–	–
Level 13	95.21	6.4	95.18	6.4	–	–
Not able to be leveled	60.43	12.5	53.13	16.0	–	–
Physician assistants	41.84	4.7	42.40	4.8	–	–
Level 11	41.00	9.1	40.82	9.8	–	–
Registered nurses	34.93	1.8	35.03	2.2	34.56	3.3
Level 7	25.22	3.9	25.58	3.8	22.27	7.4
Level 8	31.32	5.8	31.74	7.3	30.23	6.6
Level 9	34.74	1.9	34.59	1.8	35.23	3.0
Level 10	37.49	10.2	35.15	6.3	–	–
Level 11	46.95	6.0	45.92	7.0	57.90	27.1
Not able to be leveled	41.62	3.0	41.83	3.1	39.55	6.9
Therapists	31.08	11.7	29.24	8.7	48.88	27.4
Level 8	28.87	4.6	28.64	4.9	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Therapists –Continued						
Level 9	\$35.28	16.7%	\$31.23	12.6%	\$67.62	18.8%
Occupational therapists	27.40	10.2	–	–	–	–
Level 9	27.50	13.3	–	–	–	–
Physical therapists	30.69	9.9	30.50	9.8	–	–
Level 9	34.17	6.6	33.73	6.7	–	–
Respiratory therapists	29.36	4.9	28.23	4.5	31.47	7.7
Level 7	27.64	4.3	–	–	–	–
Speech-language pathologists	38.60	26.7	28.90	17.3	–	–
Clinical laboratory technologists and technicians	24.07	2.1	24.04	2.5	24.39	10.6
Level 4	15.75	11.3	15.75	11.3	–	–
Level 6	22.88	3.0	22.23	1.4	–	–
Level 7	28.51	3.0	28.45	3.5	–	–
Medical and clinical laboratory technologists	26.96	3.0	26.83	3.4	–	–
Level 7	28.58	3.0	28.51	3.5	–	–
Medical and clinical laboratory technicians	19.49	6.9	19.45	5.9	–	–
Dental hygienists	36.29	10.2	40.38	11.2	27.51	4.8
Diagnostic related technologists and technicians	26.16	5.4	26.64	7.2	23.42	9.7
Level 5	22.96	3.3	–	–	–	–
Level 6	24.62	16.1	24.17	17.8	–	–
Level 7	30.04	4.6	30.33	4.5	–	–
Cardiovascular technologists and technicians	21.67	8.6	23.28	6.1	–	–
Diagnostic medical sonographers ..	33.65	5.9	–	–	–	–
Radiologic technologists and technicians	25.17	8.8	25.19	10.2	25.01	8.6
Level 5	22.81	4.4	–	–	–	–
Level 6	22.96	17.4	–	–	–	–
Level 7	28.97	2.2	29.25	3.4	–	–
Emergency medical technicians and paramedics	15.91	11.9	17.93	13.0	12.28	1.7
Level 5	13.17	2.8	–	–	–	–
Level 6	17.96	18.2	18.59	17.0	–	–
Health diagnosing and treating practitioner support technicians ...	14.66	5.5	15.36	5.2	12.08	12.6
Level 4	15.34	3.8	15.42	3.4	–	–
Level 5	14.08	10.7	–	–	–	–
Pharmacy technicians	14.82	5.2	15.78	3.4	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Pharmacy technicians –Continued						
Level 4	\$15.09	2.5%	\$15.09	2.5%	–	–
Licensed practical and licensed vocational nurses	21.05	4.6	20.87	5.2	\$21.90	9.6%
Level 4	16.58	7.0	16.72	6.8	–	–
Level 5	21.08	7.6	21.16	7.9	20.85	13.9
Level 6	22.55	5.7	22.17	7.0	–	–
Medical records and health information technicians	15.10	9.4	15.24	10.3	–	–
Level 3	16.22	9.7	16.89	7.8	–	–
Level 4	13.35	9.1	12.96	8.9	–	–
Miscellaneous health technologists and technicians	18.45	4.1	18.60	4.1	–	–
Level 4	16.02	2.5	16.01	2.8	–	–
Occupational health and safety specialists and technicians	29.86	9.4	29.86	9.4	–	–
Healthcare support occupations	13.33	2.1	13.85	1.9	11.43	1.8
Level 2	11.42	4.5	11.97	2.5	9.95	2.1
Level 3	12.64	2.1	13.01	1.7	11.68	3.7
Level 4	14.80	3.5	14.96	3.5	13.54	5.0
Level 5	17.93	3.4	18.05	3.1	–	–
Level 6	20.85	3.7	21.29	2.3	–	–
Not able to be leveled	14.77	10.7	14.99	11.4	13.19	8.1
Nursing, psychiatric, and home health aides	12.75	3.0	13.10	2.5	11.24	4.3
Level 2	11.47	5.2	11.95	3.3	10.15	1.5
Level 3	12.57	2.5	12.81	2.1	11.59	3.6
Level 4	14.64	4.0	14.66	4.0	14.51	8.4
Not able to be leveled	14.30	9.9	14.34	10.2	–	–
Home health aides	11.72	6.5	12.19	5.5	10.48	4.3
Level 2	11.01	7.9	11.68	5.9	–	–
Level 3	11.67	7.7	11.86	7.8	10.34	7.8
Level 4	14.59	7.2	14.53	6.6	–	–
Nursing aides, orderlies, and attendants	13.53	2.3	13.78	2.0	12.08	4.5
Level 2	12.41	4.1	12.51	4.8	11.54	2.2
Level 3	12.91	1.9	13.21	1.7	11.86	4.5
Level 4	15.43	3.1	15.51	3.1	14.03	6.4
Not able to be leveled	14.68	9.1	14.76	9.0	–	–
Psychiatric aides	10.52	3.4	10.51	3.4	–	–
Level 2	10.61	5.1	–	–	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations –Continued						
Physical therapist assistants and aides	\$16.48	12.5%	\$17.43	15.0%	–	–
Miscellaneous healthcare support occupations	14.52	2.3	15.62	2.3	\$11.57	4.9%
Level 2	11.15	8.4	12.14	8.5	8.99	4.9
Level 3	12.81	4.0	13.99	2.8	11.76	6.7
Level 4	15.03	4.3	15.36	4.5	12.74	2.1
Level 5	18.02	3.6	18.04	3.6	–	–
Dental assistants	15.56	4.7	17.81	3.8	12.19	6.8
Level 4	16.97	8.3	17.95	8.2	–	–
Medical assistants	14.37	5.2	14.57	4.3	–	–
Level 4	14.29	6.1	14.85	6.2	–	–
Medical equipment preparers	18.57	7.2	18.94	6.9	–	–
Medical transcriptionists	16.26	5.1	16.48	5.2	–	–
Pharmacy aides	12.02	11.5	–	–	10.09	11.0
Level 3	12.81	6.7	–	–	–	–
Veterinary assistants and laboratory animal caretakers	10.77	5.6	–	–	–	–
Protective service occupations	15.14	8.1	16.14	9.0	11.67	6.2
Level 1	8.72	3.5	–	–	–	–
Level 2	10.76	10.4	11.37	12.5	8.62	12.2
Level 3	11.50	4.8	11.87	4.4	10.44	3.7
Level 4	15.05	7.8	15.84	3.8	12.95	14.2
Level 5	19.52	5.4	19.15	6.2	–	–
Not able to be leveled	17.72	5.4	–	–	–	–
Security guards and gaming surveillance officers	12.91	3.9	13.11	6.2	12.20	11.8
Level 2	10.69	9.0	10.84	9.9	–	–
Level 3	11.51	4.8	11.87	4.4	10.46	3.6
Level 4	16.21	5.8	–	–	–	–
Security guards	12.90	3.9	13.10	6.2	12.20	11.8
Level 2	10.69	9.0	10.84	9.9	–	–
Level 3	11.51	4.8	11.87	4.4	10.46	3.6
Level 4	16.30	5.6	–	–	–	–
Miscellaneous protective service workers	9.36	11.3	–	–	8.33	4.0
Lifeguards, ski patrol, and other recreational protective service workers	8.45	7.1	–	–	8.45	7.1
Food preparation and serving related occupations	9.16	2.9	10.79	2.6	7.32	5.2

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Level 1	\$7.19	2.2%	\$7.61	3.8%	\$6.96	1.8%
Level 2	7.62	2.5	8.18	5.1	7.09	4.5
Level 3	8.22	6.6	9.57	10.1	6.88	9.6
Level 4	13.07	9.1	13.36	7.7	11.48	21.1
Level 5	17.44	7.1	17.56	7.6	–	–
Level 6	14.89	5.8	14.56	7.3	–	–
Not able to be leveled	15.86	14.4	18.19	12.1	9.36	14.5
First-line supervisors/managers, food preparation and serving workers	17.44	4.6	17.34	4.6	–	–
Level 4	12.82	6.1	12.81	6.2	–	–
Level 5	19.62	4.9	19.94	6.6	–	–
Level 6	14.83	6.4	14.46	8.0	–	–
Not able to be leveled	26.48	15.1	26.48	15.1	–	–
Chefs and head cooks	17.73	18.7	17.73	18.7	–	–
First-line supervisors/managers of food preparation and serving workers	17.40	4.9	17.27	5.0	–	–
Level 4	13.18	8.1	13.16	8.2	–	–
Level 5	19.58	5.3	19.94	7.3	–	–
Level 6	14.70	6.1	14.30	7.7	–	–
Cooks	11.84	5.8	13.46	6.6	8.65	3.5
Level 2	8.68	3.8	9.54	5.4	8.42	4.9
Level 3	10.25	5.7	11.18	4.1	8.86	5.6
Level 4	13.87	8.9	14.17	9.4	11.20	8.0
Level 5	15.35	1.6	15.35	1.6	–	–
Cooks, fast food	8.52	5.7	11.32	10.7	7.95	2.3
Level 2	8.41	5.2	–	–	8.35	6.5
Cooks, institution and cafeteria	14.97	8.2	15.25	8.2	10.12	8.8
Level 3	10.45	5.2	10.58	5.9	–	–
Level 4	15.11	7.1	15.14	7.2	–	–
Cooks, restaurant	11.47	7.1	12.27	5.7	9.22	6.9
Level 2	8.94	6.3	–	–	–	–
Level 3	9.96	6.4	10.86	4.4	8.80	6.4
Level 4	12.58	12.0	12.99	13.9	–	–
Cooks, short order	10.44	15.4	–	–	9.09	9.5
Food preparation workers	10.01	4.5	11.14	5.7	8.36	3.2
Level 1	8.28	4.7	9.82	15.9	7.84	2.6
Level 2	9.94	2.9	10.73	3.4	8.42	3.4
Level 3	12.04	13.9	–	–	–	–
Food service, tipped	5.46	4.7	5.86	14.9	5.16	8.5
Level 1	5.13	6.6	5.59	10.6	4.84	7.2
Level 2	5.22	10.4	5.83	14.5	4.57	9.4

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Food service, tipped –Continued						
Level 3	\$5.11	10.1%	\$5.48	27.9%	\$4.88	10.2%
Level 4	10.86	27.7	–	–	–	–
Bartenders	7.61	17.3	6.70	22.4	8.09	23.9
Level 2	5.64	13.0	–	–	5.64	13.0
Level 3	5.08	18.1	–	–	5.30	6.0
Level 4	10.94	27.8	–	–	–	–
Waiters and waitresses	4.59	6.3	4.94	12.3	4.31	4.9
Level 1	3.49	6.8	3.76	12.8	3.29	4.9
Level 2	4.64	8.5	4.97	11.4	4.27	9.7
Level 3	5.11	10.7	–	–	4.85	11.0
Dining room and cafeteria attendants and bartender helpers						
Level 1	8.87	9.2	11.25	10.6	6.58	13.6
Level 1	7.66	9.7	9.71	7.2	6.30	13.4
Fast food and counter workers						
Level 1	8.34	1.8	8.66	3.0	8.16	1.2
Level 2	7.72	1.2	7.92	4.2	7.66	1.1
Level 3	8.21	2.6	8.24	5.0	8.19	2.4
Level 3	10.69	5.0	10.15	5.2	11.63	8.6
Combined food preparation and serving workers, including fast food						
Level 1	8.23	1.3	8.72	3.5	8.06	1.0
Level 2	7.70	1.1	8.09	2.0	7.66	1.1
Level 3	8.18	2.3	8.09	2.7	8.22	3.3
Level 3	10.50	6.3	10.30	6.2	10.94	12.0
Counter attendants, cafeteria, food concession, and coffee shop						
Level 1	8.61	4.3	8.61	5.3	8.63	5.2
Level 2	7.78	3.0	–	–	7.64	2.6
Level 3	8.31	6.2	8.51	13.3	8.07	2.4
Level 3	11.23	8.6	–	–	–	–
Food servers, nonrestaurant						
Level 1	11.71	10.1	12.74	11.0	9.01	4.3
Level 2	9.24	4.5	–	–	8.72	2.7
Level 2	11.65	8.0	11.94	9.8	–	–
Dishwashers						
Level 1	9.20	5.4	10.14	3.4	7.74	3.3
Level 2	8.35	5.0	8.95	3.4	7.65	2.8
Level 2	8.97	5.3	8.88	6.0	–	–
Hosts and hostesses, restaurant, lounge, and coffee shop						
Level 1	9.49	7.8	9.67	11.9	9.31	7.0
Level 2	7.46	6.1	–	–	7.43	2.5
Level 3	9.31	2.8	–	–	–	–
Level 3	11.14	13.5	–	–	10.40	11.1

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations	\$14.48	4.2%	\$15.33	3.2%	\$10.79	6.7%
Level 1	14.45	12.6	15.42	13.7	9.90	11.1
Level 2	12.51	2.9	13.66	1.3	9.40	3.2
Level 3	14.78	2.9	15.06	2.9	11.06	6.4
Level 4	16.17	4.7	16.30	6.5	—	—
Level 5	18.84	4.4	18.84	4.4	—	—
Level 6	22.17	3.4	—	—	—	—
Level 7	27.71	12.2	27.71	12.2	—	—
Not able to be leveled	17.22	4.9	16.82	7.5	—	—
First-line supervisors/managers, building and grounds cleaning and maintenance workers	22.25	4.3	22.31	4.5	—	—
Level 5	18.83	6.5	18.83	6.5	—	—
Level 6	22.17	3.4	—	—	—	—
Level 7	27.71	12.2	27.71	12.2	—	—
First-line supervisors/managers of housekeeping and janitorial workers	23.09	4.6	23.09	4.6	—	—
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	19.43	10.4	—	—	—	—
Building cleaning workers	14.08	5.2	15.12	4.5	10.41	7.1
Level 1	14.49	13.4	15.55	13.8	9.05	5.5
Level 2	12.49	3.1	13.98	4.6	9.41	3.3
Level 3	15.15	2.8	15.52	2.7	11.05	6.6
Level 4	17.09	7.1	17.94	10.9	—	—
Not able to be leveled	15.81	10.3	15.56	11.7	—	—
Janitors and cleaners, except maids and housekeeping cleaners	14.23	9.3	15.42	8.5	10.57	9.6
Level 1	16.19	15.3	17.22	15.6	8.61	5.3
Level 2	11.52	7.2	13.08	6.9	9.19	3.5
Level 3	15.12	4.1	15.46	4.0	11.50	6.9
Level 4	16.06	8.7	16.28	15.6	—	—
Not able to be leveled	16.24	10.6	16.03	12.3	—	—
Maids and housekeeping cleaners	12.53	13.1	13.26	15.3	9.72	4.5
Level 1	9.87	4.4	10.09	6.6	9.39	7.2
Level 2	14.33	20.4	14.92	21.7	10.54	3.8
Level 3	15.92	4.4	16.74	4.7	—	—
Grounds maintenance workers	12.76	6.3	12.43	7.3	16.10	21.5
Level 2	10.59	2.8	10.66	2.9	—	—
Level 3	13.21	2.4	13.23	2.5	—	—
Level 4	14.16	5.4	14.16	5.4	—	—

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
Landscaping and groundskeeping workers	\$12.52	6.1%	\$12.17	7.0%	–	–
Level 2	10.54	3.0	10.66	2.9	–	–
Level 3	13.12	2.4	13.14	2.4	–	–
Personal care and service occupations	11.76	4.1	12.66	7.1	\$10.31	5.3%
Level 1	8.41	4.9	8.89	4.8	7.58	2.8
Level 2	9.40	3.1	9.87	3.3	8.94	4.9
Level 3	10.87	8.5	10.79	10.4	11.02	15.1
Level 4	15.46	13.9	16.33	19.2	12.32	4.4
Level 5	15.71	8.1	16.02	15.1	15.39	5.7
Level 6	21.03	9.1	21.03	9.1	–	–
Not able to be leveled	11.27	13.7	–	–	10.80	20.7
First-line supervisors/managers of gaming workers	18.92	5.2	18.92	5.2	–	–
Slot key persons	14.37	3.6	14.37	3.6	–	–
First-line supervisors/managers of personal service workers	19.88	6.8	19.88	6.8	–	–
Gaming services workers	7.80	2.1	8.21	1.7	5.56	5.3
Level 2	8.33	5.9	–	–	–	–
Level 3	8.05	1.7	8.39	2.0	–	–
Gaming dealers	7.21	.5	7.61	.2	5.03	1.2
Level 3	7.50	.5	7.81	.7	–	–
Miscellaneous entertainment attendants and related workers	13.24	17.5	14.65	18.0	7.67	5.0
Level 1	7.99	8.8	–	–	7.28	.4
Amusement and recreation attendants	8.56	7.7	–	–	7.67	5.0
Level 1	7.28	.4	–	–	7.28	.4
Barbers and cosmetologists	15.48	16.3	–	–	15.26	16.5
Level 4	11.20	6.4	–	–	–	–
Hairdressers, hairstylists, and cosmetologists	15.48	16.3	–	–	15.26	16.5
Level 4	11.20	6.4	–	–	–	–
Baggage porters, bellhops, and concierges	11.31	9.8	11.17	11.6	–	–
Transportation attendants	28.89	2.7	36.24	5.5	–	–
Level 4	36.24	5.5	36.24	5.5	–	–
Flight attendants	36.24	5.5	36.24	5.5	–	–
Level 4	36.24	5.5	36.24	5.5	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Child care workers	\$9.42	3.2%	\$9.90	4.9%	\$8.69	5.0%
Level 2	9.16	3.9	–	–	8.52	6.1
Level 3	9.36	5.6	–	–	–	–
Personal and home care aides	9.55	4.0	9.92	2.7	8.95	8.5
Level 2	9.14	5.2	–	–	8.72	8.8
Level 3	9.17	7.4	–	–	–	–
Level 4	10.46	4.8	–	–	–	–
Recreation and fitness workers	11.75	6.1	12.77	8.3	11.39	7.5
Level 2	8.40	5.2	–	–	8.74	4.6
Level 3	10.19	9.5	–	–	10.19	9.5
Level 4	13.25	4.0	–	–	–	–
Fitness trainers and aerobics instructors	12.54	8.3	–	–	12.11	8.4
Recreation workers	11.36	7.1	12.24	8.4	10.94	10.8
Level 2	8.39	5.9	–	–	–	–
Sales and related occupations	19.88	2.7	24.18	4.0	9.19	2.3
Level 1	8.10	1.5	8.40	1.4	7.83	1.3
Level 2	9.46	2.3	10.43	4.2	8.88	2.6
Level 3	10.76	2.8	11.82	2.3	9.40	3.6
Level 4	14.54	3.2	14.72	3.5	12.84	9.6
Level 5	23.26	12.2	23.38	12.5	–	–
Level 6	24.12	4.5	24.12	4.5	–	–
Level 7	36.91	7.7	36.91	7.7	–	–
Level 8	40.73	14.6	40.75	14.6	–	–
Level 9	48.77	9.8	48.77	9.8	–	–
Level 10	50.00	8.1	50.00	8.1	–	–
Level 11	90.10	21.8	90.10	21.8	–	–
Level 12	116.45	19.0	116.45	19.0	–	–
Not able to be leveled	26.68	14.7	29.80	12.1	10.25	10.3
First-line supervisors/managers, sales workers	23.13	8.4	23.12	8.9	–	–
Level 5	16.90	16.0	16.90	16.0	–	–
Level 6	21.26	5.3	21.26	5.3	–	–
Level 7	30.12	13.9	30.12	13.9	–	–
First-line supervisors/managers of retail sales workers	21.07	4.7	21.00	5.1	–	–
Level 5	17.01	16.3	17.01	16.3	–	–
Level 6	21.12	5.9	21.12	5.9	–	–
Level 7	30.12	13.9	30.12	13.9	–	–
First-line supervisors/managers of non-retail sales workers	51.47	18.3	51.47	18.3	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Retail sales workers	\$11.76	4.8%	\$13.96	3.6%	\$8.91	1.9%
Level 1	8.09	1.5	8.40	1.4	7.82	1.2
Level 2	9.54	2.4	10.63	4.4	8.91	2.6
Level 3	10.56	3.4	11.66	3.5	9.32	3.4
Level 4	13.85	4.9	14.00	5.0	12.01	12.2
Level 5	24.77	11.8	24.77	11.8	–	–
Level 6	23.50	10.0	23.50	10.0	–	–
Not able to be leveled	–	–	–	–	9.25	2.8
Cashiers, all workers	9.31	2.2	10.14	4.0	8.52	1.9
Level 1	8.17	1.9	8.30	1.1	7.99	2.1
Level 2	9.27	3.0	10.45	4.4	8.59	1.9
Level 3	9.95	6.3	10.76	8.9	8.81	5.3
Level 4	13.92	7.6	13.92	7.6	–	–
Cashiers	9.28	2.1	10.10	3.9	8.52	1.9
Level 1	8.17	1.9	8.30	1.1	7.99	2.1
Level 2	9.27	3.0	10.45	4.4	8.59	1.9
Level 3	9.91	6.1	10.70	8.9	8.81	5.3
Level 4	13.70	8.7	13.70	8.7	–	–
Counter and rental clerks and parts salespersons	14.24	10.2	16.23	11.1	9.35	9.0
Level 2	8.36	3.2	–	–	8.02	2.0
Level 3	11.12	5.5	12.81	4.8	9.84	7.0
Level 4	14.24	13.4	13.96	11.2	–	–
Counter and rental clerks	12.14	9.5	13.94	14.5	8.89	6.2
Level 2	8.57	3.6	–	–	7.97	3.3
Level 3	10.59	7.8	–	–	9.65	7.8
Parts salespersons	16.18	9.7	17.98	7.0	10.01	28.1
Level 3	11.84	6.9	–	–	–	–
Level 4	17.22	7.0	16.70	6.6	–	–
Retail salespersons	13.50	6.3	16.24	6.7	9.31	2.7
Level 1	7.82	2.8	–	–	7.55	2.1
Level 2	10.10	5.1	10.90	7.8	9.56	5.6
Level 3	11.05	3.0	12.49	5.3	9.61	4.6
Level 4	13.69	5.6	14.03	6.4	–	–
Level 5	26.03	15.2	26.03	15.2	–	–
Level 6	26.63	14.6	26.63	14.6	–	–
Not able to be leveled	–	–	–	–	9.53	2.8
Insurance sales agents	23.45	9.0	23.67	9.1	–	–
Securities, commodities, and financial services sales agents	60.14	13.2	60.14	13.2	–	–
Level 7	34.40	9.7	34.40	9.7	–	–
Level 9	66.52	25.3	66.52	25.3	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Securities, commodities, and financial services sales agents						
–Continued						
Level 12	\$116.45	19.0%	\$116.45	19.0%	–	–
Not able to be leveled	67.21	15.5	67.21	15.5	–	–
Sales representatives, wholesale and manufacturing						
Level 4	36.94	10.9	37.56	10.4	–	–
Level 5	17.35	7.6	18.40	5.9	–	–
Level 6	30.46	16.4	31.49	19.3	–	–
Level 7	28.28	5.7	28.28	5.7	–	–
Not able to be leveled	50.09	13.4	50.09	13.4	–	–
Not able to be leveled	37.57	19.9	37.57	19.9	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products						
Level 4	47.20	8.6	47.20	8.6	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products						
Level 4	32.29	9.0	32.99	9.3	–	–
Level 5	17.35	7.6	18.40	5.9	–	–
Level 6	31.16	16.9	32.32	20.1	–	–
Level 7	28.99	5.7	28.99	5.7	–	–
Level 7	44.12	11.4	44.12	11.4	–	–
Telemarketers	13.15	14.0	14.85	16.0	\$11.07	15.8%
Miscellaneous sales and related workers						
Level 2	17.31	12.0	19.13	12.7	9.83	7.1
Level 6	8.40	2.3	–	–	8.55	4.2
Not able to be leveled	22.58	3.1	22.58	3.1	–	–
Not able to be leveled	14.92	3.6	16.65	4.8	–	–
Office and administrative support occupations						
Level 1	17.33	2.3	17.95	2.2	12.24	4.5
Level 2	8.79	2.7	9.30	4.9	8.51	2.5
Level 3	11.28	2.5	11.67	3.8	10.12	2.9
Level 4	13.74	2.5	13.94	2.8	12.49	3.0
Level 5	16.90	.7	17.01	.8	15.75	6.1
Level 6	19.78	1.7	19.85	1.7	17.74	9.9
Level 7	22.61	2.3	22.55	2.3	26.32	22.8
Level 8	29.55	6.2	29.61	6.2	–	–
Not able to be leveled	30.36	10.9	30.36	10.9	–	–
Not able to be leveled	19.81	2.5	20.12	2.5	12.77	6.4

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
First-line supervisors/managers of office and administrative support workers	\$25.32	8.3%	\$25.41	8.2%	–	–
Level 5	17.64	2.5	17.64	2.5	–	–
Level 6	23.89	4.8	24.16	4.6	–	–
Level 7	29.83	6.9	29.83	6.9	–	–
Level 8	25.55	7.0	25.55	7.0	–	–
Not able to be leveled	32.05	14.6	32.05	14.6	–	–
Switchboard operators, including answering service	13.32	9.1	15.21	7.2	–	–
Level 2	12.94	16.0	–	–	–	–
Financial clerks	16.95	3.9	17.27	4.1	\$14.03	6.3%
Level 2	11.14	4.8	11.38	5.1	10.41	6.5
Level 3	12.73	3.5	12.83	3.8	12.33	3.6
Level 4	17.05	3.7	17.15	4.0	15.95	7.4
Level 5	19.43	4.5	19.41	4.5	19.73	8.2
Level 6	20.56	7.5	20.56	7.5	–	–
Not able to be leveled	19.26	3.5	19.43	4.1	–	–
Bill and account collectors	19.48	10.9	20.05	11.6	–	–
Level 4	19.85	20.3	20.89	20.8	–	–
Level 5	17.14	14.0	17.21	14.4	–	–
Level 6	22.67	5.7	22.67	5.7	–	–
Billing and posting clerks and machine operators	17.23	4.8	17.44	5.1	–	–
Level 2	10.89	10.8	10.89	10.8	–	–
Level 4	16.15	5.2	16.48	6.1	–	–
Level 5	21.84	6.5	21.88	6.5	–	–
Not able to be leveled	18.58	6.3	–	–	–	–
Bookkeeping, accounting, and auditing clerks	17.69	5.0	17.68	5.0	17.83	6.7
Level 3	12.85	3.9	12.89	4.1	12.53	3.6
Level 4	17.07	2.9	16.86	2.8	–	–
Level 5	19.91	6.5	19.78	7.4	–	–
Level 6	19.62	9.2	19.62	9.2	–	–
Not able to be leveled	19.50	6.4	19.57	6.9	–	–
Payroll and timekeeping clerks	18.97	4.7	19.11	5.0	–	–
Level 4	17.58	5.6	–	–	–	–
Level 5	19.21	7.3	19.45	7.4	–	–
Procurement clerks	18.88	8.4	18.95	8.5	–	–
Tellers	12.33	2.2	12.56	2.5	11.76	4.0
Level 2	11.21	6.2	11.56	7.9	10.41	6.5
Level 3	12.08	1.4	12.02	2.1	12.20	4.0

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Tellers –Continued						
Level 4	\$14.57	6.4%	\$14.83	7.4%	–	–
Not able to be leveled	12.60	4.2	12.60	4.2	–	–
Brokerage clerks	24.40	3.0	24.76	3.4	–	–
Level 6	22.61	11.7	21.87	12.4	–	–
Level 7	27.53	4.2	27.53	4.2	–	–
Not able to be leveled	24.88	1.2	24.88	1.2	–	–
Correspondence clerks	17.75	2.2	17.75	2.2	–	–
Credit authorizers, checkers, and clerks	20.50	11.3	20.50	11.3	–	–
Customer service representatives	17.11	5.4	17.34	5.7	\$12.39	4.6%
Level 2	–	–	–	–	9.27	3.6
Level 3	13.27	3.7	13.33	3.7	–	–
Level 4	16.37	3.5	16.59	3.6	13.49	7.0
Level 5	20.95	9.2	21.07	9.3	–	–
Level 6	21.60	5.3	21.68	5.4	–	–
Not able to be leveled	18.49	8.5	18.49	8.5	–	–
File clerks	12.24	4.4	13.42	3.9	9.63	6.6
Level 2	12.91	5.5	–	–	–	–
Hotel, motel, and resort desk clerks ..	9.39	4.3	9.47	4.3	–	–
Level 2	9.46	4.4	9.46	4.4	–	–
Level 3	9.37	6.9	–	–	–	–
Interviewers, except eligibility and loan	14.76	8.2	16.20	5.1	–	–
Level 3	14.90	11.2	–	–	15.47	16.9
Level 4	15.51	2.6	15.60	2.8	–	–
Level 5	14.00	6.5	14.31	5.8	–	–
Library assistants, clerical	14.05	5.9	–	–	12.98	19.0
Loan interviewers and clerks	20.54	14.0	20.61	14.1	–	–
Level 5	23.97	22.1	24.09	22.5	–	–
New accounts clerks	17.83	9.2	17.70	10.0	–	–
Order clerks	15.28	4.7	15.27	4.9	–	–
Level 3	12.91	4.5	12.69	4.4	–	–
Human resources assistants, except payroll and timekeeping	20.20	5.5	20.47	5.4	–	–
Receptionists and information clerks	14.34	4.5	15.09	5.4	11.52	5.5
Level 2	11.50	3.8	12.18	5.0	10.27	4.1
Level 3	15.21	5.8	15.34	6.9	14.23	10.8
Level 4	17.75	4.5	17.75	4.5	–	–
Not able to be leveled	17.11	10.5	17.51	10.8	–	–
Reservation and transportation ticket agents and travel clerks	17.50	7.9	18.31	5.9	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Couriers and messengers	\$9.65	9.2%	–	–	–	–
Dispatchers	18.80	13.3	\$18.91	13.8%	–	–
Level 4	17.20	7.4	17.27	8.4	–	–
Dispatchers, except police, fire, and ambulance	18.86	13.4	18.97	14.0	–	–
Level 4	17.29	7.7	17.38	8.7	–	–
Meter readers, utilities	23.77	3.8	23.77	3.8	–	–
Production, planning, and expediting clerks	20.91	4.4	20.91	4.4	–	–
Level 4	17.97	9.3	17.97	9.3	–	–
Level 6	22.23	5.1	22.23	5.1	–	–
Shipping, receiving, and traffic clerks Level 2	13.26	4.0	13.46	4.3	–	–
Level 3	11.27	12.8	11.58	14.3	–	–
Level 4	13.36	8.9	13.39	8.9	–	–
Level 5	14.42	10.2	14.42	10.2	–	–
Level 5	16.15	14.1	16.15	14.1	–	–
Stock clerks and order fillers	10.77	5.1	12.39	9.1	\$8.38	2.6%
Level 1	8.37	2.4	8.93	4.5	8.03	2.4
Level 2	11.10	4.5	12.30	3.8	9.22	1.8
Level 3	12.47	16.7	13.22	16.5	–	–
Level 4	16.10	8.6	16.10	8.6	–	–
Secretaries and administrative assistants	21.42	2.0	21.73	2.5	16.59	6.5
Level 3	13.67	2.2	13.67	2.6	13.67	3.6
Level 4	16.45	2.6	16.64	3.0	14.56	3.1
Level 5	21.45	3.0	21.52	2.9	–	–
Level 6	24.62	3.7	24.39	3.6	–	–
Level 7	30.28	4.6	30.42	4.6	–	–
Not able to be leveled	22.61	6.7	23.01	6.0	–	–
Executive secretaries and administrative assistants	24.11	3.8	24.17	3.9	–	–
Level 4	18.19	7.5	18.19	7.5	–	–
Level 5	22.41	3.7	22.45	3.5	–	–
Level 6	23.57	4.0	23.57	4.0	–	–
Level 7	30.38	5.0	30.38	5.0	–	–
Not able to be leveled	25.08	8.5	25.30	8.7	–	–
Legal secretaries	24.32	5.3	24.40	5.3	–	–
Medical secretaries	17.30	5.2	17.71	5.6	14.76	7.9
Level 3	12.86	4.2	13.00	4.3	–	–
Level 4	15.49	4.9	15.83	5.6	–	–
Level 5	18.90	8.9	19.12	9.2	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Secretaries, except legal, medical, and executive	\$18.34	4.3%	\$18.56	3.6%	\$16.40	20.6%
Level 3	13.99	2.0	13.94	2.8	14.14	.8
Level 4	15.79	5.3	15.86	5.9	–	–
Level 5	22.12	7.0	22.12	7.0	–	–
Level 6	25.12	11.4	23.46	7.8	–	–
Not able to be leveled	19.57	4.0	20.32	1.4	–	–
Data entry and information processing workers	14.02	3.5	14.14	3.8	12.40	3.5
Level 2	12.44	8.1	12.51	9.7	–	–
Level 3	13.23	11.1	13.22	11.4	–	–
Level 4	16.12	10.2	16.24	10.6	–	–
Data entry keyers	13.88	3.3	13.96	3.5	12.44	4.9
Level 2	12.45	9.1	12.51	9.7	–	–
Level 4	16.12	10.2	16.24	10.6	–	–
Insurance claims and policy processing clerks	17.77	8.9	17.80	9.0	–	–
Level 3	12.64	7.0	12.64	7.0	–	–
Level 4	15.99	3.0	15.99	3.0	–	–
Level 5	17.52	5.2	17.63	5.6	–	–
Level 6	22.89	10.5	22.89	10.5	–	–
Mail clerks and mail machine operators, except postal service ...	13.52	4.1	13.46	4.4	–	–
Level 2	11.61	8.0	11.16	7.5	–	–
Level 3	14.73	2.9	14.82	2.6	–	–
Office clerks, general	16.46	2.7	16.96	2.1	13.71	10.6
Level 2	11.78	4.9	12.48	5.8	10.11	5.2
Level 3	14.16	5.8	14.45	5.8	–	–
Level 4	17.22	4.1	17.34	5.3	16.72	11.4
Level 5	19.24	2.9	19.24	2.9	–	–
Level 6	20.83	4.0	20.83	4.0	–	–
Not able to be leveled	20.44	18.8	20.87	19.2	–	–
Office machine operators, except computer	13.47	12.9	14.21	12.4	–	–
Farming, fishing, and forestry occupations	15.04	27.1	–	–	–	–
Construction and extraction occupations	27.05	3.5	27.14	3.5	19.96	24.8
Level 1	16.05	14.8	15.57	15.5	–	–
Level 2	18.88	19.9	18.88	19.9	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Level 3	\$13.99	9.2%	\$13.99	9.2%	–	–
Level 4	20.33	9.7	20.34	9.7	–	–
Level 5	23.68	6.0	23.83	5.8	–	–
Level 6	28.84	3.6	28.87	3.6	–	–
Level 7	35.21	4.1	35.22	4.2	–	–
Level 8	37.00	8.1	37.00	8.1	–	–
Not able to be leveled	41.85	3.7	41.85	3.7	–	–
First-line supervisors/managers of construction trades and extraction workers	32.01	4.1	32.01	4.1	–	–
Level 7	31.78	9.4	31.78	9.4	–	–
Carpenters	24.36	23.5	24.33	23.7	–	–
Level 4	16.02	5.5	16.03	5.6	–	–
Level 6	25.59	15.2	25.59	15.2	–	–
Level 7	35.41	15.7	35.43	16.0	–	–
Construction laborers	24.28	11.7	24.86	11.0	–	–
Level 1	17.54	18.2	–	–	–	–
Level 2	22.90	23.5	22.90	23.5	–	–
Construction equipment operators	28.20	8.8	28.20	8.8	–	–
Operating engineers and other construction equipment operators	28.58	9.3	28.58	9.3	–	–
Electricians	30.00	16.2	30.00	16.2	–	–
Level 5	20.91	11.0	20.91	11.0	–	–
Level 6	41.81	10.1	41.81	10.1	–	–
Level 7	35.02	21.7	35.02	21.7	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	32.13	20.1	32.13	20.1	–	–
Level 5	20.92	13.9	20.92	13.9	–	–
Level 6	20.53	10.7	20.53	10.7	–	–
Plumbers, pipefitters, and steamfitters	32.14	20.7	32.14	20.7	–	–
Level 5	19.55	12.7	19.55	12.7	–	–
Level 6	20.53	10.7	20.53	10.7	–	–
Roofers	18.56	12.4	18.56	12.4	–	–
Sheet metal workers	30.77	14.3	30.91	14.3	–	–
Structural iron and steel workers	40.47	21.1	40.47	21.1	–	–
Helpers, construction trades	15.14	8.2	14.40	6.3	–	–
Level 1	14.37	20.3	11.85	6.3	–	–
Level 3	15.69	4.6	15.69	4.6	–	–
Helpers--electricians	15.46	13.2	15.58	12.5	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Miscellaneous construction and related workers	\$21.65	24.4%	\$22.74	25.4%	–	–
Installation, maintenance, and repair occupations	22.39	2.3	22.93	2.6	\$11.52	6.4%
Level 2	11.25	14.1	11.39	15.0	–	–
Level 3	14.65	11.7	14.75	11.7	–	–
Level 4	16.65	3.7	16.84	3.8	–	–
Level 5	19.18	2.3	19.43	2.2	–	–
Level 6	24.36	4.5	24.36	4.5	–	–
Level 7	31.71	3.5	31.71	3.5	–	–
Level 8	34.95	6.5	34.95	6.5	–	–
Not able to be leveled	22.43	6.4	22.60	5.6	–	–
First-line supervisors/managers of mechanics, installers, and repairers	31.44	5.8	31.44	5.8	–	–
Level 7	26.05	13.3	26.05	13.3	–	–
Level 8	32.78	7.4	32.78	7.4	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	24.42	7.6	24.42	7.6	–	–
Level 7	34.67	3.5	34.67	3.5	–	–
Electrical and electronics repairers, powerhouse, substation, and relay	33.79	4.7	33.79	4.7	–	–
Level 7	35.56	3.0	35.56	3.0	–	–
Aircraft mechanics and service technicians	27.33	4.4	27.33	4.4	–	–
Automotive technicians and repairers	18.18	4.9	18.22	5.0	–	–
Level 3	9.77	6.5	9.77	6.5	–	–
Level 4	15.78	5.0	15.65	5.0	–	–
Level 5	17.62	5.5	17.62	5.5	–	–
Level 6	23.65	9.9	23.65	9.9	–	–
Automotive body and related repairers	20.10	7.5	20.10	7.5	–	–
Automotive service technicians and mechanics	17.52	5.8	17.55	6.0	–	–
Level 3	9.77	6.5	9.77	6.5	–	–
Level 4	15.21	7.3	14.97	6.9	–	–
Level 5	16.96	5.3	16.96	5.3	–	–
Level 6	24.51	11.0	24.51	11.0	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Bus and truck mechanics and diesel engine specialists	\$21.21	6.1%	\$21.21	6.1%	–	–
Level 5	19.80	6.2	19.80	6.2	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	22.17	3.5	22.17	3.5	–	–
Level 5	18.93	6.9	18.93	6.9	–	–
Mobile heavy equipment mechanics, except engines	22.41	3.8	22.41	3.8	–	–
Level 5	18.08	9.8	18.08	9.8	–	–
Control and valve installers and repairers	25.48	15.2	25.48	15.2	–	–
Heating, air conditioning, and refrigeration mechanics and installers	22.75	7.2	22.75	7.2	–	–
Level 4	18.29	13.0	18.29	13.0	–	–
Level 6	21.68	12.7	21.68	12.7	–	–
Industrial machinery installation, repair, and maintenance workers	20.71	4.0	20.94	4.1	\$13.31	9.5%
Level 4	16.44	6.9	17.07	5.9	–	–
Level 5	18.92	2.9	19.06	3.5	–	–
Level 6	24.15	5.3	24.15	5.3	–	–
Level 7	25.75	3.4	25.75	3.4	–	–
Not able to be leveled	22.21	7.9	22.27	7.6	–	–
Industrial machinery mechanics	23.52	4.8	23.52	4.8	–	–
Level 5	21.06	5.2	21.06	5.2	–	–
Level 6	25.07	7.0	25.07	7.0	–	–
Level 7	26.34	5.7	26.34	5.7	–	–
Maintenance and repair workers, general	19.34	7.6	19.63	7.8	13.39	9.9
Level 4	15.81	9.6	16.54	8.8	–	–
Level 5	18.49	5.0	18.60	5.5	–	–
Level 6	21.70	9.5	21.70	9.5	–	–
Not able to be leveled	22.65	11.5	–	–	–	–
Maintenance workers, machinery ..	20.40	5.5	20.61	5.7	–	–
Level 5	18.13	9.2	18.80	9.2	–	–
Millwrights	25.73	5.5	25.73	5.5	–	–
Line installers and repairers	32.64	3.6	32.64	3.6	–	–
Level 6	33.30	11.4	33.30	11.4	–	–
Level 7	35.74	3.1	35.74	3.1	–	–
Electrical power-line installers and repairers	35.84	5.1	35.84	5.1	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Electrical power-line installers and repairers –Continued						
Level 6	\$35.11	11.1%	\$35.11	11.1%	–	–
Level 7	38.26	2.1	38.26	2.1	–	–
Precision instrument and equipment repairers	28.81	4.0	28.81	4.0	–	–
Miscellaneous installation, maintenance, and repair workers	14.52	5.2	16.15	11.6	–	–
Level 2	10.11	2.9	10.18	3.0	–	–
Level 4	14.68	7.8	15.29	7.9	–	–
Level 5	15.31	3.9	–	–	–	–
Helpers--installation, maintenance, and repair workers	11.08	8.5	12.46	11.2	–	–
Level 2	10.11	2.9	10.18	3.0	–	–
Production occupations	16.63	2.2	16.91	2.1	\$10.59	4.4%
Level 1	9.34	3.0	9.40	2.6	9.05	8.0
Level 2	11.74	2.7	11.82	3.0	10.65	8.3
Level 3	14.92	3.9	15.04	3.9	11.04	14.9
Level 4	17.42	2.1	17.43	2.1	–	–
Level 5	18.71	2.1	18.74	2.1	–	–
Level 6	22.65	2.4	22.63	2.4	–	–
Level 7	28.20	2.3	28.20	2.3	–	–
Level 8	27.41	3.6	27.41	3.6	–	–
Not able to be leveled	19.98	3.8	20.03	3.9	–	–
First-line supervisors/managers of production and operating workers	25.09	5.9	25.09	5.9	–	–
Level 6	22.74	8.7	22.74	8.7	–	–
Level 7	29.50	6.7	29.50	6.7	–	–
Level 8	26.17	5.0	26.17	5.0	–	–
Not able to be leveled	29.01	12.6	29.01	12.6	–	–
Electrical, electronics, and electromechanical assemblers	16.70	4.1	17.04	4.1	–	–
Level 2	11.30	7.1	11.30	7.1	–	–
Level 3	13.58	6.1	13.58	6.1	–	–
Level 5	18.95	3.7	18.95	3.7	–	–
Coil winders, tapers, and finishers	16.13	18.3	16.13	18.3	–	–
Electrical and electronic equipment assemblers	15.34	7.8	15.95	7.9	–	–
Level 5	19.29	8.8	19.29	8.8	–	–
Electromechanical equipment assemblers	18.24	3.9	18.24	3.9	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Electromechanical equipment assemblers –Continued						
Level 5	\$18.68	3.4%	\$18.68	3.4%	–	–
Miscellaneous assemblers and fabricators	12.79	6.3	13.12	6.9	\$9.44	7.8%
Level 1	8.53	6.9	8.28	7.4	–	–
Level 2	11.65	5.7	11.95	6.7	–	–
Level 3	15.65	6.5	15.65	6.5	–	–
Level 4	17.86	9.5	17.86	9.5	–	–
Level 5	16.21	5.0	16.21	5.0	–	–
Team assemblers	15.69	9.2	15.69	9.2	–	–
Level 2	12.12	13.8	12.12	13.8	–	–
Level 4	15.77	7.9	15.77	7.9	–	–
Bakers	13.49	21.5	16.68	18.8	9.65	2.1
Level 2	10.85	7.9	–	–	–	–
Butchers and other meat, poultry, and fish processing workers	14.52	18.6	14.54	19.4	–	–
Level 5	20.59	16.6	20.59	16.6	–	–
Butchers and meat cutters	18.16	8.0	18.67	7.9	–	–
Level 5	20.53	21.1	20.53	21.1	–	–
Slaughterers and meat packers	15.44	20.5	15.44	20.5	–	–
Miscellaneous food processing workers	12.38	10.2	12.29	10.9	–	–
Level 2	13.08	7.4	–	–	–	–
Level 4	17.10	6.7	17.10	6.7	–	–
Food batchmakers	15.30	8.1	15.31	8.1	–	–
Level 4	16.84	7.5	16.84	7.5	–	–
Computer control programmers and operators	15.12	12.9	15.12	12.9	–	–
Computer-controlled machine tool operators, metal and plastic	14.89	14.1	14.89	14.1	–	–
Forming machine setters, operators, and tenders, metal and plastic	20.25	9.2	20.25	9.2	–	–
Level 5	18.61	4.1	18.61	4.1	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20.45	5.9	20.45	5.9	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	16.96	5.2	16.96	5.2	–	–
Level 2	12.07	4.8	12.07	4.8	–	–
Level 3	16.34	13.4	16.34	13.4	–	–
Level 4	16.21	4.0	16.21	4.0	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	\$15.52	8.0%	\$15.52	8.0%	–	–
Level 2	11.80	6.0	11.80	6.0	–	–
Level 3	17.17	16.3	17.17	16.3	–	–
Level 4	16.26	3.1	16.26	3.1	–	–
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	16.95	8.6	16.95	8.6	–	–
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	20.79	4.0	20.79	4.0	–	–
Machinists	22.31	6.2	22.31	6.2	–	–
Level 5	18.25	10.4	18.25	10.4	–	–
Level 6	22.06	5.4	22.06	5.4	–	–
Level 7	26.66	6.4	26.66	6.4	–	–
Metal furnace and kiln operators and tenders	19.49	4.0	19.49	4.0	–	–
Level 4	18.28	2.3	18.28	2.3	–	–
Metal-refining furnace operators and tenders	20.76	6.9	20.76	6.9	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	14.15	12.8	14.15	12.8	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.64	14.1	13.64	14.1	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	15.70	14.8	15.70	14.8	–	–
Tool and die makers	26.49	4.9	26.49	4.9	–	–
Welding, soldering, and brazing workers	19.37	4.2	19.37	4.2	–	–
Level 3	17.60	10.8	17.60	10.8	–	–
Level 4	20.01	8.2	20.01	8.2	–	–
Level 5	17.93	4.4	17.93	4.4	–	–
Welders, cutters, solderers, and brazers	19.39	4.2	19.39	4.2	–	–
Level 4	20.15	9.7	20.15	9.7	–	–
Level 5	17.67	4.2	17.67	4.2	–	–
Miscellaneous metalworkers and plastic workers	17.38	4.7	17.38	4.7	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Miscellaneous metalworkers and plastic workers –Continued						
Level 3	\$15.47	3.7%	\$15.47	3.7%	–	–
Printers	19.72	13.4	19.75	13.4	–	–
Level 5	17.23	10.9	17.23	10.9	–	–
Prepress technicians and workers ..	19.76	24.3	19.76	24.3	–	–
Printing machine operators	20.62	9.3	20.67	9.3	–	–
Level 5	18.11	11.7	18.11	11.7	–	–
Laundry and dry-cleaning workers	11.62	16.4	13.01	11.1	–	–
Level 1	9.25	5.6	10.33	3.7	–	–
Pressers, textile, garment, and related materials	10.05	2.2	–	–	–	–
Sewing machine operators	11.00	3.6	11.16	1.5	–	–
Tailors, dressmakers, and sewers	16.46	11.6	16.28	10.3	–	–
Tailors, dressmakers, and custom sewers	16.69	12.1	–	–	–	–
Textile machine setters, operators, and tenders	12.63	24.1	12.63	24.1	–	–
Miscellaneous textile, apparel, and furnishings workers	16.37	5.2	16.37	5.2	–	–
Woodworking machine setters, operators, and tenders	13.34	7.8	13.34	7.8	–	–
Woodworking machine setters, operators, and tenders, except sawing	14.46	5.0	14.46	5.0	–	–
Stationary engineers and boiler operators	29.90	6.9	30.27	6.9	–	–
Level 7	32.90	2.9	32.90	2.9	–	–
Chemical processing machine setters, operators, and tenders	22.09	6.6	22.09	6.6	–	–
Level 5	22.29	7.3	22.29	7.3	–	–
Crushing, grinding, polishing, mixing, and blending workers	15.29	10.5	15.29	10.5	–	–
Level 3	16.04	3.1	16.04	3.1	–	–
Level 4	14.31	18.7	14.31	18.7	–	–
Mixing and blending machine setters, operators, and tenders ..	14.35	13.4	14.35	13.4	–	–
Level 3	16.16	3.8	16.16	3.8	–	–
Cutting workers	16.10	8.1	16.10	8.1	–	–
Cutting and slicing machine setters, operators, and tenders ..	16.09	8.8	16.09	8.8	–	–
Inspectors, testers, sorters, samplers, and weighers	19.47	4.3	19.50	4.3	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Inspectors, testers, sorters, samplers, and weighers –Continued						
Level 3	\$13.62	9.8%	\$13.62	9.8%	–	–
Level 4	17.80	4.4	18.01	3.9	–	–
Level 5	19.84	7.8	19.84	7.8	–	–
Level 6	26.54	14.5	26.54	14.5	–	–
Not able to be leveled	21.28	7.6	21.28	7.6	–	–
Packaging and filling machine operators and tenders	14.15	7.6	14.17	7.6	–	–
Level 2	12.61	11.5	12.61	11.5	–	–
Level 3	14.22	12.5	14.22	12.5	–	–
Painting workers	19.66	11.0	19.66	11.0	–	–
Coating, painting, and spraying machine setters, operators, and tenders	16.30	9.9	16.30	9.9	–	–
Photographic process workers and processing machine operators	10.97	13.2	–	–	–	–
Photographic processing machine operators	10.96	13.4	–	–	–	–
Miscellaneous production workers	14.05	6.9	14.11	7.1	\$12.12	13.0%
Level 1	10.09	2.3	10.17	2.7	–	–
Level 2	10.82	7.2	10.83	7.2	–	–
Level 3	18.15	14.6	18.72	15.4	–	–
Level 4	15.06	11.8	15.06	11.8	–	–
Level 5	16.64	7.5	16.64	7.5	–	–
Not able to be leveled	19.00	15.5	19.00	15.5	–	–
Helpers--production workers	12.76	6.9	12.80	6.9	–	–
Level 1	10.36	4.1	10.41	3.9	–	–
Level 2	13.60	5.9	13.60	5.9	–	–
Transportation and material moving occupations	15.56	1.3	16.11	1.8	12.17	6.3
Level 1	9.05	2.3	9.04	2.5	9.08	3.2
Level 2	12.19	4.4	12.28	4.4	11.23	6.7
Level 3	15.39	2.8	15.62	3.0	13.78	3.9
Level 4	19.61	2.9	20.25	2.7	16.85	5.0
Level 5	19.55	3.3	19.57	3.3	–	–
Level 6	23.21	2.6	23.21	2.6	–	–
Level 7	34.87	10.9	34.87	10.9	–	–
Not able to be leveled	15.90	10.4	16.25	11.1	–	–
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.89	8.6	21.43	9.0	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	\$24.49	10.3%	\$24.49	10.3%	–	–
Airline pilots, copilots, and flight engineers	131.45	7.3	131.45	7.3	–	–
Bus drivers	17.62	9.9	19.69	16.1	\$15.59	6.4%
Level 3	14.73	8.9	–	–	13.73	9.2
Level 4	19.29	9.1	–	–	16.58	6.8
Bus drivers, transit and intercity	20.47	17.8	–	–	–	–
Bus drivers, school	15.82	5.4	17.11	12.2	15.51	6.7
Level 3	14.96	9.4	–	–	13.35	9.6
Level 4	16.53	6.6	–	–	16.58	6.8
Driver/sales workers and truck drivers	17.74	5.4	18.33	5.7	11.86	11.1
Level 1	7.54	4.2	–	–	7.22	4.1
Level 2	11.77	5.7	11.67	6.0	–	–
Level 3	15.52	6.0	15.75	6.3	–	–
Level 4	20.21	9.8	20.31	10.0	–	–
Level 5	19.75	4.6	19.75	4.6	–	–
Not able to be leveled	23.02	12.6	24.39	11.4	–	–
Driver/sales workers	12.55	9.8	14.13	14.2	9.04	19.1
Level 3	13.15	6.4	13.26	8.5	–	–
Truck drivers, heavy and tractor-trailer	19.47	5.0	19.53	5.0	–	–
Level 3	17.38	6.8	17.38	6.8	–	–
Level 4	20.15	10.9	20.34	11.0	–	–
Level 5	19.62	5.0	19.62	5.0	–	–
Truck drivers, light or delivery services	16.32	7.1	16.96	8.7	11.66	10.0
Level 1	8.83	5.9	–	–	8.22	3.8
Level 2	11.44	7.0	11.26	7.6	–	–
Level 3	14.84	6.4	14.99	7.0	–	–
Level 4	21.09	11.7	21.00	12.5	–	–
Taxi drivers and chauffeurs	11.90	27.0	–	–	–	–
Level 3	13.54	11.8	–	–	–	–
Parking lot attendants	9.03	11.6	9.31	13.8	8.26	2.4
Level 2	7.86	10.5	7.77	14.2	–	–
Service station attendants	10.77	17.1	10.77	17.1	–	–
Crane and tower operators	19.33	9.3	19.33	9.3	–	–
Industrial truck and tractor operators	15.48	3.7	15.75	3.8	11.39	6.2
Level 2	12.09	4.2	12.25	4.3	–	–

See footnotes at end of table.

Table 3

Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Industrial truck and tractor operators –Continued						
Level 3	\$15.44	5.0%	\$15.97	5.2%	–	–
Level 4	19.43	1.8	19.46	1.9	–	–
Laborers and material movers, hand	11.87	2.9	12.14	3.0	\$10.44	4.2%
Level 1	9.20	2.3	9.06	2.2	9.61	4.2
Level 2	12.74	3.0	12.81	3.0	11.76	7.9
Level 3	15.15	4.9	15.33	5.2	12.53	7.7
Level 4	19.16	8.6	20.60	8.0	–	–
Not able to be leveled	11.15	6.5	11.13	6.6	–	–
Cleaners of vehicles and equipment	11.08	5.6	11.54	6.3	–	–
Level 1	9.19	2.5	9.37	1.8	–	–
Level 2	15.13	7.7	15.13	7.7	–	–
Level 3	13.16	15.0	13.16	15.0	–	–
Laborers and freight, stock, and material movers, hand	12.19	3.3	12.47	3.5	10.83	5.2
Level 1	9.64	4.1	9.45	3.8	10.09	5.4
Level 2	12.53	3.9	12.65	4.2	10.65	8.0
Level 3	15.43	5.6	15.74	6.1	12.46	7.9
Level 4	18.70	7.9	20.69	2.0	–	–
Not able to be leveled	11.30	7.0	11.30	7.1	–	–
Machine feeders and offbearers	16.06	15.3	16.30	16.2	–	–
Level 3	15.05	6.8	15.05	6.8	–	–
Packers and packagers, hand	10.76	6.6	10.91	6.9	9.69	10.3
Level 1	8.13	1.6	8.06	2.3	8.45	5.3
Level 2	12.63	4.3	12.39	4.6	–	–
Level 3	15.18	3.6	15.19	3.7	–	–

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

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

³ 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. For more information, see chapter 8 of the BLS Handbook

of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$31.15	2.0%	\$32.31	1.8%	\$14.92	5.2%
Management occupations	46.27	5.2	46.92	4.8	18.85	11.4
Level 8	23.82	7.6	23.82	7.6	–	–
Level 9	32.08	9.9	32.80	8.5	–	–
Level 10	34.00	15.9	34.00	15.9	–	–
Level 11	51.85	3.4	51.85	3.4	–	–
Level 12	58.95	10.2	58.95	10.2	–	–
Not able to be leveled	52.41	12.4	54.18	10.6	22.26	21.9
General and operations managers	36.81	20.2	36.81	20.2	–	–
Legislators	27.12	28.6	–	–	22.84	25.7
Not able to be leveled	27.12	28.6	–	–	22.84	25.7
Financial managers	49.69	9.2	52.29	6.0	–	–
Education administrators	53.91	6.5	54.80	6.2	–	–
Level 9	40.46	17.3	–	–	–	–
Level 11	53.38	5.4	53.38	5.4	–	–
Education administrators, elementary and secondary school	56.69	5.9	58.18	5.3	–	–
Level 11	55.41	5.7	55.41	5.7	–	–
Education administrators, postsecondary	50.80	8.7	50.80	8.7	–	–
Business and financial operations occupations	31.81	5.6	31.99	5.6	23.12	21.3
Level 7	23.97	4.9	24.01	4.9	–	–
Level 8	32.45	4.1	32.45	4.1	–	–
Level 9	32.43	4.7	32.89	4.3	–	–
Level 11	42.49	5.9	42.49	5.9	–	–
Not able to be leveled	40.29	17.0	41.12	17.1	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	28.35	10.7	28.35	10.7	–	–
Accountants and auditors	33.49	1.9	33.57	1.9	–	–
Appraisers and assessors of real estate	33.37	18.2	–	–	–	–
Tax examiners, collectors, preparers, and revenue agents	28.79	12.3	28.79	12.3	–	–
Tax examiners, collectors, and revenue agents	28.79	12.3	28.79	12.3	–	–
Computer and mathematical science occupations	33.88	4.5	33.89	4.6	–	–
Level 7	26.18	4.6	26.18	4.6	–	–
Level 9	32.43	2.1	32.43	2.1	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer support specialists	\$27.92	11.0%	\$27.92	11.0%	–	–
Computer systems analysts	40.80	10.7	40.80	10.7	–	–
Network and computer systems administrators	33.59	11.7	33.67	11.9	–	–
Architecture and engineering occupations						
.....	36.04	5.3	36.04	5.3	–	–
Level 9	36.35	2.9	36.35	2.9	–	–
Engineers	36.34	5.5	36.34	5.5	–	–
Level 9	36.73	3.0	36.73	3.0	–	–
Civil engineers	36.11	3.9	36.11	3.9	–	–
Life, physical, and social science occupations						
.....	35.77	3.2	36.24	3.8	\$28.36	16.8%
Level 9	36.95	4.0	36.96	4.0	–	–
Level 10	45.53	7.7	45.53	7.7	–	–
Physical scientists	34.51	21.5	34.51	21.5	–	–
Environmental scientists and geoscientists	39.89	14.4	39.89	14.4	–	–
Environmental scientists and specialists, including health	41.30	14.0	41.30	14.0	–	–
Psychologists	47.52	9.3	49.06	6.9	–	–
Level 9	42.87	1.6	42.87	1.6	–	–
Clinical, counseling, and school psychologists	49.30	6.3	49.65	6.9	–	–
Level 9	42.87	1.6	42.87	1.6	–	–
Miscellaneous life, physical, and social science technicians	27.61	7.0	–	–	–	–
Community and social services occupations						
.....	35.90	6.9	36.07	6.9	–	–
Level 6	21.83	7.2	21.93	7.4	–	–
Level 7	23.43	6.1	23.43	6.1	–	–
Level 8	28.66	16.1	28.78	16.2	–	–
Level 9	46.22	7.2	46.22	7.2	–	–
Not able to be leveled	45.67	23.2	46.30	22.6	–	–
Counselors	47.99	9.8	48.20	9.7	–	–
Level 9	50.73	14.9	50.73	14.9	–	–
Educational, vocational, and school counselors	53.41	7.9	53.41	7.9	–	–
Level 9	54.43	11.1	54.43	11.1	–	–
Social workers	33.36	22.0	33.57	22.1	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Social workers –Continued						
Level 6	\$21.97	5.7%	\$22.19	5.2%	–	–
Level 7	22.59	2.9	22.59	2.9	–	–
Level 9	45.14	6.6	45.14	6.6	–	–
Child, family, and school social workers						
Level 9	55.99	16.0	55.99	16.0	–	–
Mental health and substance abuse social workers						
	26.49	8.2	26.49	8.2	–	–
Miscellaneous community and social service specialists						
Level 6	29.71	12.6	29.71	12.6	–	–
Level 7	21.47	15.6	21.47	15.6	–	–
Level 9	25.72	5.6	25.72	5.6	–	–
Level 9	37.98	9.1	37.98	9.1	–	–
Probation officers and correctional treatment specialists						
	32.59	13.2	32.59	13.2	–	–
Social and human service assistants						
	23.77	17.1	23.77	17.1	–	–
Legal occupations						
	41.93	17.5	42.01	17.5	–	–
Level 7	26.01	13.2	26.01	13.2	–	–
Level 11	43.37	6.9	43.37	6.9	–	–
Lawyers						
Level 11	50.34	3.7	50.34	3.7	–	–
Level 11	43.37	6.9	43.37	6.9	–	–
Judges, magistrates, and other judicial workers						
	59.54	9.2	60.60	8.0	–	–
Not able to be leveled	59.54	9.2	60.60	8.0	–	–
Miscellaneous legal support workers						
Law clerks	25.21	17.2	25.21	17.2	–	–
Law clerks	27.86	18.3	27.86	18.3	–	–
Education, training, and library occupations						
	43.08	2.7	44.74	1.6	\$17.91	3.2%
Level 2	11.80	3.3	11.91	4.0	11.55	6.5
Level 3	15.07	6.3	15.43	5.8	13.65	8.0
Level 4	17.45	5.1	17.65	6.6	16.01	10.4
Level 5	14.83	5.5	15.17	7.8	–	–
Level 6	14.74	7.0	–	–	13.60	7.0
Level 7	–	–	41.27	14.7	15.39	10.4
Level 8	44.70	2.7	44.88	2.7	–	–
Level 9	49.95	2.3	50.33	2.0	24.54	24.1
Level 10	41.86	12.1	41.86	12.1	–	–
Level 11	51.13	7.4	51.14	7.6	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Level 12	\$66.36	3.0%	\$66.36	3.0%	–	–
Level 13	92.22	2.2	92.22	2.2	–	–
Not able to be leveled	36.04	4.8	37.88	5.7	\$22.73	16.6%
Postsecondary teachers	53.58	7.9	54.32	8.6	39.70	20.3
Level 9	41.59	8.0	36.32	5.6	58.06	6.2
Level 11	52.40	7.4	52.44	7.6	–	–
Level 12	66.36	3.0	66.36	3.0	–	–
Level 13	92.22	2.2	92.22	2.2	–	–
Not able to be leveled	45.51	11.0	46.67	12.5	27.54	25.2
Math and computer teachers, postsecondary	63.46	21.2	64.29	21.3	–	–
Arts, communications, and humanities teachers, postsecondary	55.69	10.8	56.01	11.1	–	–
Miscellaneous postsecondary teachers	47.17	16.5	47.78	17.8	39.29	24.3
Level 11	52.69	11.4	52.49	12.2	–	–
Primary, secondary, and special education school teachers	47.93	1.5	48.60	1.2	16.12	5.0
Level 6	14.73	5.0	–	–	–	–
Level 7	–	–	45.98	12.9	13.94	5.7
Level 8	45.56	2.5	45.71	2.5	–	–
Level 9	50.30	2.2	50.36	2.2	–	–
Not able to be leveled	45.34	13.8	48.94	9.5	–	–
Preschool and kindergarten teachers	48.44	7.3	48.44	7.3	–	–
Level 8	50.92	8.9	50.92	8.9	–	–
Preschool teachers, except special education	45.06	9.5	45.06	9.5	–	–
Kindergarten teachers, except special education	51.63	9.6	51.63	9.6	–	–
Elementary and middle school teachers	48.63	2.1	49.45	1.8	15.85	10.0
Level 7	–	–	–	–	14.41	8.5
Level 8	44.98	3.0	45.18	3.0	–	–
Level 9	52.05	2.5	52.15	2.4	–	–
Not able to be leveled	38.30	4.5	–	–	–	–
Elementary school teachers, except special education	48.90	3.0	49.94	2.5	15.91	10.1
Level 8	45.25	3.4	45.53	3.3	–	–
Level 9	52.23	3.3	52.35	3.1	–	–
Not able to be leveled	37.41	4.1	–	–	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Middle school teachers, except special and vocational education	\$47.68	2.8%	\$47.72	2.8%	–	–
Level 8	44.42	4.1	44.42	4.1	–	–
Level 9	51.17	2.4	51.17	2.4	–	–
Secondary school teachers	45.24	1.8	45.87	1.9	–	–
Level 8	46.50	3.8	46.60	3.9	–	–
Level 9	45.68	3.9	45.68	3.9	–	–
Not able to be leveled	46.66	3.6	46.66	3.6	–	–
Secondary school teachers, except special and vocational education	45.10	1.8	45.82	2.5	–	–
Level 8	46.60	3.9	46.70	4.0	–	–
Level 9	45.52	5.6	45.52	5.6	–	–
Vocational education teachers, secondary school	46.20	9.4	46.20	9.4	–	–
Level 9	46.92	15.2	46.92	15.2	–	–
Special education teachers	48.98	1.6	49.01	1.5	–	–
Level 8	46.07	2.6	46.07	2.6	–	–
Level 9	49.45	2.7	49.51	2.6	–	–
Special education teachers, preschool, kindergarten, and elementary school	46.90	2.6	46.95	2.6	–	–
Level 8	46.01	3.9	46.01	3.9	–	–
Level 9	47.84	3.3	47.94	3.4	–	–
Special education teachers, middle school	47.73	8.0	47.73	8.0	–	–
Level 9	48.57	11.6	48.57	11.6	–	–
Special education teachers, secondary school	53.79	5.6	53.79	5.6	–	–
Level 9	53.73	9.6	53.73	9.6	–	–
Other teachers and instructors	39.39	12.8	51.45	5.4	\$14.31	7.9%
Level 6	13.39	9.5	–	–	13.42	10.0
Level 7	18.11	21.4	–	–	–	–
Level 9	48.76	9.4	54.62	3.3	–	–
Librarians	29.66	12.7	29.91	13.2	–	–
Level 8	22.39	12.7	22.08	13.5	–	–
Level 9	44.08	10.7	44.08	10.7	–	–
Library technicians	14.15	13.3	–	–	–	–
Level 5	14.15	13.3	–	–	–	–
Teacher assistants	17.24	2.4	17.91	3.5	13.68	7.3
Level 2	11.90	3.0	11.91	4.0	11.89	6.2

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Teacher assistants –Continued						
Level 3	\$14.94	6.6%	\$15.36	6.0%	\$13.21	7.7%
Level 4	17.45	5.1	17.65	6.6	16.01	10.4
Not able to be leveled	21.52	6.4	22.92	2.9	–	–
Arts, design, entertainment, sports, and media occupations	28.97	20.4	29.38	21.1	–	–
Healthcare practitioner and technical occupations						
Level 5	18.81	9.4	19.29	8.9	–	–
Level 6	22.22	3.8	22.96	4.6	–	–
Level 7	30.48	6.9	30.48	6.9	–	–
Level 8	29.83	5.7	29.88	6.2	–	–
Level 9	35.27	10.7	35.51	11.2	–	–
Level 12	62.95	12.8	62.95	12.8	–	–
Physicians and surgeons	48.85	8.8	48.74	8.6	–	–
Registered nurses	35.70	6.1	35.75	6.1	–	–
Level 7	31.28	9.0	31.28	9.0	–	–
Level 9	38.00	3.8	38.00	3.8	–	–
Therapists	41.68	7.8	43.58	5.6	–	–
Level 9	40.58	14.3	43.23	13.6	–	–
Occupational therapists	42.80	13.2	–	–	–	–
Licensed practical and licensed vocational nurses	20.91	4.4	20.91	4.4	–	–
Healthcare support occupations						
Level 2	13.03	3.2	12.96	3.2	–	–
Level 3	15.79	4.6	15.91	4.4	–	–
Level 4	18.42	1.9	18.43	1.9	–	–
Nursing, psychiatric, and home health aides	17.27	2.4	17.34	2.5	–	–
Level 2	13.03	3.2	12.96	3.2	–	–
Level 3	15.95	4.5	16.07	4.3	–	–
Level 4	18.37	1.8	18.39	1.8	–	–
Nursing aides, orderlies, and attendants	16.54	3.7	16.63	3.9	–	–
Level 3	16.10	6.0	16.31	5.3	–	–
Level 4	18.31	3.9	18.37	4.1	–	–
Psychiatric aides	17.86	3.0	17.91	3.2	–	–
Miscellaneous healthcare support occupations	18.69	7.3	18.69	7.3	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations	\$29.97	4.6%	\$30.61	5.0%	\$13.59	4.3%
Level 1	13.73	13.6	—	—	13.73	13.6
Level 3	16.86	2.0	17.48	2.1	11.93	9.1
Level 4	19.40	4.2	19.37	4.3	—	—
Level 5	25.76	7.7	26.47	7.5	—	—
Level 6	27.93	6.7	28.67	7.4	14.70	8.3
Level 7	32.48	3.4	32.49	3.4	—	—
Level 8	36.91	6.7	36.91	6.7	—	—
Level 9	43.31	8.1	43.31	8.1	—	—
Not able to be leveled	28.30	26.7	28.37	26.9	—	—
First-line supervisors/managers, law enforcement workers	44.62	7.1	44.62	7.1	—	—
First-line supervisors/managers of police and detectives	47.95	4.4	47.95	4.4	—	—
Fire fighters	31.53	7.9	31.65	7.4	—	—
Level 6	31.42	9.5	31.42	9.5	—	—
Fire inspectors	24.87	10.4	24.87	10.4	—	—
Bailiffs, correctional officers, and jailers	26.93	6.1	27.06	6.2	—	—
Level 6	25.74	7.2	25.92	7.3	—	—
Level 7	31.40	4.3	31.40	4.3	—	—
Correctional officers and jailers	26.67	5.7	26.79	5.8	—	—
Level 6	25.74	7.2	25.92	7.3	—	—
Detectives and criminal investigators	40.94	3.6	40.94	3.6	—	—
Not able to be leveled	44.26	15.0	44.26	15.0	—	—
Police officers	33.85	1.7	34.60	1.5	13.87	4.9
Level 5	30.39	19.6	—	—	—	—
Level 6	30.08	7.6	32.66	6.1	—	—
Level 7	33.39	2.0	33.39	2.0	—	—
Level 8	35.75	9.9	35.75	9.9	—	—
Police and sheriff's patrol officers	33.85	1.7	34.60	1.5	13.87	4.9
Level 5	30.39	19.6	—	—	—	—
Level 6	30.08	7.6	32.66	6.1	—	—
Level 7	33.39	2.0	33.39	2.0	—	—
Level 8	35.75	9.9	35.75	9.9	—	—
Security guards and gaming surveillance officers	18.48	5.2	18.81	3.9	—	—
Level 3	17.48	2.2	17.48	2.2	—	—
Level 4	18.43	6.0	18.43	6.0	—	—
Security guards	18.48	5.2	18.81	3.9	—	—
Level 3	17.48	2.2	17.48	2.2	—	—
Level 4	18.43	6.0	18.43	6.0	—	—
Miscellaneous protective service workers	15.26	10.9	—	—	12.92	7.9

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Miscellaneous protective service workers –Continued						
Level 1	\$12.63	10.7%	–	–	\$12.63	10.7%
Level 3	12.75	12.3	–	–	10.72	3.9
Crossing guards	13.36	9.3	–	–	13.36	9.3
Level 1	12.98	12.2	–	–	12.98	12.2
Lifeguards, ski patrol, and other recreational protective service workers	13.41	19.0	–	–	13.41	19.0
Food preparation and serving related occupations	14.77	5.3	\$16.73	5.7%	12.63	3.7
Level 1	9.31	6.1	–	–	9.40	8.6
Level 2	13.56	2.8	15.39	6.7	12.96	2.9
Level 3	14.99	7.9	15.34	7.4	–	–
Cooks	15.44	8.5	–	–	–	–
Cooks, institution and cafeteria	15.44	8.5	–	–	–	–
Food preparation workers	15.42	2.6	–	–	–	–
Food service, tipped	13.27	4.0	–	–	13.26	4.3
Level 2	13.34	4.2	–	–	13.48	3.5
Dining room and cafeteria attendants and bartender helpers	13.27	4.0	–	–	13.26	4.3
Level 2	13.34	4.2	–	–	13.48	3.5
Fast food and counter workers	13.93	11.1	15.33	8.7	10.90	9.1
Level 2	12.32	10.4	–	–	11.05	8.6
Level 3	15.43	9.5	–	–	–	–
Combined food preparation and serving workers, including fast food	13.75	12.6	–	–	11.13	8.7
Level 2	11.53	7.3	–	–	11.40	8.9
Building and grounds cleaning and maintenance occupations	18.64	1.6	18.92	1.7	10.15	8.0
Level 1	13.82	6.9	14.33	6.8	9.60	6.2
Level 2	16.24	3.0	16.82	4.5	10.59	10.8
Level 3	17.39	2.0	17.47	2.0	–	–
Level 4	20.10	2.2	20.10	2.2	–	–
Level 5	24.85	1.3	24.85	1.3	–	–
Not able to be leveled	23.40	8.8	23.40	8.8	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$34.18	7.8%	\$34.18	7.8%	–	–
Building cleaning workers	17.57	2.5	17.80	2.3	\$10.68	9.2%
Level 1	14.00	6.7	14.39	6.7	–	–
Level 2	15.69	3.1	16.04	4.2	11.59	8.9
Level 3	17.35	2.7	17.46	2.7	–	–
Level 4	19.45	4.9	19.45	4.9	–	–
Not able to be leveled	22.60	9.6	22.60	9.6	–	–
Janitors and cleaners, except maids and housekeeping cleaners	17.67	2.5	17.90	2.3	10.68	9.2
Level 1	14.31	6.3	14.74	6.1	–	–
Level 2	15.69	3.1	16.04	4.2	11.59	8.9
Level 3	17.46	2.9	17.57	2.9	–	–
Level 4	19.60	5.5	19.60	5.5	–	–
Not able to be leveled	22.60	9.6	22.60	9.6	–	–
Grounds maintenance workers	19.94	3.2	20.41	2.2	8.50	6.2
Level 1	9.45	7.0	–	–	–	–
Level 2	19.56	8.4	–	–	–	–
Level 3	17.53	3.0	17.53	3.0	–	–
Landscaping and groundskeeping workers	19.78	7.5	20.23	6.3	8.50	7.4
Level 1	9.61	9.9	–	–	–	–
Personal care and service occupations	12.16	7.5	14.68	7.8	11.49	8.3
Level 1	9.44	6.2	–	–	9.44	6.2
Level 2	12.66	1.8	10.98	13.8	12.89	3.4
Level 3	12.46	4.1	–	–	11.54	3.2
Level 4	15.80	12.0	–	–	–	–
Child care workers	13.33	2.0	13.72	11.5	13.27	1.8
Level 2	13.48	1.9	–	–	13.59	2.0
Recreation and fitness workers	11.51	10.2	–	–	9.94	5.4
Level 2	9.37	3.9	–	–	9.33	5.9
Recreation workers	11.47	10.4	–	–	9.82	4.9
Level 2	9.37	3.9	–	–	9.33	5.9
Sales and related occupations	20.92	12.5	22.36	12.1	–	–
Retail sales workers	19.08	4.5	20.34	3.5	–	–
Cashiers, all workers	19.08	4.5	20.34	3.5	–	–
Cashiers	19.08	4.5	20.34	3.5	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations	\$21.13	4.3%	\$21.61	4.0%	\$13.36	8.9%
Level 1	15.41	3.8	—	—	—	—
Level 2	14.44	3.3	16.35	5.5	10.96	11.9
Level 3	16.24	3.5	16.85	3.3	12.31	13.4
Level 4	19.13	3.1	19.22	3.0	15.32	9.3
Level 5	23.18	4.3	23.35	4.0	—	—
Level 6	25.76	5.4	25.76	5.4	—	—
Level 7	30.92	4.7	30.92	4.7	—	—
Not able to be leveled	21.16	3.6	21.44	4.8	18.67	3.6
First-line supervisors/managers of office and administrative support workers	26.30	5.7	26.30	5.7	—	—
Level 6	25.44	5.5	25.44	5.5	—	—
Financial clerks	22.25	7.0	22.64	6.7	—	—
Level 4	21.56	8.2	21.72	8.0	—	—
Level 5	22.27	9.5	23.23	5.6	—	—
Bookkeeping, accounting, and auditing clerks	23.01	6.3	23.23	6.1	—	—
Level 4	21.98	7.5	22.16	7.2	—	—
Level 5	22.54	5.0	22.54	5.0	—	—
Payroll and timekeeping clerks	21.52	8.4	21.52	8.4	—	—
Court, municipal, and license clerks ..	24.40	9.5	24.81	9.7	—	—
Level 5	22.88	5.5	22.88	5.6	—	—
Eligibility interviewers, government programs	23.12	7.1	22.99	7.5	—	—
Library assistants, clerical	13.97	11.1	17.20	12.4	9.51	6.9
Level 2	10.64	15.0	—	—	8.54	4.7
Level 3	11.98	9.2	—	—	—	—
Level 4	18.68	18.6	19.18	19.5	—	—
Receptionists and information clerks	20.10	9.5	—	—	—	—
Dispatchers	26.36	10.8	26.55	10.2	—	—
Level 3	19.28	10.5	—	—	—	—
Police, fire, and ambulance dispatchers	20.44	9.5	20.75	10.6	—	—
Secretaries and administrative assistants	23.86	6.0	24.06	5.8	18.49	17.6
Level 4	18.38	6.3	18.40	6.7	—	—
Level 5	27.59	15.3	27.59	15.3	—	—
Level 6	23.89	3.1	23.89	3.1	—	—
Level 7	30.60	4.3	30.60	4.3	—	—
Not able to be leveled	29.25	14.0	29.65	16.5	—	—
Executive secretaries and administrative assistants	23.07	7.6	23.46	7.1	—	—

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Executive secretaries and administrative assistants –Continued						
Level 4	\$14.14	12.4%	–	–	–	–
Level 5	21.28	3.1	\$21.28	3.1%	–	–
Level 6	24.69	4.9	24.69	4.9	–	–
Level 7	30.35	2.4	30.35	2.4	–	–
Legal secretaries	27.12	8.4	27.12	8.4	–	–
Secretaries, except legal, medical, and executive						
Level 4	24.10	11.8	24.23	11.9	–	–
Level 5	19.77	6.8	19.77	6.8	–	–
Level 5	31.06	19.1	31.06	19.1	–	–
Data entry and information processing workers						
Level 2	18.25	3.3	18.44	3.5	\$16.21	3.0%
Level 3	15.02	8.4	15.28	9.9	–	–
Level 4	17.22	7.2	17.14	9.3	–	–
Level 4	18.74	2.8	18.88	3.1	–	–
Data entry keyers						
Level 4	19.17	10.0	19.38	10.5	–	–
Level 4	18.80	8.2	19.05	8.9	–	–
Word processors and typists						
Level 2	17.84	4.1	18.00	4.8	–	–
Level 3	14.96	8.9	15.23	10.7	–	–
Level 4	17.22	7.2	17.14	9.3	–	–
Level 4	18.70	5.5	18.76	5.8	–	–
Office clerks, general						
Level 2	18.75	3.5	19.00	3.4	13.09	1.9
Level 3	15.93	6.1	16.61	6.2	10.69	5.3
Level 4	17.32	3.9	17.78	4.7	–	–
Level 4	17.19	8.6	17.19	8.6	–	–
Level 5	20.08	4.7	20.20	5.4	–	–
Not able to be leveled	18.81	3.5	–	–	–	–
Construction and extraction occupations						
Level 1	22.93	7.6	23.34	8.3	12.94	10.4
Level 2	12.82	4.2	–	–	–	–
Level 3	16.98	8.8	16.99	8.9	–	–
Level 4	17.58	5.2	17.65	5.2	–	–
Level 4	19.19	4.1	19.62	4.6	–	–
Level 5	20.20	4.1	20.27	4.1	–	–
Level 6	25.56	4.2	26.06	4.4	–	–
Level 7	32.64	6.0	32.64	6.0	–	–
First-line supervisors/managers of construction trades and extraction workers						
	29.49	9.4	29.49	9.4	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
First-line supervisors/managers of construction trades and extraction workers –Continued						
Level 6	\$28.22	12.1%	\$28.22	12.1%	–	–
Construction laborers	16.10	16.9	17.43	9.9	–	–
Construction equipment operators	19.54	7.2	19.67	7.2	–	–
Level 5	20.09	7.8	20.09	7.8	–	–
Operating engineers and other construction equipment operators						
Level 5	19.70	7.6	19.70	7.6	–	–
Level 5	20.09	7.8	20.09	7.8	–	–
Pipelayers, plumbers, pipefitters, and steamfitters						
Construction and building inspectors	24.39	12.1	24.39	12.1	–	–
Level 6	24.82	4.2	26.33	4.3	–	–
Level 6	19.57	9.5	20.75	8.1	–	–
Highway maintenance workers	18.42	2.7	18.68	3.3	\$12.74	4.4%
Level 2	17.53	6.9	17.55	6.9	–	–
Level 4	19.11	5.9	19.15	5.9	–	–
Level 5	19.76	8.7	19.93	8.7	–	–
Installation, maintenance, and repair occupations						
Level 4	25.50	6.5	25.50	6.5	–	–
Level 5	21.38	8.5	21.38	8.5	–	–
Level 5	25.67	7.4	25.67	7.4	–	–
Level 6	24.42	2.1	24.42	2.1	–	–
First-line supervisors/managers of mechanics, installers, and repairers						
Automotive technicians and repairers	33.27	15.4	33.27	15.4	–	–
Automotive service technicians and mechanics	25.58	6.8	25.58	6.8	–	–
Bus and truck mechanics and diesel engine specialists	24.44	8.9	24.44	8.9	–	–
Industrial machinery installation, repair, and maintenance workers						
Level 4	26.18	2.8	26.18	2.8	–	–
Level 5	23.68	11.3	23.68	11.3	–	–
Level 5	20.90	9.6	20.90	9.6	–	–
Level 5	25.14	16.2	25.14	16.2	–	–
Level 6	22.99	2.5	22.99	2.5	–	–
Maintenance and repair workers, general						
Level 4	23.69	11.3	23.69	11.3	–	–
Level 4	20.90	9.6	20.90	9.6	–	–
Level 5	25.14	16.2	25.14	16.2	–	–

See footnotes at end of table.

Table 4

State and local government workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations	\$23.49	11.3%	\$23.49	11.3%	—	—
Level 5	21.78	3.0	21.78	3.0	—	—
Level 6	20.94	11.1	20.94	11.1	—	—
Level 7	33.12	14.6	33.12	14.6	—	—
Stationary engineers and boiler operators	21.78	6.1	21.78	6.1	—	—
Water and liquid waste treatment plant and system operators	19.75	15.0	19.75	15.0	—	—
Transportation and material moving occupations	23.23	4.9	23.91	5.1	\$16.40	4.8%
Level 2	14.41	8.9	14.35	9.8	—	—
Level 3	20.48	5.0	21.01	5.4	—	—
Level 4	25.11	9.6	25.98	8.6	18.36	9.9
Level 5	25.38	1.9	25.38	1.9	—	—
Bus drivers	22.68	2.5	23.56	2.0	18.13	3.4
Level 3	21.98	9.5	23.14	9.0	—	—
Level 4	21.65	4.8	22.05	6.4	20.30	8.7
Level 5	25.62	2.6	25.62	2.6	—	—
Bus drivers, transit and intercity	25.14	3.1	25.17	3.1	—	—
Bus drivers, school	20.84	7.9	21.90	8.4	18.10	3.5
Level 3	22.47	11.2	24.02	10.4	—	—
Level 4	21.17	5.1	—	—	—	—
Driver/sales workers and truck drivers	19.07	5.3	19.07	5.3	—	—
Level 3	19.01	5.8	19.01	5.8	—	—
Truck drivers, heavy and tractor-trailer	17.94	5.8	17.94	5.8	—	—
Level 3	17.18	4.6	17.18	4.6	—	—
Truck drivers, light or delivery services	20.95	6.7	20.95	6.7	—	—
Refuse and recyclable material collectors	26.88	14.5	27.94	12.0	—	—

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

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

³ 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. For more information, see chapter 8 of the BLS Handbook

of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$24.28	1.6%	\$26.10	1.5%	\$12.64	2.2%
Management occupations	52.84	3.2	53.28	3.2	36.48	5.4
Group II	24.28	3.0	–	–	–	–
Group III	46.83	5.6	–	–	–	–
Group IV	89.30	5.4	–	–	–	–
Chief executives	70.42	15.0	70.80	15.1	–	–
General and operations managers	63.29	14.6	63.89	14.8	–	–
Group II	26.55	8.6	26.55	8.6	–	–
Group III	59.44	29.5	59.44	29.5	–	–
Group IV	97.38	11.3	97.38	11.3	–	–
Legislators	27.12	28.6	–	–	22.84	25.7
Advertising and promotions managers	46.19	9.2	46.22	9.7	–	–
Group III	40.83	1.9	–	–	–	–
Marketing and sales managers	66.52	9.8	66.41	9.7	–	–
Group III	55.12	3.0	–	–	–	–
Marketing managers	59.40	4.3	59.13	4.2	–	–
Group III	56.43	2.8	56.43	2.8	–	–
Sales managers	77.17	14.5	77.17	14.5	–	–
Group III	52.61	14.8	52.61	14.8	–	–
Public relations managers	47.26	10.5	47.26	10.5	–	–
Group III	47.00	10.9	47.00	10.9	–	–
Administrative services managers	36.46	5.3	36.46	5.3	–	–
Group III	37.50	5.3	37.50	5.3	–	–
Computer and information systems managers	68.18	11.5	68.18	11.5	–	–
Group III	54.88	11.2	54.88	11.2	–	–
Group IV	84.19	14.2	84.19	14.2	–	–
Financial managers	55.38	2.5	55.48	2.5	–	–
Group II	24.02	12.0	24.46	12.1	–	–
Group III	50.82	6.3	50.82	6.3	–	–
Human resources managers	48.58	3.2	48.36	3.3	–	–
Group III	42.65	7.2	–	–	–	–
Compensation and benefits managers	42.55	14.3	42.55	14.3	–	–
Training and development managers	47.46	7.9	–	–	–	–
Industrial production managers	36.61	5.6	36.61	5.6	–	–
Group III	37.72	5.5	37.72	5.5	–	–
Purchasing managers	59.98	11.6	59.98	11.6	–	–
Group III	51.39	17.0	51.39	17.0	–	–
Transportation, storage, and distribution managers	48.61	7.4	48.61	7.4	–	–
Group III	39.33	4.8	39.33	4.8	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations —Continued						
Construction managers	\$42.58	9.6%	\$42.58	9.6%	—	—
Group III	41.17	12.6	41.17	12.6	—	—
Education administrators	40.83	5.2	40.91	5.1	—	—
Group II	18.59	4.9	—	—	—	—
Group III	40.07	6.6	—	—	—	—
Education administrators, elementary and secondary school	50.76	12.5	51.76	12.4	—	—
Group III	54.34	10.1	55.70	9.6	—	—
Education administrators, postsecondary	45.63	5.0	45.25	5.3	—	—
Group II	22.66	6.0	22.66	6.0	—	—
Group III	43.73	7.2	43.73	7.2	—	—
Engineering managers	54.57	7.2	54.57	7.2	—	—
Group III	46.39	9.6	46.39	9.6	—	—
Food service managers	35.05	17.7	35.05	17.7	—	—
Group III	43.80	14.2	43.80	14.2	—	—
Medical and health services managers	47.78	8.2	47.18	8.4	—	—
Group III	40.62	6.5	40.40	7.4	—	—
Property, real estate, and community association managers	—	—	59.92	13.6	—	—
Social and community service managers	29.93	4.9	30.67	3.8	—	—
Group III	36.03	9.1	36.03	9.1	—	—
Business and financial operations occupations						
Group II	35.02	4.0	35.03	3.9	\$34.18	14.3%
Group III	24.70	1.9	—	—	—	—
Group IV	39.32	5.2	—	—	—	—
Group IV	78.93	5.2	—	—	—	—
Buyers and purchasing agents	27.35	7.6	27.35	7.6	—	—
Group II	21.86	8.9	—	—	—	—
Group III	31.54	5.2	—	—	—	—
Wholesale and retail buyers, except farm products	29.16	4.2	29.16	4.2	—	—
Purchasing agents, except wholesale, retail, and farm products	25.81	11.6	25.81	11.6	—	—
Group II	19.72	9.0	19.72	9.0	—	—
Group III	31.88	5.5	31.88	5.5	—	—
Claims adjusters, appraisers, examiners, and investigators	30.71	3.1	30.83	3.2	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Claims adjusters, appraisers, examiners, and investigators –Continued						
Group II	\$25.54	2.5%	–	–	–	–
Group III	36.11	2.7	–	–	–	–
Claims adjusters, examiners, and investigators	30.73	3.1	\$30.85	3.3%	–	–
Group II	25.54	2.5	25.53	2.5	–	–
Group III	36.36	2.5	36.36	2.5	–	–
Compliance officers, except agriculture, construction, health and safety, and transportation	31.58	4.9	31.58	4.9	–	–
Group II	27.15	4.1	27.15	4.1	–	–
Cost estimators	38.30	23.9	31.08	8.4	–	–
Human resources, training, and labor relations specialists	30.84	6.7	30.83	6.7	–	–
Group II	23.60	3.0	–	–	–	–
Group III	40.75	5.5	–	–	–	–
Employment, recruitment, and placement specialists	28.26	9.2	28.26	9.2	–	–
Compensation, benefits, and job analysis specialists	27.04	8.9	27.03	9.2	–	–
Training and development specialists	38.03	6.0	38.02	6.1	–	–
Group III	43.48	4.9	43.48	4.9	–	–
Logisticians	30.58	9.4	30.58	9.4	–	–
Group III	32.33	7.7	32.33	7.7	–	–
Management analysts	41.47	14.5	41.47	14.5	–	–
Group II	23.86	3.2	23.86	3.2	–	–
Group III	38.45	10.3	38.45	10.3	–	–
Accountants and auditors	32.00	2.7	31.97	2.7	–	–
Group II	25.88	3.6	25.87	3.7	–	–
Group III	35.78	3.5	35.78	3.5	–	–
Appraisers and assessors of real estate	38.74	19.3	43.20	15.8	–	–
Group III	42.43	13.4	–	–	–	–
Budget analysts	34.14	5.4	34.12	5.6	–	–
Group III	36.32	4.0	36.42	4.1	–	–
Credit analysts	38.60	5.1	38.60	5.1	–	–
Group II	25.76	11.5	25.76	11.5	–	–
Financial analysts and advisors	45.20	10.7	45.31	10.5	–	–
Group II	26.03	7.2	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Financial analysts and advisors –Continued						
Group III	\$55.26	13.5%	–	–	–	–
Financial analysts	48.51	10.5	\$48.51	10.5%	–	–
Group II	30.96	5.0	30.96	5.0	–	–
Group III	58.42	18.7	58.42	18.7	–	–
Personal financial advisors	43.97	16.6	44.49	16.5	–	–
Group III	58.73	18.4	61.57	17.3	–	–
Insurance underwriters	31.92	9.1	31.92	9.1	–	–
Group II	24.25	6.1	24.25	6.1	–	–
Group III	38.50	4.2	38.50	4.2	–	–
Financial examiners	41.01	22.0	41.01	22.0	–	–
Loan counselors and officers	43.44	20.6	43.44	20.6	–	–
Group II	24.91	13.5	–	–	–	–
Group III	55.11	19.6	–	–	–	–
Loan counselors	22.42	14.4	22.42	14.4	–	–
Loan officers	46.67	20.4	46.67	20.4	–	–
Group II	25.89	14.1	25.89	14.1	–	–
Group III	58.04	22.0	58.04	22.0	–	–
Tax examiners, collectors, preparers, and revenue agents	28.78	11.5	28.78	11.5	–	–
Group II	23.73	3.8	–	–	–	–
Tax examiners, collectors, and revenue agents	28.78	11.5	28.78	11.5	–	–
Group II	23.73	3.8	23.73	3.8	–	–
Computer and mathematical science occupations						
Group II	37.99	3.3	38.21	3.3	\$29.83	8.6%
Group III	25.13	4.6	–	–	–	–
Group III	43.99	1.2	–	–	–	–
Computer programmers	35.05	7.3	35.05	7.3	–	–
Group II	28.10	4.7	28.10	4.7	–	–
Group III	41.07	5.9	41.07	5.9	–	–
Computer software engineers	46.23	1.9	46.44	1.8	–	–
Group III	45.04	1.4	–	–	–	–
Computer software engineers, applications	46.91	4.7	47.53	4.3	–	–
Group III	49.11	3.2	49.56	4.0	–	–
Computer software engineers, systems software	45.86	2.7	45.86	2.7	–	–
Group III	43.39	1.4	43.39	1.4	–	–
Computer support specialists	26.81	3.2	26.99	2.8	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Computer support specialists –Continued						
Group II	\$24.26	4.1%	\$24.44	3.9%	–	–
Group III	38.41	8.0	38.41	8.0	–	–
Computer systems analysts	42.54	3.5	42.81	3.3	–	–
Group II	26.94	3.4	26.94	3.4	–	–
Group III	44.74	7.4	45.24	7.1	–	–
Database administrators	36.58	8.4	33.98	12.4	–	–
Group III	39.88	7.5	39.88	7.5	–	–
Network and computer systems administrators	36.20	13.4	36.62	13.8	–	–
Group II	20.05	24.8	20.01	26.6	–	–
Group III	43.30	5.4	43.30	5.4	–	–
Network systems and data communications analysts	33.46	10.7	33.66	10.8	–	–
Group II	24.69	5.8	24.83	6.1	–	–
Group III	39.85	8.8	39.85	8.8	–	–
Actuaries	45.96	8.3	45.96	8.3	–	–
Statisticians	47.59	6.8	48.29	9.4	–	–
Architecture and engineering occupations	34.91	3.0	35.05	3.0	–	–
Group I	13.21	8.7	–	–	–	–
Group II	28.93	3.6	–	–	–	–
Group III	40.02	2.4	–	–	–	–
Architects, except naval	41.05	2.5	41.05	2.5	–	–
Architects, except landscape and naval	42.10	3.8	42.10	3.8	–	–
Engineers	39.14	3.0	39.13	3.0	–	–
Group II	31.02	4.8	–	–	–	–
Group III	39.91	2.5	–	–	–	–
Civil engineers	32.59	8.3	32.59	8.3	–	–
Group III	33.69	10.0	33.69	10.0	–	–
Electrical and electronics engineers	41.05	4.9	41.05	4.9	–	–
Group II	33.87	10.7	–	–	–	–
Group III	41.57	3.6	–	–	–	–
Electrical engineers	38.60	4.8	38.60	4.8	–	–
Group II	33.87	10.7	33.87	10.7	–	–
Group III	39.81	3.6	39.81	3.6	–	–
Electronics engineers, except computer	46.41	7.9	46.41	7.9	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Electronics engineers, except computer –Continued						
Group III	\$43.91	6.3%	\$43.91	6.3%	–	–
Environmental engineers	41.91	5.7	41.91	5.7	–	–
Industrial engineers, including health and safety	39.66	5.3	39.66	5.3	–	–
Group III	42.65	6.5	–	–	–	–
Industrial engineers	36.40	9.1	36.40	9.1	–	–
Group III	39.19	13.8	39.19	13.8	–	–
Mechanical engineers	35.46	5.1	35.46	5.1	–	–
Group II	31.20	4.3	31.20	4.3	–	–
Group III	37.92	5.5	37.92	5.5	–	–
Drafters	25.99	6.4	26.26	6.4	–	–
Group II	27.62	6.7	–	–	–	–
Architectural and civil drafters	27.67	12.3	28.40	11.7	–	–
Group II	29.52	10.4	29.52	10.4	–	–
Mechanical drafters	23.21	2.1	23.21	2.1	–	–
Group II	23.21	2.1	23.21	2.1	–	–
Engineering technicians, except drafters	25.79	7.4	26.10	7.4	–	–
Group II	28.18	4.2	–	–	–	–
Electrical and electronic engineering technicians	29.43	4.8	29.43	4.8	–	–
Group II	29.67	4.8	29.67	4.8	–	–
Industrial engineering technicians	25.65	8.5	25.65	8.5	–	–
Life, physical, and social science occupations						
Group I	31.72	3.5	31.66	4.1	\$33.60	15.1%
Group II	16.71	7.5	–	–	–	–
Group III	21.86	4.5	–	–	–	–
Group III	37.73	3.3	–	–	–	–
Life scientists	36.30	6.9	36.04	7.5	–	–
Group III	39.59	7.2	–	–	–	–
Biological scientists	32.35	14.4	32.35	14.4	–	–
Group III	36.90	16.1	–	–	–	–
Medical scientists	39.80	4.0	39.51	4.2	–	–
Group III	43.24	4.7	–	–	–	–
Physical scientists	38.34	2.8	38.34	2.8	–	–
Group II	23.84	14.3	–	–	–	–
Group III	39.46	6.1	–	–	–	–
Chemists and materials scientists ..	31.81	4.8	31.81	4.8	–	–
Chemists	31.81	4.8	31.81	4.8	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Environmental scientists and geoscientists	\$32.75	10.0%	\$32.75	10.0%	–	–
Group III	39.31	16.9	–	–	–	–
Environmental scientists and specialists, including health	32.32	9.4	32.32	9.4	–	–
Group III	40.39	14.6	40.39	14.6	–	–
Market and survey researchers	28.90	9.1	29.07	9.0	–	–
Group II	23.34	8.7	–	–	–	–
Group III	32.74	6.0	–	–	–	–
Market research analysts	28.90	9.1	29.07	9.0	–	–
Group II	23.34	8.7	23.34	8.7	–	–
Group III	32.74	6.0	33.13	5.4	–	–
Psychologists	39.56	5.7	38.90	7.9	–	–
Group III	38.17	3.3	–	–	–	–
Clinical, counseling, and school psychologists	39.64	5.7	38.70	8.5	–	–
Group III	38.11	3.5	36.99	7.3	–	–
Biological technicians	21.12	6.3	21.18	6.2	–	–
Chemical technicians	19.22	8.9	19.22	8.9	–	–
Social science research assistants	19.29	7.9	–	–	–	–
Miscellaneous life, physical, and social science technicians	22.93	8.5	22.99	8.4	–	–
Group II	21.28	4.1	–	–	–	–
Community and social services occupations						
Group II	25.53	5.1	26.30	5.8	\$18.74	14.2%
Group III	19.03	2.6	–	–	–	–
Group III	36.70	3.6	–	–	–	–
Counselors	29.33	8.0	29.86	8.4	–	–
Group II	19.90	4.4	–	–	–	–
Group III	43.61	14.7	–	–	–	–
Substance abuse and behavioral disorder counselors	17.25	5.2	17.16	5.3	–	–
Group II	16.80	3.8	–	–	–	–
Educational, vocational, and school counselors	42.60	8.0	44.13	6.7	–	–
Group II	25.34	18.1	25.34	18.1	–	–
Group III	47.95	13.8	51.01	11.2	–	–
Mental health counselors	20.96	9.7	20.96	9.7	–	–
Rehabilitation counselors	20.81	9.6	20.79	10.1	–	–
Group II	19.18	9.6	19.18	9.6	–	–
Social workers	27.54	13.4	27.77	14.4	23.88	8.2

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services occupations –Continued						
Social workers –Continued						
Group II	\$20.59	3.5%	–	–	–	–
Group III	35.01	8.8	–	–	–	–
Child, family, and school social workers						
Group II	19.77	7.5	\$20.31	6.2%	–	–
Group III	48.70	23.5	52.54	22.6	–	–
Medical and public health social workers						
Group II	27.09	6.7	26.91	7.6	–	–
Group III	23.39	6.7	23.20	6.8	–	–
Group III	31.12	1.6	31.02	1.8	–	–
Mental health and substance abuse social workers						
Group II	22.88	6.3	22.68	6.7	–	–
Group III	18.44	5.7	18.44	5.7	–	–
Group III	28.45	8.3	28.71	9.3	–	–
Miscellaneous community and social service specialists						
Group II	19.58	10.9	20.84	10.9	\$13.39	12.1%
Group III	16.65	8.4	–	–	–	–
Group III	35.28	12.9	–	–	–	–
Health educators	28.52	12.3	–	–	–	–
Probation officers and correctional treatment specialists						
Group II	32.59	13.2	32.59	13.2	–	–
Group III	23.57	14.6	23.57	14.6	–	–
Group III	38.78	8.5	38.78	8.5	–	–
Social and human service assistants						
Group II	14.76	7.5	15.30	8.4	–	–
Group II	13.99	5.6	14.38	4.5	–	–
Legal occupations						
Group II	36.51	11.1	36.44	11.2	–	–
Group III	22.91	5.1	–	–	–	–
Group III	36.97	9.4	–	–	–	–
Group IV	79.96	8.3	–	–	–	–
Lawyers	45.71	13.7	45.58	13.8	–	–
Group III	37.68	10.3	37.41	10.4	–	–
Group IV	79.96	8.3	79.96	8.3	–	–
Judges, magistrates, and other judicial workers						
Paralegals and legal assistants	58.62	9.5	60.60	8.0	–	–
Group II	22.49	7.1	22.49	7.1	–	–
Group II	22.26	7.9	22.26	7.9	–	–
Miscellaneous legal support workers						
Group II	25.06	8.5	25.06	8.5	–	–
Group II	24.03	5.8	–	–	–	–
Law clerks	27.44	10.3	27.44	10.3	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations	\$39.97	2.2%	\$41.52	2.9%	\$21.09	9.1%
Group I	13.85	3.7	—	—	—	—
Group II	35.26	4.1	—	—	—	—
Group III	49.16	2.0	—	—	—	—
Group IV	85.17	7.2	—	—	—	—
Postsecondary teachers	54.79	3.5	55.97	3.6	36.60	6.9
Group II	30.07	7.0	—	—	—	—
Group III	52.05	3.5	—	—	—	—
Group IV	85.17	7.2	—	—	—	—
Business teachers, postsecondary ..	77.66	9.5	79.68	8.8	—	—
Math and computer teachers, postsecondary	55.14	13.8	56.89	14.1	36.66	20.6
Group III	52.63	7.2	—	—	—	—
Computer science teachers, postsecondary	56.01	25.5	55.98	27.5	—	—
Group III	52.04	13.2	—	—	—	—
Mathematical science teachers, postsecondary	54.30	4.9	57.78	3.6	—	—
Group III	52.97	6.6	56.07	5.4	—	—
Life sciences teachers, postsecondary	42.72	16.7	42.84	16.9	—	—
Group III	51.09	3.0	—	—	—	—
Biological science teachers, postsecondary	42.72	16.7	42.84	16.9	—	—
Group III	51.09	3.0	51.24	3.1	—	—
Physical sciences teachers, postsecondary	57.49	7.0	56.39	6.4	—	—
Group III	50.93	9.1	—	—	—	—
Social sciences teachers, postsecondary	58.22	10.2	58.41	10.3	—	—
Group III	48.03	9.6	—	—	—	—
Psychology teachers, postsecondary	45.50	15.0	45.50	15.0	—	—
Group III	40.37	14.9	40.37	14.9	—	—
Health teachers, postsecondary	58.30	9.3	60.23	8.8	—	—
Group III	47.05	4.6	—	—	—	—
Health specialties teachers, postsecondary	63.74	9.5	65.09	8.9	—	—
Group III	48.93	6.4	49.09	6.6	—	—
Nursing instructors and teachers, postsecondary	41.97	1.4	41.72	1.5	—	—
Group III	44.09	6.2	44.09	6.2	—	—

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Education and library science						
teachers, postsecondary	\$40.31	10.0%	\$44.72	13.8%	–	–
Group III	41.36	12.7	–	–	–	–
Education teachers,						
postsecondary	37.80	14.4	41.86	14.3	–	–
Group III	37.95	12.7	–	–	–	–
Law, criminal justice, and social						
work teachers, postsecondary ..	93.53	2.4	–	–	–	–
Arts, communications, and						
humanities teachers,						
postsecondary	51.98	6.3	53.31	6.3	\$24.45	27.6%
Group III	51.15	5.6	–	–	–	–
Art, drama, and music teachers,						
postsecondary	60.11	9.2	61.67	10.0	–	–
Group III	56.19	11.5	–	–	–	–
English language and literature						
teachers, postsecondary	49.12	13.5	50.37	13.4	–	–
Group III	48.11	12.4	49.68	12.9	–	–
Foreign language and literature						
teachers, postsecondary	57.26	9.7	–	–	–	–
Group III	57.23	9.7	–	–	–	–
History teachers, postsecondary	49.61	3.3	49.79	3.9	–	–
Group III	49.79	3.9	49.79	3.9	–	–
Miscellaneous postsecondary						
teachers	46.93	11.7	47.62	12.5	37.77	16.6
Group II	25.52	3.3	–	–	–	–
Group III	50.98	3.4	–	–	–	–
Vocational education teachers,						
postsecondary	38.45	19.6	–	–	–	–
Group II	25.85	3.8	–	–	–	–
Primary, secondary, and special						
education school teachers	44.20	1.3	44.95	1.2	25.29	20.0
Group II	38.33	3.0	–	–	–	–
Group III	49.51	2.1	–	–	–	–
Preschool and kindergarten						
teachers	25.11	12.2	25.60	13.0	–	–
Group II	24.24	13.3	–	–	–	–
Group III	48.83	9.9	–	–	–	–
Preschool teachers, except						
special education	22.92	15.3	23.39	16.2	–	–
Group II	22.76	17.4	23.28	18.1	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Kindergarten teachers, except special education	\$37.45	23.4%	\$37.45	23.4%	–	–
Group II	34.05	28.9	34.05	28.9	–	–
Elementary and middle school teachers	46.06	2.6	47.10	2.1	\$22.48	25.5%
Group II	39.64	4.2	–	–	–	–
Group III	51.25	2.5	–	–	–	–
Elementary school teachers, except special education	46.28	4.3	47.50	3.4	16.48	7.5
Group II	39.05	6.8	40.99	4.6	16.33	8.9
Group III	51.57	3.7	51.69	3.6	–	–
Middle school teachers, except special and vocational education	45.28	4.9	45.66	4.6	–	–
Group II	41.18	6.9	41.24	6.9	–	–
Group III	49.84	4.1	51.17	2.4	–	–
Secondary school teachers	45.76	2.4	46.18	2.1	–	–
Group II	44.79	6.4	–	–	–	–
Group III	46.08	2.7	–	–	–	–
Secondary school teachers, except special and vocational education	45.70	2.5	46.18	2.6	–	–
Group II	44.82	6.6	46.39	5.4	–	–
Group III	45.98	3.6	45.98	3.6	–	–
Vocational education teachers, secondary school	46.20	9.4	46.20	9.4	–	–
Group II	43.96	5.1	43.96	5.1	–	–
Group III	46.92	15.2	46.92	15.2	–	–
Special education teachers	46.87	3.6	46.72	4.0	–	–
Group II	45.62	4.6	–	–	–	–
Group III	46.98	3.2	–	–	–	–
Special education teachers, preschool, kindergarten, and elementary school	43.88	3.6	43.54	4.4	–	–
Group II	41.78	4.8	41.78	4.8	–	–
Group III	45.50	4.7	44.78	6.4	–	–
Special education teachers, middle school	44.44	9.2	44.44	9.2	–	–
Group III	43.53	11.5	43.53	11.5	–	–
Special education teachers, secondary school	55.05	5.5	55.05	5.5	–	–
Group II	53.53	7.8	53.53	7.8	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Special education teachers, secondary school –Continued						
Group III	\$53.48	8.5%	\$53.48	8.5%	–	–
Other teachers and instructors	34.67	6.6	46.15	5.7	\$14.91	6.6%
Group II	15.03	7.4	–	–	–	–
Group III	47.43	9.1	–	–	–	–
Librarians	28.29	8.0	28.62	8.4	–	–
Group II	21.55	10.3	21.13	11.3	–	–
Group III	40.26	8.3	40.91	7.4	–	–
Library technicians	16.78	9.9	16.89	10.1	–	–
Group II	16.09	11.4	16.21	11.9	–	–
Instructional coordinators	29.82	15.7	30.70	14.7	–	–
Group II	20.06	7.1	–	–	–	–
Teacher assistants	15.08	4.4	15.55	7.2	12.13	8.6
Group I	13.85	3.8	14.09	6.4	12.32	10.9
Arts, design, entertainment, sports, and media occupations						
Group II	35.51	9.7	37.44	9.8	15.06	17.4
Group III	26.19	8.0	–	–	–	–
Group III	40.96	6.0	–	–	–	–
Artists and related workers	31.93	10.3	31.93	10.3	–	–
Designers	27.71	7.2	28.14	6.8	–	–
Group II	23.26	9.5	–	–	–	–
Group III	35.54	8.4	–	–	–	–
Fashion designers	36.15	18.3	36.15	18.3	–	–
Graphic designers	26.84	5.9	26.84	5.9	–	–
Group II	23.98	10.5	23.98	10.5	–	–
Group III	37.74	9.0	37.74	9.0	–	–
Interior designers	26.12	9.4	26.12	9.4	–	–
Athletes, coaches, umpires, and related workers	15.09	24.2	25.96	5.3	10.03	9.0
Coaches and scouts	15.09	24.2	25.96	5.3	10.03	9.0
Musicians, singers, and related workers	56.87	20.6	–	–	56.87	20.6
News analysts, reporters and correspondents	78.30	18.1	78.30	18.1	–	–
Reporters and correspondents	59.49	13.1	59.49	13.1	–	–
Public relations specialists	34.00	11.7	34.00	11.7	–	–
Group II	28.00	13.7	28.00	13.7	–	–
Group III	42.14	12.8	42.14	12.8	–	–
Writers and editors	41.48	22.9	41.48	22.9	–	–

See footnotes at end of table.

Table 5

Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³ — Continued

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports, and media occupations						
–Continued						
Writers and editors –Continued						
Group II	\$23.55	8.5%	–	–	–	–
Group III	50.31	15.6	–	–	–	–
Editors	47.07	29.4	\$47.07	29.4%	–	–
Group II	22.69	2.6	22.69	2.6	–	–
Group III	57.33	13.5	57.33	13.5	–	–
Broadcast and sound engineering technicians and radio operators ...	38.49	9.2	38.74	10.1	–	–
Healthcare practitioner and technical occupations						
.....	36.67	5.9	37.66	6.5	\$30.87	6.1%
Group I	15.30	2.8	–	–	–	–
Group II	25.63	2.3	–	–	–	–
Group III	45.18	10.4	–	–	–	–
Group IV	94.86	4.8	–	–	–	–
Dietitians and nutritionists	26.99	3.5	–	–	–	–
Pharmacists	49.68	3.4	50.76	1.7	41.94	21.6
Group II	27.12	18.7	–	–	–	–
Group III	52.90	6.3	52.93	7.0	52.59	1.6
Physicians and surgeons	83.34	13.8	83.10	14.2	–	–
Group III	82.95	24.7	–	–	–	–
Group IV	94.86	4.8	–	–	–	–
Family and general practitioners ...	66.94	28.0	66.97	28.1	–	–
Group III	38.94	28.3	38.94	28.3	–	–
Physician assistants	41.84	4.7	42.40	4.8	–	–
Group III	42.17	5.2	42.83	5.3	–	–
Registered nurses	35.02	1.7	35.12	2.1	34.54	3.3
Group II	29.90	3.6	30.09	4.2	29.18	5.7
Group III	36.45	1.7	36.36	2.0	36.85	2.8
Therapists	32.25	11.2	30.75	9.6	45.91	26.3
Group II	25.76	2.9	–	–	–	–
Group III	36.75	11.5	–	–	–	–
Occupational therapists	33.81	17.0	33.59	22.7	34.43	9.7
Group III	30.39	5.9	–	–	–	–
Physical therapists	31.16	10.7	30.98	10.6	–	–
Group III	36.36	4.5	36.06	4.4	–	–
Respiratory therapists	29.91	4.5	29.19	4.7	31.47	7.7
Group II	28.72	4.5	29.20	5.2	–	–
Speech-language pathologists	38.21	24.3	29.65	15.5	–	–
Clinical laboratory technologists and technicians	24.05	2.0	24.01	2.5	24.39	10.6

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Clinical laboratory technologists and technicians –Continued						
Group I	\$15.72	6.9%	–	–	–	–
Group II	25.46	2.1	–	–	–	–
Medical and clinical laboratory technologists	26.93	2.9	\$26.80	3.3%	–	–
Group II	27.74	1.8	27.67	2.6	–	–
Medical and clinical laboratory technicians	19.50	6.6	19.47	5.6	–	–
Group I	15.82	8.0	16.16	9.2	–	–
Group II	21.66	5.1	21.33	4.7	–	–
Dental hygienists	36.29	10.2	40.38	11.2	\$27.51	4.8%
Group II	36.29	10.2	40.38	11.2	27.51	4.8
Diagnostic related technologists and technicians	26.41	4.9	26.87	6.5	23.42	9.7
Group II	27.15	6.9	–	–	–	–
Cardiovascular technologists and technicians	21.78	8.0	23.25	5.4	–	–
Group II	25.87	2.3	25.87	2.3	–	–
Diagnostic medical sonographers ..	33.65	5.9	–	–	–	–
Group II	34.50	4.4	–	–	–	–
Radiologic technologists and technicians	25.73	7.5	25.82	8.5	25.01	8.6
Group II	25.97	8.6	26.13	9.9	25.01	8.6
Emergency medical technicians and paramedics	16.53	10.4	18.52	11.3	13.21	7.2
Group II	16.68	11.5	18.31	11.8	13.42	8.9
Health diagnosing and treating practitioner support technicians ...	14.75	5.5	15.45	5.0	12.08	12.6
Group I	14.71	3.6	–	–	–	–
Group II	15.49	11.3	–	–	–	–
Pharmacy technicians	15.00	5.5	15.97	3.3	–	–
Group I	15.09	2.5	15.09	2.5	–	–
Licensed practical and licensed vocational nurses	21.03	4.1	20.87	4.6	21.90	9.6
Group I	16.77	6.5	16.91	6.3	–	–
Group II	21.85	4.1	21.70	5.0	22.63	8.9
Medical records and health information technicians	15.10	9.4	15.24	10.3	–	–
Group I	14.49	8.8	14.59	10.3	–	–
Miscellaneous health technologists and technicians	18.45	4.1	18.60	4.1	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Miscellaneous health technologists and technicians –Continued						
Group I	\$16.02	2.5%	–	–	–	–
Occupational health and safety specialists and technicians	28.59	7.4	\$28.59	7.4%	–	–
Group III	30.60	8.0	–	–	–	–
Occupational health and safety specialists	26.44	5.9	26.44	5.9	–	–
Healthcare support occupations	13.80	2.2	14.36	2.0	\$11.46	1.9%
Group I	13.34	2.5	–	–	–	–
Group II	19.30	1.6	–	–	–	–
Nursing, psychiatric, and home health aides	13.42	3.2	13.84	2.7	11.28	4.4
Group I	13.23	2.9	–	–	–	–
Group II	19.60	3.2	–	–	–	–
Home health aides	11.74	6.4	12.22	5.4	10.48	4.3
Group I	11.74	6.4	12.22	5.4	10.48	4.3
Nursing aides, orderlies, and attendants	13.87	2.4	14.14	2.0	12.11	4.7
Group I	13.72	2.3	14.00	2.0	12.02	4.6
Psychiatric aides	15.50	6.4	15.56	6.5	–	–
Group I	15.14	6.6	15.20	6.7	–	–
Physical therapist assistants and aides	16.02	11.2	16.64	13.5	–	–
Group I	13.10	2.6	–	–	–	–
Physical therapist aides	13.10	2.6	–	–	–	–
Group I	13.10	2.6	–	–	–	–
Miscellaneous healthcare support occupations	14.64	2.2	15.75	2.2	11.57	4.9
Group I	13.65	3.1	–	–	–	–
Group II	19.16	2.4	–	–	–	–
Dental assistants	15.60	4.7	17.80	3.6	12.19	6.8
Group I	14.72	8.1	17.26	6.7	12.19	6.8
Medical assistants	14.59	5.8	14.81	5.0	–	–
Group I	13.62	4.6	13.84	4.6	–	–
Medical equipment preparers	18.18	7.5	18.50	7.3	–	–
Group I	16.72	7.0	17.18	7.1	–	–
Medical transcriptionists	16.26	5.1	16.48	5.2	–	–
Group I	15.31	1.9	–	–	–	–
Pharmacy aides	12.02	11.5	–	–	10.09	11.0
Group I	12.02	11.5	–	–	10.09	11.0

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
–Continued						
Veterinary assistants and laboratory animal caretakers	\$10.77	5.6%	–	–	–	–
Group I	10.77	5.6	–	–	–	–
Protective service occupations	24.67	6.1	\$26.14	5.3%	\$12.12	5.1%
Group I	13.31	3.2	–	–	–	–
Group II	30.08	2.9	–	–	–	–
Group III	43.19	6.4	–	–	–	–
First-line supervisors/managers, law enforcement workers	44.62	7.1	44.62	7.1	–	–
Group II	39.44	9.1	–	–	–	–
First-line supervisors/managers of police and detectives	47.95	4.4	47.95	4.4	–	–
Group II	44.31	6.5	44.31	6.5	–	–
Fire fighters	31.53	7.9	31.65	7.4	–	–
Group II	31.86	7.3	31.87	7.3	–	–
Fire inspectors	22.34	11.2	22.34	11.2	–	–
Fire inspectors and investigators ...	22.68	11.8	22.68	11.8	–	–
Bailiffs, correctional officers, and jailers	26.29	6.0	26.41	5.9	–	–
Group II	26.18	6.7	–	–	–	–
Correctional officers and jailers	26.05	5.6	26.15	5.5	–	–
Group II	25.91	6.2	26.01	6.1	–	–
Detectives and criminal investigators	40.94	3.6	40.94	3.6	–	–
Group II	35.22	6.2	35.22	6.2	–	–
Group III	43.75	10.3	43.75	10.3	–	–
Police officers	32.63	2.0	33.28	2.5	13.87	4.9
Group II	32.13	1.7	–	–	–	–
Police and sheriff's patrol officers	32.63	2.0	33.28	2.5	13.87	4.9
Group II	32.13	1.7	32.86	2.1	13.87	4.9
Security guards and gaming surveillance officers	13.82	3.9	14.20	5.8	12.19	11.0
Group I	13.25	4.0	–	–	–	–
Group II	22.60	10.6	–	–	–	–
Security guards	13.82	3.9	14.21	5.9	12.19	11.0
Group I	13.25	4.0	13.68	5.1	11.40	3.8
Group II	22.60	10.6	–	–	–	–
Miscellaneous protective service workers	11.79	9.1	–	–	9.89	6.3
Group I	10.67	8.1	–	–	–	–
Crossing guards	13.36	9.3	–	–	13.36	9.3
Group I	13.36	9.3	–	–	13.36	9.3

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
–Continued						
Lifeguards, ski patrol, and other recreational protective service workers	\$9.13	11.8%	–	–	\$9.13	11.8%
Group I	9.12	12.1	–	–	9.12	12.1
Food preparation and serving related occupations	9.34	2.6	\$10.98	2.3%	7.49	4.1
Group I	8.53	2.2	–	–	–	–
Group II	17.23	4.9	–	–	–	–
First-line supervisors/managers, food preparation and serving workers	17.68	4.9	17.60	5.0	–	–
Group I	14.05	10.7	–	–	–	–
Group II	18.07	6.7	–	–	–	–
Chefs and head cooks	17.73	18.7	17.73	18.7	–	–
First-line supervisors/managers of food preparation and serving workers	17.67	5.3	17.58	5.4	–	–
Group I	14.97	13.6	14.99	13.8	–	–
Group II	17.95	7.0	17.85	7.2	–	–
Cooks	11.91	5.4	13.53	6.1	8.68	3.5
Group I	11.35	5.0	–	–	–	–
Group II	15.39	1.7	–	–	–	–
Cooks, fast food	8.52	5.7	11.32	10.7	7.95	2.3
Group I	8.54	5.8	11.32	10.7	7.95	2.4
Cooks, institution and cafeteria	15.00	7.2	15.34	7.2	10.31	6.6
Group I	14.00	6.2	14.32	6.3	10.31	6.6
Cooks, restaurant	11.47	7.1	12.27	5.7	9.22	6.9
Group I	11.08	8.2	11.94	8.5	9.22	6.9
Cooks, short order	10.44	15.4	–	–	9.09	9.5
Group I	10.44	15.4	–	–	9.09	9.5
Food preparation workers	10.30	4.8	11.37	5.8	8.72	3.2
Group I	10.30	4.8	11.37	5.8	8.72	3.2
Food service, tipped	5.71	5.9	5.90	14.8	5.58	4.7
Group I	5.70	5.9	–	–	–	–
Bartenders	7.61	17.3	6.70	22.4	8.09	23.9
Group I	7.61	17.3	6.70	22.4	8.09	23.9
Waiters and waitresses	4.59	6.3	4.94	12.3	4.31	4.9
Group I	4.57	6.3	4.91	12.3	4.31	4.9
Dining room and cafeteria attendants and bartender helpers	9.98	10.0	11.34	10.0	9.14	12.8
Group I	9.96	10.3	11.34	10.0	9.09	13.6

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Fast food and counter workers	\$8.59	2.8%	\$9.19	5.2%	\$8.22	1.3%
Group I	8.58	2.8	–	–	–	–
Combined food preparation and serving workers, including fast food	8.50	2.5	9.45	5.4	8.14	1.3
Group I	8.50	2.6	9.45	5.4	8.13	1.3
Counter attendants, cafeteria, food concession, and coffee shop	8.82	4.8	8.93	6.2	8.63	5.2
Group I	8.79	4.6	8.94	6.3	8.51	5.3
Food servers, nonrestaurant	11.63	10.0	12.63	11.1	9.03	4.1
Group I	10.92	5.7	11.57	8.3	9.38	3.0
Dishwashers	9.20	5.4	10.14	3.4	7.74	3.3
Group I	9.14	5.3	10.06	3.3	7.74	3.3
Hosts and hostesses, restaurant, lounge, and coffee shop	9.49	7.8	9.67	11.9	9.31	7.0
Group I	9.49	7.8	9.67	11.9	9.31	7.0
Building and grounds cleaning and maintenance occupations	15.37	3.0	16.22	2.1	10.77	6.3
Group I	14.50	3.9	–	–	–	–
Group II	23.73	3.4	–	–	–	–
First-line supervisors/managers, building and grounds cleaning and maintenance workers	23.70	3.9	23.77	4.1	–	–
Group II	23.88	5.5	–	–	–	–
First-line supervisors/managers of housekeeping and janitorial workers	24.58	4.0	24.58	4.0	–	–
Group II	25.63	5.6	25.63	5.6	–	–
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	20.69	10.9	20.86	11.5	–	–
Building cleaning workers	14.81	4.6	15.78	4.1	10.42	6.7
Group I	14.53	4.8	–	–	–	–
Janitors and cleaners, except maids and housekeeping cleaners	15.15	7.0	16.22	6.1	10.58	8.9
Group I	14.80	7.5	15.94	6.7	10.13	7.7
Maids and housekeeping cleaners	12.59	12.5	13.31	14.6	9.72	4.5
Group I	12.65	12.6	13.39	14.8	9.72	4.5
Grounds maintenance workers	14.80	10.7	14.78	12.4	14.96	16.8
Group I	13.57	8.5	–	–	–	–
Group II	23.01	2.9	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations						
–Continued						
Landscaping and groundskeeping workers	\$14.37	13.3%	\$14.32	15.3%	\$15.06	18.1%
Group I	13.17	10.6	13.22	10.6	12.56	18.6
Group II	23.60	1.2	23.60	1.2	–	–
Personal care and service occupations						
Group I	11.81	3.4	12.75	6.4	10.58	4.5
Group II	11.47	4.5	–	–	–	–
Group II	17.83	4.0	–	–	–	–
First-line supervisors/managers of gaming workers	18.92	5.2	18.92	5.2	–	–
Slot key persons	14.37	3.6	14.37	3.6	–	–
First-line supervisors/managers of personal service workers	20.42	5.9	20.42	5.9	–	–
Group II	20.42	5.9	20.42	5.9	–	–
Nonfarm animal caretakers	9.46	22.6	–	–	–	–
Gaming services workers	8.35	6.6	8.58	4.5	7.42	21.8
Group I	8.43	6.6	–	–	–	–
Gaming dealers	7.21	.5	7.61	.2	5.03	1.2
Group I	7.27	.4	7.61	.2	4.94	1.0
Miscellaneous entertainment attendants and related workers	13.08	18.0	14.65	18.0	7.71	4.4
Group I	12.83	17.3	–	–	–	–
Amusement and recreation attendants	8.52	7.3	–	–	7.71	4.4
Group I	8.52	7.3	–	–	7.71	4.4
Barbers and cosmetologists	15.48	16.3	–	–	15.26	16.5
Group I	14.12	18.9	–	–	–	–
Hairdressers, hairstylists, and cosmetologists	15.48	16.3	–	–	15.26	16.5
Group I	14.12	18.9	–	–	14.75	24.2
Baggage porters, bellhops, and concierges	11.31	9.8	11.17	11.6	–	–
Group I	11.31	9.8	–	–	–	–
Tour and travel guides	15.81	10.3	–	–	–	–
Tour guides and escorts	15.81	10.3	–	–	–	–
Transportation attendants	27.48	5.7	33.80	3.4	–	–
Group I	27.48	5.7	–	–	–	–
Flight attendants	36.24	5.5	36.24	5.5	–	–
Group I	36.24	5.5	36.24	5.5	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service occupations –Continued						
Transportation attendants, except flight attendants and baggage porters	\$11.66	8.1%	–	–	–	–
Group I	11.66	8.1	–	–	–	–
Child care workers	10.53	2.9	\$10.23	4.3%	\$10.80	5.5%
Group I	10.37	3.1	9.87	3.6	10.76	5.6
Personal and home care aides	9.57	4.0	9.95	2.8	8.95	8.5
Group I	9.57	4.0	9.95	2.8	8.95	8.5
Recreation and fitness workers	11.70	5.4	13.20	7.5	11.13	6.7
Group I	11.19	5.7	–	–	–	–
Group II	18.34	17.9	–	–	–	–
Fitness trainers and aerobics instructors	12.56	8.1	–	–	12.13	8.2
Group I	12.29	8.0	–	–	11.71	7.6
Recreation workers	11.39	5.9	12.88	8.5	10.65	8.7
Group I	10.83	5.8	12.81	9.5	9.82	9.6
Sales and related occupations	19.89	2.7	24.14	3.8	9.22	2.2
Group I	10.76	2.1	–	–	–	–
Group II	27.56	5.7	–	–	–	–
Group III	63.06	13.9	–	–	–	–
First-line supervisors/managers, sales workers	23.13	8.4	23.12	8.9	–	–
Group I	11.90	7.3	–	–	–	–
Group II	21.37	5.8	–	–	–	–
First-line supervisors/managers of retail sales workers	21.07	4.7	21.00	5.1	–	–
Group I	11.90	7.3	11.94	7.7	–	–
Group II	21.41	6.0	21.41	6.0	–	–
First-line supervisors/managers of non-retail sales workers	51.47	18.3	51.47	18.3	–	–
Retail sales workers	11.92	3.8	14.17	2.5	8.95	1.8
Group I	10.43	2.1	–	–	–	–
Group II	24.21	9.2	–	–	–	–
Cashiers, all workers	9.79	4.0	10.97	8.9	8.60	1.6
Group I	9.77	4.4	–	–	–	–
Cashiers	9.77	3.9	10.94	9.0	8.60	1.6
Group I	9.75	4.4	10.90	9.6	8.59	1.6
Counter and rental clerks and parts salespersons	14.24	10.2	16.23	11.1	9.35	9.0
Group I	11.89	5.9	–	–	–	–
Group II	21.21	5.6	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Counter and rental clerks	\$12.14	9.5%	\$13.94	14.5%	\$8.89	6.2%
Group I	10.89	5.0	12.16	6.1	8.89	6.2
Parts salespersons	16.18	9.7	17.98	7.0	10.01	28.1
Group I	13.33	10.7	15.42	5.4	10.01	28.1
Retail salespersons	13.50	6.3	16.24	6.7	9.31	2.7
Group I	10.97	2.6	12.57	3.3	9.28	3.0
Group II	25.81	11.0	25.81	11.0	–	–
Insurance sales agents	23.45	9.0	23.67	9.1	–	–
Group II	24.49	12.7	24.49	12.7	–	–
Securities, commodities, and financial services sales agents	60.14	13.2	60.14	13.2	–	–
Group II	34.15	14.3	34.15	14.3	–	–
Group III	82.15	13.4	82.15	13.4	–	–
Sales representatives, wholesale and manufacturing	36.94	10.9	37.56	10.4	–	–
Group I	17.35	7.6	–	–	–	–
Group II	37.21	13.6	–	–	–	–
Group III	46.81	5.4	–	–	–	–
Sales representatives, wholesale and manufacturing, technical and scientific products	47.20	8.6	47.20	8.6	–	–
Group II	49.12	16.4	49.12	16.4	–	–
Sales representatives, wholesale and manufacturing, except technical and scientific products	32.29	9.0	32.99	9.3	–	–
Group I	17.35	7.6	18.40	5.9	–	–
Group II	33.15	12.2	33.75	12.9	–	–
Telemarketers	15.32	19.0	18.24	23.2	11.07	15.8
Group I	11.76	11.1	–	–	11.07	15.8
Miscellaneous sales and related workers	17.31	12.0	19.13	12.7	9.83	7.1
Group I	11.72	12.3	–	–	–	–
Group II	23.87	4.5	–	–	–	–
Office and administrative support occupations	17.79	2.0	18.43	2.0	12.32	3.7
Group I	14.69	1.5	–	–	–	–
Group II	22.51	2.4	–	–	–	–
First-line supervisors/managers of office and administrative support workers	25.49	6.9	25.56	6.8	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
First-line supervisors/managers of office and administrative support workers –Continued						
Group II	\$24.86	4.2%	\$24.95	4.1%	–	–
Switchboard operators, including answering service	13.53	8.9	15.37	6.7	–	–
Group I	13.61	9.1	15.11	6.9	–	–
Telephone operators	16.59	8.1	–	–	–	–
Financial clerks	17.27	3.2	17.61	3.3	\$14.00	6.1%
Group I	15.34	3.3	–	–	–	–
Group II	20.32	4.1	–	–	–	–
Bill and account collectors	19.40	10.3	20.04	11.4	–	–
Group I	19.54	18.8	20.48	19.5	–	–
Group II	19.29	8.1	19.54	8.8	–	–
Billing and posting clerks and machine operators	17.14	4.8	17.35	5.1	13.38	16.2
Group I	15.29	3.7	15.44	4.2	–	–
Group II	22.12	5.6	22.16	5.6	–	–
Bookkeeping, accounting, and auditing clerks	18.15	3.4	18.18	3.4	17.64	6.4
Group I	16.34	3.2	16.34	3.8	16.31	10.0
Group II	20.39	4.8	20.36	5.1	–	–
Payroll and timekeeping clerks	19.29	4.8	19.44	5.0	–	–
Group I	16.77	6.2	16.53	8.0	–	–
Group II	19.64	5.7	19.84	5.8	–	–
Procurement clerks	19.85	9.1	19.92	9.2	–	–
Group II	23.17	10.0	23.17	10.0	–	–
Tellers	12.33	2.2	12.56	2.5	11.76	4.0
Group I	12.28	2.5	12.51	2.9	11.76	4.0
Brokerage clerks	24.40	3.0	24.76	3.4	–	–
Group II	24.02	6.2	24.74	7.6	–	–
Correspondence clerks	17.75	2.2	17.75	2.2	–	–
Court, municipal, and license clerks ..	24.40	9.5	24.81	9.7	–	–
Group I	16.36	12.5	17.19	11.5	–	–
Group II	27.24	10.2	27.27	10.3	–	–
Credit authorizers, checkers, and clerks	20.50	11.3	20.50	11.3	–	–
Customer service representatives	17.12	5.4	17.36	5.7	12.39	4.6
Group I	14.31	7.0	14.52	7.8	11.77	4.2
Group II	21.36	3.4	21.46	3.5	–	–
Eligibility interviewers, government programs	20.84	7.0	20.64	7.1	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Eligibility interviewers, government programs –Continued						
Group II	\$19.60	13.5%	\$19.60	13.5%	–	–
File clerks	12.51	4.7	13.70	4.0	\$9.63	6.6%
Group I	12.32	4.5	13.49	4.1	9.63	6.6
Hotel, motel, and resort desk clerks ..	9.39	4.3	9.47	4.3	–	–
Group I	9.39	4.3	9.47	4.3	–	–
Interviewers, except eligibility and loan	14.63	8.0	15.99	5.2	–	–
Group I	12.73	12.0	14.68	3.4	–	–
Group II	16.00	11.9	16.48	11.3	–	–
Library assistants, clerical	14.01	7.4	16.43	5.5	11.24	11.5
Group I	13.72	8.8	16.60	6.5	11.06	14.0
Loan interviewers and clerks	20.54	14.0	20.61	14.1	–	–
Group II	22.71	15.7	22.93	15.5	–	–
New accounts clerks	17.83	9.2	17.70	10.0	–	–
Order clerks	15.28	4.7	15.27	4.9	–	–
Group I	13.41	3.9	13.28	4.2	–	–
Group II	18.82	4.8	18.82	4.8	–	–
Human resources assistants, except payroll and timekeeping	20.33	5.0	20.59	5.0	–	–
Group II	20.58	7.1	20.58	7.1	–	–
Receptionists and information clerks	14.46	4.4	15.23	5.2	11.51	5.5
Group I	14.27	4.4	15.04	5.8	11.50	5.7
Reservation and transportation ticket agents and travel clerks	20.35	5.0	21.10	5.7	–	–
Group I	20.10	6.3	20.95	7.3	–	–
Couriers and messengers	10.61	21.8	10.70	24.8	–	–
Group I	10.83	22.6	–	–	–	–
Dispatchers	21.21	9.0	21.40	9.5	–	–
Group I	16.54	5.9	–	–	–	–
Group II	28.25	15.5	–	–	–	–
Police, fire, and ambulance dispatchers	20.04	9.0	20.31	10.1	–	–
Group I	20.02	9.5	20.31	10.6	–	–
Dispatchers, except police, fire, and ambulance	21.38	10.6	21.57	11.4	–	–
Group I	15.64	5.8	15.56	6.7	–	–
Group II	28.40	15.7	28.40	15.7	–	–
Meter readers, utilities	23.05	5.8	23.77	3.8	–	–
Production, planning, and expediting clerks	20.91	4.4	20.91	4.4	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Production, planning, and expediting clerks –Continued						
Group I	\$18.32	5.5%	\$18.32	5.5%	–	–
Group II	21.96	4.0	21.96	4.0	–	–
Shipping, receiving, and traffic clerks	13.27	4.0	13.47	4.3	–	–
Group I	13.15	5.4	13.27	5.7	–	–
Group II	18.20	13.6	18.20	13.6	–	–
Stock clerks and order fillers	10.86	5.0	12.49	8.9	\$8.46	2.8%
Group I	10.60	5.3	12.16	9.7	8.46	2.8
Group II	18.34	6.3	18.34	6.3	–	–
Secretaries and administrative assistants	21.80	2.2	22.11	2.7	16.77	4.7
Group I	16.07	2.5	–	–	–	–
Group II	24.78	3.2	–	–	–	–
Executive secretaries and administrative assistants	24.00	3.5	24.10	3.6	19.22	15.0
Group I	17.38	6.3	17.45	6.2	–	–
Group II	25.21	4.0	25.26	4.1	–	–
Legal secretaries	24.73	5.5	24.81	5.5	–	–
Group II	27.03	6.9	27.10	7.1	–	–
Medical secretaries	17.39	4.6	17.80	5.0	14.76	7.9
Group I	14.58	4.1	14.86	5.1	13.46	5.3
Group II	19.82	6.5	19.86	6.8	–	–
Secretaries, except legal, medical, and executive	19.91	3.7	20.18	5.1	16.92	15.9
Group I	16.20	4.7	16.42	4.8	14.68	3.9
Group II	25.00	8.2	24.67	9.7	–	–
Computer operators	20.33	6.5	20.39	6.7	–	–
Data entry and information processing workers	15.78	3.9	15.92	4.1	14.14	4.1
Group I	15.41	3.9	–	–	–	–
Group II	20.77	10.5	–	–	–	–
Data entry keyers	14.89	4.1	14.99	4.5	13.15	5.8
Group I	14.57	3.8	14.61	4.1	13.72	5.0
Word processors and typists	17.62	3.7	17.98	4.4	15.02	6.7
Group I	17.23	3.3	17.56	3.7	–	–
Desktop publishers	20.49	15.4	–	–	–	–
Insurance claims and policy processing clerks	17.96	8.5	17.99	8.7	–	–
Group I	14.24	3.1	14.24	3.1	–	–
Group II	20.96	8.3	21.07	8.6	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Mail clerks and mail machine operators, except postal service ...	\$13.59	3.9%	\$13.54	4.2%	–	–
Group I	12.70	6.8	12.56	7.2	–	–
Office clerks, general	16.95	2.3	17.44	1.9	\$13.67	9.9%
Group I	15.36	2.8	15.74	3.3	13.71	10.3
Group II	20.43	4.0	20.45	4.0	–	–
Office machine operators, except computer	13.47	12.9	14.21	12.4	–	–
Group I	13.20	14.7	–	–	–	–
Farming, fishing, and forestry occupations	15.03	25.5	18.01	13.6	–	–
Construction and extraction occupations	26.42	3.3	26.57	3.4	17.43	18.9
Group I	17.61	8.1	–	–	–	–
Group II	28.76	2.2	–	–	–	–
First-line supervisors/managers of construction trades and extraction workers	31.64	4.3	31.64	4.3	–	–
Group II	29.77	5.5	29.77	5.5	–	–
Carpenters	24.28	23.0	24.25	23.2	–	–
Group I	14.68	10.0	14.68	10.1	–	–
Group II	27.06	20.8	27.02	21.0	–	–
Construction laborers	23.81	11.4	24.48	10.9	–	–
Group I	22.40	13.7	23.14	13.2	–	–
Construction equipment operators	25.83	8.2	25.89	8.2	–	–
Group I	18.88	8.6	–	–	–	–
Group II	28.00	10.4	–	–	–	–
Operating engineers and other construction equipment operators	26.18	8.6	26.18	8.6	–	–
Group I	19.00	9.2	19.00	9.2	–	–
Group II	28.42	11.0	28.42	11.0	–	–
Electricians	29.80	15.8	29.80	15.8	–	–
Group II	32.66	15.5	32.66	15.5	–	–
Pipelayers, plumbers, pipefitters, and steamfitters	31.76	19.7	31.76	19.7	–	–
Group II	23.45	11.2	–	–	–	–
Plumbers, pipefitters, and steamfitters	32.03	20.2	32.03	20.2	–	–
Group II	23.24	12.2	23.24	12.2	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction occupations –Continued						
Roofers	\$18.56	12.4%	\$18.56	12.4%	–	–
Sheet metal workers	30.77	14.3	30.91	14.3	–	–
Group II	33.62	11.7	33.83	11.7	–	–
Structural iron and steel workers	40.47	21.1	40.47	21.1	–	–
Helpers, construction trades	15.13	7.9	14.42	6.0	–	–
Group I	15.13	7.9	–	–	–	–
Helpers--electricians	15.46	13.2	15.58	12.5	–	–
Group I	15.46	13.2	15.58	12.5	–	–
Construction and building inspectors	23.93	2.3	24.71	2.2	–	–
Group II	22.31	3.9	22.75	3.2	–	–
Highway maintenance workers	18.42	2.7	18.68	3.3	\$12.74	4.4%
Group I	17.13	3.5	17.39	3.7	–	–
Group II	21.20	6.6	21.36	6.8	–	–
Miscellaneous construction and related workers	22.37	21.1	23.51	21.7	–	–
Group II	24.70	20.7	–	–	–	–
Installation, maintenance, and repair occupations						
.....	22.66	2.1	23.16	2.7	11.52	6.4
Group I	15.22	5.5	–	–	–	–
Group II	25.54	2.5	–	–	–	–
First-line supervisors/managers of mechanics, installers, and repairers	31.75	6.2	31.75	6.2	–	–
Group II	30.98	6.6	30.98	6.6	–	–
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	24.54	7.1	24.54	7.1	–	–
Group II	28.98	3.9	–	–	–	–
Electrical and electronics repairers, powerhouse, substation, and relay	32.01	5.8	32.01	5.8	–	–
Group II	32.01	5.8	32.01	5.8	–	–
Aircraft mechanics and service technicians	27.33	4.4	27.33	4.4	–	–
Group II	27.33	4.4	27.33	4.4	–	–
Automotive technicians and repairers	18.53	4.4	18.57	4.5	–	–
Group I	14.17	5.1	–	–	–	–
Group II	21.10	6.4	–	–	–	–
Automotive body and related repairers	20.49	6.5	20.49	6.5	–	–
Group II	21.47	6.5	21.47	6.5	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Automotive service technicians and mechanics	\$17.87	5.4%	\$17.90	5.6%	–	–
Group I	13.31	7.1	13.11	6.6	–	–
Group II	21.00	8.5	21.00	8.5	–	–
Bus and truck mechanics and diesel engine specialists	22.17	5.3	22.17	5.3	–	–
Group II	22.87	5.8	22.87	5.8	–	–
Heavy vehicle and mobile equipment service technicians and mechanics	22.85	3.0	22.85	3.0	–	–
Group II	23.34	3.9	–	–	–	–
Mobile heavy equipment mechanics, except engines	22.85	3.4	22.85	3.4	–	–
Group II	23.48	4.5	23.48	4.5	–	–
Control and valve installers and repairers	25.14	13.8	25.14	13.8	–	–
Heating, air conditioning, and refrigeration mechanics and installers	22.97	6.7	22.97	6.7	–	–
Group I	17.95	13.3	17.95	13.3	–	–
Group II	24.54	10.0	24.54	10.0	–	–
Industrial machinery installation, repair, and maintenance workers	21.09	2.4	21.30	2.6	\$13.31	9.5%
Group I	17.44	4.5	–	–	–	–
Group II	22.06	2.7	–	–	–	–
Industrial machinery mechanics	23.52	4.8	23.52	4.8	–	–
Group II	24.21	3.5	24.21	3.5	–	–
Maintenance and repair workers, general	20.18	3.0	20.44	3.3	13.39	9.9
Group I	17.05	4.7	17.53	4.1	–	–
Group II	20.87	3.2	20.98	3.3	–	–
Maintenance workers, machinery ..	20.40	5.5	20.61	5.7	–	–
Group I	19.15	4.4	19.15	4.4	–	–
Group II	21.15	7.2	21.57	7.2	–	–
Millwrights	25.73	5.5	25.73	5.5	–	–
Group II	25.73	5.5	25.73	5.5	–	–
Line installers and repairers	32.64	3.6	32.64	3.6	–	–
Group II	34.26	3.2	–	–	–	–
Electrical power-line installers and repairers	35.84	5.1	35.84	5.1	–	–
Group II	36.10	5.3	36.10	5.3	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair occupations –Continued						
Precision instrument and equipment repairers	\$28.81	4.0%	\$28.81	4.0%	–	–
Miscellaneous installation, maintenance, and repair workers	14.97	4.8	16.62	9.4	–	–
Group I	12.04	11.0	–	–	–	–
Group II	20.02	7.7	–	–	–	–
Helpers--installation, maintenance, and repair workers	11.43	10.7	12.93	9.6	–	–
Group I	10.98	10.8	12.36	8.7	–	–
Production occupations	16.79	2.3	17.07	2.3	\$10.59	4.4%
Group I	13.58	2.9	–	–	–	–
Group II	21.86	1.4	–	–	–	–
First-line supervisors/managers of production and operating workers	24.86	5.3	24.86	5.3	–	–
Group II	24.58	4.9	24.58	4.9	–	–
Electrical, electronics, and electromechanical assemblers	16.70	4.1	17.04	4.1	–	–
Group I	12.31	5.3	–	–	–	–
Group II	19.68	3.4	–	–	–	–
Coil winders, tapers, and finishers	16.13	18.3	16.13	18.3	–	–
Electrical and electronic equipment assemblers	15.34	7.8	15.95	7.9	–	–
Group I	12.36	7.9	12.90	7.9	–	–
Group II	19.29	8.8	19.29	8.8	–	–
Electromechanical equipment assemblers	18.24	3.9	18.24	3.9	–	–
Group I	12.69	5.7	12.69	5.7	–	–
Group II	19.68	3.0	19.68	3.0	–	–
Miscellaneous assemblers and fabricators	12.79	6.3	13.12	6.9	9.44	7.8
Group I	12.47	6.8	–	–	–	–
Group II	16.50	5.1	–	–	–	–
Team assemblers	15.69	9.2	15.69	9.2	–	–
Group I	15.69	9.7	15.69	9.7	–	–
Bakers	13.49	21.5	16.68	18.8	9.65	2.1
Group I	9.92	4.0	–	–	–	–
Butchers and other meat, poultry, and fish processing workers	14.52	18.6	14.54	19.4	–	–
Group I	12.11	12.1	–	–	–	–
Group II	20.59	16.6	–	–	–	–
Butchers and meat cutters	18.16	8.0	18.67	7.9	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Butchers and meat cutters –Continued						
Group II	\$20.53	21.1%	\$20.53	21.1%	–	–
Slaughterers and meat packers	15.44	20.5	15.44	20.5	–	–
Miscellaneous food processing workers	12.38	10.2	12.29	10.9	–	–
Group I	12.14	10.1	–	–	–	–
Food batchmakers	15.30	8.1	15.31	8.1	–	–
Group I	15.30	8.1	15.31	8.1	–	–
Computer control programmers and operators	15.12	12.9	15.12	12.9	–	–
Computer-controlled machine tool operators, metal and plastic	14.89	14.1	14.89	14.1	–	–
Forming machine setters, operators, and tenders, metal and plastic	20.25	9.2	20.25	9.2	–	–
Group II	21.29	7.4	–	–	–	–
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20.45	5.9	20.45	5.9	–	–
Group II	19.24	6.2	19.24	6.2	–	–
Machine tool cutting setters, operators, and tenders, metal and plastic	16.96	5.2	16.96	5.2	–	–
Group I	15.02	5.5	–	–	–	–
Group II	19.76	5.6	–	–	–	–
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.52	8.0	15.52	8.0	–	–
Group I	15.20	9.6	15.20	9.6	–	–
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	16.95	8.6	16.95	8.6	–	–
Group I	14.03	5.8	14.03	5.8	–	–
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	20.79	4.0	20.79	4.0	–	–
Group II	20.82	4.4	20.82	4.4	–	–
Machinists	22.30	6.1	22.30	6.1	–	–
Group II	22.53	6.3	22.53	6.3	–	–
Metal furnace and kiln operators and tenders	19.49	4.0	19.49	4.0	–	–
Group I	18.28	2.3	–	–	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Metal-refining furnace operators and tenders	\$20.76	6.9%	\$20.76	6.9%	–	–
Molders and molding machine setters, operators, and tenders, metal and plastic	14.15	12.8	14.15	12.8	–	–
Group I	12.49	11.9	–	–	–	–
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.64	14.1	13.64	14.1	–	–
Group I	12.49	11.9	12.49	11.9	–	–
Multiple machine tool setters, operators, and tenders, metal and plastic	15.70	14.8	15.70	14.8	–	–
Tool and die makers	26.49	4.9	26.49	4.9	–	–
Group II	28.22	3.4	28.22	3.4	–	–
Welding, soldering, and brazing workers	20.99	8.4	20.99	8.4	–	–
Group I	18.46	8.8	–	–	–	–
Group II	22.76	11.1	–	–	–	–
Welders, cutters, solderers, and brazers	21.22	9.0	21.22	9.0	–	–
Group I	18.37	9.2	18.37	9.2	–	–
Group II	22.87	11.6	22.87	11.6	–	–
Miscellaneous metalworkers and plastic workers	17.38	4.7	17.38	4.7	–	–
Group I	14.98	3.6	–	–	–	–
Group II	24.54	8.3	–	–	–	–
Printers	19.78	13.0	19.80	13.0	–	–
Group I	16.17	4.6	–	–	–	–
Group II	22.54	5.5	–	–	–	–
Prepress technicians and workers ..	19.76	24.3	19.76	24.3	–	–
Printing machine operators	20.68	8.8	20.72	8.8	–	–
Group I	17.21	2.1	17.32	1.7	–	–
Group II	22.24	4.6	22.24	4.6	–	–
Laundry and dry-cleaning workers	11.89	14.9	13.20	9.6	–	–
Group I	11.89	14.9	13.20	9.6	–	–
Pressers, textile, garment, and related materials	10.05	2.2	–	–	–	–
Group I	10.05	2.2	–	–	–	–
Sewing machine operators	11.00	3.6	11.16	1.5	–	–
Group I	11.07	3.4	11.24	1.0	–	–
Tailors, dressmakers, and sewers	16.46	11.6	16.28	10.3	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Tailors, dressmakers, and custom sewers	\$16.69	12.1%	–	–	–	–
Textile machine setters, operators, and tenders	12.63	24.1	\$12.63	24.1%	–	–
Miscellaneous textile, apparel, and furnishings workers	16.84	6.7	16.84	6.7	–	–
Group II	18.45	7.4	–	–	–	–
Woodworking machine setters, operators, and tenders	13.34	7.8	13.34	7.8	–	–
Group I	13.14	7.7	–	–	–	–
Woodworking machine setters, operators, and tenders, except sawing	14.46	5.0	14.46	5.0	–	–
Group I	14.31	5.5	14.31	5.5	–	–
Stationary engineers and boiler operators	27.16	6.2	27.30	6.3	–	–
Group II	28.94	6.3	29.24	6.0	–	–
Water and liquid waste treatment plant and system operators	20.61	10.2	20.61	10.2	–	–
Group II	20.80	12.3	20.80	12.3	–	–
Chemical processing machine setters, operators, and tenders	22.09	6.6	22.09	6.6	–	–
Group II	23.08	5.6	–	–	–	–
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders ..	22.13	9.8	22.13	9.8	–	–
Crushing, grinding, polishing, mixing, and blending workers	15.29	10.5	15.29	10.5	–	–
Group I	14.59	10.6	–	–	–	–
Mixing and blending machine setters, operators, and tenders ..	14.35	13.4	14.35	13.4	–	–
Group I	14.35	13.4	14.35	13.4	–	–
Cutting workers	16.10	8.1	16.10	8.1	–	–
Group I	16.10	8.1	–	–	–	–
Cutting and slicing machine setters, operators, and tenders ..	16.09	8.8	16.09	8.8	–	–
Group I	16.09	8.8	16.09	8.8	–	–
Inspectors, testers, sorters, samplers, and weighers	19.53	4.1	19.56	4.2	–	–
Group I	15.48	5.0	15.54	5.1	–	–
Group II	20.99	7.8	20.99	7.8	–	–
Packaging and filling machine operators and tenders	14.15	7.6	14.17	7.6	–	–

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Packaging and filling machine operators and tenders –Continued						
Group I	\$12.79	8.9%	\$12.80	8.9%	–	–
Painting workers	19.66	11.0	19.66	11.0	–	–
Group I	15.57	7.0	–	–	–	–
Coating, painting, and spraying machine setters, operators, and tenders	16.30	9.9	16.30	9.9	–	–
Photographic process workers and processing machine operators	12.07	14.9	–	–	–	–
Group I	10.11	15.0	–	–	–	–
Photographic processing machine operators	12.09	15.2	–	–	–	–
Group I	10.09	15.5	–	–	–	–
Miscellaneous production workers	14.05	6.9	14.11	7.1	\$12.12	13.0%
Group I	12.45	8.4	–	–	–	–
Group II	18.08	8.3	–	–	–	–
Helpers--production workers	12.76	6.9	12.80	6.9	–	–
Group I	11.89	3.3	11.93	3.3	–	–
Transportation and material moving occupations						
Group I	16.14	1.4	16.73	1.5	12.39	6.2
Group II	14.19	2.0	–	–	–	–
Group II	22.69	3.9	–	–	–	–
First-line supervisors/managers of helpers, laborers, and material movers, hand	20.89	8.6	21.43	9.0	–	–
Group II	22.09	8.2	22.32	8.4	–	–
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	24.11	9.4	24.53	8.7	–	–
Group II	23.78	7.3	23.78	7.3	–	–
Airline pilots, copilots, and flight engineers	131.45	7.3	131.45	7.3	–	–
Group III	137.23	8.4	137.23	8.4	–	–
Bus drivers	19.51	4.0	21.64	6.1	16.00	5.3
Group I	18.53	6.0	–	–	–	–
Group II	25.62	2.6	–	–	–	–
Bus drivers, transit and intercity	22.33	10.0	22.39	10.3	–	–
Group I	20.59	15.7	20.62	16.2	–	–
Bus drivers, school	17.62	3.9	20.35	8.3	15.93	5.6
Group I	17.54	3.9	20.34	9.2	15.93	5.7

See footnotes at end of table.

Table 5

**Combined work levels¹ for civilian workers: Mean hourly earnings²
for full-time and part-time workers³ — Continued**

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Driver/sales workers and truck drivers	\$17.78	5.2%	\$18.36	5.5%	\$11.86	11.1%
Group I	16.67	6.4	–	–	–	–
Group II	20.21	4.6	–	–	–	–
Driver/sales workers	12.55	9.8	14.13	14.2	9.04	19.1
Group I	11.17	8.7	12.43	12.9	–	–
Truck drivers, heavy and tractor-trailer	19.42	4.8	19.48	4.8	–	–
Group I	18.84	6.5	18.90	6.6	–	–
Group II	20.09	5.1	20.09	5.1	–	–
Truck drivers, light or delivery services	16.52	6.7	17.16	8.2	11.66	10.0
Group I	15.91	6.9	16.45	8.2	11.59	11.5
Taxi drivers and chauffeurs	11.95	26.1	–	–	–	–
Group I	11.95	26.1	–	–	–	–
Parking lot attendants	9.35	10.7	9.70	12.1	8.26	2.4
Group I	8.54	7.6	8.64	10.7	8.26	2.4
Service station attendants	10.79	16.9	10.79	16.9	–	–
Group I	9.19	10.6	9.19	10.6	–	–
Transportation inspectors	28.66	2.8	28.66	2.8	–	–
Crane and tower operators	19.33	9.3	19.33	9.3	–	–
Dredge, excavating, and loading machine operators	15.56	2.8	–	–	–	–
Excavating and loading machine and dragline operators	15.56	2.8	–	–	–	–
Industrial truck and tractor operators	15.49	3.7	15.77	3.7	11.39	6.2
Group I	15.49	3.7	15.77	3.7	11.39	6.2
Laborers and material movers, hand	11.90	2.9	12.17	3.1	10.44	4.2
Group I	11.88	3.1	–	–	–	–
Cleaners of vehicles and equipment	11.18	6.2	11.65	7.0	–	–
Group I	11.18	6.2	11.65	7.0	–	–
Laborers and freight, stock, and material movers, hand	12.22	3.1	12.50	3.3	10.83	5.2
Group I	12.20	4.1	12.51	4.4	10.80	5.6
Machine feeders and offbearers	16.06	15.3	16.30	16.2	–	–
Group I	16.06	15.3	16.30	16.2	–	–
Packers and packagers, hand	10.76	6.6	10.91	6.9	9.69	10.3
Group I	10.81	6.7	10.96	7.0	9.69	10.3

See footnotes at end of table.

Table 5

Combined work levels¹ for civilian workers: Mean hourly earnings² for full-time and part-time workers³ — Continued

Occupation ⁴ and combined work level	Civilian workers		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Refuse and recyclable material collectors	\$16.26	29.3%	–	–	–	–
Group I	16.26	29.3	–	–	–	–

¹ 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. Combined work levels simplify the presentation of work levels by combining levels 1 through 15 into four broad groups. Group I combines levels 1-4, group II combines levels 5-8, group III combines levels 9-12, and group IV combines levels 13-15. See chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm, for more information.

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

³ 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 The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 6

Civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$8.67	\$12.39	\$18.91	\$29.88	\$45.28
Management occupations	25.81	33.31	45.75	63.51	86.15
Chief executives	40.15	58.33	62.50	86.74	119.58
General and operations managers	25.53	36.25	45.33	67.31	108.17
Legislators	7.37	13.68	31.00	38.22	44.23
Advertising and promotions managers	32.53	35.31	45.86	52.85	72.12
Marketing and sales managers	30.89	43.96	61.54	92.17	96.15
Marketing managers	30.89	43.96	55.29	71.43	92.17
Sales managers	24.95	47.74	80.10	94.63	134.62
Public relations managers	36.17	36.17	44.57	56.21	61.81
Administrative services managers	24.67	30.38	36.26	41.89	47.68
Computer and information systems managers	38.21	52.30	65.05	73.56	101.03
Financial managers	28.70	36.65	50.51	61.15	90.00
Human resources managers	30.24	36.49	43.27	60.10	72.12
Compensation and benefits managers	21.21	36.49	49.41	51.41	51.41
Training and development managers	33.60	38.82	47.58	49.76	63.48
Industrial production managers	27.52	33.33	34.62	40.90	44.57
Purchasing managers	32.94	36.06	45.67	70.34	117.07
Transportation, storage, and distribution managers	33.31	33.31	41.12	62.50	75.68
Construction managers	30.97	32.90	45.10	51.30	55.31
Education administrators	24.76	29.62	31.35	52.88	63.85
Education administrators, elementary and secondary school ..	19.00	42.31	51.60	61.84	73.21
Education administrators, postsecondary	24.90	29.15	40.17	63.85	69.23
Engineering managers	30.07	40.97	52.59	59.99	79.12
Food service managers	19.45	19.45	29.67	41.66	63.62
Medical and health services managers	27.20	32.16	47.70	53.56	75.82
Social and community service managers	13.22	20.90	29.83	34.62	48.33
Business and financial operations occupations	20.19	23.79	30.17	39.06	52.92
Buyers and purchasing agents	18.75	20.70	24.67	30.86	37.08
Wholesale and retail buyers, except farm products	20.19	20.90	30.86	30.86	35.30
Purchasing agents, except wholesale, retail, and farm products	16.12	20.40	22.84	29.55	38.70
Claims adjusters, appraisers, examiners, and investigators	19.62	24.08	30.15	34.38	42.26
Claims adjusters, examiners, and investigators	19.62	24.04	30.26	34.78	42.68
Compliance officers, except agriculture, construction, health and safety, and transportation	21.44	26.46	29.41	38.06	38.46
Cost estimators	27.41	28.68	29.92	42.75	84.43
Human resources, training, and labor relations specialists	20.25	22.93	26.00	39.51	49.01
Employment, recruitment, and placement specialists	18.49	22.53	25.50	31.03	43.36
Compensation, benefits, and job analysis specialists	19.62	21.76	24.05	29.83	38.74
Training and development specialists	22.17	30.02	43.40	46.96	51.45
Logisticians	21.77	21.77	27.89	39.85	39.85
Management analysts	22.28	28.10	35.51	49.00	73.53
Accountants and auditors	19.89	23.80	30.89	37.16	50.00
Appraisers and assessors of real estate	14.64	26.27	47.82	51.48	51.48

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations –Continued					
Budget analysts	\$28.63	\$28.63	\$36.40	\$37.26	\$40.94
Credit analysts	20.90	22.79	33.28	43.51	74.91
Financial analysts and advisors	20.70	28.01	38.46	48.75	76.85
Financial analysts	24.67	31.09	41.35	54.76	76.85
Personal financial advisors	16.34	23.02	33.65	48.08	101.36
Insurance underwriters	21.72	25.58	28.88	38.93	43.91
Financial examiners	17.82	21.59	40.70	62.09	63.12
Loan counselors and officers	18.94	23.74	27.58	40.00	82.21
Loan counselors	13.91	19.29	20.25	24.73	30.34
Loan officers	19.73	24.39	28.46	51.67	104.81
Tax examiners, collectors, preparers, and revenue agents	21.01	25.17	27.54	32.15	40.20
Tax examiners, collectors, and revenue agents	21.01	25.17	27.54	32.15	40.20
Computer and mathematical science occupations					
Computer programmers	21.13	26.27	36.40	46.59	56.31
Computer software engineers	19.23	26.04	35.34	40.87	52.51
Computer software engineers, applications	33.43	39.72	44.44	53.90	63.80
Computer software engineers, systems software	31.38	39.84	42.83	57.44	68.10
Computer software engineers, systems software	33.95	38.69	44.74	52.29	60.67
Computer support specialists	16.84	22.00	25.27	28.56	39.66
Computer systems analysts	25.00	33.68	41.03	49.28	60.21
Database administrators	18.73	29.71	37.49	39.57	53.35
Network and computer systems administrators	11.26	26.27	35.92	45.83	52.10
Network systems and data communications analysts	21.13	26.93	29.90	41.68	46.48
Actuaries	31.01	36.92	46.35	52.74	59.19
Statisticians	39.04	40.93	44.71	48.06	68.22
Architecture and engineering occupations					
Architects, except naval	20.00	27.00	34.13	40.87	48.57
Architects, except landscape and naval	28.75	32.79	41.30	48.08	51.28
Architects, except landscape and naval	26.26	34.35	44.76	48.08	51.28
Engineers	26.50	31.25	37.47	44.60	52.19
Civil engineers	18.91	24.64	31.73	37.50	47.10
Electrical and electronics engineers	29.81	33.50	39.66	45.16	54.00
Electrical engineers	28.48	30.70	38.32	44.23	45.72
Electronics engineers, except computer	35.16	36.95	43.21	52.19	63.47
Environmental engineers	31.67	34.98	43.17	48.76	52.03
Industrial engineers, including health and safety	27.34	28.14	39.78	48.16	57.04
Industrial engineers	26.37	27.34	31.80	48.16	48.16
Mechanical engineers	26.44	30.77	32.70	40.13	47.60
Drafters	13.00	19.54	25.88	32.34	37.75
Architectural and civil drafters	12.00	20.00	31.25	35.10	36.06
Mechanical drafters	18.96	21.25	23.13	24.69	26.61
Engineering technicians, except drafters	12.00	19.42	25.72	33.69	37.62
Electrical and electronic engineering technicians	19.36	24.72	30.29	35.99	38.05
Industrial engineering technicians	16.08	20.93	27.15	33.85	36.21

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations	\$17.37	\$21.71	\$28.20	\$39.33	\$50.86
Life scientists	21.58	26.09	35.81	46.61	53.66
Biological scientists	20.14	20.88	29.47	42.63	53.66
Medical scientists	23.35	28.02	40.93	49.06	54.56
Physical scientists	18.67	28.20	33.59	46.63	57.73
Chemists and materials scientists	25.01	28.20	28.20	32.03	52.03
Chemists	25.01	28.20	28.20	32.03	52.03
Environmental scientists and geoscientists	18.67	18.67	32.73	43.60	48.12
Environmental scientists and specialists, including health ..	18.67	18.67	31.50	43.60	48.12
Market and survey researchers	17.48	24.51	29.94	32.69	37.52
Market research analysts	17.48	24.51	29.94	32.69	37.52
Psychologists	25.88	26.90	34.47	44.70	63.17
Clinical, counseling, and school psychologists	25.88	26.67	34.41	44.70	63.17
Biological technicians	16.26	17.60	20.19	24.34	27.87
Chemical technicians	13.50	16.21	19.81	22.59	23.40
Social science research assistants	14.95	17.00	18.46	24.28	26.04
Miscellaneous life, physical, and social science technicians	14.72	17.31	23.00	25.00	34.98
Community and social services occupations	13.53	16.12	21.47	29.81	41.98
Counselors	14.52	17.57	21.22	39.75	56.93
Substance abuse and behavioral disorder counselors	14.52	14.52	17.84	17.84	22.43
Educational, vocational, and school counselors	16.83	24.70	40.28	55.97	67.43
Mental health counselors	12.62	17.93	19.28	23.45	29.03
Rehabilitation counselors	14.16	16.75	21.10	23.53	30.91
Social workers	16.10	20.19	23.62	29.85	38.81
Medical and public health social workers	18.61	21.31	26.37	31.20	35.55
Mental health and substance abuse social workers	16.10	17.83	21.80	24.93	30.32
Miscellaneous community and social service specialists	10.42	13.52	15.38	21.83	34.23
Health educators	10.00	29.91	33.52	34.84	34.84
Probation officers and correctional treatment specialists	14.70	23.72	31.39	41.39	52.85
Social and human service assistants	10.30	11.42	13.80	15.02	20.42
Legal occupations	16.48	21.64	28.85	44.33	67.57
Lawyers	21.64	27.22	36.09	58.62	76.44
Judges, magistrates, and other judicial workers	29.89	44.33	44.33	88.66	89.43
Paralegals and legal assistants	15.48	16.48	20.48	26.37	32.68
Miscellaneous legal support workers	17.20	20.00	23.17	26.25	28.05
Law clerks	19.78	23.17	26.25	28.05	28.05
Education, training, and library occupations	12.47	23.43	38.56	52.80	67.27
Postsecondary teachers	24.09	35.71	49.84	67.47	95.10
Business teachers, postsecondary	36.94	59.26	75.01	93.59	119.81
Math and computer teachers, postsecondary	25.33	38.17	55.14	66.81	82.43
Computer science teachers, postsecondary	22.79	36.78	50.80	74.76	91.67
Mathematical science teachers, postsecondary	31.99	39.35	59.06	64.44	75.47
Life sciences teachers, postsecondary	24.14	29.59	42.31	50.55	60.45

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Biological science teachers, postsecondary	\$24.14	\$29.59	\$42.31	\$50.55	\$60.45
Physical sciences teachers, postsecondary	38.16	46.24	49.95	63.69	84.25
Social sciences teachers, postsecondary	32.37	40.43	51.13	71.41	96.12
Psychology teachers, postsecondary	28.21	31.14	43.76	49.76	67.60
Health teachers, postsecondary	27.32	37.92	51.63	65.21	111.73
Health specialties teachers, postsecondary	26.52	34.75	62.77	68.28	130.50
Nursing instructors and teachers, postsecondary	36.33	39.39	40.43	44.41	51.63
Education and library science teachers, postsecondary	25.00	26.46	30.26	50.01	66.05
Education teachers, postsecondary	25.00	26.46	30.26	50.01	50.01
Law, criminal justice, and social work teachers, postsecondary	59.62	81.73	95.71	110.08	117.46
Arts, communications, and humanities teachers, postsecondary	26.07	40.83	49.99	60.96	81.19
Art, drama, and music teachers, postsecondary	39.59	44.15	58.37	69.15	81.69
English language and literature teachers, postsecondary	25.30	35.05	49.75	58.19	74.32
Foreign language and literature teachers, postsecondary	38.13	49.99	52.90	70.10	88.20
History teachers, postsecondary	41.35	41.35	51.03	58.27	58.93
Miscellaneous postsecondary teachers	12.47	26.15	44.32	63.66	82.98
Vocational education teachers, postsecondary	24.00	26.15	28.33	46.07	68.04
Primary, secondary, and special education school teachers	22.88	34.20	42.22	55.33	66.50
Preschool and kindergarten teachers	10.00	14.00	18.74	35.33	45.88
Preschool teachers, except special education	10.00	12.00	16.67	35.33	35.33
Kindergarten teachers, except special education	14.07	14.07	40.11	56.15	63.47
Elementary and middle school teachers	27.86	35.94	43.66	57.59	67.41
Elementary school teachers, except special education	26.39	35.93	44.23	57.69	68.21
Middle school teachers, except special and vocational education	30.12	36.79	41.97	54.91	65.88
Secondary school teachers	29.62	34.80	43.04	54.68	65.73
Secondary school teachers, except special and vocational education	29.24	34.41	42.89	55.38	66.16
Vocational education teachers, secondary school	32.10	36.94	44.55	50.72	55.33
Special education teachers	29.01	35.35	45.36	56.01	67.65
Special education teachers, preschool, kindergarten, and elementary school	28.10	33.00	41.87	54.20	59.53
Special education teachers, middle school	21.34	37.68	45.28	50.86	67.63
Special education teachers, secondary school	32.93	41.78	49.03	67.65	81.75
Other teachers and instructors	10.67	13.50	29.22	50.19	67.41
Librarians	14.83	23.08	24.70	30.94	44.93
Library technicians	10.05	14.24	17.71	19.97	20.60
Instructional coordinators	14.42	22.01	28.03	38.87	42.20
Teacher assistants	9.00	10.67	13.32	19.48	23.87
Arts, design, entertainment, sports, and media occupations					
Artists and related workers	12.75	20.80	28.37	39.90	53.82
Designers	22.53	22.53	33.52	33.52	47.73
	15.69	20.11	26.44	33.65	43.27

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Arts, design, entertainment, sports, and media occupations					
–Continued					
Fashion designers	\$20.37	\$24.04	\$40.14	\$49.81	\$49.81
Graphic designers	15.69	16.07	24.13	33.50	37.50
Interior designers	18.70	19.28	25.82	30.01	34.62
Athletes, coaches, umpires, and related workers	7.50	7.50	12.00	22.53	31.35
Coaches and scouts	7.50	7.50	12.00	22.53	31.35
Musicians, singers, and related workers	15.63	41.66	41.66	65.35	71.14
News analysts, reporters and correspondents	25.58	35.37	68.18	93.08	132.21
Reporters and correspondents	23.91	32.97	63.01	77.48	115.79
Public relations specialists	20.78	21.94	30.45	47.06	51.15
Writers and editors	19.23	20.88	27.32	40.46	79.79
Editors	19.23	23.08	27.89	52.39	108.79
Broadcast and sound engineering technicians and radio operators	12.50	29.50	40.16	53.82	53.82
Healthcare practitioner and technical occupations					
Dietitians and nutritionists	16.22	23.36	29.87	39.56	57.81
Pharmacists	23.85	24.50	26.00	28.41	34.16
Physicians and surgeons	23.19	46.63	54.95	57.39	61.00
Family and general practitioners	25.37	30.62	80.04	105.77	144.23
Physician assistants	25.33	30.62	69.71	88.94	117.79
Registered nurses	32.69	36.75	41.35	45.15	49.51
Therapists	25.00	28.75	34.84	40.00	45.07
Occupational therapists	22.03	25.21	28.92	35.28	43.69
Physical therapists	21.72	23.57	28.93	34.66	59.79
Respiratory therapists	25.21	25.21	27.61	35.90	40.76
Speech-language pathologists	22.79	26.76	30.37	34.51	35.34
Clinical laboratory technologists and technicians	20.16	23.23	31.42	37.91	58.29
Medical and clinical laboratory technologists	15.68	18.88	23.74	29.31	31.79
Medical and clinical laboratory technicians	22.00	23.38	28.08	30.31	32.35
Dental hygienists	12.80	16.27	18.10	22.56	27.00
Diagnostic related technologists and technicians	25.00	29.00	33.82	37.81	62.83
Cardiovascular technologists and technicians	15.80	21.86	27.29	31.00	35.48
Diagnostic medical sonographers	13.73	13.94	23.39	26.60	26.60
Radiologic technologists and technicians	26.50	28.87	35.70	37.56	38.61
Emergency medical technicians and paramedics	15.80	21.47	27.35	30.48	31.82
Health diagnosing and treating practitioner support technicians	11.30	12.31	14.13	17.41	29.48
Pharmacy technicians	9.93	13.03	14.52	17.07	20.59
Licensed practical and licensed vocational nurses	9.93	14.21	15.00	17.07	20.27
Medical records and health information technicians	15.16	17.36	20.89	24.83	27.00
Miscellaneous health technologists and technicians	10.35	11.25	14.79	18.16	20.30
Occupational health and safety specialists and technicians	14.00	15.03	17.00	20.00	25.00
Occupational health and safety specialists	22.67	23.52	25.45	32.32	45.60
Occupational health and safety specialists	22.67	22.67	24.12	27.18	34.94
Healthcare support occupations					
	10.00	11.00	12.89	16.29	18.73

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare support occupations –Continued					
Nursing, psychiatric, and home health aides	\$10.00	\$10.75	\$12.63	\$15.70	\$18.31
Home health aides	9.91	10.00	10.50	13.11	15.08
Nursing aides, orderlies, and attendants	10.50	11.47	13.13	16.38	18.31
Psychiatric aides	9.70	11.40	15.70	19.33	21.18
Physical therapist assistants and aides	12.64	13.42	14.26	16.64	22.50
Physical therapist aides	10.17	13.40	13.42	13.64	14.16
Miscellaneous healthcare support occupations	9.55	12.00	14.00	16.88	21.34
Dental assistants	9.55	12.50	15.50	18.25	21.42
Medical assistants	10.88	11.39	13.00	17.11	22.49
Medical equipment preparers	12.00	15.40	18.54	21.70	22.33
Medical transcriptionists	13.28	15.00	16.18	16.18	19.97
Pharmacy aides	8.25	9.44	13.75	15.00	15.00
Veterinary assistants and laboratory animal caretakers	8.58	9.00	10.75	11.75	12.73
Protective service occupations					
First-line supervisors/managers, law enforcement workers	10.50	15.05	21.14	34.95	43.27
First-line supervisors/managers of police and detectives	31.74	37.00	46.16	52.13	56.92
First-line supervisors/managers of police and detectives	37.00	45.23	46.96	53.91	57.50
Fire fighters	21.63	26.23	34.29	36.77	37.00
Fire inspectors	15.80	15.80	21.65	24.90	24.91
Fire inspectors and investigators	15.80	15.80	21.65	24.90	24.91
Bailiffs, correctional officers, and jailers	17.45	20.33	24.69	32.75	36.04
Correctional officers and jailers	17.45	20.05	24.69	31.37	35.36
Detectives and criminal investigators	30.02	31.36	40.83	45.93	57.21
Police officers	17.06	22.46	31.67	40.04	47.93
Police and sheriff's patrol officers	17.06	22.46	31.67	40.04	47.93
Security guards and gaming surveillance officers	8.88	10.14	12.75	17.00	19.29
Security guards	8.88	10.10	12.69	17.00	19.29
Miscellaneous protective service workers	7.30	8.00	10.35	14.07	20.02
Crossing guards	7.29	10.35	11.86	15.75	18.25
Lifeguards, ski patrol, and other recreational protective service workers	7.25	7.35	8.00	9.84	11.56
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	3.09	7.25	8.05	11.44	16.15
Chefs and head cooks	10.00	12.50	16.15	23.35	25.47
First-line supervisors/managers of food preparation and serving workers	10.50	12.00	14.13	22.82	29.23
Cooks	10.00	13.13	16.72	23.78	25.47
Cooks, fast food	7.26	8.50	11.06	14.00	17.84
Cooks, institution and cafeteria	7.25	7.26	7.55	8.80	11.32
Cooks, restaurant	9.55	11.79	14.55	17.84	20.94
Cooks, short order	7.50	9.50	11.00	12.50	15.00
Cooks, short order	7.25	7.25	10.00	12.00	17.11
Food preparation workers	7.25	7.95	9.75	12.00	14.72
Food service, tipped	2.83	2.85	4.65	7.00	10.56

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
Bartenders	\$2.83	\$4.65	\$6.00	\$7.65	\$9.91
Waiters and waitresses	2.51	2.83	3.35	4.65	8.50
Dining room and cafeteria attendants and bartender helpers ..	4.00	7.50	9.00	13.60	14.57
Fast food and counter workers	7.25	7.35	7.90	8.77	11.00
Combined food preparation and serving workers, including fast food	7.25	7.40	7.75	8.63	10.60
Counter attendants, cafeteria, food concession, and coffee shop	7.25	7.25	8.00	8.97	13.15
Food servers, nonrestaurant	8.00	8.50	9.98	14.80	17.07
Dishwashers	7.25	7.30	8.00	9.30	10.61
Hosts and hostesses, restaurant, lounge, and coffee shop	7.25	7.25	8.50	12.00	14.25
Building and grounds cleaning and maintenance occupations					
First-line supervisors/managers, building and grounds cleaning and maintenance workers	8.45	10.00	14.61	20.10	22.88
First-line supervisors/managers of housekeeping and janitorial workers	16.50	20.07	22.76	24.62	38.01
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	18.67	20.66	22.88	23.76	42.03
Building cleaning workers	15.42	15.42	21.22	24.62	26.61
Janitors and cleaners, except maids and housekeeping cleaners	8.00	9.90	14.17	19.25	21.80
Maids and housekeeping cleaners	8.25	10.00	14.73	20.10	21.80
Grounds maintenance workers	7.97	8.75	10.30	14.49	23.77
Landscaping and groundskeeping workers	9.91	10.00	13.44	16.25	22.72
Landscaping and groundskeeping workers	9.81	10.00	13.26	16.18	21.18
Personal care and service occupations					
First-line supervisors/managers of gaming workers	7.45	8.27	10.00	12.89	17.32
Slot key persons	11.69	14.18	16.95	25.64	28.91
First-line supervisors/managers of personal service workers	10.63	12.74	14.80	15.94	17.31
Nonfarm animal caretakers	16.21	16.21	20.60	22.05	23.05
Gaming services workers	7.25	7.25	7.25	8.62	14.00
Gaming dealers	4.88	6.05	8.10	9.32	13.48
Miscellaneous entertainment attendants and related workers	4.75	5.39	7.19	9.00	9.32
Amusement and recreation attendants	7.25	9.50	10.25	18.74	19.17
Barbers and cosmetologists	7.25	7.25	8.31	9.50	9.50
Hairdressers, hairstylists, and cosmetologists	8.18	11.25	12.89	18.43	30.57
Baggage porters, bellhops, and concierges	8.18	11.25	12.89	18.43	30.57
Tour and travel guides	8.00	9.00	10.53	12.38	17.45
Tour guides and escorts	8.44	16.23	17.32	17.32	17.32
Transportation attendants	8.44	16.23	17.32	17.32	17.32
Flight attendants	10.72	12.54	32.30	39.50	42.48
Transportation attendants, except flight attendants and baggage porters	31.13	32.30	39.50	39.90	42.48
Child care workers	10.35	10.72	10.95	12.54	12.81
Child care workers	8.00	8.50	10.00	12.30	14.14

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations –Continued					
Personal and home care aides	\$8.00	\$8.27	\$10.00	\$10.28	\$12.00
Recreation and fitness workers	7.25	8.30	10.50	14.56	15.99
Fitness trainers and aerobics instructors	7.25	8.00	12.25	15.44	16.00
Recreation workers	7.25	8.50	10.50	13.51	15.99
Sales and related occupations					
First-line supervisors/managers, sales workers	7.65	8.75	12.93	21.64	42.73
First-line supervisors/managers of retail sales workers	10.72	14.65	18.89	25.12	40.16
First-line supervisors/managers of non-retail sales workers ...	10.50	14.15	18.89	24.22	33.01
First-line supervisors/managers of non-retail sales workers ...	18.39	23.73	51.51	56.21	98.90
Retail sales workers	7.42	8.00	9.76	13.00	17.93
Cashiers, all workers	7.25	7.75	8.56	10.50	14.00
Cashiers	7.25	7.75	8.55	10.50	13.85
Counter and rental clerks and parts salespersons	7.75	10.00	12.56	18.26	21.64
Counter and rental clerks	7.59	9.48	11.00	12.56	16.08
Parts salespersons	8.00	12.00	16.72	21.25	21.64
Retail salespersons	7.58	8.66	10.56	13.88	20.02
Insurance sales agents	16.38	18.00	19.34	27.04	38.04
Securities, commodities, and financial services sales agents	16.08	30.41	45.67	67.31	120.19
Sales representatives, wholesale and manufacturing	17.50	23.04	31.08	49.32	58.25
Sales representatives, wholesale and manufacturing, technical and scientific products	24.13	41.75	44.38	58.25	58.78
Sales representatives, wholesale and manufacturing, except technical and scientific products	15.30	20.86	28.44	39.87	51.27
Telemarketers	7.25	10.78	12.93	15.50	27.25
Miscellaneous sales and related workers	8.00	9.00	16.11	21.25	26.69
Office and administrative support occupations					
First-line supervisors/managers of office and administrative support workers	10.25	13.00	16.75	21.34	26.34
First-line supervisors/managers of office and administrative support workers	16.04	19.72	24.42	29.39	36.98
Switchboard operators, including answering service	9.27	9.36	14.39	17.19	18.68
Telephone operators	14.22	15.00	15.00	19.39	19.39
Financial clerks	11.25	13.10	16.38	20.43	24.86
Bill and account collectors	12.69	13.79	18.50	24.86	29.04
Billing and posting clerks and machine operators	11.66	13.87	16.50	20.16	22.41
Bookkeeping, accounting, and auditing clerks	12.50	14.25	17.22	21.15	25.00
Payroll and timekeeping clerks	15.08	15.80	19.64	22.31	22.84
Procurement clerks	13.87	16.74	18.37	20.42	33.03
Tellers	10.00	10.25	12.12	13.56	15.02
Brokerage clerks	18.37	19.50	22.76	29.33	31.33
Correspondence clerks	14.32	17.38	17.59	19.20	20.30
Court, municipal, and license clerks	14.84	17.75	21.83	29.91	35.65
Credit authorizers, checkers, and clerks	16.00	16.40	19.24	26.31	27.46
Customer service representatives	10.58	13.27	16.50	19.08	24.84
Eligibility interviewers, government programs	14.28	15.61	19.89	24.20	29.53
File clerks	9.16	10.00	12.83	14.51	16.39

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Hotel, motel, and resort desk clerks	\$8.00	\$8.25	\$9.00	\$10.10	\$11.00
Interviewers, except eligibility and loan	8.00	11.56	14.42	17.09	21.98
Library assistants, clerical	8.25	10.00	13.42	16.38	19.89
Loan interviewers and clerks	12.78	15.41	19.00	21.63	28.85
New accounts clerks	14.36	14.36	18.27	19.23	24.69
Order clerks	10.96	12.50	14.69	17.75	20.88
Human resources assistants, except payroll and timekeeping	14.30	16.74	20.93	22.72	25.57
Receptionists and information clerks	9.00	11.50	13.07	17.19	22.42
Reservation and transportation ticket agents and travel clerks ...	10.87	15.54	21.71	25.71	25.71
Couriers and messengers	8.00	8.50	9.00	10.50	15.25
Dispatchers	12.89	15.14	17.50	28.16	32.63
Police, fire, and ambulance dispatchers	15.73	15.73	18.97	23.51	26.50
Dispatchers, except police, fire, and ambulance	12.89	15.00	17.50	28.25	32.63
Meter readers, utilities	19.66	21.34	25.06	25.06	25.06
Production, planning, and expediting clerks	14.31	16.50	21.54	24.04	26.85
Shipping, receiving, and traffic clerks	9.00	10.40	12.15	14.57	19.05
Stock clerks and order fillers	7.25	7.90	9.15	12.53	16.60
Secretaries and administrative assistants	13.00	16.00	20.71	25.79	31.59
Executive secretaries and administrative assistants	16.10	19.23	22.60	27.25	34.71
Legal secretaries	15.34	20.61	24.97	30.92	31.59
Medical secretaries	12.05	14.23	16.61	20.53	25.00
Secretaries, except legal, medical, and executive	12.00	14.67	17.73	23.38	30.36
Computer operators	13.20	17.45	21.34	24.19	24.75
Data entry and information processing workers	11.00	12.00	15.10	18.13	22.23
Data entry keyers	11.00	11.00	13.68	17.96	21.85
Word processors and typists	12.50	14.61	16.81	18.79	23.98
Desktop publishers	10.20	18.63	18.63	24.23	28.29
Insurance claims and policy processing clerks	12.46	14.13	16.79	21.52	23.08
Mail clerks and mail machine operators, except postal service ..	10.05	10.05	13.87	15.63	17.10
Office clerks, general	11.00	13.27	16.11	20.00	23.33
Office machine operators, except computer	10.08	10.08	12.63	17.61	17.79
Farming, fishing, and forestry occupations	7.25	8.15	13.50	21.65	21.65
Construction and extraction occupations	13.03	16.96	23.67	35.00	46.96
First-line supervisors/managers of construction trades and extraction workers	22.33	24.60	27.79	38.80	45.46
Carpenters	12.25	15.00	21.31	25.78	44.97
Construction laborers	12.69	13.94	25.15	30.85	36.35
Construction equipment operators	16.63	19.25	24.96	28.00	37.03
Operating engineers and other construction equipment operators	16.71	19.69	25.35	28.00	37.03
Electricians	15.26	18.35	24.00	46.96	49.00
Pipelayers, plumbers, pipefitters, and steamfitters	16.00	19.39	26.93	48.21	48.21
Plumbers, pipefitters, and steamfitters	16.00	19.48	25.22	48.21	48.21

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Construction and extraction occupations –Continued					
Roofers	\$9.75	\$16.00	\$18.50	\$24.25	\$24.25
Sheet metal workers	16.40	19.59	36.24	37.71	42.51
Structural iron and steel workers	11.00	32.27	39.54	57.58	58.72
Helpers, construction trades	11.00	13.00	13.10	16.34	20.00
Helpers--electricians	9.00	11.09	14.00	20.00	20.00
Construction and building inspectors	14.00	21.60	23.50	24.97	34.53
Highway maintenance workers	13.60	14.00	18.78	21.00	24.00
Miscellaneous construction and related workers	11.50	15.17	20.17	28.17	42.81
Installation, maintenance, and repair occupations					
First-line supervisors/managers of mechanics, installers, and repairers	12.50	16.25	21.15	27.95	36.08
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	21.99	27.00	30.37	37.90	44.11
Electrical and electronics repairers, powerhouse, substation, and relay	18.00	18.00	23.24	27.35	37.07
Aircraft mechanics and service technicians	23.24	27.35	31.92	37.62	38.45
Automotive technicians and repairers	23.21	26.83	27.65	27.65	31.81
Automotive body and related repairers	10.00	14.00	18.00	22.00	25.67
Automotive service technicians and mechanics	15.00	16.00	20.00	24.29	25.67
Bus and truck mechanics and diesel engine specialists	9.30	13.38	17.75	20.10	25.60
Heavy vehicle and mobile equipment service technicians and mechanics	13.15	17.35	22.30	26.33	29.31
Mobile heavy equipment mechanics, except engines	19.34	20.00	22.05	26.08	27.14
Control and valve installers and repairers	18.93	19.34	22.05	25.90	28.51
Heating, air conditioning, and refrigeration mechanics and installers	15.86	17.25	21.53	30.34	42.11
Industrial machinery installation, repair, and maintenance workers	13.25	17.24	23.00	27.40	30.87
Industrial machinery mechanics	14.71	17.39	20.21	24.11	27.95
Maintenance and repair workers, general	18.41	20.21	22.17	27.00	30.72
Maintenance workers, machinery	14.00	16.12	19.50	22.92	27.95
Millwrights	16.12	18.00	19.86	23.12	26.00
Line installers and repairers	21.35	22.91	22.91	28.26	32.58
Electrical power-line installers and repairers	20.44	28.35	33.89	38.51	42.52
Precision instrument and equipment repairers	26.93	30.92	38.41	40.61	42.52
Miscellaneous installation, maintenance, and repair workers	12.00	16.55	30.64	40.49	40.77
Helpers--installation, maintenance, and repair workers	8.48	10.00	14.04	19.79	24.00
Helpers--installation, maintenance, and repair workers	7.50	8.48	10.00	12.50	19.79
Production occupations					
First-line supervisors/managers of production and operating workers	9.00	11.30	15.74	20.43	26.00
Electrical, electronics, and electromechanical assemblers	17.62	19.20	23.63	30.88	33.13
Coil winders, tapers, and finishers	9.57	13.00	16.25	19.76	23.64
Electrical and electronic equipment assemblers	9.62	10.65	21.08	21.08	21.73
Electrical and electronic equipment assemblers	9.00	11.36	15.25	18.20	22.00

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Electromechanical equipment assemblers	\$13.00	\$15.30	\$18.50	\$20.00	\$24.21
Miscellaneous assemblers and fabricators	7.25	8.00	11.83	16.60	19.32
Team assemblers	9.40	11.54	15.32	19.32	22.70
Bakers	5.91	9.00	10.33	17.86	26.60
Butchers and other meat, poultry, and fish processing workers ..	8.20	8.55	12.26	21.87	22.87
Butchers and meat cutters	11.00	11.00	14.00	22.87	28.80
Slaughterers and meat packers	9.20	9.25	16.68	21.87	21.87
Miscellaneous food processing workers	8.50	9.66	10.50	15.12	19.08
Food batchmakers	11.06	12.65	15.25	17.82	19.09
Computer control programmers and operators	7.25	7.25	15.50	19.50	24.85
Computer-controlled machine tool operators, metal and plastic	7.25	7.25	15.00	19.42	24.85
Forming machine setters, operators, and tenders, metal and plastic	14.50	16.92	20.16	23.05	25.46
Extruding and drawing machine setters, operators, and tenders, metal and plastic	16.92	18.75	20.16	20.85	25.46
Machine tool cutting setters, operators, and tenders, metal and plastic	11.65	13.36	16.18	18.77	22.75
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	11.01	12.94	14.13	16.17	21.42
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.14	13.45	17.46	18.50	18.77
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	17.50	18.25	20.00	22.00	25.65
Machinists	16.00	18.56	21.35	27.25	29.56
Metal furnace and kiln operators and tenders	18.15	18.15	18.62	20.11	25.04
Metal-refining furnace operators and tenders	17.50	18.62	20.11	21.82	26.04
Molders and molding machine setters, operators, and tenders, metal and plastic	8.00	11.47	11.47	17.92	22.58
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	8.00	11.47	11.47	16.45	22.58
Multiple machine tool setters, operators, and tenders, metal and plastic	10.21	11.81	11.81	19.32	22.40
Tool and die makers	19.08	24.40	27.63	28.75	33.45
Welding, soldering, and brazing workers	14.23	16.25	19.25	22.66	30.00
Welders, cutters, solderers, and brazers	14.89	16.25	18.63	22.92	30.00
Miscellaneous metalworkers and plastic workers	12.68	13.43	15.56	19.09	27.29
Printers	10.82	14.56	18.58	25.03	30.07
Prepress technicians and workers	9.50	9.65	15.00	26.91	32.03
Printing machine operators	13.61	14.56	18.25	25.84	30.07
Laundry and dry-cleaning workers	8.00	8.25	11.20	12.50	20.05
Pressers, textile, garment, and related materials	9.00	10.00	10.07	10.35	10.63
Sewing machine operators	10.00	10.00	11.00	11.24	11.75
Tailors, dressmakers, and sewers	11.25	12.14	12.14	25.75	25.91
Tailors, dressmakers, and custom sewers	11.25	12.14	12.14	25.91	25.91

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Textile machine setters, operators, and tenders	\$8.41	\$9.00	\$9.00	\$17.30	\$23.75
Miscellaneous textile, apparel, and furnishings workers	13.13	13.13	15.60	20.00	22.59
Woodworking machine setters, operators, and tenders	10.00	10.75	13.36	14.49	17.90
Woodworking machine setters, operators, and tenders, except sawing	10.19	13.36	14.14	16.56	18.18
Stationary engineers and boiler operators	19.36	24.29	25.96	33.92	33.92
Water and liquid waste treatment plant and system operators	15.18	16.23	20.43	23.10	28.66
Chemical processing machine setters, operators, and tenders	15.20	19.68	21.65	26.92	28.33
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	17.00	19.82	20.50	28.33	28.33
Crushing, grinding, polishing, mixing, and blending workers	10.20	10.30	15.74	18.44	19.79
Mixing and blending machine setters, operators, and tenders	10.20	10.25	14.40	18.00	19.79
Cutting workers	12.50	12.50	14.94	18.96	19.85
Cutting and slicing machine setters, operators, and tenders	12.50	12.50	14.94	19.14	19.85
Inspectors, testers, sorters, samplers, and weighers	13.00	15.71	18.77	22.62	26.67
Packaging and filling machine operators and tenders	8.04	9.45	14.00	18.91	20.65
Painting workers	13.50	16.00	20.30	23.86	23.86
Coating, painting, and spraying machine setters, operators, and tenders	10.70	14.19	15.75	20.30	20.30
Photographic process workers and processing machine operators	7.95	8.14	12.00	14.48	15.00
Photographic processing machine operators	7.95	8.14	12.00	14.48	15.00
Miscellaneous production workers	8.36	9.41	12.60	16.86	21.57
Helpers--production workers	9.12	9.80	12.50	14.46	18.83
Transportation and material moving occupations	8.00	10.00	14.50	19.14	25.10
First-line supervisors/managers of helpers, laborers, and material movers, hand	14.92	15.20	20.19	24.68	29.72
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	17.31	19.23	21.70	26.92	36.20
Airline pilots, copilots, and flight engineers	94.75	101.90	123.52	169.35	181.47
Bus drivers	12.67	14.94	18.45	23.57	28.00
Bus drivers, transit and intercity	14.42	15.56	23.35	28.00	28.58
Bus drivers, school	11.45	14.56	17.13	20.20	23.95
Driver/sales workers and truck drivers	10.50	13.75	16.92	20.50	27.32
Driver/sales workers	6.75	7.50	12.30	15.49	22.85
Truck drivers, heavy and tractor-trailer	13.75	16.00	18.53	21.40	28.60
Truck drivers, light or delivery services	9.49	12.00	15.00	18.00	29.63
Taxi drivers and chauffeurs	7.25	7.25	10.21	15.00	18.01
Parking lot attendants	5.53	7.31	8.16	9.50	17.10
Service station attendants	7.50	7.50	8.57	14.01	16.48
Transportation inspectors	23.02	24.83	27.94	31.10	31.10
Crane and tower operators	15.00	15.00	19.88	21.78	24.86
Dredge, excavating, and loading machine operators	14.00	14.00	16.00	16.00	18.00
Excavating and loading machine and dragline operators	14.00	14.00	16.00	16.00	18.00

See footnotes at end of table.

Table 6

Civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Industrial truck and tractor operators	\$9.91	\$12.00	\$15.07	\$17.92	\$23.23
Laborers and material movers, hand	7.40	8.50	10.92	14.40	18.01
Cleaners of vehicles and equipment	8.40	8.50	9.88	13.32	17.69
Laborers and freight, stock, and material movers, hand	7.82	8.97	11.20	14.65	19.00
Machine feeders and offbearers	10.00	11.00	12.25	19.30	31.06
Packers and packagers, hand	7.25	7.40	9.00	13.40	16.51
Refuse and recyclable material collectors	9.04	9.50	11.00	21.63	33.34

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the

survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 7

Private industry workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$8.48	\$11.56	\$17.83	\$27.92	\$42.79
Management occupations	26.43	33.31	45.43	65.05	88.92
General and operations managers	27.88	38.06	47.64	68.30	120.45
Advertising and promotions managers	32.53	35.31	45.86	52.85	72.12
Marketing and sales managers	30.89	43.96	61.54	92.17	96.52
Marketing managers	30.89	43.96	56.28	71.43	92.17
Sales managers	24.95	47.74	80.10	94.63	134.62
Public relations managers	36.17	36.17	44.57	56.21	61.81
Administrative services managers	24.67	28.86	36.26	41.89	47.68
Computer and information systems managers	38.21	52.30	65.05	73.56	101.03
Financial managers	28.70	36.06	50.51	62.33	90.00
Human resources managers	30.24	36.49	43.27	60.10	72.12
Compensation and benefits managers	21.21	36.49	49.41	51.41	51.41
Training and development managers	33.60	38.82	47.58	49.76	63.48
Industrial production managers	27.52	33.33	34.62	40.90	44.57
Purchasing managers	32.94	36.06	45.67	70.34	117.07
Transportation, storage, and distribution managers	33.31	33.31	41.12	62.50	88.92
Construction managers	30.97	32.90	45.10	45.30	55.31
Education administrators	23.39	27.83	31.35	33.33	57.60
Education administrators, postsecondary	25.44	28.39	34.34	63.85	66.27
Engineering managers	30.07	40.97	52.89	59.99	79.12
Food service managers	19.45	19.45	29.67	41.66	63.62
Medical and health services managers	30.13	32.16	49.68	54.73	75.82
Social and community service managers	13.22	20.82	28.33	34.62	48.33
Business and financial operations occupations	20.19	23.79	30.06	39.95	55.29
Buyers and purchasing agents	18.75	20.62	23.74	30.86	37.08
Wholesale and retail buyers, except farm products	20.19	20.90	30.86	30.86	35.30
Purchasing agents, except wholesale, retail, and farm products	16.12	19.21	22.77	29.55	38.70
Claims adjusters, appraisers, examiners, and investigators	19.62	23.28	28.85	34.05	43.03
Claims adjusters, examiners, and investigators	19.62	23.18	28.85	34.06	43.03
Compliance officers, except agriculture, construction, health and safety, and transportation	22.85	26.46	36.39	38.06	38.46
Cost estimators	28.68	28.68	32.85	42.75	84.43
Human resources, training, and labor relations specialists	20.25	22.93	26.00	40.78	49.01
Employment, recruitment, and placement specialists	18.49	22.53	25.50	31.03	43.36
Compensation, benefits, and job analysis specialists	19.62	21.76	24.05	29.78	38.74
Training and development specialists	22.17	30.02	43.40	46.96	51.45
Logisticians	21.77	21.77	27.89	39.85	39.85
Management analysts	22.28	28.72	35.70	52.92	73.53
Accountants and auditors	19.39	23.44	28.24	37.59	50.00
Budget analysts	28.63	28.63	34.67	36.40	40.94
Credit analysts	20.90	22.79	33.28	43.51	74.91
Financial analysts and advisors	20.70	28.01	38.46	48.97	76.85
Financial analysts	24.67	31.09	41.35	54.76	76.85

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations –Continued					
Personal financial advisors	\$16.34	\$23.02	\$33.65	\$48.08	\$101.36
Insurance underwriters	21.32	24.71	29.30	39.06	45.43
Loan counselors and officers	18.94	23.74	27.70	49.42	86.54
Loan officers	19.73	24.39	28.46	51.67	104.81
Computer and mathematical science occupations					
Computer programmers	20.78	26.35	37.02	46.59	57.25
Computer software engineers	19.23	26.04	35.34	41.35	52.51
Computer software engineers, applications	33.43	39.72	44.44	53.90	63.80
Computer software engineers, systems software	31.38	39.84	42.83	57.44	68.10
Computer support specialists	33.95	38.69	44.74	52.29	60.67
Computer systems analysts	16.84	22.00	25.27	28.56	39.66
Computer systems analysts	25.00	33.32	42.00	49.28	60.59
Database administrators	18.73	29.71	37.77	40.11	53.35
Network and computer systems administrators	11.26	26.27	37.70	47.00	52.10
Network systems and data communications analysts	21.13	26.93	36.30	46.48	46.48
Actuaries	31.01	36.78	44.10	52.74	59.19
Statisticians	39.04	40.93	44.71	48.06	68.22
Architecture and engineering occupations					
Architects, except naval	19.54	26.32	33.66	40.87	48.57
Architects, except landscape and naval	28.75	32.79	41.63	48.08	51.28
Architects, except landscape and naval	26.26	36.29	44.76	48.08	51.28
Engineers	27.15	31.25	38.46	45.16	53.95
Civil engineers	18.91	23.50	25.90	38.63	48.57
Electrical and electronics engineers	30.53	33.65	40.77	45.16	54.00
Electrical engineers	29.00	31.25	38.46	44.23	45.72
Electronics engineers, except computer	35.16	36.95	43.21	52.19	63.47
Environmental engineers	20.83	33.80	40.37	47.07	47.07
Industrial engineers, including health and safety	27.34	28.14	39.78	48.16	57.04
Industrial engineers	26.37	27.34	31.80	48.16	48.16
Mechanical engineers	29.61	31.16	33.66	41.35	48.08
Drafters	13.00	19.54	25.88	32.34	37.75
Architectural and civil drafters	12.00	20.00	31.25	35.10	36.06
Mechanical drafters	18.96	21.25	23.13	24.69	26.61
Engineering technicians, except drafters	12.00	19.41	25.72	33.69	37.62
Electrical and electronic engineering technicians	19.36	24.72	30.29	35.99	38.05
Industrial engineering technicians	16.08	20.93	27.15	33.85	36.21
Life, physical, and social science occupations					
Life scientists	16.54	20.22	26.49	36.58	49.81
Life scientists	21.86	26.09	35.81	46.76	53.66
Biological scientists	20.14	20.88	27.62	42.81	53.66
Medical scientists	23.32	28.02	40.93	49.06	54.56
Physical scientists	18.67	23.96	37.73	52.77	63.03
Chemists and materials scientists	18.93	26.78	31.53	42.27	55.59
Chemists	18.93	26.78	31.53	42.27	55.59
Environmental scientists and geoscientists	18.67	18.67	21.65	32.73	41.65

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations –Continued					
Market and survey researchers	\$17.48	\$23.25	\$27.50	\$32.69	\$32.69
Market research analysts	17.48	23.25	27.50	32.69	32.69
Psychologists	24.49	26.67	28.83	34.47	56.81
Clinical, counseling, and school psychologists	24.49	26.67	28.83	34.47	56.81
Chemical technicians	13.50	16.21	19.81	22.59	23.40
Social science research assistants	14.00	17.00	18.46	24.28	26.04
Miscellaneous life, physical, and social science technicians	14.68	16.54	23.00	25.00	33.24
Community and social services occupations					
Counselors	12.60	14.52	18.84	25.14	32.87
Substance abuse and behavioral disorder counselors	14.52	16.12	19.12	22.58	39.75
Educational, vocational, and school counselors	14.52	14.52	17.84	17.84	22.43
Rehabilitation counselors	16.00	16.83	23.08	39.75	44.03
Social workers	13.77	16.15	19.78	21.14	24.57
Child, family, and school social workers	14.92	18.48	22.59	28.98	34.63
Medical and public health social workers	12.50	14.64	20.43	28.42	29.71
Mental health and substance abuse social workers	18.47	21.22	26.37	30.34	36.45
Miscellaneous community and social service specialists	15.87	17.55	21.22	24.93	29.40
Social and human service assistants	10.35	12.20	14.39	18.65	21.47
Social and human service assistants	8.80	10.99	13.80	14.45	19.62
Legal occupations					
Lawyers	16.48	20.43	28.05	36.09	66.20
Paralegals and legal assistants	20.51	24.04	34.62	54.96	79.81
Paralegals and legal assistants	15.00	16.48	19.23	30.15	33.62
Education, training, and library occupations					
Postsecondary teachers	10.05	14.57	27.32	41.35	65.21
Math and computer teachers, postsecondary	26.52	38.61	49.95	65.21	89.84
Computer science teachers, postsecondary	22.79	36.78	50.80	66.81	75.47
Mathematical science teachers, postsecondary	22.79	36.78	43.37	55.14	72.69
Life sciences teachers, postsecondary	22.56	38.61	55.64	66.81	77.69
Biological science teachers, postsecondary	42.31	46.43	49.39	54.04	69.90
Physical sciences teachers, postsecondary	42.31	46.43	49.39	54.04	69.90
Social sciences teachers, postsecondary	44.91	49.95	49.95	63.69	84.96
Psychology teachers, postsecondary	28.87	34.96	48.44	67.95	96.12
Health teachers, postsecondary	28.21	31.14	43.76	49.76	67.60
Health specialties teachers, postsecondary	27.32	37.92	51.63	65.21	100.26
Nursing instructors and teachers, postsecondary	25.75	32.97	62.77	66.96	138.17
Education and library science teachers, postsecondary	36.33	39.39	40.43	44.41	51.63
Education teachers, postsecondary	25.00	26.46	44.35	50.01	66.05
Education teachers, postsecondary	25.00	26.46	30.26	50.01	56.50
Arts, communications, and humanities teachers, postsecondary	25.30	40.18	49.99	62.91	81.19
Art, drama, and music teachers, postsecondary	36.25	42.91	47.28	81.19	81.69
English language and literature teachers, postsecondary	25.30	33.98	50.38	62.91	74.79
Foreign language and literature teachers, postsecondary	37.14	49.99	52.90	70.10	88.20
History teachers, postsecondary	41.35	41.35	45.09	51.03	58.27

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Miscellaneous postsecondary teachers	\$22.41	\$34.99	\$43.46	\$55.82	\$77.91
Primary, secondary, and special education school teachers	11.50	16.00	25.29	35.33	46.92
Preschool and kindergarten teachers	10.00	11.50	15.42	35.33	35.33
Preschool teachers, except special education	10.00	11.50	15.72	35.33	35.33
Elementary and middle school teachers	16.00	19.47	26.79	35.93	38.46
Elementary school teachers, except special education	16.00	19.38	25.05	32.15	38.16
Secondary school teachers	25.29	31.42	43.18	63.96	83.12
Secondary school teachers, except special and vocational education	25.29	31.42	43.18	63.96	83.12
Special education teachers	19.49	25.53	29.74	41.77	67.65
Special education teachers, preschool, kindergarten, and elementary school	22.30	25.53	29.01	30.90	57.38
Other teachers and instructors	10.00	12.17	18.00	23.51	27.43
Librarians	10.05	23.08	26.39	30.74	37.76
Library technicians	17.37	17.71	19.24	20.16	21.04
Teacher assistants	8.20	9.25	11.00	12.73	18.57
Arts, design, entertainment, sports, and media occupations					
Artists and related workers	12.75	21.36	28.37	39.57	54.57
Designers	22.53	22.53	33.52	33.52	47.73
Fashion designers	15.69	20.11	26.44	33.65	43.27
Graphic designers	20.37	24.04	40.14	49.81	49.81
Interior designers	15.69	16.00	24.13	33.50	37.50
Athletes, coaches, umpires, and related workers	18.70	19.28	25.82	30.01	34.62
Coaches and scouts	7.50	7.50	12.00	22.53	31.35
Coaches and scouts	7.50	7.50	12.00	22.53	31.35
Musicians, singers, and related workers	15.63	41.66	41.66	65.35	71.14
News analysts, reporters and correspondents	25.58	35.37	68.18	93.08	132.21
Reporters and correspondents	23.91	32.97	63.01	77.48	115.79
Public relations specialists	21.88	24.62	33.77	47.06	51.15
Writers and editors	19.23	20.88	27.32	40.46	82.02
Editors	19.23	21.36	27.64	53.85	108.79
Broadcast and sound engineering technicians and radio operators	12.50	33.41	40.16	53.82	53.82
Healthcare practitioner and technical occupations					
Dietitians and nutritionists	15.85	23.34	29.75	39.32	58.29
Pharmacists	23.85	24.50	26.00	28.41	34.16
Physicians and surgeons	23.19	46.63	54.95	57.39	61.00
Physician assistants	26.26	30.62	82.04	108.17	144.80
Registered nurses	32.69	36.75	41.35	45.15	49.51
Therapists	24.85	28.52	34.88	39.98	45.01
Occupational therapists	21.46	25.21	27.00	34.00	40.76
Physical therapists	21.01	22.09	24.61	28.05	33.62
Respiratory therapists	25.21	25.21	25.70	35.70	40.76
Speech-language pathologists	22.79	26.76	28.58	34.68	35.34
Speech-language pathologists	20.16	22.90	28.00	37.91	72.30

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare practitioner and technical occupations –Continued					
Clinical laboratory technologists and technicians	\$15.45	\$18.88	\$23.74	\$29.56	\$31.84
Medical and clinical laboratory technologists	22.00	23.33	28.28	30.40	32.50
Medical and clinical laboratory technicians	12.57	16.17	18.10	22.56	27.00
Dental hygienists	25.00	29.00	33.82	37.81	62.83
Diagnostic related technologists and technicians	15.17	21.85	27.29	30.72	35.70
Cardiovascular technologists and technicians	13.73	13.73	23.39	26.60	26.60
Diagnostic medical sonographers	26.50	28.87	35.70	37.56	38.61
Radiologic technologists and technicians	15.80	20.71	27.29	30.12	31.44
Emergency medical technicians and paramedics	11.00	12.31	14.12	17.00	29.48
Health diagnosing and treating practitioner support technicians	9.93	13.03	14.52	17.07	20.65
Pharmacy technicians	9.93	14.00	15.00	17.00	20.00
Licensed practical and licensed vocational nurses	15.16	17.03	20.60	25.06	27.00
Medical records and health information technicians	10.35	11.25	14.79	18.16	20.30
Miscellaneous health technologists and technicians	14.00	15.03	17.00	20.00	25.00
Occupational health and safety specialists and technicians	22.67	22.67	27.18	34.94	45.60
Healthcare support occupations					
Nursing, psychiatric, and home health aides	9.92	10.72	12.50	15.36	18.03
Nursing, psychiatric, and home health aides	10.00	10.25	12.00	14.35	17.38
Home health aides	9.91	10.00	10.50	13.05	15.08
Nursing aides, orderlies, and attendants	10.30	11.35	12.78	15.57	18.04
Psychiatric aides	8.76	9.44	10.22	11.26	12.30
Physical therapist assistants and aides	12.17	13.42	15.02	17.96	24.00
Miscellaneous healthcare support occupations	9.55	12.00	13.80	16.40	21.13
Dental assistants	9.55	12.50	15.09	18.25	21.42
Medical assistants	10.88	11.39	13.00	17.11	18.28
Medical equipment preparers	12.73	15.40	18.54	21.82	22.33
Medical transcriptionists	13.28	15.00	16.18	16.18	19.97
Pharmacy aides	8.25	9.44	13.75	15.00	15.00
Veterinary assistants and laboratory animal caretakers	8.58	9.00	10.75	11.75	12.73
Protective service occupations					
Security guards and gaming surveillance officers	8.67	10.14	13.62	17.35	21.69
Security guards	8.68	10.00	11.81	16.34	17.35
Security guards	8.68	10.00	11.75	16.34	17.35
Miscellaneous protective service workers	7.26	7.50	8.20	11.56	14.07
Lifeguards, ski patrol, and other recreational protective service workers	7.25	7.32	8.00	8.50	11.56
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	3.09	7.25	8.00	11.00	15.39
First-line supervisors/managers, food preparation and serving workers	10.00	12.50	15.71	22.82	25.47
Chefs and head cooks	10.50	12.00	14.13	22.82	29.23
First-line supervisors/managers of food preparation and serving workers	10.00	12.50	16.15	23.35	25.47
Cooks	7.26	8.42	11.00	13.75	17.84
Cooks, fast food	7.25	7.26	7.55	8.80	11.32

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Food preparation and serving related occupations –Continued					
Cooks, institution and cafeteria	\$9.55	\$11.79	\$14.55	\$17.84	\$20.94
Cooks, restaurant	7.50	9.50	11.00	12.50	15.00
Cooks, short order	7.25	7.25	10.00	12.00	17.11
Food preparation workers	7.25	7.95	9.25	11.44	12.85
Food service, tipped	2.83	2.83	4.60	5.98	9.00
Bartenders	2.83	4.65	6.00	7.65	9.91
Waiters and waitresses	2.51	2.83	3.35	4.65	8.50
Dining room and cafeteria attendants and bartender helpers ..	4.00	6.00	8.35	9.80	14.17
Fast food and counter workers	7.25	7.30	7.75	8.50	10.00
Combined food preparation and serving workers, including fast food	7.25	7.35	7.75	8.40	9.85
Counter attendants, cafeteria, food concession, and coffee shop	7.25	7.25	8.00	8.97	12.00
Food servers, nonrestaurant	7.96	8.50	10.04	15.28	17.07
Dishwashers	7.25	7.30	8.00	9.30	10.61
Hosts and hostesses, restaurant, lounge, and coffee shop	7.25	7.25	8.50	12.00	14.25
Building and grounds cleaning and maintenance occupations					
First-line supervisors/managers, building and grounds cleaning and maintenance workers	8.00	9.85	13.26	19.25	21.80
First-line supervisors/managers of housekeeping and janitorial workers	15.42	19.69	22.64	23.76	26.88
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	18.13	20.44	22.88	23.76	27.17
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	15.42	15.42	18.00	24.62	24.62
Building cleaning workers	8.00	9.23	12.57	18.56	21.80
Janitors and cleaners, except maids and housekeeping cleaners	8.00	9.00	12.81	19.73	21.80
Maids and housekeeping cleaners	7.90	8.75	10.30	14.17	23.77
Grounds maintenance workers	9.81	10.00	12.56	14.00	16.25
Landscaping and groundskeeping workers	9.81	10.00	12.00	14.00	16.11
Personal care and service occupations					
First-line supervisors/managers of gaming workers	7.52	8.27	10.00	12.00	17.34
First-line supervisors/managers of gaming workers	11.69	14.18	16.95	25.64	28.91
Slot key persons	10.63	12.74	14.80	15.94	17.31
First-line supervisors/managers of personal service workers	16.21	16.21	19.53	22.05	22.05
Gaming services workers	4.76	5.60	7.52	9.16	9.93
Gaming dealers	4.75	5.39	7.19	9.00	9.32
Miscellaneous entertainment attendants and related workers	7.25	9.50	10.25	18.74	19.17
Amusement and recreation attendants	7.25	7.25	9.50	9.50	9.50
Barbers and cosmetologists	8.18	11.25	12.89	18.43	30.57
Hairdressers, hairstylists, and cosmetologists	8.18	11.25	12.89	18.43	30.57
Baggage porters, bellhops, and concierges	8.00	9.00	10.53	12.38	17.45
Transportation attendants	10.72	12.54	32.30	39.90	42.48
Flight attendants	31.13	32.30	39.50	39.90	42.48
Child care workers	7.55	8.00	9.00	10.10	11.42

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations –Continued					
Personal and home care aides	\$8.00	\$8.27	\$10.00	\$10.28	\$12.00
Recreation and fitness workers	7.25	8.00	11.25	15.00	15.99
Fitness trainers and aerobics instructors	7.25	8.00	12.00	15.44	16.00
Recreation workers	7.25	7.65	10.74	13.51	15.00
Sales and related occupations					
First-line supervisors/managers, sales workers	7.62	8.70	12.77	21.64	42.73
First-line supervisors/managers of retail sales workers	10.72	14.65	18.89	25.12	40.16
First-line supervisors/managers of non-retail sales workers ...	10.50	14.15	18.89	24.22	33.01
First-line supervisors/managers of non-retail sales workers ...	18.39	23.73	51.51	56.21	98.90
Retail sales workers	7.40	8.00	9.60	12.67	16.72
Cashiers, all workers	7.25	7.65	8.50	10.04	12.50
Cashiers	7.25	7.65	8.50	10.00	12.46
Counter and rental clerks and parts salespersons	7.75	10.00	12.56	18.26	21.64
Counter and rental clerks	7.59	9.48	11.00	12.56	16.08
Parts salespersons	8.00	12.00	16.72	21.25	21.64
Retail salespersons	7.58	8.66	10.56	13.88	20.02
Insurance sales agents	16.38	18.00	19.34	27.04	38.04
Securities, commodities, and financial services sales agents	16.08	30.41	45.67	67.31	120.19
Sales representatives, wholesale and manufacturing	17.50	23.04	31.08	49.32	58.25
Sales representatives, wholesale and manufacturing, technical and scientific products	24.13	41.75	44.38	58.25	58.78
Sales representatives, wholesale and manufacturing, except technical and scientific products	15.30	20.86	28.44	39.87	51.27
Telemarketers	7.25	10.78	12.93	14.52	20.76
Miscellaneous sales and related workers	8.00	9.00	16.11	21.25	26.69
Office and administrative support occupations					
First-line supervisors/managers of office and administrative support workers	10.04	12.63	16.15	20.90	25.65
First-line supervisors/managers of office and administrative support workers	15.79	18.90	23.55	29.39	37.14
Switchboard operators, including answering service	8.50	9.36	14.39	17.19	18.68
Financial clerks	11.14	13.00	16.02	19.85	23.92
Bill and account collectors	12.69	13.50	18.50	24.86	29.04
Billing and posting clerks and machine operators	11.81	14.44	16.50	20.16	22.66
Bookkeeping, accounting, and auditing clerks	12.37	14.01	16.95	20.40	24.35
Payroll and timekeeping clerks	14.78	15.63	19.64	22.31	22.84
Procurement clerks	13.78	16.74	18.07	20.42	25.98
Tellers	10.00	10.25	12.12	13.56	15.02
Brokerage clerks	18.37	19.50	22.76	29.33	31.33
Correspondence clerks	14.32	17.38	17.59	19.20	20.30
Credit authorizers, checkers, and clerks	16.00	16.40	19.24	26.31	27.46
Customer service representatives	10.58	13.27	16.47	19.00	24.86
File clerks	8.50	10.00	12.46	14.51	15.87
Hotel, motel, and resort desk clerks	8.00	8.25	9.00	10.10	11.00
Interviewers, except eligibility and loan	8.00	12.02	14.45	17.56	21.98
Library assistants, clerical	9.80	12.21	13.75	16.38	18.11

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Loan interviewers and clerks	\$12.78	\$15.41	\$19.00	\$21.63	\$28.85
New accounts clerks	14.36	14.36	18.27	19.23	24.69
Order clerks	10.96	12.50	14.69	17.75	20.88
Human resources assistants, except payroll and timekeeping	14.30	15.64	20.93	22.72	26.28
Receptionists and information clerks	9.00	11.39	13.07	16.89	21.98
Reservation and transportation ticket agents and travel clerks	10.23	15.54	20.02	21.69	22.76
Couriers and messengers	8.00	8.00	9.00	10.47	13.74
Dispatchers	12.70	13.94	16.05	19.44	27.93
Dispatchers, except police, fire, and ambulance	12.70	13.94	16.05	19.97	27.93
Meter readers, utilities	20.42	21.34	25.06	25.06	25.06
Production, planning, and expediting clerks	14.31	16.50	21.54	24.04	26.85
Shipping, receiving, and traffic clerks	9.00	10.40	12.15	14.47	19.34
Stock clerks and order fillers	7.25	7.90	9.00	12.53	16.48
Secretaries and administrative assistants	13.00	16.00	20.19	25.25	31.59
Executive secretaries and administrative assistants	16.40	19.23	22.31	27.18	34.78
Legal secretaries	14.85	19.42	24.72	30.92	31.59
Medical secretaries	11.92	14.27	16.41	20.00	24.68
Secretaries, except legal, medical, and executive	11.03	14.35	16.63	21.36	27.26
Data entry and information processing workers	11.00	11.00	13.07	16.68	19.58
Data entry keyers	11.00	11.00	13.00	16.00	20.16
Insurance claims and policy processing clerks	12.46	13.94	16.22	20.69	23.08
Mail clerks and mail machine operators, except postal service	10.05	10.05	13.31	15.63	20.88
Office clerks, general	10.63	12.99	15.76	20.00	23.31
Office machine operators, except computer	10.08	10.08	12.63	17.61	17.79
Farming, fishing, and forestry occupations	7.25	8.00	13.50	21.65	21.65
Construction and extraction occupations	13.00	16.96	24.00	36.35	48.08
First-line supervisors/managers of construction trades and extraction workers	20.25	24.48	27.79	42.00	45.67
Carpenters	12.00	15.00	21.31	26.50	44.97
Construction laborers	12.69	13.94	25.29	32.12	36.35
Construction equipment operators	17.50	19.79	28.00	32.54	40.43
Operating engineers and other construction equipment operators	17.50	19.79	28.00	32.54	40.43
Electricians	15.26	18.50	24.00	46.96	49.00
Pipelayers, plumbers, pipefitters, and steamfitters	16.00	19.48	26.93	48.21	48.21
Plumbers, pipefitters, and steamfitters	16.00	19.39	25.22	48.21	48.21
Roofers	9.75	16.00	18.50	24.25	24.25
Sheet metal workers	16.40	19.59	36.24	37.71	42.51
Structural iron and steel workers	11.00	32.27	39.54	57.58	58.72
Helpers, construction trades	11.00	13.00	13.10	16.34	20.00
Helpers--electricians	9.00	11.09	14.00	20.00	20.00
Miscellaneous construction and related workers	11.50	11.73	18.00	20.17	43.81

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations	\$12.50	\$15.99	\$20.60	\$27.95	\$36.08
First-line supervisors/managers of mechanics, installers, and repairers	18.77	27.00	30.37	37.90	46.05
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	18.00	18.00	22.85	31.24	37.62
Electrical and electronics repairers, powerhouse, substation, and relay	25.99	31.41	33.97	37.62	38.45
Aircraft mechanics and service technicians	23.21	26.83	27.65	27.65	31.81
Automotive technicians and repairers	10.00	13.50	18.00	20.44	25.01
Automotive body and related repairers	15.00	16.00	20.00	24.29	25.67
Automotive service technicians and mechanics	9.20	13.00	16.50	19.00	25.01
Bus and truck mechanics and diesel engine specialists	13.00	16.25	21.15	26.33	29.31
Heavy vehicle and mobile equipment service technicians and mechanics	18.93	19.34	21.67	25.90	28.51
Mobile heavy equipment mechanics, except engines	18.93	19.34	22.05	25.90	28.51
Control and valve installers and repairers	15.86	17.25	21.53	33.02	42.63
Heating, air conditioning, and refrigeration mechanics and installers	13.25	16.74	23.00	27.40	31.00
Industrial machinery installation, repair, and maintenance workers	14.50	16.86	20.21	23.68	27.95
Industrial machinery mechanics	18.41	20.21	22.17	27.00	30.72
Maintenance and repair workers, general	13.45	15.11	18.69	22.18	27.95
Maintenance workers, machinery	16.12	18.00	19.86	23.12	26.00
Millwrights	21.35	22.91	22.91	28.26	32.58
Line installers and repairers	20.44	28.35	33.89	38.51	42.52
Electrical power-line installers and repairers	26.93	30.92	38.41	40.61	42.52
Precision instrument and equipment repairers	12.00	16.55	30.64	40.49	40.77
Miscellaneous installation, maintenance, and repair workers	8.48	10.00	13.75	17.60	22.71
Helpers--installation, maintenance, and repair workers	7.50	8.48	10.00	12.50	17.37
Production occupations	8.82	11.24	15.50	20.13	25.96
First-line supervisors/managers of production and operating workers	17.62	19.20	24.04	30.88	33.13
Electrical, electronics, and electromechanical assemblers	9.57	13.00	16.25	19.76	23.64
Coil winders, tapers, and finishers	9.62	10.65	21.08	21.08	21.73
Electrical and electronic equipment assemblers	9.00	11.36	15.25	18.20	22.00
Electromechanical equipment assemblers	13.00	15.30	18.50	20.00	24.21
Miscellaneous assemblers and fabricators	7.25	8.00	11.83	16.60	19.32
Team assemblers	9.40	11.54	15.32	19.32	22.70
Bakers	5.91	9.00	10.33	17.86	26.60
Butchers and other meat, poultry, and fish processing workers ..	8.20	8.55	12.26	21.87	22.87
Butchers and meat cutters	11.00	11.00	14.00	22.87	28.80
Slaughterers and meat packers	9.20	9.25	16.68	21.87	21.87
Miscellaneous food processing workers	8.50	9.66	10.50	15.12	19.08
Food batchmakers	11.06	12.65	15.25	17.82	19.09
Computer control programmers and operators	7.25	7.25	15.50	19.50	24.85

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Computer-controlled machine tool operators, metal and plastic	\$7.25	\$7.25	\$15.00	\$19.42	\$24.85
Forming machine setters, operators, and tenders, metal and plastic	14.50	16.92	20.16	23.05	25.46
Extruding and drawing machine setters, operators, and tenders, metal and plastic	16.92	18.75	20.16	20.85	25.46
Machine tool cutting setters, operators, and tenders, metal and plastic	11.65	13.36	16.18	18.77	22.75
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	11.01	12.94	14.13	16.17	21.42
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	13.14	13.45	17.46	18.50	18.77
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	17.50	18.25	20.00	22.00	25.65
Machinists	16.00	18.56	21.10	27.25	29.56
Metal furnace and kiln operators and tenders	18.15	18.15	18.62	20.11	25.04
Metal-refining furnace operators and tenders	17.50	18.62	20.11	21.82	26.04
Molders and molding machine setters, operators, and tenders, metal and plastic	8.00	11.47	11.47	17.92	22.58
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	8.00	11.47	11.47	16.45	22.58
Multiple machine tool setters, operators, and tenders, metal and plastic	10.21	11.81	11.81	19.32	22.40
Tool and die makers	19.08	24.40	27.63	28.75	33.45
Welding, soldering, and brazing workers	14.23	15.50	18.63	22.30	24.00
Welders, cutters, solderers, and brazers	14.50	15.50	18.52	22.30	24.00
Miscellaneous metalworkers and plastic workers	12.68	13.43	15.56	19.09	27.29
Printers	10.82	14.56	18.00	25.31	30.07
Prepress technicians and workers	9.50	9.65	15.00	26.91	32.03
Printing machine operators	13.61	14.56	17.75	26.35	30.07
Laundry and dry-cleaning workers	8.00	8.00	11.00	12.50	20.05
Pressers, textile, garment, and related materials	9.00	10.00	10.07	10.35	10.63
Sewing machine operators	10.00	10.00	11.00	11.24	11.75
Tailors, dressmakers, and sewers	11.25	12.14	12.14	25.75	25.91
Tailors, dressmakers, and custom sewers	11.25	12.14	12.14	25.91	25.91
Textile machine setters, operators, and tenders	8.41	9.00	9.00	17.30	23.75
Miscellaneous textile, apparel, and furnishings workers	13.13	13.13	15.40	19.30	20.00
Woodworking machine setters, operators, and tenders	10.00	10.75	13.36	14.49	17.90
Woodworking machine setters, operators, and tenders, except sawing	10.19	13.36	14.14	16.56	18.18
Stationary engineers and boiler operators	25.59	25.96	28.62	33.92	33.92
Chemical processing machine setters, operators, and tenders	15.20	19.67	21.65	26.92	28.33
Crushing, grinding, polishing, mixing, and blending workers	10.20	10.30	15.74	18.44	19.79
Mixing and blending machine setters, operators, and tenders	10.20	10.25	14.40	18.00	19.79
Cutting workers	12.50	12.50	14.94	18.96	19.85

See footnotes at end of table.

Table 7

Private industry workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Cutting and slicing machine setters, operators, and tenders	\$12.50	\$12.50	\$14.94	\$19.14	\$19.85
Inspectors, testers, sorters, samplers, and weighers	13.00	15.62	18.47	22.22	26.67
Packaging and filling machine operators and tenders	8.04	9.45	14.00	18.91	20.65
Painting workers	13.50	16.00	20.30	23.86	23.86
Coating, painting, and spraying machine setters, operators, and tenders	10.70	14.19	15.75	20.30	20.30
Photographic process workers and processing machine operators	7.95	8.14	11.25	14.48	15.00
Photographic processing machine operators	7.95	8.14	8.36	14.48	15.00
Miscellaneous production workers	8.36	9.41	12.60	16.86	21.57
Helpers--production workers	9.12	9.80	12.50	14.46	18.83
Transportation and material moving occupations					
First-line supervisors/managers of helpers, laborers, and material movers, hand	8.00	10.00	13.95	18.36	23.35
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	14.92	15.20	20.19	24.68	29.72
Airline pilots, copilots, and flight engineers	18.08	19.30	21.70	24.62	36.72
Bus drivers	94.75	101.90	123.52	169.35	181.47
Bus drivers, transit and intercity	11.45	14.56	16.00	20.20	23.73
Bus drivers, school	12.60	14.94	23.35	24.29	28.58
Driver/sales workers and truck drivers	11.40	14.25	15.50	17.50	20.02
Driver/sales workers	10.50	13.70	16.92	20.50	29.00
Truck drivers, heavy and tractor-trailer	6.75	7.50	12.30	15.49	22.85
Truck drivers, light or delivery services	13.75	15.97	18.62	21.45	29.00
Taxi drivers and chauffeurs	9.49	11.55	15.00	17.81	29.63
Parking lot attendants	7.25	7.25	10.21	15.00	18.09
Service station attendants	5.42	7.25	8.00	8.64	17.10
Crane and tower operators	7.50	7.50	8.57	14.01	16.48
Industrial truck and tractor operators	15.00	15.00	19.88	21.78	24.86
Laborers and material movers, hand	9.91	12.00	15.00	17.92	23.23
Cleaners of vehicles and equipment	7.45	8.50	10.92	14.40	18.01
Laborers and freight, stock, and material movers, hand	8.40	8.50	9.88	13.32	17.69
Machine feeders and offbearers	7.85	8.97	11.20	14.65	18.80
Packers and packagers, hand	10.00	11.00	12.25	19.30	31.06
	7.25	7.40	9.00	13.40	16.51

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the

survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 8

State and local government workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$14.14	\$18.63	\$26.44	\$39.70	\$55.33
Management occupations	25.37	34.56	48.47	56.28	63.94
General and operations managers	22.53	25.37	25.37	53.47	63.47
Legislators	7.37	13.68	31.00	38.22	44.23
Financial managers	43.65	46.63	56.75	56.81	56.81
Education administrators	35.34	42.18	54.11	63.16	69.89
Education administrators, elementary and secondary school ..	39.73	49.63	56.06	63.16	78.09
Education administrators, postsecondary	24.45	34.63	52.48	63.94	69.71
Business and financial operations occupations	20.19	24.96	31.34	35.59	41.98
Compliance officers, except agriculture, construction, health and safety, and transportation	19.85	21.44	28.00	29.36	44.41
Accountants and auditors	21.67	31.86	34.28	34.28	40.64
Appraisers and assessors of real estate	14.64	22.31	32.51	47.82	49.22
Tax examiners, collectors, preparers, and revenue agents	21.01	23.73	27.13	32.15	40.20
Tax examiners, collectors, and revenue agents	21.01	23.73	27.13	32.15	40.20
Computer and mathematical science occupations	22.62	25.57	29.58	39.88	53.91
Computer support specialists	21.68	22.84	24.30	28.10	40.15
Computer systems analysts	29.36	34.19	36.41	53.07	55.93
Network and computer systems administrators	21.71	25.30	29.29	41.92	55.92
Architecture and engineering occupations	26.44	31.29	34.98	41.00	48.10
Engineers	26.44	31.29	34.98	41.25	48.10
Civil engineers	30.61	34.28	36.11	37.26	41.59
Life, physical, and social science occupations	20.97	26.61	32.52	43.60	52.58
Physical scientists	24.12	28.20	29.01	43.60	48.12
Environmental scientists and geoscientists	19.72	32.83	43.60	46.18	55.39
Environmental scientists and specialists, including health ..	17.58	40.94	43.60	48.12	55.39
Psychologists	32.93	37.53	43.05	56.20	70.18
Clinical, counseling, and school psychologists	32.65	37.72	43.95	61.03	70.96
Miscellaneous life, physical, and social science technicians	22.35	22.96	26.61	31.68	35.00
Community and social services occupations	19.40	22.10	30.32	45.14	65.65
Counselors	28.14	32.63	48.20	60.02	70.00
Educational, vocational, and school counselors	34.25	43.21	53.34	64.90	71.05
Social workers	19.53	22.10	26.16	34.38	67.97
Mental health and substance abuse social workers	19.73	21.56	29.15	30.32	30.32
Miscellaneous community and social service specialists	15.90	20.42	25.99	38.18	48.14
Probation officers and correctional treatment specialists	14.70	23.72	31.39	41.39	52.85
Social and human service assistants	15.24	16.07	20.42	23.37	36.33
Legal occupations	20.01	23.01	38.05	59.53	69.32
Lawyers	31.81	37.58	50.30	65.22	67.10
Judges, magistrates, and other judicial workers	29.89	44.33	44.85	88.66	89.43

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Legal occupations –Continued					
Miscellaneous legal support workers	\$16.00	\$17.48	\$21.91	\$23.87	\$52.62
Law clerks	19.78	23.17	23.87	23.87	59.76
Education, training, and library occupations					
Postsecondary teachers	15.25	30.55	41.87	55.55	67.41
Math and computer teachers, postsecondary	12.47	31.18	49.47	74.73	99.92
Arts, communications, and humanities teachers, postsecondary	38.17	39.35	61.51	74.76	98.20
Miscellaneous postsecondary teachers	35.05	44.29	52.36	60.13	69.15
Primary, secondary, and special education school teachers	12.47	24.81	45.28	65.60	91.08
Preschool and kindergarten teachers	32.24	37.70	45.53	57.59	67.41
Preschool teachers, except special education	34.62	38.35	49.75	60.00	68.77
Kindergarten teachers, except special education	14.86	34.62	41.96	60.00	68.37
Elementary and middle school teachers	38.35	41.50	49.75	59.36	70.37
Elementary school teachers, except special education	32.80	38.56	46.06	59.64	68.19
Middle school teachers, except special and vocational education	32.90	38.64	46.55	59.81	69.42
Secondary school teachers	32.47	38.50	44.43	57.46	67.27
Secondary school teachers, except special and vocational education	30.58	34.99	42.99	53.26	63.34
Vocational education teachers, secondary school	30.35	34.80	42.86	54.23	63.75
Special education teachers	32.10	36.94	44.55	50.72	55.33
Special education teachers, preschool, kindergarten, and elementary school	33.00	38.09	47.88	56.01	66.64
Special education teachers, middle school	33.00	37.80	47.88	54.41	59.54
Special education teachers, secondary school	36.02	37.68	45.36	53.84	71.03
Other teachers and instructors	32.47	41.54	49.03	63.33	85.15
Librarians	10.67	15.06	40.35	57.59	71.70
Library technicians	19.63	23.99	24.70	31.97	53.59
Teacher assistants	10.05	10.05	14.24	17.51	17.54
	10.44	12.33	16.57	21.18	25.71
Arts, design, entertainment, sports, and media occupations					
	17.33	17.61	32.85	42.67	42.73
Healthcare practitioner and technical occupations					
	19.57	24.12	31.53	40.18	55.59
Physicians and surgeons	19.57	19.57	36.79	77.29	91.58
Registered nurses	26.39	29.80	34.45	41.62	47.56
Therapists	28.93	31.84	38.86	51.79	60.78
Occupational therapists	28.93	29.09	31.84	59.15	61.57
Licensed practical and licensed vocational nurses	16.14	19.13	20.97	23.54	25.05
Healthcare support occupations					
	13.14	14.79	17.65	19.43	21.34
Nursing, psychiatric, and home health aides	13.14	14.87	17.65	19.33	21.29
Nursing aides, orderlies, and attendants	12.06	14.63	17.45	18.74	19.51
Psychiatric aides	13.67	15.34	18.18	20.73	21.87
Miscellaneous healthcare support occupations	12.00	15.82	17.40	22.67	24.34

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Protective service occupations	\$16.93	\$20.02	\$28.18	\$36.77	\$46.74
First-line supervisors/managers, law enforcement workers	31.74	37.00	46.16	52.13	56.92
First-line supervisors/managers of police and detectives	37.00	45.23	46.96	53.91	57.50
Fire fighters	21.63	26.23	34.29	36.77	37.00
Fire inspectors	21.43	21.65	24.90	24.90	27.24
Bailiffs, correctional officers, and jailers	17.38	19.24	26.25	35.36	36.12
Correctional officers and jailers	17.35	19.23	26.07	34.70	36.04
Detectives and criminal investigators	30.02	31.36	40.83	45.93	57.21
Police officers	18.67	24.58	34.86	41.88	48.28
Police and sheriff's patrol officers	18.67	24.58	34.86	41.88	48.28
Security guards and gaming surveillance officers	12.38	15.62	18.01	20.94	23.73
Security guards	12.38	15.62	18.01	20.94	23.73
Miscellaneous protective service workers	10.13	10.53	15.01	20.02	20.25
Crossing guards	7.29	10.35	11.86	15.75	18.25
Lifeguards, ski patrol, and other recreational protective service workers	7.80	9.76	12.20	20.54	20.54
Food preparation and serving related occupations	9.68	12.21	14.14	17.42	19.88
Cooks	10.00	12.07	15.97	17.67	18.64
Cooks, institution and cafeteria	10.00	12.07	15.97	17.67	18.64
Food preparation workers	13.50	14.00	14.72	16.70	17.42
Food service, tipped	10.79	12.30	14.14	14.14	14.57
Dining room and cafeteria attendants and bartender helpers ..	10.79	12.30	14.14	14.14	14.57
Fast food and counter workers	8.95	11.45	12.74	17.66	18.27
Combined food preparation and serving workers, including fast food	8.35	10.82	12.49	17.66	18.14
Building and grounds cleaning and maintenance occupations	12.26	14.96	16.98	21.75	26.19
First-line supervisors/managers, building and grounds cleaning and maintenance workers	22.08	22.17	39.48	42.03	43.38
Building cleaning workers	12.13	14.59	16.45	20.64	24.08
Janitors and cleaners, except maids and housekeeping cleaners	12.26	14.59	16.45	20.84	24.37
Grounds maintenance workers	13.89	16.18	18.14	25.15	27.64
Landscaping and groundskeeping workers	15.70	16.18	17.74	24.58	27.64
Personal care and service occupations	7.25	9.10	12.34	14.14	15.30
Child care workers	9.54	12.30	14.14	14.14	14.72
Recreation and fitness workers	8.50	9.25	9.25	11.00	20.60
Recreation workers	8.50	9.25	9.25	10.50	20.60
Sales and related occupations	13.30	16.86	19.39	23.00	36.25
Retail sales workers	13.00	16.86	19.39	22.00	24.00
Cashiers, all workers	13.00	16.86	19.39	22.00	24.00
Cashiers	13.00	16.86	19.39	22.00	24.00

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations	\$13.34	\$16.10	\$19.83	\$24.88	\$29.84
First-line supervisors/managers of office and administrative support workers	20.34	22.84	26.73	28.63	33.08
Financial clerks	14.69	18.50	23.10	24.88	29.16
Bookkeeping, accounting, and auditing clerks	16.92	20.09	23.10	24.88	29.16
Payroll and timekeeping clerks	16.85	17.18	22.11	23.85	29.40
Court, municipal, and license clerks	14.84	17.75	21.83	29.91	35.65
Eligibility interviewers, government programs	16.83	19.89	22.60	24.20	31.34
Library assistants, clerical	8.00	9.77	12.10	18.46	20.58
Receptionists and information clerks	12.37	18.63	19.02	23.13	26.36
Dispatchers	15.73	22.02	28.25	29.93	36.43
Police, fire, and ambulance dispatchers	15.73	15.73	19.49	23.51	26.50
Secretaries and administrative assistants	13.33	17.85	22.69	28.07	38.06
Executive secretaries and administrative assistants	12.07	17.85	23.33	28.88	32.39
Legal secretaries	19.31	22.84	25.33	30.40	37.16
Secretaries, except legal, medical, and executive	13.90	17.73	21.87	27.71	40.01
Data entry and information processing workers	13.27	14.84	17.47	19.77	24.65
Data entry keyers	14.14	16.50	18.35	23.76	24.59
Word processors and typists	13.14	14.72	16.57	19.30	24.93
Office clerks, general	13.58	15.71	18.03	20.49	26.11
Construction and extraction occupations	13.75	16.97	21.00	28.17	35.00
First-line supervisors/managers of construction trades and extraction workers	22.90	25.42	27.34	33.72	36.27
Construction laborers	9.36	11.70	18.31	21.33	21.33
Construction equipment operators	14.25	16.71	19.25	22.00	24.85
Operating engineers and other construction equipment operators	14.25	16.71	19.25	22.00	24.89
Pipelayers, plumbers, pipefitters, and steamfitters	17.43	17.99	22.08	29.67	32.10
Construction and building inspectors	17.90	18.40	23.77	24.97	34.53
Highway maintenance workers	13.60	14.00	18.78	21.00	24.00
Installation, maintenance, and repair occupations	17.63	20.19	24.57	28.00	36.42
First-line supervisors/managers of mechanics, installers, and repairers	23.16	26.10	36.15	40.08	40.08
Automotive technicians and repairers	20.10	20.69	23.55	29.79	32.90
Automotive service technicians and mechanics	20.10	20.59	23.02	25.60	32.90
Bus and truck mechanics and diesel engine specialists	20.61	22.95	25.29	30.93	35.00
Industrial machinery installation, repair, and maintenance workers	16.99	18.00	22.16	27.03	37.53
Maintenance and repair workers, general	16.99	18.00	22.16	27.03	37.53
Production occupations	15.18	17.46	22.49	25.39	30.00
Stationary engineers and boiler operators	14.62	18.59	23.90	25.05	25.68
Water and liquid waste treatment plant and system operators	12.37	15.18	17.46	22.47	28.66

See footnotes at end of table.

Table 8 State and local government workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations	\$14.69	\$18.18	\$23.99	\$28.00	\$31.36
Bus drivers	15.64	18.68	23.43	27.67	28.00
Bus drivers, transit and intercity	19.50	23.80	26.92	28.00	28.00
Bus drivers, school	14.87	17.00	20.75	23.95	27.99
Driver/sales workers and truck drivers	15.49	16.45	17.26	23.99	24.33
Truck drivers, heavy and tractor-trailer	14.23	16.45	16.50	19.66	23.24
Truck drivers, light or delivery services	15.93	15.93	23.99	24.33	25.56
Refuse and recyclable material collectors	16.06	19.25	33.34	33.34	33.34

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the

survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 9

Full-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$10.00	\$14.00	\$20.59	\$31.73	\$47.59
Management occupations	26.23	33.31	46.34	63.85	86.74
Chief executives	40.15	58.33	62.50	86.74	119.58
General and operations managers	25.53	36.38	45.33	67.31	108.17
Advertising and promotions managers	32.53	35.31	45.86	52.85	72.12
Marketing and sales managers	30.89	43.96	61.54	92.17	96.15
Marketing managers	30.89	43.96	55.29	71.03	92.17
Sales managers	24.95	47.74	80.10	94.63	134.62
Public relations managers	36.17	36.17	44.57	56.21	61.81
Administrative services managers	24.67	30.38	36.26	41.89	47.68
Computer and information systems managers	38.21	52.30	65.05	73.56	101.03
Financial managers	28.85	36.70	50.63	61.54	90.00
Human resources managers	30.24	36.49	43.27	60.10	72.12
Compensation and benefits managers	21.21	36.49	49.41	51.41	51.41
Industrial production managers	27.52	33.33	34.62	40.90	44.57
Purchasing managers	32.94	36.06	45.67	70.34	117.07
Transportation, storage, and distribution managers	33.31	33.31	41.12	62.50	75.68
Construction managers	30.97	32.90	45.10	51.30	55.31
Education administrators	24.76	29.95	32.06	53.39	63.85
Education administrators, elementary and secondary school ..	19.00	42.31	52.88	61.84	75.16
Education administrators, postsecondary	24.54	29.04	40.17	63.85	66.27
Engineering managers	30.07	40.97	52.59	59.99	79.12
Food service managers	19.45	19.45	29.67	41.66	63.62
Medical and health services managers	27.20	32.16	46.81	53.56	72.12
Property, real estate, and community association managers	32.88	41.50	65.22	79.23	80.73
Social and community service managers	13.22	24.94	31.63	34.62	48.33
Business and financial operations occupations	20.19	23.79	30.06	39.26	52.92
Buyers and purchasing agents	18.75	20.70	24.67	30.86	37.08
Wholesale and retail buyers, except farm products	20.19	20.90	30.86	30.86	35.30
Purchasing agents, except wholesale, retail, and farm products	16.12	20.40	22.84	29.55	38.70
Claims adjusters, appraisers, examiners, and investigators	20.19	24.28	30.36	34.78	42.68
Claims adjusters, examiners, and investigators	19.83	24.10	30.36	34.99	42.79
Compliance officers, except agriculture, construction, health and safety, and transportation	21.44	26.46	29.41	38.06	38.46
Cost estimators	27.41	28.68	29.27	32.85	42.75
Human resources, training, and labor relations specialists	20.25	22.93	25.50	39.90	49.01
Employment, recruitment, and placement specialists	18.49	22.53	25.50	31.03	43.36
Compensation, benefits, and job analysis specialists	19.62	21.76	24.05	29.83	38.74
Training and development specialists	22.17	30.02	43.40	46.96	51.45
Logisticians	21.77	21.77	27.89	39.85	39.85
Management analysts	22.28	28.10	35.51	49.00	73.53
Accountants and auditors	19.89	23.80	30.89	37.16	50.00
Appraisers and assessors of real estate	24.85	35.40	49.22	51.48	51.48
Budget analysts	28.63	28.63	36.40	37.26	40.94

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Business and financial operations occupations –Continued					
Credit analysts	\$20.90	\$22.79	\$33.28	\$43.51	\$74.91
Financial analysts and advisors	20.70	28.01	38.46	48.75	76.85
Financial analysts	24.67	31.09	41.35	54.76	76.85
Personal financial advisors	16.34	20.59	33.65	48.08	101.36
Insurance underwriters	21.72	25.58	28.88	38.93	43.91
Financial examiners	17.82	21.59	40.70	62.09	63.12
Loan counselors and officers	18.94	23.74	27.58	40.00	82.21
Loan counselors	13.91	19.29	20.25	24.73	30.34
Loan officers	19.73	24.39	28.46	51.67	104.81
Tax examiners, collectors, preparers, and revenue agents	21.01	25.17	27.54	32.15	40.20
Tax examiners, collectors, and revenue agents	21.01	25.17	27.54	32.15	40.20
Computer and mathematical science occupations	21.64	26.44	36.40	46.59	56.41
Computer programmers	19.23	26.04	35.34	40.87	52.51
Computer software engineers	33.95	39.84	44.70	53.95	64.15
Computer software engineers, applications	33.00	39.84	43.59	57.69	68.68
Computer software engineers, systems software	33.95	38.69	44.74	52.29	60.67
Computer support specialists	16.84	22.59	25.27	28.56	39.71
Computer systems analysts	25.97	34.19	41.03	49.52	60.21
Database administrators	18.73	29.71	33.31	39.57	46.25
Network and computer systems administrators	11.26	26.27	37.70	47.00	52.10
Network systems and data communications analysts	21.13	26.93	29.90	41.68	46.48
Actuaries	31.01	36.92	46.35	52.74	59.19
Statisticians	38.42	40.93	47.64	48.10	70.78
Architecture and engineering occupations	20.00	27.34	34.41	40.87	48.57
Architects, except naval	28.75	32.79	41.30	48.08	51.28
Architects, except landscape and naval	26.26	34.35	44.76	48.08	51.28
Engineers	26.50	31.25	37.47	44.60	52.19
Civil engineers	18.91	24.64	31.73	37.50	47.10
Electrical and electronics engineers	29.81	33.50	39.66	45.16	54.00
Electrical engineers	28.48	30.70	38.32	44.23	45.72
Electronics engineers, except computer	35.16	36.95	43.21	52.19	63.47
Environmental engineers	31.67	34.98	43.17	48.76	52.03
Industrial engineers, including health and safety	27.34	28.14	39.78	48.16	57.04
Industrial engineers	26.37	27.34	31.80	48.16	48.16
Mechanical engineers	26.44	30.77	32.70	40.13	47.60
Drafters	14.00	19.64	26.19	32.98	37.75
Architectural and civil drafters	14.00	20.58	31.25	35.10	36.31
Mechanical drafters	18.96	21.25	23.13	24.69	26.61
Engineering technicians, except drafters	12.00	20.00	25.90	33.85	37.62
Electrical and electronic engineering technicians	19.36	24.72	30.29	35.99	38.05
Industrial engineering technicians	16.08	20.93	27.15	33.85	36.21
Life, physical, and social science occupations	17.48	21.86	28.20	38.46	50.48

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Life, physical, and social science occupations –Continued					
Life scientists	\$21.32	\$26.09	\$35.81	\$46.08	\$53.66
Biological scientists	20.14	20.88	29.47	42.63	53.66
Medical scientists	23.30	28.02	40.93	49.06	54.56
Physical scientists	18.67	28.20	33.59	46.63	57.73
Chemists and materials scientists	25.01	28.20	28.20	32.03	52.03
Chemists	25.01	28.20	28.20	32.03	52.03
Environmental scientists and geoscientists	18.67	18.67	32.73	43.60	48.12
Environmental scientists and specialists, including health ..	18.67	18.67	31.50	43.60	48.12
Market and survey researchers	17.48	24.51	29.94	32.69	37.52
Market research analysts	17.48	24.51	29.94	32.69	37.52
Psychologists	25.88	26.67	32.20	44.70	64.32
Clinical, counseling, and school psychologists	25.37	26.67	31.98	44.70	64.37
Biological technicians	16.26	17.60	20.19	24.34	27.87
Chemical technicians	13.50	16.21	19.81	22.59	23.40
Miscellaneous life, physical, and social science technicians	14.87	17.37	23.00	25.00	34.98
Community and social services occupations					
Counselors	14.52	17.84	22.12	39.75	59.18
Substance abuse and behavioral disorder counselors	14.52	14.52	16.53	17.84	22.43
Educational, vocational, and school counselors	17.33	30.64	43.21	58.55	67.43
Mental health counselors	12.62	17.93	19.28	23.45	29.03
Rehabilitation counselors	14.16	16.62	20.19	23.87	30.91
Social workers	16.32	20.21	23.27	30.16	39.37
Medical and public health social workers	18.47	21.22	26.37	31.00	36.38
Mental health and substance abuse social workers	16.10	17.67	21.22	24.93	30.32
Miscellaneous community and social service specialists	11.35	13.80	17.11	24.12	34.84
Probation officers and correctional treatment specialists	14.70	23.72	31.39	41.39	52.85
Social and human service assistants	10.61	11.72	13.80	15.47	21.47
Legal occupations					
Lawyers	21.64	27.16	36.09	57.24	76.44
Judges, magistrates, and other judicial workers	29.89	44.33	47.68	88.66	89.43
Paralegals and legal assistants	15.48	16.48	20.48	26.37	32.68
Miscellaneous legal support workers	17.20	20.00	23.17	26.25	28.05
Law clerks	19.78	23.17	26.25	28.05	28.05
Education, training, and library occupations					
Postsecondary teachers	25.00	36.94	50.73	69.23	95.71
Business teachers, postsecondary	39.95	61.41	77.89	93.59	119.81
Math and computer teachers, postsecondary	36.78	39.35	55.55	66.81	82.62
Computer science teachers, postsecondary	22.79	36.78	44.07	74.76	91.67
Mathematical science teachers, postsecondary	39.35	51.14	61.25	64.44	75.47
Life sciences teachers, postsecondary	24.14	29.59	42.31	50.55	60.45
Biological science teachers, postsecondary	24.14	29.59	42.31	50.55	60.45
Physical sciences teachers, postsecondary	38.16	46.24	49.95	63.69	78.43

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Education, training, and library occupations –Continued					
Social sciences teachers, postsecondary	\$32.37	\$42.45	\$51.13	\$72.50	\$96.12
Psychology teachers, postsecondary	28.21	31.14	43.76	49.76	67.60
Health teachers, postsecondary	27.32	37.92	58.42	65.21	111.73
Health specialties teachers, postsecondary	26.52	38.24	63.59	71.62	138.17
Nursing instructors and teachers, postsecondary	34.74	37.92	39.70	44.41	51.63
Education and library science teachers, postsecondary	27.71	27.83	45.25	50.01	66.05
Education teachers, postsecondary	27.71	27.83	44.64	50.01	67.47
Arts, communications, and humanities teachers, postsecondary	26.07	41.35	50.38	61.55	81.19
Art, drama, and music teachers, postsecondary	42.91	45.91	58.46	69.15	81.69
English language and literature teachers, postsecondary	25.30	35.05	49.75	58.19	74.32
History teachers, postsecondary	41.35	41.35	51.03	58.27	58.93
Miscellaneous postsecondary teachers	12.47	26.35	45.30	64.18	82.98
Primary, secondary, and special education school teachers	25.29	34.74	42.89	55.97	67.08
Preschool and kindergarten teachers	10.00	14.07	19.59	35.33	46.69
Preschool teachers, except special education	10.00	12.38	18.74	35.33	35.33
Kindergarten teachers, except special education	14.07	14.07	40.11	56.15	63.47
Elementary and middle school teachers	30.13	36.86	44.36	57.92	67.41
Elementary school teachers, except special education	30.29	37.05	44.97	59.02	68.33
Middle school teachers, except special and vocational education	30.05	36.31	42.53	55.75	66.86
Secondary school teachers	30.26	34.82	43.17	54.25	66.26
Secondary school teachers, except special and vocational education	29.96	34.78	42.97	55.47	66.44
Vocational education teachers, secondary school	32.10	36.94	44.55	50.72	55.33
Special education teachers	29.01	35.35	45.36	56.01	67.65
Special education teachers, preschool, kindergarten, and elementary school	28.10	33.00	41.87	53.18	59.39
Special education teachers, middle school	21.34	37.68	45.28	50.86	67.63
Special education teachers, secondary school	32.93	41.78	49.03	67.65	81.75
Other teachers and instructors	20.00	30.39	44.23	59.92	75.12
Librarians	14.83	23.23	24.70	32.93	47.46
Library technicians	10.05	14.24	17.71	19.97	20.66
Instructional coordinators	15.28	22.01	38.05	38.87	42.20
Teacher assistants	9.27	11.00	13.70	20.03	24.17
Arts, design, entertainment, sports, and media occupations					
Artists and related workers	16.35	22.40	29.19	40.46	55.16
Designers	22.53	22.53	33.52	33.52	47.73
Fashion designers	15.69	21.50	27.84	33.65	43.27
Graphic designers	20.37	24.04	40.14	49.81	49.81
Interior designers	15.69	16.07	24.13	33.50	37.50
Athletes, coaches, umpires, and related workers	18.70	19.28	25.82	30.01	34.62
Coaches and scouts	18.47	22.53	24.08	31.35	31.35
News analysts, reporters and correspondents	18.47	22.53	24.08	31.35	31.35
	25.58	35.37	68.18	93.08	132.21

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Arts, design, entertainment, sports, and media occupations					
–Continued					
Reporters and correspondents	\$23.91	\$32.97	\$63.01	\$77.48	\$115.79
Public relations specialists	20.78	21.94	30.45	47.06	51.15
Writers and editors	19.23	20.88	27.32	40.46	79.79
Editors	19.23	23.08	27.89	52.39	108.79
Broadcast and sound engineering technicians and radio operators	12.50	28.22	41.77	53.82	53.82
Healthcare practitioner and technical occupations					
Pharmacists	17.07	23.56	30.27	40.00	60.10
Physicians and surgeons	26.44	50.10	54.95	58.49	61.00
Family and general practitioners	25.33	29.03	80.04	105.77	144.23
Physician assistants	25.33	30.62	69.71	88.94	117.79
Registered nurses	32.69	36.92	43.20	45.15	49.51
Therapists	25.12	29.00	34.79	40.03	45.06
Occupational therapists	22.54	25.21	28.00	34.51	40.76
Physical therapists	21.01	22.97	26.34	39.84	59.79
Respiratory therapists	25.21	25.21	27.00	35.90	40.76
Speech-language pathologists	22.79	26.76	29.27	34.51	34.68
Clinical laboratory technologists and technicians	20.16	22.68	28.00	32.74	37.91
Medical and clinical laboratory technologists	16.00	18.88	23.74	29.71	32.11
Medical and clinical laboratory technicians	20.95	23.09	27.59	30.40	32.73
Dental hygienists	12.60	16.50	18.10	20.76	27.24
Diagnostic related technologists and technicians	32.38	33.00	37.00	40.56	62.83
Cardiovascular technologists and technicians	15.80	22.43	27.80	31.44	35.70
Radiologic technologists and technicians	13.20	19.18	23.39	26.60	26.60
Emergency medical technicians and paramedics	15.80	21.49	27.80	30.48	31.85
Health diagnosing and treating practitioner support technicians	11.30	14.13	16.08	25.89	29.48
Pharmacy technicians	11.85	13.05	14.85	17.07	21.33
Licensed practical and licensed vocational nurses	13.27	14.52	15.00	17.07	21.33
Medical records and health information technicians	15.16	17.51	20.41	24.45	26.98
Miscellaneous health technologists and technicians	10.35	12.38	14.79	18.16	20.30
Occupational health and safety specialists and technicians	13.72	15.03	17.00	20.00	25.00
Occupational health and safety specialists	22.67	23.52	25.45	32.32	45.60
Occupational health and safety specialists	22.67	22.67	24.12	27.18	34.94
Healthcare support occupations					
Nursing, psychiatric, and home health aides	10.09	11.50	13.68	16.98	19.17
Home health aides	10.00	11.25	13.05	16.48	18.44
Nursing aides, orderlies, and attendants	9.91	10.00	11.75	13.86	15.47
Psychiatric aides	10.79	11.65	13.47	16.89	18.44
Physical therapist assistants and aides	9.70	11.40	15.89	19.33	21.31
Miscellaneous healthcare support occupations	11.20	13.64	16.36	18.30	24.72
Dental assistants	11.00	12.22	15.40	18.00	22.00
Medical assistants	13.00	15.53	17.50	20.00	22.00
Medical equipment preparers	10.90	11.63	13.58	17.11	22.49
Medical equipment preparers	12.73	15.40	18.54	21.82	22.33

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare support occupations –Continued					
Medical transcriptionists	\$13.28	\$16.18	\$16.18	\$16.18	\$19.97
Protective service occupations					
First-line supervisors/managers, law enforcement workers	11.96	16.93	22.85	35.52	43.59
First-line supervisors/managers of police and detectives	31.74	37.00	46.16	52.13	56.92
Fire fighters	37.00	45.23	46.96	53.91	57.50
Fire inspectors	21.63	26.23	34.95	36.77	37.00
Fire inspectors and investigators	15.80	15.80	21.65	24.90	24.91
Bailiffs, correctional officers, and jailers	15.80	15.80	21.65	24.90	24.91
Correctional officers and jailers	17.76	20.68	25.02	32.75	36.04
Detectives and criminal investigators	17.67	20.34	24.69	31.47	35.36
Police officers	30.02	31.36	40.83	45.93	57.21
Police and sheriff's patrol officers	18.80	23.56	33.20	40.53	47.93
Security guards and gaming surveillance officers	18.80	23.56	33.20	40.53	47.93
Security guards	9.00	10.55	13.45	17.35	19.60
Security guards	9.00	10.52	13.45	17.35	19.60
Food preparation and serving related occupations					
First-line supervisors/managers, food preparation and serving workers	4.20	7.50	10.00	14.00	18.41
Chefs and head cooks	10.00	12.50	16.15	22.90	26.25
First-line supervisors/managers of food preparation and serving workers	10.50	12.00	14.13	22.82	29.23
Cooks	10.00	13.13	16.72	23.35	26.25
Cooks, fast food	9.49	11.00	12.50	16.44	19.11
Cooks, institution and cafeteria	8.40	8.80	9.77	13.50	14.75
Cooks, restaurant	10.73	12.00	15.31	17.84	20.94
Food preparation workers	9.00	10.75	12.00	13.00	16.00
Food service, tipped	8.50	9.00	11.05	12.03	15.01
Bartenders	2.51	3.09	4.65	8.35	10.87
Waiters and waitresses	2.83	2.83	5.00	9.14	11.58
Dining room and cafeteria attendants and bartender helpers ..	2.27	2.83	4.20	5.00	8.74
Fast food and counter workers	8.00	8.35	9.80	14.17	18.68
Combined food preparation and serving workers, including fast food	7.25	7.40	8.20	9.85	13.10
Counter attendants, cafeteria, food concession, and coffee shop	7.25	7.75	8.26	9.85	13.10
Food servers, nonrestaurant	7.25	7.25	8.00	9.00	13.75
Dishwashers	8.50	8.70	12.42	15.36	18.56
Hosts and hostesses, restaurant, lounge, and coffee shop	7.25	7.50	9.00	10.00	14.17
Hosts and hostesses, restaurant, lounge, and coffee shop	4.65	7.28	8.85	13.00	15.20
Building and grounds cleaning and maintenance occupations					
First-line supervisors/managers, building and grounds cleaning and maintenance workers	9.00	11.19	15.72	21.22	23.76
First-line supervisors/managers of housekeeping and janitorial workers	16.50	20.44	22.76	24.62	38.85
First-line supervisors/managers of housekeeping and janitorial workers	18.67	20.66	22.88	23.76	42.03

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Building and grounds cleaning and maintenance occupations					
–Continued					
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	\$15.42	\$15.42	\$21.22	\$24.62	\$26.61
Building cleaning workers	8.62	11.00	15.42	20.60	22.22
Janitors and cleaners, except maids and housekeeping cleaners	8.90	11.83	15.78	21.80	21.80
Maids and housekeeping cleaners	8.00	9.13	11.00	16.83	23.77
Grounds maintenance workers	10.00	10.00	13.44	16.26	22.72
Landscaping and groundskeeping workers	10.00	10.00	13.26	16.18	21.18
Personal care and service occupations					
First-line supervisors/managers of gaming workers	11.69	14.18	16.95	25.64	28.91
Slot key persons	10.63	12.74	14.80	15.94	17.31
First-line supervisors/managers of personal service workers	16.21	16.21	20.60	22.05	23.05
Gaming services workers	5.31	6.55	8.43	9.32	13.71
Gaming dealers	5.17	6.55	7.77	9.01	9.35
Miscellaneous entertainment attendants and related workers	9.50	9.50	13.74	18.74	19.27
Baggage porters, bellhops, and concierges	8.00	9.00	10.30	10.82	17.45
Transportation attendants	17.34	32.30	38.21	39.90	42.48
Flight attendants	31.13	32.30	39.50	39.90	42.48
Child care workers	8.00	8.75	10.00	10.85	14.00
Personal and home care aides	8.27	8.27	10.00	10.89	12.00
Recreation and fitness workers	7.65	10.00	13.51	15.44	16.98
Recreation workers	7.44	10.00	13.51	15.00	18.55
Sales and related occupations					
First-line supervisors/managers, sales workers	10.70	15.00	19.09	25.12	33.38
First-line supervisors/managers of retail sales workers	10.50	14.55	18.89	24.22	32.49
First-line supervisors/managers of non-retail sales workers	18.39	23.73	51.51	56.21	98.90
Retail sales workers	7.75	9.30	11.80	15.25	21.64
Cashiers, all workers	7.50	8.15	9.58	12.60	16.86
Cashiers	7.50	8.15	9.58	12.46	16.86
Counter and rental clerks and parts salespersons	10.00	12.56	16.08	20.51	21.64
Counter and rental clerks	10.00	10.00	12.56	15.00	27.50
Parts salespersons	12.94	14.42	18.26	21.64	21.64
Retail salespersons	8.75	10.05	12.67	15.79	27.36
Insurance sales agents	16.38	19.23	19.34	27.88	38.04
Securities, commodities, and financial services sales agents	16.08	30.41	45.67	67.31	120.19
Sales representatives, wholesale and manufacturing	18.38	23.04	32.74	49.32	58.25
Sales representatives, wholesale and manufacturing, technical and scientific products	24.13	41.75	44.38	58.25	58.78
Sales representatives, wholesale and manufacturing, except technical and scientific products	17.07	22.47	28.44	40.80	51.27
Telemarketers	11.00	12.93	12.93	23.80	36.25
Miscellaneous sales and related workers	8.00	12.77	18.11	22.00	27.47

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations	\$11.00	\$13.50	\$17.33	\$21.92	\$27.14
First-line supervisors/managers of office and administrative support workers	16.04	19.72	24.85	29.39	37.14
Switchboard operators, including answering service	9.99	13.02	17.19	17.43	18.68
Financial clerks	11.50	13.50	16.66	20.86	24.86
Bill and account collectors	12.98	14.14	19.00	24.86	29.04
Billing and posting clerks and machine operators	12.00	14.49	16.50	20.16	23.22
Bookkeeping, accounting, and auditing clerks	12.50	14.36	17.25	21.15	25.11
Payroll and timekeeping clerks	15.51	15.98	19.94	22.46	22.84
Procurement clerks	13.94	16.74	18.37	20.42	33.03
Tellers	10.04	10.30	12.13	13.58	16.17
Brokerage clerks	18.37	19.71	22.82	29.33	31.25
Correspondence clerks	14.32	17.38	17.59	19.20	20.30
Court, municipal, and license clerks	15.34	18.07	22.43	29.91	35.65
Credit authorizers, checkers, and clerks	16.00	16.40	19.24	26.31	27.46
Customer service representatives	11.00	13.39	16.75	19.40	25.27
Eligibility interviewers, government programs	14.28	15.48	19.52	24.03	29.53
File clerks	10.20	11.73	13.24	14.51	18.33
Hotel, motel, and resort desk clerks	8.00	8.25	9.00	10.50	11.14
Interviewers, except eligibility and loan	11.56	13.27	15.50	18.11	21.98
Library assistants, clerical	11.37	12.76	14.38	19.60	22.26
Loan interviewers and clerks	12.74	15.41	18.86	22.50	28.85
New accounts clerks	14.36	14.36	17.09	20.19	24.69
Order clerks	10.96	12.50	14.69	17.75	21.46
Human resources assistants, except payroll and timekeeping	14.30	18.19	20.93	22.72	26.28
Receptionists and information clerks	9.90	12.35	14.19	17.50	22.74
Reservation and transportation ticket agents and travel clerks	15.54	15.54	21.83	25.71	25.71
Couriers and messengers	8.00	8.00	9.00	12.50	15.25
Dispatchers	12.89	15.14	17.50	28.25	32.63
Police, fire, and ambulance dispatchers	15.73	15.73	19.04	23.51	26.50
Dispatchers, except police, fire, and ambulance	12.79	14.65	17.50	28.25	36.43
Meter readers, utilities	20.42	21.34	25.06	25.06	25.06
Production, planning, and expediting clerks	14.31	16.50	21.54	24.04	26.85
Shipping, receiving, and traffic clerks	9.00	10.64	12.38	15.15	19.37
Stock clerks and order fillers	7.69	8.60	12.01	14.76	18.33
Secretaries and administrative assistants	13.52	16.63	21.00	25.81	31.75
Executive secretaries and administrative assistants	16.20	19.23	22.79	27.34	34.74
Legal secretaries	15.83	20.61	25.33	30.92	31.59
Medical secretaries	12.19	14.76	18.00	21.00	25.64
Secretaries, except legal, medical, and executive	12.02	14.81	18.69	23.70	30.77
Computer operators	13.20	17.45	21.34	24.19	24.75
Data entry and information processing workers	11.00	11.95	15.10	18.25	22.55
Data entry keyers	11.00	11.00	14.00	18.13	21.85
Word processors and typists	13.27	14.81	17.37	19.30	24.93
Insurance claims and policy processing clerks	12.46	14.12	17.08	21.52	23.08
Mail clerks and mail machine operators, except postal service ..	10.05	10.05	13.22	15.63	20.88

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Office and administrative support occupations –Continued					
Office clerks, general	\$11.50	\$13.50	\$16.83	\$20.43	\$23.59
Office machine operators, except computer	10.08	10.08	14.82	17.61	17.79
Farming, fishing, and forestry occupations	10.00	13.50	21.65	21.65	21.65
Construction and extraction occupations	13.08	17.00	23.67	35.00	46.96
First-line supervisors/managers of construction trades and extraction workers	22.33	24.60	27.79	38.80	45.46
Carpenters	12.25	15.00	21.31	25.78	44.97
Construction laborers	12.69	15.87	25.29	30.85	36.35
Construction equipment operators	16.71	19.25	24.96	28.00	37.03
Operating engineers and other construction equipment operators	16.71	19.69	25.35	28.00	37.03
Electricians	15.26	18.35	24.00	46.96	49.00
Pipelayers, plumbers, pipefitters, and steamfitters	16.00	19.39	26.93	48.21	48.21
Plumbers, pipefitters, and steamfitters	16.00	19.48	25.22	48.21	48.21
Roofers	9.75	16.00	18.50	24.25	24.25
Sheet metal workers	16.40	19.59	36.24	42.51	42.51
Structural iron and steel workers	11.00	32.27	39.54	57.58	58.72
Helpers, construction trades	11.00	13.00	13.10	16.34	20.00
Helpers--electricians	9.50	11.09	14.00	20.00	20.00
Construction and building inspectors	17.90	22.75	23.50	24.97	34.53
Highway maintenance workers	13.75	15.32	18.90	21.00	24.00
Miscellaneous construction and related workers	11.50	11.73	20.17	31.74	43.81
Installation, maintenance, and repair occupations	13.38	17.35	21.90	27.95	36.08
First-line supervisors/managers of mechanics, installers, and repairers	21.99	27.00	30.37	37.90	44.11
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	18.00	18.00	23.24	27.35	37.07
Electrical and electronics repairers, powerhouse, substation, and relay	23.24	27.35	31.92	37.62	38.45
Aircraft mechanics and service technicians	23.21	26.83	27.65	27.65	31.81
Automotive technicians and repairers	10.00	13.79	18.47	22.00	25.67
Automotive body and related repairers	15.00	16.00	20.00	24.29	25.67
Automotive service technicians and mechanics	9.38	13.38	17.75	20.10	25.60
Bus and truck mechanics and diesel engine specialists	13.15	17.35	22.30	26.33	29.31
Heavy vehicle and mobile equipment service technicians and mechanics	19.34	20.00	22.05	26.08	27.14
Mobile heavy equipment mechanics, except engines	18.93	19.34	22.05	25.90	28.51
Control and valve installers and repairers	15.86	17.25	21.53	30.34	42.11
Heating, air conditioning, and refrigeration mechanics and installers	13.25	17.24	23.00	27.40	30.87
Industrial machinery installation, repair, and maintenance workers	14.71	17.42	20.21	24.35	27.95

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations –Continued					
Industrial machinery mechanics	\$18.41	\$20.21	\$22.17	\$27.00	\$30.72
Maintenance and repair workers, general	14.50	16.41	19.51	23.00	27.95
Maintenance workers, machinery	16.27	18.75	19.86	23.25	26.00
Millwrights	21.35	22.91	22.91	28.26	32.58
Line installers and repairers	20.44	28.35	33.89	38.51	42.52
Electrical power-line installers and repairers	26.93	30.92	38.41	40.61	42.52
Precision instrument and equipment repairers	12.00	16.55	30.64	40.49	40.77
Miscellaneous installation, maintenance, and repair workers	10.00	12.40	15.32	20.77	25.20
Helpers--installation, maintenance, and repair workers	7.50	10.00	12.40	15.00	20.21
Production occupations					
First-line supervisors/managers of production and operating workers	9.21	11.50	16.25	20.68	26.67
Electrical, electronics, and electromechanical assemblers	17.62	19.20	23.63	30.88	33.13
Coil winders, tapers, and finishers	10.92	13.30	16.55	20.29	23.64
Electrical and electronic equipment assemblers	9.62	10.65	21.08	21.08	21.73
Electromechanical equipment assemblers	9.75	12.34	15.38	18.91	23.01
Miscellaneous assemblers and fabricators	13.00	15.30	18.50	20.00	24.21
Team assemblers	7.25	8.00	12.26	16.89	19.59
Bakers	9.40	11.54	15.32	19.32	22.70
Butchers and other meat, poultry, and fish processing workers ..	8.75	10.33	17.86	26.60	26.60
Butchers and meat cutters	8.20	8.50	12.26	21.87	22.87
Slaughterers and meat packers	11.00	12.75	20.16	22.87	28.80
Miscellaneous food processing workers	9.20	9.25	16.68	21.87	21.87
Food batchmakers	8.50	9.66	9.66	15.12	19.08
Computer control programmers and operators	11.06	12.65	15.25	17.82	19.09
Computer-controlled machine tool operators, metal and plastic	7.25	7.25	15.50	19.50	24.85
Forming machine setters, operators, and tenders, metal and plastic	7.25	7.25	15.00	19.42	24.85
Extruding and drawing machine setters, operators, and tenders, metal and plastic	14.50	16.92	20.16	23.05	25.46
Machine tool cutting setters, operators, and tenders, metal and plastic	16.92	18.75	20.16	20.85	25.46
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	11.65	13.36	16.18	18.77	22.75
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	11.01	12.94	14.13	16.17	21.42
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	13.14	13.45	17.46	18.50	18.77
Machinists	17.50	18.25	20.00	22.00	25.65
Metal furnace and kiln operators and tenders	16.00	18.56	21.35	27.25	29.56
Metal-refining furnace operators and tenders	18.15	18.15	18.62	20.11	25.04
Molders and molding machine setters, operators, and tenders, metal and plastic	17.50	18.62	20.11	21.82	26.04
Molders and molding machine setters, operators, and tenders, metal and plastic	8.00	11.47	11.47	17.92	22.58

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Production occupations –Continued					
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	\$8.00	\$11.47	\$11.47	\$16.45	\$22.58
Multiple machine tool setters, operators, and tenders, metal and plastic	10.21	11.81	11.81	19.32	22.40
Tool and die makers	19.08	24.40	27.63	28.75	33.45
Welding, soldering, and brazing workers	14.23	16.25	19.25	22.66	30.00
Welders, cutters, solderers, and brazers	14.89	16.25	18.63	22.92	30.00
Miscellaneous metalworkers and plastic workers	12.68	13.43	15.56	19.09	27.29
Printers	10.82	14.56	18.59	25.03	30.07
Prepress technicians and workers	9.50	9.65	15.00	26.91	32.03
Printing machine operators	13.61	14.56	18.33	25.84	30.07
Laundry and dry-cleaning workers	9.71	10.90	12.50	16.29	20.05
Sewing machine operators	10.00	10.00	11.00	11.24	12.00
Tailors, dressmakers, and sewers	11.25	12.14	12.14	25.39	25.91
Textile machine setters, operators, and tenders	8.41	9.00	9.00	17.30	23.75
Miscellaneous textile, apparel, and furnishings workers	13.13	13.13	15.60	20.00	22.59
Woodworking machine setters, operators, and tenders	10.00	10.75	13.36	14.49	17.90
Woodworking machine setters, operators, and tenders, except sawing	10.19	13.36	14.14	16.56	18.18
Stationary engineers and boiler operators	18.59	24.52	25.96	33.92	33.92
Water and liquid waste treatment plant and system operators	15.18	16.23	20.43	23.10	28.66
Chemical processing machine setters, operators, and tenders	15.20	19.68	21.65	26.92	28.33
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	17.00	19.82	20.50	28.33	28.33
Crushing, grinding, polishing, mixing, and blending workers	10.20	10.30	15.74	18.44	19.79
Mixing and blending machine setters, operators, and tenders	10.20	10.25	14.40	18.00	19.79
Cutting workers	12.50	12.50	14.94	18.96	19.85
Cutting and slicing machine setters, operators, and tenders	12.50	12.50	14.94	19.14	19.85
Inspectors, testers, sorters, samplers, and weighers	13.19	15.71	18.77	22.62	26.67
Packaging and filling machine operators and tenders	8.04	9.45	14.10	18.91	20.65
Painting workers	13.50	16.00	20.30	23.86	23.86
Coating, painting, and spraying machine setters, operators, and tenders	10.70	14.19	15.75	20.30	20.30
Miscellaneous production workers	8.36	9.41	12.55	17.06	21.71
Helpers--production workers	9.12	9.80	12.50	14.46	18.83
Transportation and material moving occupations	8.28	10.46	15.00	19.77	26.39
First-line supervisors/managers of helpers, laborers, and material movers, hand	15.10	15.20	21.13	24.75	29.72
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	18.08	19.30	21.70	28.83	36.72
Airline pilots, copilots, and flight engineers	94.75	101.90	123.52	169.35	181.47
Bus drivers	14.29	15.60	23.35	27.03	28.58
Bus drivers, transit and intercity	14.42	15.56	23.35	28.00	28.58
Bus drivers, school	14.29	16.75	20.02	23.57	27.99

See footnotes at end of table.

Table 9

Full-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Transportation and material moving occupations –Continued					
Driver/sales workers and truck drivers	\$12.00	\$14.16	\$17.35	\$20.81	\$29.11
Driver/sales workers	7.25	10.50	13.07	17.88	22.85
Truck drivers, heavy and tractor-trailer	13.75	15.75	18.58	21.88	29.00
Truck drivers, light or delivery services	10.00	12.50	15.63	19.57	29.63
Parking lot attendants	5.42	7.25	8.64	13.00	17.99
Service station attendants	7.50	7.50	8.57	14.01	16.48
Transportation inspectors	23.02	24.83	27.94	31.10	31.10
Crane and tower operators	15.00	15.00	19.88	21.78	24.86
Industrial truck and tractor operators	10.00	12.25	15.31	17.92	23.23
Laborers and material movers, hand	7.50	8.50	11.06	15.00	18.65
Cleaners of vehicles and equipment	8.40	8.60	10.00	14.17	17.92
Laborers and freight, stock, and material movers, hand	8.00	9.00	11.50	15.00	19.18
Machine feeders and offbearers	10.00	11.00	12.55	19.40	31.36
Packers and packagers, hand	7.25	7.25	9.31	14.05	16.51

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the

survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 10

Part-time civilian workers: Hourly wage percentiles¹

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
All workers	\$7.25	\$7.77	\$9.55	\$13.80	\$21.21
Management occupations	20.15	32.77	33.65	33.65	49.31
Legislators	13.68	13.68	16.71	31.00	31.00
Business and financial operations occupations	14.64	25.00	32.77	36.00	45.15
Computer and mathematical science occupations	10.00	17.80	25.00	42.00	44.71
Life, physical, and social science occupations	15.64	18.50	34.95	47.05	56.81
Community and social services occupations	8.80	13.00	16.00	25.68	29.81
Social workers	12.36	19.67	25.69	28.84	33.70
Miscellaneous community and social service specialists	8.80	8.80	14.45	14.45	19.62
Education, training, and library occupations	9.20	10.98	15.39	27.32	40.96
Postsecondary teachers	13.80	25.00	38.81	42.44	59.88
Math and computer teachers, postsecondary	14.40	14.55	31.99	55.14	55.14
Arts, communications, and humanities teachers, postsecondary	10.31	10.31	14.40	33.85	41.02
Miscellaneous postsecondary teachers	13.63	24.00	38.81	58.53	64.84
Primary, secondary, and special education school teachers	10.35	13.40	16.00	38.29	54.71
Elementary and middle school teachers	10.35	15.39	16.00	37.29	39.46
Elementary school teachers, except special education	10.00	13.40	15.39	16.00	21.46
Other teachers and instructors	10.00	10.67	13.33	16.00	23.50
Teacher assistants	8.00	8.50	10.81	13.97	17.94
Arts, design, entertainment, sports, and media occupations	7.50	7.50	10.00	12.50	35.55
Athletes, coaches, umpires, and related workers	7.50	7.50	10.00	12.00	13.00
Coaches and scouts	7.50	7.50	10.00	12.00	13.00
Musicians, singers, and related workers	15.63	41.66	41.66	65.35	71.14
Healthcare practitioner and technical occupations	13.00	20.14	28.48	37.00	46.43
Pharmacists	12.53	12.53	50.31	53.00	55.00
Registered nurses	24.00	28.43	35.00	39.17	45.49
Therapists	14.79	28.00	31.84	55.00	114.75
Occupational therapists	28.00	28.93	31.84	32.96	45.00
Respiratory therapists	25.09	28.58	30.37	37.02	37.75
Clinical laboratory technologists and technicians	13.97	23.07	26.14	29.22	29.31
Dental hygienists	24.22	25.00	26.50	30.00	33.82
Diagnostic related technologists and technicians	13.73	17.46	26.50	27.29	31.40
Radiologic technologists and technicians	17.46	21.17	27.29	27.29	31.77
Emergency medical technicians and paramedics	11.40	12.31	12.50	13.66	16.25
Health diagnosing and treating practitioner support technicians	7.65	8.40	10.00	16.00	19.21
Licensed practical and licensed vocational nurses	15.61	16.08	23.99	27.00	27.00
Healthcare support occupations	9.15	10.00	10.50	12.62	15.00

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Healthcare support occupations –Continued					
Nursing, psychiatric, and home health aides	\$9.50	\$10.00	\$10.25	\$12.00	\$14.79
Home health aides	9.41	10.00	10.00	10.09	12.62
Nursing aides, orderlies, and attendants	9.50	10.25	11.69	13.26	15.36
Miscellaneous healthcare support occupations	8.50	9.55	12.00	12.85	15.00
Dental assistants	9.55	9.55	12.50	12.85	15.50
Pharmacy aides	7.80	8.30	9.27	11.75	15.00
Protective service occupations					
Police officers	7.75	8.68	11.00	13.62	17.35
Police and sheriff's patrol officers	8.76	10.87	12.34	15.45	23.80
Police and sheriff's patrol officers	8.76	10.87	12.34	15.45	23.80
Security guards and gaming surveillance officers	8.68	9.50	11.00	14.10	17.35
Security guards	8.68	9.50	11.00	14.10	17.35
Miscellaneous protective service workers	7.26	7.65	8.20	10.67	13.55
Crossing guards	7.29	10.35	11.86	15.75	18.25
Lifeguards, ski patrol, and other recreational protective service workers	7.25	7.35	8.00	9.84	11.56
Food preparation and serving related occupations					
Cooks	2.85	4.65	7.40	8.40	11.00
Cooks	7.25	7.26	7.85	9.50	11.32
Cooks, fast food	7.25	7.26	7.26	8.00	10.00
Cooks, institution and cafeteria	8.37	8.50	9.73	11.75	13.50
Cooks, restaurant	7.25	7.60	8.75	10.00	11.50
Cooks, short order	7.25	7.25	7.75	11.75	12.25
Food preparation workers	7.25	7.50	7.95	8.88	11.50
Food service, tipped	2.83	2.83	4.65	5.50	9.00
Bartenders	4.65	4.65	6.15	7.65	8.25
Waiters and waitresses	2.83	2.83	3.00	4.65	5.25
Dining room and cafeteria attendants and bartender helpers ..	4.00	5.50	9.00	13.05	14.14
Fast food and counter workers	7.25	7.25	7.65	8.38	9.51
Combined food preparation and serving workers, including fast food	7.25	7.25	7.58	8.25	9.25
Counter attendants, cafeteria, food concession, and coffee shop	7.25	7.25	8.00	8.75	12.75
Food servers, nonrestaurant	7.25	7.96	8.50	9.68	11.65
Dishwashers	7.25	7.25	7.50	8.00	8.50
Hosts and hostesses, restaurant, lounge, and coffee shop	7.25	7.25	8.00	11.50	12.00
Building and grounds cleaning and maintenance occupations					
Building cleaning workers	7.34	8.00	9.25	12.56	16.15
Building cleaning workers	7.34	8.00	9.23	11.31	16.15
Janitors and cleaners, except maids and housekeeping cleaners	7.50	8.00	9.00	12.56	16.15
Maids and housekeeping cleaners	7.25	8.00	9.28	10.50	12.96
Grounds maintenance workers	8.00	8.50	16.11	16.11	29.95
Landscaping and groundskeeping workers	8.00	8.50	16.11	16.11	29.95

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Personal care and service occupations	\$7.25	\$8.00	\$9.45	\$12.30	\$14.57
Gaming services workers	4.45	4.75	5.35	10.24	13.48
Gaming dealers	4.30	4.65	4.92	5.14	6.30
Miscellaneous entertainment attendants and related workers	7.25	7.25	7.25	7.50	8.05
Amusement and recreation attendants	7.25	7.25	7.25	7.50	8.05
Barbers and cosmetologists	7.48	11.25	11.25	18.43	30.57
Hairdressers, hairstylists, and cosmetologists	7.48	11.25	11.25	18.43	30.57
Child care workers	7.55	8.00	10.10	14.14	14.14
Personal and home care aides	7.45	8.00	8.30	10.00	10.28
Recreation and fitness workers	7.25	8.00	9.27	13.50	15.75
Fitness trainers and aerobics instructors	7.25	8.00	10.50	15.00	16.00
Recreation workers	7.25	7.85	9.27	11.30	15.00
Sales and related occupations	7.25	7.65	8.50	9.90	11.84
Retail sales workers	7.25	7.60	8.30	9.65	11.24
Cashiers, all workers	7.25	7.45	8.00	9.24	10.50
Cashiers	7.25	7.45	8.00	9.24	10.50
Counter and rental clerks and parts salespersons	7.50	7.75	8.26	10.00	11.00
Counter and rental clerks	7.25	7.59	8.50	11.00	11.00
Parts salespersons	7.75	7.75	8.00	8.75	14.71
Retail salespersons	7.50	7.96	8.66	10.11	13.25
Telemarketers	7.25	7.25	10.78	14.52	14.74
Miscellaneous sales and related workers	7.25	7.87	9.00	9.45	17.33
Office and administrative support occupations	7.81	8.95	11.25	14.35	18.22
Financial clerks	10.00	11.25	12.69	15.25	19.50
Billing and posting clerks and machine operators	11.25	11.25	11.25	15.26	19.82
Bookkeeping, accounting, and auditing clerks	12.25	12.50	17.01	19.50	25.00
Tellers	8.50	10.15	12.00	13.21	14.04
Customer service representatives	9.00	9.25	11.73	14.93	17.24
File clerks	7.25	8.50	10.00	10.00	10.20
Library assistants, clerical	8.00	8.25	9.80	16.03	16.38
Receptionists and information clerks	9.00	9.16	10.46	12.50	13.38
Stock clerks and order fillers	7.25	7.34	8.15	8.95	10.07
Secretaries and administrative assistants	10.83	12.80	15.00	17.73	26.43
Executive secretaries and administrative assistants	11.40	13.00	18.75	26.62	26.62
Medical secretaries	11.57	12.92	14.41	14.41	16.41
Secretaries, except legal, medical, and executive	10.05	12.65	15.00	15.70	26.43
Data entry and information processing workers	11.48	12.31	13.40	16.24	18.52
Data entry keyers	10.00	11.48	13.40	15.75	15.75
Word processors and typists	12.31	12.31	13.70	18.03	18.79
Office clerks, general	10.00	10.75	13.47	14.41	20.00
Construction and extraction occupations	8.19	9.00	13.42	20.00	35.00
Highway maintenance workers	10.50	13.00	13.00	13.42	13.42

See footnotes at end of table.

Table 10

Part-time civilian workers: Hourly wage percentiles¹ — Continued

Occupation ²	Wages fall at or below the following percentiles				
	10	25	50	75	90
Installation, maintenance, and repair occupations	\$8.48	\$8.48	\$10.60	\$14.97	\$15.19
Industrial machinery installation, repair, and maintenance workers	12.00	12.00	12.00	15.41	15.41
Maintenance and repair workers, general	12.00	12.00	12.00	15.41	15.41
Production occupations	7.69	8.00	9.00	12.50	15.40
Miscellaneous assemblers and fabricators	7.69	8.00	8.51	9.81	13.00
Bakers	5.91	5.91	9.00	13.76	13.76
Miscellaneous production workers	8.27	8.45	14.98	15.05	15.05
Transportation and material moving occupations	7.25	8.50	12.00	15.24	18.62
Bus drivers	11.40	14.56	16.00	17.50	20.56
Bus drivers, school	11.40	14.56	15.96	17.50	20.56
Driver/sales workers and truck drivers	6.15	7.25	11.54	17.06	19.23
Driver/sales workers	6.00	6.15	7.32	12.80	12.80
Truck drivers, light or delivery services	7.25	8.00	11.28	12.12	21.21
Parking lot attendants	7.77	7.82	8.00	8.11	9.50
Industrial truck and tractor operators	9.13	9.53	10.50	13.00	13.00
Laborers and material movers, hand	7.25	7.92	9.25	12.68	14.65
Laborers and freight, stock, and material movers, hand	7.25	8.00	9.75	13.00	14.65
Packers and packagers, hand	7.35	7.92	7.92	11.00	14.50

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. For more information, see chapter 8 of the Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the

survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$26.10	\$20.59	\$1,013	\$801	38.8	\$51,326	\$41,587	1,967
Management occupations	53.28	46.34	2,095	1,827	39.3	108,765	95,100	2,042
Chief executives	70.80	62.50	3,149	2,500	44.5	163,750	130,000	2,313
General and operations managers	63.89	45.33	2,560	1,905	40.1	133,113	99,085	2,084
Advertising and promotions managers	46.22	45.86	1,862	1,835	40.3	96,821	95,395	2,095
Marketing and sales managers	66.41	61.54	2,573	2,212	38.7	133,780	114,999	2,014
Marketing managers	59.13	55.29	2,232	2,115	37.7	116,043	110,001	1,963
Sales managers	77.17	80.10	3,111	3,365	40.3	161,757	175,001	2,096
Public relations managers	47.26	44.57	1,830	1,783	38.7	95,134	92,699	2,013
Administrative services managers	36.46	36.26	1,417	1,451	38.9	73,678	75,427	2,021
Computer and information systems managers	68.18	65.05	2,706	2,602	39.7	140,710	135,300	2,064
Financial managers	55.48	50.63	2,173	1,898	39.2	112,342	98,699	2,025
Human resources managers	48.36	43.27	1,876	1,731	38.8	97,528	90,006	2,017
Compensation and benefits managers	42.55	49.41	1,631	1,729	38.3	84,787	89,932	1,993
Industrial production managers	36.61	34.62	1,507	1,636	41.2	78,374	85,072	2,141
Purchasing managers	59.98	45.67	2,378	1,827	39.7	123,676	95,000	2,062
Transportation, storage, and distribution managers	48.61	41.12	1,929	1,679	39.7	100,291	87,300	2,063
Construction managers	42.58	45.10	1,728	1,804	40.6	89,878	93,816	2,111
Education administrators	40.91	32.06	1,606	1,254	39.3	82,777	65,206	2,024
Education administrators, elementary and secondary school	51.76	52.88	2,025	2,042	39.1	102,032	105,234	1,971
Education administrators, postsecondary	45.25	40.17	1,700	1,607	37.6	88,398	83,543	1,954
Engineering managers	54.57	52.59	2,193	2,103	40.2	114,022	109,381	2,089
Food service managers	35.05	29.67	1,414	1,187	40.3	73,532	61,714	2,098
Medical and health services managers	47.18	46.81	1,813	1,849	38.4	94,314	96,158	1,999
Property, real estate, and community association managers	59.92	65.22	2,249	2,609	37.5	116,968	135,658	1,952
Social and community service managers	30.67	31.63	1,172	1,107	38.2	60,961	57,559	1,988
Business and financial operations occupations	35.03	30.06	1,366	1,182	39.0	71,047	61,468	2,028

See footnotes at end of table.

Table 12

**Full-time¹ private industry workers: Mean and median hourly, weekly,
and annual earnings and mean weekly and annual hours**

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$24.95	\$19.32	\$976	\$760	39.1	\$50,255	\$39,216	2,014
Management occupations	53.97	45.86	2,131	1,819	39.5	110,690	94,665	2,051
General and operations managers	67.36	48.08	2,719	2,123	40.4	141,362	110,401	2,099
Advertising and promotions managers	46.22	45.86	1,862	1,835	40.3	96,821	95,395	2,095
Marketing and sales managers	66.64	61.54	2,587	2,212	38.8	134,502	114,999	2,018
Marketing managers	59.28	55.29	2,243	2,154	37.8	116,630	111,999	1,968
Sales managers	77.17	80.10	3,111	3,365	40.3	161,757	175,001	2,096
Public relations managers	47.18	44.57	1,825	1,783	38.7	94,883	92,699	2,011
Administrative services managers	35.86	36.26	1,403	1,451	39.1	72,963	75,427	2,035
Computer and information systems managers	68.23	65.05	2,708	2,602	39.7	140,795	135,300	2,064
Financial managers	55.58	50.51	2,178	1,898	39.2	112,550	98,699	2,025
Human resources managers ...	48.36	43.27	1,876	1,731	38.8	97,528	90,006	2,017
Compensation and benefits managers	42.55	49.41	1,631	1,729	38.3	84,787	89,932	1,993
Industrial production managers	36.61	34.62	1,507	1,636	41.2	78,374	85,072	2,141
Purchasing managers	59.98	45.67	2,378	1,827	39.7	123,676	95,000	2,062
Transportation, storage, and distribution managers	49.97	41.12	1,979	1,645	39.6	102,892	85,534	2,059
Construction managers	41.87	45.10	1,711	1,804	40.9	88,989	93,816	2,125
Education administrators	33.48	31.35	1,335	1,254	39.9	69,020	65,206	2,062
Education administrators, postsecondary	42.21	34.34	1,599	1,288	37.9	83,134	66,963	1,969
Engineering managers	54.82	52.89	2,204	2,150	40.2	114,596	111,817	2,090
Food service managers	35.05	29.67	1,414	1,187	40.3	73,532	61,714	2,098
Medical and health services managers	48.14	49.68	1,883	1,902	39.1	97,926	98,906	2,034
Property, real estate, and community association managers	59.92	65.22	2,249	2,609	37.5	116,968	135,658	1,952
Social and community service managers	30.10	29.83	1,151	1,107	38.2	59,849	57,559	1,988
Business and financial operations occupations	35.44	30.06	1,391	1,182	39.3	72,332	61,468	2,041
Buyers and purchasing agents Wholesale and retail buyers, except farm products	27.27	23.74	1,073	950	39.3	55,749	49,388	2,044
Wholesale and retail buyers, except farm products	29.16	30.86	1,152	1,199	39.5	59,835	62,348	2,052

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations –Continued								
Purchasing agents, except wholesale, retail, and farm products	\$25.56	\$22.77	\$1,001	\$864	39.2	\$52,052	\$44,944	2,036
Claims adjusters, appraisers, examiners, and investigators	30.20	28.90	1,169	1,115	38.7	60,774	57,990	2,012
Claims adjusters, examiners, and investigators	30.21	28.85	1,170	1,115	38.7	60,828	57,990	2,013
Compliance officers, except agriculture, construction, health and safety, and transportation	33.47	36.39	1,323	1,316	39.5	68,781	68,406	2,055
Cost estimators	31.20	29.27	1,248	1,171	40.0	64,891	60,875	2,080
Human resources, training, and labor relations specialists	30.88	25.50	1,218	1,020	39.5	63,358	53,040	2,052
Employment, recruitment, and placement specialists	28.25	25.50	1,169	1,020	41.4	60,764	53,040	2,151
Compensation, benefits, and job analysis specialists	26.74	24.05	1,034	962	38.6	53,747	50,024	2,010
Training and development specialists	38.02	43.40	1,479	1,736	38.9	76,910	90,274	2,023
Logisticians	30.58	27.89	1,190	1,119	38.9	61,893	58,200	2,024
Management analysts	42.23	35.70	1,657	1,346	39.2	86,181	69,999	2,041
Accountants and auditors	31.67	28.24	1,246	1,159	39.3	64,779	60,288	2,045
Budget analysts	33.58	36.40	1,363	1,145	40.6	70,869	59,540	2,110
Credit analysts	38.60	33.28	1,476	1,267	38.2	76,770	65,862	1,989
Financial analysts and advisors	45.58	38.46	1,799	1,490	39.5	93,565	77,459	2,053
Financial analysts	48.51	41.35	1,927	1,644	39.7	100,197	85,509	2,066
Personal financial advisors	44.49	33.65	1,784	1,115	40.1	92,771	57,965	2,085
Insurance underwriters	32.33	29.30	1,213	1,154	37.5	63,091	60,000	1,951
Loan counselors and officers	44.34	27.70	1,728	1,087	39.0	89,841	56,512	2,026
Loan officers	46.67	28.46	1,815	1,090	38.9	94,406	56,701	2,023
Computer and mathematical science occupations	38.55	37.18	1,514	1,456	39.3	78,665	75,706	2,040

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Computer and mathematical science occupations –Continued								
Computer programmers	\$35.11	\$35.34	\$1,395	\$1,413	39.7	\$72,538	\$73,501	2,066
Computer software engineers	46.44	44.70	1,815	1,694	39.1	94,377	88,111	2,032
Computer software engineers, applications	47.53	43.59	1,842	1,708	38.7	95,758	88,806	2,015
Computer software engineers, systems software	45.86	44.74	1,801	1,692	39.3	93,633	88,005	2,042
Computer support specialists	26.91	25.27	1,047	991	38.9	54,149	51,507	2,012
Computer systems analysts	43.11	42.99	1,699	1,693	39.4	88,329	88,026	2,049
Database administrators	34.10	38.87	1,327	1,531	38.9	69,025	79,619	2,024
Network and computer systems administrators	37.08	37.70	1,460	1,421	39.4	75,899	73,902	2,047
Network systems and data communications analysts	34.07	36.30	1,376	1,457	40.4	71,526	75,756	2,099
Actuaries	45.51	44.10	1,791	1,740	39.4	93,152	90,501	2,047
Statisticians	48.29	47.64	1,841	1,787	38.1	95,726	92,900	1,982
Architecture and engineering occupations	34.94	33.75	1,395	1,392	39.9	72,522	72,374	2,076
Architects, except naval	41.39	41.63	1,651	1,665	39.9	85,835	86,590	2,074
Architects, except landscape and naval	42.52	44.76	1,695	1,790	39.9	88,154	93,101	2,073
Engineers	39.66	38.46	1,598	1,555	40.3	83,088	80,850	2,095
Civil engineers	31.29	25.90	1,301	1,038	41.6	67,651	54,001	2,162
Electrical and electronics engineers	41.45	40.77	1,658	1,631	40.0	86,216	84,800	2,080
Electrical engineers	39.06	38.46	1,562	1,538	40.0	81,238	80,001	2,080
Electronics engineers, except computer	46.41	43.21	1,856	1,729	40.0	96,526	89,883	2,080
Environmental engineers ...	37.67	40.37	1,507	1,615	40.0	78,344	83,970	2,080
Industrial engineers, including health and safety	39.66	39.78	1,586	1,591	40.0	82,496	82,732	2,080
Industrial engineers	36.40	31.80	1,456	1,272	40.0	75,719	66,134	2,080
Mechanical engineers	36.65	33.66	1,511	1,445	41.2	78,530	75,140	2,143
Drafters	26.26	26.19	1,012	1,053	38.5	52,606	54,751	2,003
Architectural and civil drafters	28.40	31.25	1,144	1,250	40.3	59,509	65,000	2,095
Mechanical drafters	23.21	23.13	928	925	40.0	48,279	48,102	2,080

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations –Continued								
Engineering technicians, except drafters	\$26.11	\$25.90	\$1,042	\$1,036	39.9	\$54,188	\$53,872	2,075
Electrical and electronic engineering technicians	29.43	30.29	1,176	1,212	40.0	61,142	62,999	2,077
Industrial engineering technicians	25.65	27.15	1,019	1,086	39.7	52,981	56,472	2,066
Life, physical, and social science occupations								
Life scientists	30.35	26.43	1,157	1,000	38.1	59,925	52,000	1,974
Biological scientists	36.23	35.81	1,368	1,432	37.7	71,112	74,481	1,963
Medical scientists	32.53	27.62	1,241	1,062	38.2	64,540	55,226	1,984
Physical scientists	39.02	40.93	1,469	1,432	37.6	76,363	74,484	1,957
Chemists and materials scientists	40.19	37.73	1,553	1,397	38.6	80,766	72,667	2,010
Chemists	35.03	31.53	1,401	1,261	40.0	72,855	65,591	2,080
Environmental scientists and geoscientists	35.03	31.53	1,401	1,261	40.0	72,855	65,591	2,080
Market and survey researchers	26.34	21.65	1,058	866	40.2	55,013	45,034	2,088
Market research analysts ...	27.60	27.86	1,077	1,082	39.0	56,027	56,260	2,030
Psychologists	27.60	27.86	1,077	1,082	39.0	56,027	56,260	2,030
Clinical, counseling, and school psychologists	31.42	26.90	996	721	31.7	49,852	37,475	1,587
Chemical technicians	31.42	26.90	996	721	31.7	49,852	37,475	1,587
Miscellaneous life, physical, and social science technicians	19.22	19.81	768	792	40.0	39,862	41,205	2,074
Community and social services occupations	22.33	23.00	886	895	39.7	46,082	46,565	2,063
Counselors	21.30	18.84	806	739	37.8	41,409	37,856	1,944
Substance abuse and behavioral disorder counselors	21.75	19.12	837	731	38.5	42,374	36,754	1,948
Educational, vocational, and school counselors ..	17.16	16.53	658	581	38.4	33,883	30,193	1,974
Rehabilitation counselors ..	30.85	25.64	1,126	1,069	36.5	53,479	55,610	1,734
Social workers	19.45	19.71	766	751	39.4	39,855	39,057	2,049
Child, family, and school social workers	23.98	22.59	887	817	37.0	45,549	41,769	1,900
	21.77	20.43	829	817	38.1	38,434	37,117	1,765

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Community and social services occupations –Continued								
Medical and public health social workers	\$26.56	\$26.37	\$971	\$923	36.6	\$50,487	\$48,001	1,901
Mental health and substance abuse social workers	22.09	21.22	821	769	37.2	42,691	40,000	1,932
Miscellaneous community and social service specialists	16.78	14.33	644	550	38.4	33,503	28,574	1,997
Social and human service assistants	13.51	13.66	528	517	39.1	27,441	26,900	2,031
Legal occupations	34.66	28.05	1,337	1,055	38.6	68,948	53,721	1,989
Lawyers	44.43	33.96	1,721	1,348	38.7	89,511	70,100	2,014
Paralegals and legal assistants	22.42	19.23	853	769	38.1	44,363	39,988	1,979
Education, training, and library occupations	34.41	28.37	1,246	937	36.2	54,342	45,617	1,579
Postsecondary teachers	56.97	51.03	2,147	1,947	37.7	85,826	75,000	1,506
Business teachers, postsecondary	79.20	71.80	2,994	2,631	37.8	108,868	100,000	1,375
Math and computer teachers, postsecondary	51.16	51.14	1,858	1,918	36.3	71,675	74,785	1,401
Computer science teachers, postsecondary	43.95	41.81	1,570	1,635	35.7	61,998	63,754	1,411
Mathematical science teachers, postsecondary	60.48	66.81	2,245	2,505	37.1	83,983	86,229	1,389
Physical sciences teachers, postsecondary	58.12	49.95	2,243	2,293	38.6	84,886	86,070	1,461
Social sciences teachers, postsecondary	55.07	48.44	2,049	1,825	37.2	74,520	71,729	1,353
Psychology teachers, postsecondary	45.50	43.76	1,782	1,592	39.2	67,972	66,770	1,494
Health teachers, postsecondary	59.35	56.59	2,224	2,019	37.5	92,153	73,032	1,553
Health specialties teachers, postsecondary	64.34	62.77	2,407	2,282	37.4	96,901	73,032	1,506

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Nursing instructors and teachers, postsecondary	\$41.72	\$39.70	\$1,573	\$1,576	37.7	\$72,747	\$72,209	1,744
Education and library science teachers, postsecondary	47.16	50.01	1,775	2,000	37.6	64,962	76,085	1,378
Arts, communications, and humanities teachers, postsecondary	52.62	50.38	1,914	1,875	36.4	73,134	74,264	1,390
English language and literature teachers, postsecondary	52.09	50.38	1,824	1,875	35.0	74,129	77,775	1,423
Miscellaneous postsecondary teachers	47.20	44.41	1,822	1,741	38.6	78,751	69,319	1,669
Primary, secondary, and special education school teachers	28.47	25.29	979	883	34.4	41,163	38,269	1,446
Preschool and kindergarten teachers	20.33	15.72	673	681	33.1	31,018	32,698	1,525
Preschool teachers, except special education	20.77	16.48	679	718	32.7	31,639	38,201	1,523
Elementary and middle school teachers	26.88	26.02	948	939	35.3	37,257	36,116	1,386
Elementary school teachers, except special education	27.29	25.66	944	937	34.6	37,025	36,116	1,357
Secondary school teachers	47.94	39.69	1,684	1,538	35.1	65,128	62,000	1,358
Secondary school teachers, except special and vocational education	47.94	39.69	1,684	1,538	35.1	65,128	62,000	1,358
Special education teachers	34.02	29.01	1,205	1,054	35.4	51,809	47,776	1,523
Librarians	27.12	26.40	985	939	36.3	49,117	48,840	1,811
Library technicians	18.98	19.42	683	706	36.0	35,506	36,689	1,871
Teacher assistants	12.24	11.11	445	405	36.3	21,952	20,800	1,793
Arts, design, entertainment, sports, and media occupations	37.64	29.19	1,479	1,154	39.3	76,141	60,000	2,023

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations –Continued								
Artists and related workers	\$31.93	\$33.52	\$1,257	\$1,206	39.4	\$65,348	\$62,689	2,047
Designers	28.08	27.84	1,115	1,058	39.7	57,966	54,999	2,064
Fashion designers	36.15	40.14	1,493	1,606	41.3	77,618	83,491	2,147
Graphic designers	26.67	24.13	1,046	965	39.2	54,417	50,190	2,040
Interior designers	26.12	25.82	1,045	1,033	40.0	54,335	53,699	2,080
Athletes, coaches, umpires, and related workers	25.96	24.08	996	901	38.4	49,180	46,864	1,894
Coaches and scouts	25.96	24.08	996	901	38.4	49,180	46,864	1,894
News analysts, reporters and correspondents	78.30	68.18	2,892	2,393	36.9	150,407	124,414	1,921
Reporters and correspondents	59.49	63.01	2,170	2,227	36.5	112,833	115,803	1,897
Public relations specialists	34.84	33.77	1,368	1,266	39.3	71,119	65,852	2,041
Writers and editors	41.53	27.32	1,604	1,093	38.6	83,385	56,817	2,008
Editors	47.30	27.64	1,804	1,108	38.1	93,788	57,599	1,983
Broadcast and sound engineering technicians and radio operators	39.34	41.77	1,562	1,671	39.7	81,200	86,882	2,064
Healthcare practitioner and technical occupations								
Pharmacists	50.64	54.95	1,941	2,120	38.3	100,911	110,240	1,993
Physicians and surgeons	87.92	82.04	3,583	3,409	40.8	186,310	177,269	2,119
Physician assistants	42.40	43.20	1,664	1,688	39.2	86,523	87,750	2,041
Registered nurses	35.03	34.88	1,342	1,325	38.3	69,709	68,869	1,990
Therapists	29.24	25.79	1,136	1,008	38.8	58,060	52,433	1,985
Physical therapists	30.50	25.70	1,188	1,008	39.0	61,085	52,433	2,003
Respiratory therapists	28.23	27.57	1,121	1,093	39.7	58,297	56,829	2,065
Speech-language pathologists	28.90	26.30	1,091	1,011	37.7	53,775	50,452	1,860
Clinical laboratory technologists and technicians	24.04	23.74	941	919	39.1	48,916	47,794	2,035
Medical and clinical laboratory technologists	26.83	27.77	1,047	1,079	39.0	54,442	56,118	2,029
Medical and clinical laboratory technicians ..	19.45	18.10	765	693	39.3	39,784	36,059	2,045
Dental hygienists	40.38	37.00	1,251	1,133	31.0	65,056	58,924	1,611

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Diagnostic related technologists and technicians	\$26.64	\$27.35	\$1,025	\$1,064	38.5	\$53,316	\$55,318	2,001
Cardiovascular technologists and technicians	23.28	23.39	911	877	39.1	47,379	45,607	2,035
Radiologic technologists and technicians	25.19	27.35	975	1,037	38.7	50,712	53,914	2,013
Emergency medical technicians and paramedics	17.93	16.08	709	643	39.5	36,864	33,446	2,057
Health diagnosing and treating practitioner support technicians	15.36	14.66	586	581	38.1	30,461	30,222	1,983
Pharmacy technicians	15.78	15.00	587	600	37.2	30,526	31,200	1,934
Licensed practical and licensed vocational nurses	20.87	19.94	791	796	37.9	40,771	40,560	1,954
Medical records and health information technicians ...	15.24	14.79	593	592	38.9	30,853	30,763	2,024
Miscellaneous health technologists and technicians	18.60	17.00	742	680	39.9	38,565	35,360	2,073
Occupational health and safety specialists and technicians	29.86	27.18	1,237	1,087	41.4	64,319	56,528	2,154
Healthcare support occupations	13.85	12.97	528	502	38.1	27,389	26,108	1,978
Nursing, psychiatric, and home health aides	13.10	12.39	504	479	38.5	26,195	24,923	2,000
Home health aides	12.19	11.75	473	450	38.8	24,571	23,400	2,016
Nursing aides, orderlies, and attendants	13.78	12.95	527	506	38.3	27,423	26,325	1,990
Psychiatric aides	10.51	10.22	410	396	39.0	21,327	20,613	2,029
Physical therapist assistants and aides	17.43	16.64	683	666	39.2	35,538	34,611	2,039
Miscellaneous healthcare support occupations	15.62	15.30	580	580	37.1	30,003	29,973	1,921
Dental assistants	17.81	17.50	625	602	35.1	32,512	31,312	1,825
Medical assistants	14.57	13.17	545	519	37.4	28,344	26,978	1,946

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Medical equipment preparers	\$18.94	\$21.13	\$736	\$760	38.8	\$38,248	\$39,494	2,020
Medical transcriptionists ...	16.48	16.18	627	647	38.1	32,629	33,652	1,979
Protective service occupations	16.14	14.76	630	582	39.0	32,572	30,266	2,018
Security guards and gaming surveillance officers	13.11	12.10	513	480	39.1	26,667	24,960	2,035
Security guards	13.10	12.06	513	480	39.1	26,654	24,960	2,034
Food preparation and serving related occupations	10.79	10.00	416	381	38.5	21,422	19,614	1,985
First-line supervisors/managers, food preparation and serving workers	17.34	15.69	717	695	41.4	37,163	36,140	2,143
Chefs and head cooks	17.73	14.13	713	565	40.2	37,090	29,390	2,092
First-line supervisors/managers of food preparation and serving workers	17.27	16.15	718	700	41.6	37,177	36,400	2,153
Cooks	13.46	12.50	520	500	38.6	26,575	26,000	1,975
Cooks, fast food	11.32	9.77	429	352	37.9	22,299	18,304	1,970
Cooks, institution and cafeteria	15.25	14.85	581	598	38.1	29,589	31,340	1,941
Cooks, restaurant	12.27	12.00	480	473	39.1	24,545	23,920	2,001
Food preparation workers	11.14	11.05	434	442	39.0	22,469	22,922	2,017
Food service, tipped	5.86	4.65	222	163	37.8	11,329	8,463	1,932
Bartenders	6.70	5.00	243	200	36.3	12,564	10,400	1,874
Waiters and waitresses	4.94	4.20	187	147	37.9	9,543	6,964	1,933
Dining room and cafeteria attendants and bartender helpers	11.25	9.80	435	392	38.7	22,390	19,412	1,991
Fast food and counter workers	8.66	8.00	322	300	37.1	16,727	15,600	1,930
Combined food preparation and serving workers, including fast food	8.72	8.20	316	300	36.3	16,445	15,600	1,886
Counter attendants, cafeteria, food concession, and coffee shop	8.61	8.00	327	310	38.0	17,019	16,120	1,977

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations –Continued								
Food servers, nonrestaurant ...	\$12.74	\$12.77	\$489	\$485	38.4	\$25,449	\$25,233	1,998
Dishwashers	10.14	9.00	397	360	39.2	20,642	18,720	2,037
Hosts and hostesses, restaurant, lounge, and coffee shop	9.67	8.85	365	350	37.7	18,965	18,179	1,962
Building and grounds cleaning and maintenance occupations	15.33	14.17	606	566	39.5	30,663	28,188	2,000
First-line supervisors/managers, building and grounds cleaning and maintenance workers	22.31	22.64	881	910	39.5	45,833	47,341	2,054
First-line supervisors/managers of housekeeping and janitorial workers	23.09	22.88	905	910	39.2	47,083	47,341	2,039
Building cleaning workers	15.12	14.17	596	567	39.4	30,826	29,426	2,038
Janitors and cleaners, except maids and housekeeping cleaners	15.42	14.45	610	567	39.6	31,462	29,474	2,040
Maids and housekeeping cleaners	13.26	10.92	517	427	39.0	26,869	22,194	2,027
Grounds maintenance workers	12.43	12.00	497	480	39.9	22,387	20,800	1,801
Landscaping and groundskeeping workers	12.17	12.00	486	469	39.9	21,797	20,800	1,791
Personal care and service occupations	12.66	10.00	470	400	37.1	23,837	20,800	1,883
First-line supervisors/managers of gaming workers	18.92	16.95	757	678	40.0	39,362	35,256	2,080
Slot key persons	14.37	14.80	575	592	40.0	29,887	30,784	2,080
First-line supervisors/managers of personal service workers	19.88	19.53	778	781	39.2	40,479	40,631	2,037
Gaming services workers	8.21	8.10	328	324	40.0	17,081	16,848	2,080

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Personal care and service occupations –Continued								
Gaming dealers	\$7.61	\$7.77	\$304	\$311	40.0	\$15,829	\$16,162	2,080
Miscellaneous entertainment attendants and related workers	14.65	13.74	565	668	38.6	29,374	34,730	2,006
Baggage porters, bellhops, and concierges	11.17	10.30	441	412	39.5	22,931	21,424	2,054
Transportation attendants	36.24	39.50	735	757	20.3	38,230	39,359	1,055
Flight attendants	36.24	39.50	735	757	20.3	38,230	39,359	1,055
Child care workers	9.90	9.75	377	383	38.1	19,044	19,890	1,923
Personal and home care aides	9.92	10.00	395	400	39.8	20,528	20,800	2,069
Recreation and fitness workers	12.77	13.51	483	486	37.8	16,870	24,960	1,321
Recreation workers	12.24	13.51	458	486	37.4	15,062	17,871	1,231
Sales and related occupations	24.18	16.38	960	648	39.7	49,847	33,446	2,062
First-line supervisors/managers, sales workers	23.12	19.09	943	772	40.8	49,011	40,167	2,120
First-line supervisors/managers of retail sales workers ..	21.00	18.89	859	756	40.9	44,691	39,293	2,128
First-line supervisors/managers of non-retail sales workers	51.47	51.51	2,002	2,060	38.9	104,101	107,145	2,023
Retail sales workers	13.96	11.50	553	456	39.6	28,637	23,707	2,051
Cashiers, all workers	10.14	9.15	401	364	39.5	20,775	18,845	2,049
Cashiers	10.10	9.15	399	362	39.5	20,690	18,824	2,049
Counter and rental clerks and parts salespersons ..	16.23	16.08	664	643	40.9	34,523	33,446	2,127
Counter and rental clerks	13.94	12.56	573	563	41.1	29,819	29,250	2,139
Parts salespersons	17.98	18.26	732	741	40.7	38,081	38,528	2,118
Retail salespersons	16.24	12.67	639	489	39.3	33,048	25,376	2,035
Insurance sales agents	23.67	19.34	923	774	39.0	47,976	40,225	2,027
Securities, commodities, and financial services sales agents	60.14	45.67	2,391	1,827	39.8	124,309	95,000	2,067
Sales representatives, wholesale and manufacturing	37.56	32.74	1,502	1,318	40.0	78,113	68,551	2,080

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations								
–Continued								
Sales representatives, wholesale and manufacturing, technical and scientific products	\$47.20	\$44.38	\$1,894	\$1,775	40.1	\$98,485	\$92,312	2,087
Sales representatives, wholesale and manufacturing, except technical and scientific products	32.99	28.44	1,317	1,138	39.9	68,506	59,153	2,077
Telemarketers	14.85	12.93	594	517	40.0	30,891	26,894	2,080
Miscellaneous sales and related workers	19.13	18.11	747	700	39.1	38,855	36,400	2,031
Office and administrative support occupations	17.95	16.81	698	654	38.9	36,253	33,998	2,019
First-line supervisors/managers of office and administrative support workers	25.41	23.55	996	942	39.2	51,796	49,005	2,039
Switchboard operators, including answering service	15.21	17.19	562	602	36.9	29,204	31,289	1,920
Financial clerks	17.27	16.48	679	646	39.3	35,323	33,579	2,046
Bill and account collectors	20.05	19.00	791	742	39.5	41,143	38,563	2,052
Billing and posting clerks and machine operators	17.44	16.54	677	660	38.8	35,214	34,320	2,019
Bookkeeping, accounting, and auditing clerks	17.68	16.94	696	660	39.4	36,184	34,320	2,047
Payroll and timekeeping clerks	19.11	19.94	759	780	39.7	39,468	40,560	2,065
Procurement clerks	18.95	18.17	756	727	39.9	39,297	37,794	2,073
Tellers	12.56	12.13	495	482	39.4	25,761	25,064	2,050
Brokerage clerks	24.76	22.82	966	888	39.0	50,217	46,180	2,028
Correspondence clerks	17.75	17.59	710	704	40.0	36,925	36,596	2,080
Credit authorizers, checkers, and clerks	20.50	19.24	807	769	39.4	41,954	40,013	2,047
Customer service representatives	17.34	16.75	678	620	39.1	35,181	32,240	2,029
File clerks	13.42	13.10	517	523	38.5	26,874	27,206	2,003

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Hotel, motel, and resort desk clerks	\$9.47	\$9.00	\$371	\$360	39.2	\$19,304	\$18,720	2,038
Interviewers, except eligibility and loan	16.20	15.87	626	639	38.7	32,578	33,209	2,011
Loan interviewers and clerks	20.61	18.86	817	740	39.7	42,508	38,457	2,062
New accounts clerks	17.70	17.09	683	684	38.6	35,498	35,553	2,005
Order clerks	15.27	14.69	606	588	39.7	30,931	30,553	2,025
Human resources assistants, except payroll and timekeeping	20.47	21.09	796	806	38.9	41,367	41,933	2,021
Receptionists and information clerks	15.09	14.00	575	544	38.1	29,705	28,080	1,969
Reservation and transportation ticket agents and travel clerks ...	18.31	20.49	725	820	39.6	37,694	42,623	2,059
Dispatchers	18.91	16.05	758	640	40.1	39,440	33,280	2,085
Dispatchers, except police, fire, and ambulance	18.97	16.05	761	642	40.1	39,571	33,384	2,086
Meter readers, utilities	23.77	25.06	951	1,002	40.0	49,435	52,125	2,080
Production, planning, and expediting clerks	20.91	21.54	831	862	39.7	43,200	44,803	2,066
Shipping, receiving, and traffic clerks	13.46	12.38	537	495	39.9	27,932	25,757	2,075
Stock clerks and order fillers	12.39	11.91	488	466	39.4	25,385	24,253	2,049
Secretaries and administrative assistants	21.73	20.67	833	781	38.3	43,304	40,597	1,992
Executive secretaries and administrative assistants	24.17	22.58	926	846	38.3	48,115	44,000	1,991
Legal secretaries	24.40	24.55	917	940	37.6	47,662	48,862	1,953
Medical secretaries	17.71	18.00	674	661	38.1	35,069	34,382	1,980
Secretaries, except legal, medical, and executive	18.56	16.83	720	665	38.8	37,423	34,555	2,016
Data entry and information processing workers	14.14	13.22	535	510	37.8	27,795	26,520	1,965
Data entry keyers	13.96	13.00	526	496	37.7	27,356	25,779	1,960
Insurance claims and policy processing clerks	17.80	16.53	690	632	38.8	35,876	32,885	2,016

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Mail clerks and mail machine operators, except postal service	\$13.46	\$13.08	\$528	\$520	39.2	\$27,438	\$27,040	2,038
Office clerks, general	16.96	16.00	651	635	38.4	33,784	32,848	1,993
Office machine operators, except computer	14.21	14.82	547	556	38.5	28,435	28,903	2,001
Construction and extraction occupations	27.14	24.00	1,072	960	39.5	54,583	49,225	2,011
First-line supervisors/managers of construction trades and extraction workers	32.01	27.79	1,267	1,111	39.6	65,457	57,793	2,045
Carpenters	24.33	21.31	962	852	39.6	48,216	44,325	1,982
Construction laborers	24.86	25.29	994	1,012	40.0	47,189	51,390	1,898
Construction equipment operators	28.20	28.00	1,128	1,120	40.0	58,656	58,240	2,080
Operating engineers and other construction equipment operators	28.58	28.00	1,143	1,120	40.0	59,455	58,240	2,080
Electricians	30.00	24.00	1,170	980	39.0	60,824	50,960	2,028
Pipelayers, plumbers, pipefitters, and steamfitters	32.13	26.93	1,273	1,009	39.6	66,212	52,458	2,061
Plumbers, pipefitters, and steamfitters	32.14	25.22	1,274	1,009	39.6	66,227	52,458	2,060
Roofers	18.56	18.50	636	679	34.3	30,699	35,308	1,654
Sheet metal workers	30.91	36.24	1,224	1,449	39.6	63,583	75,371	2,057
Structural iron and steel workers	40.47	39.54	1,619	1,582	40.0	84,178	82,243	2,080
Helpers, construction trades ..	14.40	13.08	576	523	40.0	29,197	27,196	2,027
Helpers--electricians	15.58	14.00	623	560	40.0	32,413	29,120	2,080
Miscellaneous construction and related workers	22.74	20.17	894	756	39.3	44,564	39,328	1,960
Installation, maintenance, and repair occupations	22.93	21.17	911	838	39.7	47,289	43,451	2,062

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
First-line supervisors/managers of mechanics, installers, and repairers	\$31.44	\$30.37	\$1,255	\$1,218	39.9	\$65,228	\$63,338	2,075
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	24.42	22.85	977	914	40.0	50,794	47,532	2,080
Electrical and electronics repairers, powerhouse, substation, and relay	33.79	33.97	1,352	1,359	40.0	70,293	70,658	2,080
Aircraft mechanics and service technicians	27.33	27.65	1,093	1,106	40.0	56,851	57,512	2,080
Automotive technicians and repairers	18.22	18.00	724	720	39.7	37,627	37,440	2,065
Automotive body and related repairers	20.10	20.00	779	800	38.7	40,507	41,600	2,015
Automotive service technicians and mechanics	17.55	17.00	703	680	40.1	36,574	35,360	2,084
Bus and truck mechanics and diesel engine specialists ...	21.21	21.15	844	846	39.8	43,882	43,992	2,069
Heavy vehicle and mobile equipment service technicians and mechanics	22.17	21.67	887	867	40.0	46,122	45,074	2,080
Mobile heavy equipment mechanics, except engines	22.41	22.05	896	882	40.0	46,605	45,864	2,080
Control and valve installers and repairers	25.48	21.53	1,019	861	40.0	52,999	44,782	2,080
Heating, air conditioning, and refrigeration mechanics and installers	22.75	23.00	910	920	40.0	47,330	47,840	2,080
Industrial machinery installation, repair, and maintenance workers	20.94	20.21	830	808	39.6	43,051	41,642	2,056
Industrial machinery mechanics	23.52	22.17	939	864	39.9	48,813	44,949	2,076

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Maintenance and repair workers, general	\$19.63	\$19.50	\$777	\$751	39.6	\$40,339	\$37,987	2,055
Maintenance workers, machinery	20.61	19.86	807	770	39.1	41,314	39,250	2,005
Millwrights	25.73	22.91	1,025	916	39.9	53,322	47,653	2,072
Line installers and repairers ...	32.64	33.89	1,306	1,356	40.0	67,899	70,495	2,080
Electrical power-line installers and repairers	35.84	38.41	1,434	1,536	40.0	74,554	79,893	2,080
Precision instrument and equipment repairers	28.81	30.64	1,129	1,226	39.2	58,732	63,731	2,038
Miscellaneous installation, maintenance, and repair workers	16.15	14.04	628	561	38.9	32,417	29,197	2,008
Helpers--installation, maintenance, and repair workers	12.46	12.40	498	496	40.0	25,877	25,792	2,078
Production occupations	16.91	16.00	671	634	39.7	34,858	32,739	2,062
First-line supervisors/managers of production and operating workers	25.09	24.04	998	962	39.8	51,813	49,999	2,065
Electrical, electronics, and electromechanical assemblers	17.04	16.55	682	662	40.0	35,451	34,424	2,080
Coil winders, tapers, and finishers	16.13	21.08	645	843	40.0	33,549	43,846	2,080
Electrical and electronic equipment assemblers ..	15.95	15.38	638	615	40.0	33,183	31,986	2,080
Electromechanical equipment assemblers ..	18.24	18.50	730	740	40.0	37,935	38,480	2,080
Miscellaneous assemblers and fabricators	13.12	12.26	518	478	39.5	26,939	24,863	2,054
Team assemblers	15.69	15.32	628	613	40.0	32,569	31,762	2,075
Bakers	16.68	17.86	667	714	40.0	34,705	37,149	2,080
Butchers and other meat, poultry, and fish processing workers	14.54	12.26	581	464	39.9	30,190	24,115	2,076
Butchers and meat cutters ..	18.67	20.16	743	806	39.8	38,658	41,933	2,070

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Slaughterers and meat packers	\$15.44	\$16.68	\$618	\$667	40.0	\$32,124	\$34,694	2,080
Miscellaneous food processing workers	12.29	9.66	475	380	38.6	24,685	19,760	2,009
Food batchmakers	15.31	15.25	592	590	38.7	30,783	30,705	2,010
Computer control programmers and operators	15.12	15.50	605	620	40.0	31,425	32,240	2,078
Computer-controlled machine tool operators, metal and plastic	14.89	15.00	596	600	40.0	30,943	31,200	2,078
Forming machine setters, operators, and tenders, metal and plastic	20.25	20.16	810	806	40.0	42,116	41,933	2,080
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20.45	20.16	818	806	40.0	42,536	41,933	2,080
Machine tool cutting setters, operators, and tenders, metal and plastic	16.96	16.18	675	647	39.8	35,082	33,625	2,069
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.52	14.13	614	565	39.6	31,928	29,390	2,057
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	16.95	17.46	678	699	40.0	35,229	36,325	2,079
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	20.79	20.00	832	800	40.0	43,252	41,600	2,080
Machinists	22.31	21.10	887	844	39.8	46,115	43,888	2,067
Metal furnace and kiln operators and tenders	19.49	18.62	775	726	39.8	40,217	37,752	2,064
Metal-refining furnace operators and tenders ...	20.76	20.11	824	804	39.7	42,670	41,829	2,055

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Molders and molding machine setters, operators, and tenders, metal and plastic	\$14.15	\$11.47	\$566	\$459	40.0	\$29,427	\$23,847	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.64	11.47	545	459	40.0	28,365	23,847	2,080
Multiple machine tool setters, operators, and tenders, metal and plastic	15.70	11.81	625	472	39.8	32,412	24,569	2,065
Tool and die makers	26.49	27.63	1,045	1,098	39.5	54,360	57,096	2,052
Welding, soldering, and brazing workers	19.37	18.63	774	745	39.9	40,229	38,750	2,077
Welders, cutters, solderers, and brazers	19.39	18.52	775	740	39.9	40,276	38,480	2,077
Miscellaneous metalworkers and plastic workers	17.38	15.56	695	622	40.0	36,157	32,365	2,080
Printers	19.75	18.00	774	716	39.2	40,256	37,211	2,038
Prepress technicians and workers	19.76	15.00	744	481	37.6	38,669	25,002	1,957
Printing machine operators	20.67	17.75	816	710	39.5	42,458	36,920	2,054
Laundry and dry-cleaning workers	13.01	11.75	504	470	38.7	26,201	24,440	2,014
Sewing machine operators	11.16	11.00	443	440	39.7	23,014	22,880	2,062
Tailors, dressmakers, and sewers	16.28	12.14	586	425	36.0	30,453	22,100	1,870
Textile machine setters, operators, and tenders	12.63	9.00	505	360	40.0	26,275	18,720	2,080
Miscellaneous textile, apparel, and furnishings workers	16.37	15.40	645	615	39.4	33,548	31,977	2,049
Woodworking machine setters, operators, and tenders	13.34	13.36	534	534	40.0	27,750	27,789	2,080
Woodworking machine setters, operators, and tenders, except sawing	14.46	14.14	578	566	40.0	30,079	29,409	2,080
Stationary engineers and boiler operators	30.27	31.02	1,211	1,241	40.0	62,967	64,522	2,080

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Chemical processing machine setters, operators, and tenders	\$22.09	\$21.65	\$890	\$888	40.3	\$46,298	\$46,158	2,096
Crushing, grinding, polishing, mixing, and blending workers	15.29	15.74	609	630	39.9	31,693	32,739	2,073
Mixing and blending machine setters, operators, and tenders ..	14.35	14.40	571	576	39.8	29,685	29,952	2,069
Cutting workers	16.10	14.94	644	598	40.0	33,485	31,075	2,080
Cutting and slicing machine setters, operators, and tenders ..	16.09	14.94	643	598	40.0	33,460	31,075	2,080
Inspectors, testers, sorters, samplers, and weighers	19.50	18.77	782	739	40.1	40,687	38,418	2,087
Packaging and filling machine operators and tenders	14.17	14.10	567	564	40.0	29,471	29,328	2,080
Painting workers	19.66	20.30	741	812	37.7	38,543	42,224	1,961
Coating, painting, and spraying machine setters, operators, and tenders	16.30	15.75	652	630	40.0	33,908	32,760	2,080
Miscellaneous production workers	14.11	12.55	564	500	40.0	29,322	26,000	2,078
Helpers--production workers	12.80	12.50	512	500	40.0	26,604	26,000	2,078
Transportation and material moving occupations	16.11	14.26	645	566	40.0	33,105	29,120	2,055
First-line supervisors/managers of helpers, laborers, and material movers, hand	21.43	21.13	865	845	40.3	44,955	43,940	2,098
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	24.49	21.70	1,065	1,000	43.5	55,399	51,999	2,262
Aircraft pilots and flight engineers	–	–	2,030	1,771	29.8	105,553	92,087	1,550

See footnotes at end of table.

Table 12

Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations								
–Continued								
Airline pilots, copilots, and flight engineers	\$131.45	\$123.52	\$2,709	\$2,495	20.6	\$140,860	\$129,715	1,072
Bus drivers	19.69	20.02	723	641	36.7	34,435	31,720	1,749
Bus drivers, school	17.11	17.75	433	402	25.3	17,793	16,080	1,040
Driver/sales workers and truck drivers	18.33	17.35	758	713	41.4	38,695	37,076	2,111
Driver/sales workers	14.13	13.07	564	523	39.9	29,316	27,186	2,075
Truck drivers, heavy and tractor-trailer	19.53	18.67	836	795	42.8	42,206	40,692	2,161
Truck drivers, light or delivery services	16.96	15.30	657	600	38.7	34,139	31,200	2,013
Taxi drivers and chauffeurs ...	–	–	462	390	39.3	23,913	20,280	2,032
Parking lot attendants	9.31	8.50	360	340	38.6	18,106	15,267	1,946
Service station attendants	10.77	8.57	431	343	40.0	22,396	17,826	2,080
Crane and tower operators	19.33	19.88	773	795	40.0	40,216	41,350	2,080
Industrial truck and tractor operators	15.75	15.31	627	612	39.8	32,585	31,836	2,068
Laborers and material movers, hand	12.14	11.06	482	440	39.7	24,912	22,880	2,052
Cleaners of vehicles and equipment	11.54	10.00	460	400	39.9	23,911	20,800	2,073
Laborers and freight, stock, and material movers, hand	12.47	11.50	498	460	39.9	25,649	23,920	2,057
Machine feeders and offbearers	16.30	12.55	632	518	38.8	32,866	26,936	2,016
Packers and packagers, hand	10.91	9.31	427	372	39.2	22,149	19,359	2,031

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 The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

⁴ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position in the earnings

distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$32.31	\$27.64	\$1,203	\$1,066	37.2	\$56,351	\$52,284	1,744
Management occupations	46.92	49.39	1,777	1,853	37.9	91,932	96,374	1,959
General and operations managers	36.81	25.37	1,397	1,015	37.9	72,653	52,768	1,974
Financial managers	52.29	56.75	2,037	2,140	38.9	105,901	111,293	2,025
Education administrators	54.80	55.43	2,092	2,052	38.2	107,175	106,163	1,956
Education administrators, elementary and secondary school	58.18	56.06	2,263	2,158	38.9	114,953	109,173	1,976
Education administrators, postsecondary	50.80	52.48	1,881	2,040	37.0	97,819	106,071	1,926
Business and financial operations occupations	31.99	31.34	1,190	1,179	37.2	61,899	61,289	1,935
Compliance officers, except agriculture, construction, health and safety, and transportation	28.35	28.00	1,034	1,027	36.5	53,819	53,426	1,898
Accountants and auditors	33.57	34.28	1,204	1,200	35.9	62,635	62,388	1,866
Tax examiners, collectors, preparers, and revenue agents	28.79	27.13	1,083	1,017	37.6	56,304	52,896	1,956
Tax examiners, collectors, and revenue agents	28.79	27.13	1,083	1,017	37.6	56,304	52,896	1,956
Computer and mathematical science occupations	33.89	29.58	1,255	1,100	37.0	64,439	56,407	1,901
Computer support specialists	27.92	24.30	1,061	911	38.0	53,143	47,383	1,903
Computer systems analysts	40.80	36.41	1,468	1,396	36.0	75,491	71,124	1,850
Network and computer systems administrators	33.67	29.29	1,321	1,172	39.2	68,178	56,407	2,025
Architecture and engineering occupations	36.04	34.98	1,357	1,385	37.6	70,565	71,910	1,958
Engineers	36.34	34.98	1,365	1,386	37.6	70,976	72,076	1,953
Civil engineers	36.11	36.11	1,425	1,399	39.5	74,156	72,881	2,054
Life, physical, and social science occupations	36.24	32.52	1,345	1,207	37.1	67,551	62,931	1,864
Physical scientists	34.51	29.01	1,238	1,015	35.9	64,400	52,802	1,866
Environmental scientists and geoscientists	39.89	43.60	1,463	1,526	36.7	76,141	79,359	1,909

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations								
–Continued								
Environmental scientists and specialists, including health	\$41.30	\$43.60	\$1,511	\$1,534	36.6	\$78,596	\$79,774	1,903
Psychologists	49.06	43.05	1,791	1,673	36.5	79,539	80,921	1,621
Clinical, counseling, and school psychologists	49.65	44.30	1,807	1,673	36.4	79,068	80,483	1,592
Community and social services occupations								
Counselors	48.20	48.20	1,691	1,728	35.1	69,910	68,621	1,450
Educational, vocational, and school counselors ..	53.41	53.34	1,841	1,837	34.5	72,497	73,050	1,357
Social workers	33.57	26.16	1,205	981	35.9	58,258	51,020	1,736
Mental health and substance abuse social workers	26.49	29.15	1,023	1,129	38.6	53,215	58,725	2,009
Miscellaneous community and social service specialists	29.71	25.99	1,092	965	36.7	54,848	48,112	1,846
Probation officers and correctional treatment specialists	32.59	31.39	1,195	1,159	36.7	62,185	60,260	1,908
Social and human service assistants	23.77	20.42	876	715	36.8	42,493	37,170	1,788
Legal occupations								
Lawyers	50.34	50.30	1,835	1,923	36.4	95,409	100,000	1,895
Judges, magistrates, and other judicial workers	60.60	47.68	2,129	1,788	35.1	110,693	92,974	1,827
Miscellaneous legal support workers	25.21	21.91	931	811	36.9	48,390	42,171	1,919
Law clerks	27.86	23.87	1,005	835	36.1	52,267	43,436	1,876
Education, training, and library occupations								
Postsecondary teachers	54.32	49.75	1,944	1,737	35.8	76,827	70,161	1,414
Math and computer teachers, postsecondary	64.29	61.51	2,349	2,153	36.5	91,546	88,888	1,424

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Arts, communications, and humanities teachers, postsecondary	\$56.01	\$53.90	\$2,069	\$2,021	36.9	\$75,555	\$67,167	1,349
Miscellaneous postsecondary teachers	47.78	45.30	1,687	1,614	35.3	70,398	71,026	1,473
Primary, secondary, and special education school teachers	48.60	46.02	1,720	1,629	35.4	66,044	63,041	1,359
Preschool and kindergarten teachers	48.44	49.75	1,699	1,741	35.1	65,901	64,424	1,360
Preschool teachers, except special education	45.06	41.96	1,574	1,497	34.9	61,277	55,989	1,360
Kindergarten teachers, except special education	51.63	49.75	1,817	1,741	35.2	70,263	64,424	1,361
Elementary and middle school teachers	49.45	46.55	1,744	1,657	35.3	66,673	63,346	1,348
Elementary school teachers, except special education	49.94	47.24	1,756	1,672	35.2	66,887	64,003	1,339
Middle school teachers, except special and vocational education	47.72	44.49	1,702	1,574	35.7	65,908	59,806	1,381
Secondary school teachers	45.87	43.49	1,641	1,558	35.8	63,620	60,072	1,387
Secondary school teachers, except special and vocational education	45.82	43.17	1,647	1,563	35.9	63,813	60,123	1,393
Vocational education teachers, secondary school	46.20	44.55	1,606	1,545	34.8	62,381	60,041	1,350
Special education teachers	49.01	47.88	1,732	1,671	35.3	66,996	66,065	1,367
Special education teachers, preschool, kindergarten, and elementary school	46.95	47.88	1,658	1,648	35.3	64,586	66,077	1,376
Special education teachers, middle school	47.73	45.36	1,705	1,644	35.7	65,097	61,831	1,364

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Special education teachers, secondary school	\$53.79	\$49.03	\$1,894	\$1,819	35.2	\$72,678	\$67,303	1,351
Other teachers and instructors	51.45	48.40	1,739	1,653	33.8	66,286	64,534	1,288
Librarians	29.91	24.70	1,130	988	37.8	55,011	51,366	1,839
Teacher assistants	17.91	17.84	606	612	33.8	23,305	23,494	1,301
Arts, design, entertainment, sports, and media occupations	29.38	32.85	1,123	1,196	38.2	58,393	62,171	1,987
Healthcare practitioner and technical occupations	35.99	32.15	1,392	1,241	38.7	68,994	62,808	1,917
Physicians and surgeons	48.74	33.67	2,121	1,406	43.5	110,302	73,095	2,263
Registered nurses	35.75	34.45	1,365	1,320	38.2	67,340	67,124	1,883
Therapists	43.58	40.18	1,573	1,607	36.1	69,881	69,908	1,604
Licensed practical and licensed vocational nurses	20.91	20.97	813	796	38.9	42,286	41,397	2,022
Healthcare support occupations	17.40	17.65	680	685	39.1	35,227	35,638	2,024
Nursing, psychiatric, and home health aides	17.34	17.65	679	682	39.2	35,335	35,508	2,037
Nursing aides, orderlies, and attendants	16.63	17.45	636	662	38.3	33,080	34,410	1,989
Psychiatric aides	17.91	18.18	716	727	40.0	37,264	37,816	2,081
Miscellaneous healthcare support occupations	18.69	17.40	697	696	37.3	34,524	36,303	1,848
Protective service occupations	30.61	28.81	1,212	1,147	39.6	62,477	59,149	2,041
First-line supervisors/managers, law enforcement workers	44.62	46.16	1,765	1,846	39.6	91,766	96,009	2,057
First-line supervisors/managers of police and detectives	47.95	46.96	1,892	1,878	39.5	98,406	97,666	2,052
Fire fighters	31.65	34.95	1,307	1,471	41.3	67,983	76,488	2,148
Fire inspectors	24.87	24.90	876	871	35.2	45,535	45,311	1,831
Bailiffs, correctional officers, and jailers	27.06	26.32	1,071	1,053	39.6	55,734	54,748	2,060

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Protective service occupations –Continued								
Correctional officers and jailers	\$26.79	\$26.17	\$1,065	\$1,047	39.7	\$55,393	\$54,432	2,068
Detectives and criminal investigators	40.94	40.83	1,619	1,633	39.5	84,192	84,920	2,057
Police officers	34.60	35.10	1,373	1,428	39.7	71,400	74,237	2,064
Police and sheriff's patrol officers	34.60	35.10	1,373	1,428	39.7	71,400	74,237	2,064
Security guards and gaming surveillance officers	18.81	18.13	750	720	39.9	35,642	34,350	1,895
Security guards	18.81	18.13	750	720	39.9	35,642	34,350	1,895
Food preparation and serving related occupations	16.73	17.21	598	635	35.7	26,117	24,311	1,561
Fast food and counter workers	15.33	14.52	542	544	35.4	23,673	21,449	1,544
Building and grounds cleaning and maintenance occupations	18.92	17.23	747	689	39.5	38,716	35,836	2,046
First-line supervisors/managers, building and grounds cleaning and maintenance workers	34.18	39.48	1,264	1,471	37.0	65,733	76,502	1,923
Building cleaning workers	17.80	16.69	705	666	39.6	36,609	34,651	2,057
Janitors and cleaners, except maids and housekeeping cleaners	17.90	16.71	709	668	39.6	36,814	34,724	2,056
Grounds maintenance workers	20.41	19.72	805	726	39.4	41,353	37,731	2,027
Landscaping and groundskeeping workers	20.23	17.74	798	716	39.4	40,884	36,899	2,021
Personal care and service occupations	14.68	13.74	540	548	36.8	23,997	20,800	1,635
Child care workers	13.72	13.74	492	412	35.9	19,658	14,839	1,433
Sales and related occupations	22.36	19.52	819	680	36.6	42,277	35,344	1,891
Retail sales workers	20.34	19.40	750	679	36.9	38,677	35,313	1,902
Cashiers, all workers	20.34	19.40	750	679	36.9	38,677	35,313	1,902

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations –Continued								
Cashiers	\$20.34	\$19.40	\$750	\$679	36.9	\$38,677	\$35,313	1,902
Office and administrative support occupations	21.61	20.42	792	731	36.6	40,505	37,980	1,874
First-line supervisors/managers of office and administrative support workers	26.30	26.73	957	1,002	36.4	49,810	52,098	1,894
Financial clerks	22.64	23.10	824	809	36.4	42,855	42,049	1,893
Bookkeeping, accounting, and auditing clerks	23.23	23.10	837	809	36.0	43,521	42,049	1,874
Payroll and timekeeping clerks	21.52	22.11	804	814	37.4	41,803	42,335	1,943
Court, municipal, and license clerks	24.81	22.43	882	819	35.5	45,857	42,570	1,848
Eligibility interviewers, government programs	22.99	22.12	823	774	35.8	42,775	40,260	1,861
Library assistants, clerical	17.20	17.15	652	623	37.9	32,698	31,213	1,901
Dispatchers	26.55	28.25	1,050	1,130	39.5	54,583	58,768	2,056
Police, fire, and ambulance dispatchers	20.75	20.33	805	796	38.8	41,870	41,392	2,018
Secretaries and administrative assistants	24.06	22.85	882	858	36.6	43,895	44,565	1,825
Executive secretaries and administrative assistants	23.46	23.36	861	857	36.7	44,592	44,565	1,900
Legal secretaries	27.12	25.33	962	887	35.5	50,010	46,101	1,844
Secretaries, except legal, medical, and executive	24.23	21.87	890	848	36.7	43,013	44,077	1,775
Data entry and information processing workers	18.44	17.55	681	656	36.9	35,127	34,177	1,905
Data entry keyers	19.38	18.42	712	695	36.7	37,005	36,132	1,909
Word processors and typists	18.00	16.57	667	631	37.0	34,258	32,833	1,903
Office clerks, general	19.00	18.15	692	646	36.4	35,360	33,128	1,861
Construction and extraction occupations	23.34	21.33	911	853	39.0	46,829	43,680	2,007

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
First-line supervisors/managers of construction trades and extraction workers	\$29.49	\$27.34	\$1,179	\$1,094	40.0	\$61,329	\$56,867	2,080
Construction laborers	17.43	19.93	697	797	40.0	29,376	30,306	1,685
Construction equipment operators	19.67	19.25	767	757	39.0	39,932	39,492	2,030
Operating engineers and other construction equipment operators	19.70	19.25	767	757	38.9	39,938	39,492	2,027
Pipelayers, plumbers, pipefitters, and steamfitters	24.39	22.08	965	828	39.6	50,207	43,188	2,059
Construction and building inspectors	26.33	24.77	1,037	991	39.4	53,936	51,524	2,048
Highway maintenance workers	18.68	18.90	745	756	39.9	38,751	39,312	2,074
Installation, maintenance, and repair occupations	25.50	24.57	1,007	987	39.5	52,379	51,347	2,054
First-line supervisors/managers of mechanics, installers, and repairers	33.27	36.15	1,331	1,446	40.0	69,198	75,192	2,080
Automotive technicians and repairers	25.58	23.55	1,013	942	39.6	52,717	48,990	2,061
Automotive service technicians and mechanics	24.44	23.02	965	921	39.5	50,222	47,882	2,055
Bus and truck mechanics and diesel engine specialists ...	26.18	25.29	1,047	1,012	40.0	54,464	52,603	2,080
Industrial machinery installation, repair, and maintenance workers	23.68	22.16	921	828	38.9	47,872	43,033	2,022
Maintenance and repair workers, general	23.69	22.16	921	828	38.9	47,878	43,033	2,021
Production occupations	23.49	22.49	933	888	39.7	48,517	46,195	2,065
Stationary engineers and boiler operators	21.78	23.90	871	956	40.0	45,303	49,712	2,080

See footnotes at end of table.

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

Occupation ²	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations –Continued								
Water and liquid waste treatment plant and system operators	\$19.75	\$17.46	\$790	\$698	40.0	\$41,074	\$36,317	2,080
Transportation and material moving occupations	23.91	24.73	923	973	38.6	45,330	46,821	1,895
Bus drivers	23.56	24.48	881	952	37.4	40,514	40,233	1,720
Bus drivers, transit and intercity	25.17	26.92	1,007	1,077	40.0	52,356	55,994	2,080
Bus drivers, school	21.90	20.90	767	690	35.0	31,951	30,932	1,459
Driver/sales workers and truck drivers	19.07	17.26	749	690	39.3	38,922	35,901	2,041
Truck drivers, heavy and tractor-trailer	17.94	16.50	718	660	40.0	37,311	34,320	2,080
Truck drivers, light or delivery services	20.95	23.99	798	960	38.1	41,474	49,899	1,980
Refuse and recyclable material collectors	27.94	33.34	1,102	1,333	39.4	54,760	69,339	1,960

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 The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

⁴ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position in the earnings

distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 14

Size of establishment: Mean hourly earnings¹ of workers in private industry establishments for major occupational groups

Occupational group ²	Private industry workers	1-49 workers	50-99 workers	100-499 workers	500 workers or more
All workers	\$23.12	\$20.23	\$23.00	\$22.61	\$28.52
Management, professional, and related	38.07	35.30	41.21	36.36	40.86
Management, business, and financial	45.18	44.40	48.69	43.77	46.03
Professional and related	34.49	31.02	37.15	31.85	38.57
Service	11.90	10.17	10.47	12.31	14.97
Sales and office	18.24	17.84	17.76	17.58	20.61
Sales and related	19.88	19.50	19.79	17.89	26.80
Office and administrative support	17.33	16.65	16.52	17.42	18.90
Natural resources, construction, and maintenance	24.41	21.35	26.55	28.98	26.08
Construction and extraction	27.05	—	—	—	—
Installation, maintenance, and repair	22.39	18.76	25.84	24.68	25.94
Production, transportation, and material moving	16.06	14.39	14.60	15.96	20.48
Production	16.63	15.12	15.59	16.90	19.26
Transportation and material moving	15.56	13.88	13.63	15.06	21.73
	Relative error				
All workers	1.9%	3.6%	4.3%	2.0%	2.1%
Management, professional, and related	2.2	5.2	9.0	2.2	2.1
Management, business, and financial	3.0	5.2	9.4	3.3	2.0
Professional and related	3.1	8.3	10.1	3.0	3.0
Service	1.1	2.4	5.2	5.1	6.0
Sales and office	2.3	4.8	5.2	3.2	4.2
Sales and related	2.7	6.0	6.9	7.2	16.1
Office and administrative support	2.3	5.2	4.1	3.2	1.5
Natural resources, construction, and maintenance	2.3	2.7	6.1	5.2	2.7
Construction and extraction	3.5	—	—	—	—
Installation, maintenance, and repair	2.3	3.4	8.2	4.8	2.6
Production, transportation, and material moving	1.5	3.7	4.6	2.2	4.1
Production	2.2	5.2	4.8	3.1	5.6
Transportation and material moving	1.3	3.0	7.0	2.1	4.1

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

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

³ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opus/hom/homch8_a.htm.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$22.96	\$17.50	\$899	\$680	39.2	\$46,196	\$35,000	2,012
Management occupations	51.37	42.46	2,044	1,684	39.8	105,993	87,560	2,063
General and operations managers	65.01	44.77	2,640	1,791	40.6	137,278	93,124	2,112
Marketing and sales managers	67.34	61.54	2,600	2,212	38.6	135,175	114,999	2,007
Marketing managers	48.35	47.33	1,779	1,775	36.8	92,497	92,299	1,913
Sales managers	84.48	93.05	3,412	3,722	40.4	177,445	193,552	2,101
Administrative services managers	35.53	36.26	1,399	1,451	39.4	72,762	75,427	2,048
Computer and information systems managers	61.68	65.05	2,461	2,602	39.9	127,965	135,300	2,075
Financial managers	49.53	45.74	1,952	1,769	39.4	100,234	93,443	2,024
Industrial production managers	33.73	33.33	1,416	1,284	42.0	73,646	66,789	2,184
Social and community service managers	29.52	31.63	1,118	1,107	37.9	58,151	57,559	1,970
Business and financial operations occupations	36.70	28.72	1,448	1,145	39.4	75,272	59,540	2,051
Claims adjusters, appraisers, examiners, and investigators	29.89	32.79	1,151	1,312	38.5	59,844	68,199	2,002
Claims adjusters, examiners, and investigators	29.89	32.79	1,151	1,312	38.5	59,844	68,199	2,002
Accountants and auditors	29.58	28.24	1,190	1,200	40.2	61,856	62,400	2,091
Credit analysts	33.73	36.14	1,293	1,267	38.3	67,220	65,862	1,993
Financial analysts and advisors	48.58	43.27	1,934	1,646	39.8	100,567	85,591	2,070
Financial analysts	57.02	46.15	2,327	1,846	40.8	121,016	96,000	2,122
Insurance underwriters	32.52	28.85	1,205	1,154	37.1	62,650	60,000	1,927
Loan counselors and officers	44.53	28.46	1,733	1,087	38.9	90,103	56,512	2,023
Loan officers	45.79	28.46	1,779	1,087	38.9	92,527	56,512	2,020
Computer and mathematical science occupations	35.03	35.34	1,398	1,413	39.9	72,705	73,501	2,076
Computer programmers	35.03	35.34	1,401	1,413	40.0	72,862	73,501	2,080
Computer software engineers	38.97	40.78	1,559	1,631	40.0	81,057	84,822	2,080
Computer support specialists	23.26	23.97	913	942	39.2	47,461	49,000	2,040
Computer systems analysts	49.16	45.38	1,967	1,815	40.0	102,260	94,380	2,080

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations	\$31.67	\$32.23	\$1,259	\$1,312	39.7	\$65,452	\$68,199	2,067
Engineers	37.49	36.13	1,529	1,487	40.8	79,484	77,347	2,120
Electrical and electronics engineers	41.25	40.77	1,650	1,631	40.0	85,791	84,800	2,080
Electrical engineers	34.16	33.65	1,366	1,346	40.0	71,049	70,000	2,080
Electronics engineers, except computer	45.37	41.59	1,815	1,663	40.0	94,363	86,501	2,080
Mechanical engineers	31.98	32.23	1,391	1,445	43.5	72,316	75,140	2,261
Drafters	26.46	28.31	993	1,062	37.5	51,618	55,201	1,950
Engineering technicians, except drafters	25.58	25.72	1,023	1,029	40.0	53,205	53,500	2,080
Electrical and electronic engineering technicians	30.44	30.94	1,218	1,238	40.0	63,324	64,355	2,080
Life, physical, and social science occupations	24.58	24.51	925	920	37.6	48,094	47,840	1,956
Physical scientists	21.67	18.67	870	747	40.2	45,241	38,840	2,088
Community and social services occupations	20.31	17.84	765	669	37.7	38,810	34,794	1,910
Counselors	22.34	17.84	850	669	38.0	41,983	34,794	1,879
Social workers	24.21	22.59	884	791	36.5	44,563	40,019	1,841
Miscellaneous community and social service specialists	15.27	13.80	583	546	38.2	30,303	28,371	1,985
Social and human service assistants	14.11	13.80	547	517	38.8	28,459	26,900	2,017
Legal occupations	33.71	25.48	1,295	971	38.4	66,734	50,500	1,980
Lawyers	44.38	36.06	1,714	1,442	38.6	89,124	75,001	2,008
Paralegals and legal assistants	21.79	18.75	825	750	37.8	42,874	39,000	1,968
Education, training, and library occupations	22.44	19.29	796	718	35.5	35,526	32,195	1,583
Primary, secondary, and special education school teachers	26.03	25.12	906	883	34.8	38,313	38,269	1,472
Preschool and kindergarten teachers	20.58	15.42	681	683	33.1	31,303	32,847	1,521

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Preschool teachers, except special education	\$21.10	\$16.48	\$688	\$718	32.6	\$32,018	\$38,269	1,518
Elementary and middle school teachers	26.98	26.44	997	965	37.0	39,078	37,080	1,448
Elementary school teachers, except special education	27.46	25.88	1,004	964	36.6	39,256	37,799	1,430
Teacher assistants	11.45	11.00	409	400	35.7	19,988	20,386	1,746
Arts, design, entertainment, sports, and media occupations	34.34	28.37	1,363	1,135	39.7	70,860	58,999	2,064
Designers	28.14	28.37	1,124	1,115	39.9	58,446	58,001	2,077
Graphic designers	26.43	27.84	1,053	1,022	39.8	54,765	53,120	2,072
Public relations specialists	36.12	37.26	1,433	1,490	39.7	74,541	77,501	2,064
Healthcare practitioner and technical occupations	49.13	31.25	1,889	1,140	38.4	97,759	59,072	1,990
Pharmacists	47.25	55.25	1,804	1,868	38.2	93,825	97,141	1,986
Physicians and surgeons	130.81	105.77	5,353	4,231	40.9	278,347	220,000	2,128
Registered nurses	31.97	29.37	1,259	1,141	39.4	65,455	59,320	2,048
Therapists	33.82	28.92	1,269	1,104	37.5	64,460	56,160	1,906
Dental hygienists	40.38	37.00	1,251	1,133	31.0	65,056	58,924	1,611
Emergency medical technicians and paramedics	14.58	14.13	583	565	40.0	30,321	29,390	2,080
Health diagnosing and treating practitioner support technicians	14.64	14.52	548	522	37.4	28,513	27,144	1,947
Licensed practical and licensed vocational nurses	18.52	19.22	685	694	37.0	34,497	34,632	1,863
Healthcare support occupations	13.81	12.73	514	492	37.2	26,594	25,563	1,925
Nursing, psychiatric, and home health aides	11.99	11.90	463	460	38.6	24,087	23,920	2,009
Nursing aides, orderlies, and attendants	11.15	11.20	425	440	38.1	22,114	22,880	1,983

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Miscellaneous healthcare support occupations	\$15.07	\$15.00	\$546	\$552	36.2	\$28,139	\$28,600	1,868
Dental assistants	17.81	17.50	625	602	35.1	32,512	31,312	1,825
Medical assistants	12.93	12.00	470	420	36.3	24,427	21,840	1,889
Food preparation and serving related occupations	9.76	8.50	374	324	38.3	19,197	16,640	1,966
First-line supervisors/managers, food preparation and serving workers	16.59	14.50	702	675	42.3	36,504	35,100	2,201
First-line supervisors/managers of food preparation and serving workers	16.57	14.50	701	700	42.3	36,475	36,400	2,202
Cooks	12.43	12.00	480	442	38.6	24,319	23,009	1,956
Cooks, institution and cafeteria	16.40	16.86	616	674	37.5	29,942	33,004	1,826
Cooks, restaurant	11.70	11.50	457	442	39.1	23,297	22,880	1,991
Food preparation workers	10.27	10.20	390	406	38.0	20,305	21,112	1,976
Food service, tipped	5.11	4.10	190	130	37.2	9,661	6,540	1,890
Bartenders	5.24	4.65	186	175	35.4	9,555	9,100	1,824
Waiters and waitresses	4.34	3.10	162	124	37.3	8,197	6,427	1,891
Fast food and counter workers	8.17	8.00	300	296	36.7	15,603	15,392	1,910
Combined food preparation and serving workers, including fast food	8.18	8.00	292	294	35.7	15,175	15,288	1,856
Counter attendants, cafeteria, food concession, and coffee shop	8.16	7.75	309	300	37.9	16,071	15,600	1,969
Dishwashers	8.57	7.62	338	305	39.4	17,551	15,852	2,049
Building and grounds cleaning and maintenance occupations	13.53	12.56	535	492	39.5	26,034	21,195	1,924

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations –Continued								
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$20.47	\$20.66	\$814	\$788	39.8	\$42,348	\$40,955	2,069
First-line supervisors/managers of housekeeping and janitorial workers	21.01	20.66	826	788	39.3	42,971	40,955	2,045
Building cleaning workers	12.54	11.00	492	400	39.2	25,042	20,800	1,997
Janitors and cleaners, except maids and housekeeping cleaners	13.07	12.18	510	470	39.1	25,779	20,800	1,973
Maids and housekeeping cleaners	9.09	8.50	358	331	39.4	18,636	17,199	2,051
Grounds maintenance workers	12.41	12.56	496	502	39.9	22,100	20,800	1,782
Landscaping and groundskeeping workers	12.12	12.00	484	480	39.9	21,447	20,800	1,770
Personal care and service occupations	11.76	10.63	458	420	39.0	23,467	21,840	1,996
Child care workers	9.82	9.75	375	390	38.2	18,797	20,280	1,914
Sales and related occupations	23.42	16.20	932	643	39.8	48,401	33,446	2,066
First-line supervisors/managers, sales workers	23.03	20.39	948	904	41.2	49,298	47,000	2,141
First-line supervisors/managers of retail sales workers ..	21.40	20.29	884	884	41.3	45,991	45,981	2,149
Retail sales workers	14.28	11.00	564	429	39.5	29,232	21,944	2,047
Cashiers, all workers	9.24	8.40	365	327	39.5	18,980	16,981	2,054
Cashiers	9.24	8.40	365	327	39.5	18,980	16,981	2,054
Counter and rental clerks and parts salespersons ..	16.19	16.08	663	643	40.9	34,452	33,446	2,129
Counter and rental clerks	13.59	12.56	559	563	41.2	29,088	29,250	2,140
Parts salespersons	18.18	18.26	741	766	40.8	38,533	39,828	2,120

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations –Continued								
Retail salespersons	\$17.56	\$13.40	\$685	\$500	39.0	\$35,371	\$25,997	2,014
Insurance sales agents	22.82	19.34	895	774	39.2	46,540	40,225	2,040
Securities, commodities, and financial services sales agents	64.05	39.26	2,580	1,538	40.3	134,140	80,001	2,094
Sales representatives, wholesale and manufacturing	36.82	28.75	1,472	1,150	40.0	76,541	59,802	2,079
Sales representatives, wholesale and manufacturing, technical and scientific products	48.81	52.89	1,961	2,115	40.2	101,962	110,001	2,089
Sales representatives, wholesale and manufacturing, except technical and scientific products	30.69	27.00	1,224	1,080	39.9	63,645	56,160	2,074
Miscellaneous sales and related workers	16.01	13.40	650	670	40.6	33,805	34,824	2,112
Office and administrative support occupations	17.24	16.00	669	625	38.8	34,755	32,400	2,016
First-line supervisors/managers of office and administrative support workers	21.19	20.63	836	825	39.5	43,491	42,910	2,052
Financial clerks	16.58	15.82	660	625	39.8	34,315	32,500	2,069
Bill and account collectors	18.88	22.12	754	885	40.0	39,231	45,999	2,078
Billing and posting clerks and machine operators	17.24	16.50	682	660	39.5	35,410	34,320	2,054
Bookkeeping, accounting, and auditing clerks	17.95	17.25	718	706	40.0	37,325	36,712	2,079
Payroll and timekeeping clerks	18.44	18.13	737	725	40.0	38,348	37,710	2,080
Tellers	12.45	12.13	491	466	39.4	25,533	24,211	2,050
Brokerage clerks	27.65	30.12	1,052	1,129	38.0	54,704	58,726	1,978
Customer service representatives	17.58	16.75	675	586	38.4	35,100	30,485	1,997

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations —Continued								
Hotel, motel, and resort desk clerks	\$9.07	\$9.00	\$353	\$360	39.0	\$18,367	\$18,720	2,026
Loan interviewers and clerks	22.50	20.31	898	813	39.9	46,711	42,251	2,076
Order clerks	14.04	13.70	561	548	40.0	29,194	28,496	2,080
Receptionists and information clerks	14.09	13.07	534	494	37.9	27,717	25,682	1,967
Dispatchers	17.15	16.79	686	671	40.0	35,665	34,917	2,080
Dispatchers, except police, fire, and ambulance	17.15	16.79	686	671	40.0	35,665	34,917	2,080
Production, planning, and expediting clerks	19.36	18.78	771	731	39.8	40,096	38,000	2,071
Shipping, receiving, and traffic clerks	14.14	13.00	562	520	39.8	29,187	27,040	2,065
Stock clerks and order fillers	11.20	9.00	442	358	39.5	22,990	18,616	2,052
Secretaries and administrative assistants	20.89	19.31	799	750	38.3	41,546	39,001	1,989
Executive secretaries and administrative assistants	23.78	21.64	916	831	38.5	47,591	43,200	2,001
Legal secretaries	24.52	25.82	915	942	37.3	47,589	48,976	1,941
Medical secretaries	17.78	18.00	673	703	37.9	34,997	36,548	1,969
Secretaries, except legal, medical, and executive	15.53	14.67	605	587	38.9	31,448	30,512	2,025
Insurance claims and policy processing clerks	18.38	15.79	713	608	38.8	37,080	31,635	2,017
Office clerks, general	15.87	15.00	609	578	38.4	31,511	30,056	1,986
Construction and extraction occupations	24.33	21.28	961	840	39.5	49,015	42,078	2,015
First-line supervisors/managers of construction trades and extraction workers	33.01	28.00	1,305	1,120	39.5	67,378	58,240	2,041
Carpenters	18.30	19.96	721	798	39.4	37,126	39,520	2,029
Construction laborers	21.92	19.28	877	771	40.0	39,394	35,210	1,797
Construction equipment operators	25.62	27.04	1,025	1,082	40.0	53,297	56,243	2,080

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued								
Operating engineers and other construction equipment operators	\$26.01	\$28.00	\$1,041	\$1,120	40.0	\$54,110	\$58,240	2,080
Electricians	28.62	24.00	1,141	960	39.9	59,356	49,920	2,074
Pipelayers, plumbers, pipefitters, and steamfitters	23.13	20.23	917	809	39.7	47,694	42,078	2,062
Plumbers, pipefitters, and steamfitters	22.68	19.48	899	779	39.6	46,751	40,520	2,061
Roofers	18.56	18.50	636	679	34.3	30,699	35,308	1,654
Sheet metal workers	31.19	36.24	1,232	1,449	39.5	63,992	75,371	2,051
Helpers, construction trades ..	14.86	14.00	594	560	40.0	29,977	28,080	2,017
Installation, maintenance, and repair occupations	21.09	18.77	837	750	39.7	43,445	39,000	2,060
First-line supervisors/managers of mechanics, installers, and repairers	30.50	28.66	1,219	1,146	40.0	63,369	59,613	2,078
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.22	18.00	809	720	40.0	42,064	37,440	2,080
Automotive technicians and repairers	18.44	18.00	731	725	39.7	38,018	37,719	2,062
Automotive body and related repairers	19.92	20.00	768	800	38.5	39,927	41,600	2,004
Automotive service technicians and mechanics	17.87	17.75	717	710	40.1	37,265	36,920	2,085
Bus and truck mechanics and diesel engine specialists ...	19.36	18.50	767	720	39.6	39,889	37,440	2,061
Heavy vehicle and mobile equipment service technicians and mechanics	21.93	21.67	877	867	40.0	45,623	45,074	2,080
Mobile heavy equipment mechanics, except engines	22.14	22.05	886	882	40.0	46,050	45,864	2,080

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Heating, air conditioning, and refrigeration mechanics and installers	\$21.48	\$18.50	\$859	\$740	40.0	\$44,680	\$38,480	2,080
Industrial machinery installation, repair, and maintenance workers	18.13	18.00	723	701	39.9	37,445	36,286	2,065
Industrial machinery mechanics	21.57	21.19	863	848	40.0	44,867	44,075	2,080
Maintenance and repair workers, general	17.58	16.75	700	670	39.8	36,245	34,840	2,061
Line installers and repairers ...	32.05	33.89	1,282	1,356	40.0	66,654	70,495	2,080
Miscellaneous installation, maintenance, and repair workers	14.23	12.50	544	500	38.2	27,979	22,464	1,966
Helpers--installation, maintenance, and repair workers	10.87	10.00	435	400	40.0	22,600	20,800	2,080
Production occupations	15.51	13.90	613	548	39.5	31,860	28,496	2,054
First-line supervisors/managers of production and operating workers	21.90	20.68	876	827	40.0	45,526	43,004	2,079
Electrical, electronics, and electromechanical assemblers	13.64	13.82	546	553	40.0	28,376	28,746	2,080
Electrical and electronic equipment assemblers ..	12.45	12.69	498	508	40.0	25,895	26,395	2,080
Miscellaneous assemblers and fabricators	12.62	11.74	502	470	39.8	26,063	24,419	2,065
Team assemblers	12.34	11.70	493	468	40.0	25,521	24,190	2,069
Butchers and meat cutters ..	15.17	13.25	602	510	39.7	31,302	26,520	2,063
Miscellaneous food processing workers	10.67	9.66	407	362	38.2	21,167	18,839	1,985
Machine tool cutting setters, operators, and tenders, metal and plastic	15.24	14.30	610	572	40.0	31,706	29,744	2,080

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	\$15.27	\$15.09	\$611	\$604	40.0	\$31,753	\$31,387	2,080
Machinists	20.98	20.69	837	828	39.9	43,528	43,035	2,074
Tool and die makers	25.11	26.00	1,005	1,040	40.0	52,239	54,080	2,080
Welding, soldering, and brazing workers	18.29	17.50	730	700	39.9	37,937	36,400	2,075
Welders, cutters, solderers, and brazers	18.15	17.46	724	699	39.9	37,644	36,325	2,074
Printers	18.75	17.50	738	700	39.4	38,371	36,400	2,047
Printing machine operators	20.50	17.50	820	700	40.0	42,641	36,400	2,080
Sewing machine operators	11.16	11.00	442	440	39.6	22,995	22,880	2,061
Miscellaneous textile, apparel, and furnishings workers	15.71	15.00	617	600	39.3	32,098	31,200	2,043
Crushing, grinding, polishing, mixing, and blending workers	14.32	15.74	570	630	39.8	29,658	32,739	2,070
Mixing and blending machine setters, operators, and tenders ..	13.59	11.23	540	449	39.7	28,064	23,358	2,066
Inspectors, testers, sorters, samplers, and weighers	17.39	16.28	692	651	39.8	35,986	33,862	2,070
Packaging and filling machine operators and tenders	10.65	9.00	426	360	40.0	22,146	18,720	2,080
Miscellaneous production workers	10.86	9.78	433	391	39.8	22,449	20,351	2,067
Helpers--production workers	11.85	12.50	474	500	40.0	24,647	26,000	2,080
Transportation and material moving occupations	14.27	13.00	575	508	40.3	29,233	25,709	2,048
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	25.72	21.70	1,186	1,172	46.1	61,654	60,922	2,397

See footnotes at end of table.

Table 15 Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations –Continued								
Driver/sales workers and truck drivers	\$17.02	\$16.00	\$697	\$626	40.9	\$35,108	\$32,240	2,063
Driver/sales workers	11.65	10.50	462	420	39.6	24,019	21,840	2,062
Truck drivers, heavy and tractor-trailer	18.84	18.36	798	734	42.3	39,592	38,480	2,101
Truck drivers, light or delivery services	13.83	13.94	522	550	37.8	27,097	29,004	1,959
Service station attendants	10.77	8.57	431	343	40.0	22,396	17,826	2,080
Industrial truck and tractor operators	16.48	15.31	649	612	39.4	33,771	31,836	2,049
Laborers and material movers, hand	10.88	10.00	431	400	39.6	22,133	20,800	2,034
Cleaners of vehicles and equipment	9.15	8.50	362	340	39.5	18,807	17,680	2,056
Laborers and freight, stock, and material movers, hand	11.34	10.25	453	400	39.9	23,135	21,320	2,040
Packers and packagers, hand	9.86	8.00	380	320	38.6	19,773	16,640	2,005

¹ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

³ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position in the earnings distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly

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

⁴ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees. Median annual earnings designate position in the earnings distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$26.73	\$21.34	\$1,045	\$833	39.1	\$53,893	\$43,294	2,016
Management occupations	56.11	49.41	2,202	1,933	39.3	114,504	100,531	2,041
General and operations managers	73.14	65.63	2,907	2,625	39.7	151,174	136,500	2,067
Advertising and promotions managers	47.14	45.86	1,923	1,835	40.8	99,972	95,395	2,121
Marketing and sales managers	65.89	60.44	2,573	2,283	39.0	133,783	118,728	2,030
Marketing managers	66.99	67.75	2,587	2,659	38.6	134,513	138,267	2,008
Sales managers	63.18	50.68	2,537	2,027	40.2	131,927	105,423	2,088
Public relations managers	45.96	44.53	1,803	1,783	39.2	93,758	92,699	2,040
Administrative services managers	36.20	31.30	1,407	1,252	38.9	73,177	65,106	2,021
Computer and information systems managers	70.89	65.14	2,807	2,606	39.6	145,980	135,491	2,059
Financial managers	61.24	55.36	2,386	2,101	39.0	124,097	109,276	2,026
Human resources managers	47.45	43.27	1,841	1,731	38.8	95,749	90,006	2,018
Compensation and benefits managers	40.46	49.41	1,552	1,729	38.4	80,701	89,932	1,995
Purchasing managers	67.30	64.90	2,662	2,596	39.6	138,434	135,000	2,057
Transportation, storage, and distribution managers	47.70	34.49	1,880	1,379	39.4	97,759	71,731	2,049
Education administrators	39.16	33.32	1,501	1,252	38.3	78,033	65,092	1,992
Education administrators, postsecondary	42.23	34.34	1,599	1,288	37.9	83,163	66,963	1,969
Engineering managers	58.23	54.82	2,344	2,208	40.2	121,863	114,816	2,093
Medical and health services managers	49.54	49.68	1,935	1,902	39.1	100,612	98,906	2,031
Business and financial operations occupations	34.88	30.22	1,366	1,193	39.2	71,045	62,051	2,037
Buyers and purchasing agents	29.21	28.75	1,168	1,150	40.0	60,674	59,800	2,077
Wholesale and retail buyers, except farm products	29.65	30.86	1,185	1,234	39.9	61,520	64,191	2,075
Purchasing agents, except wholesale, retail, and farm products	28.71	26.66	1,148	1,066	40.0	59,715	55,453	2,080
Claims adjusters, appraisers, examiners, and investigators	30.30	27.89	1,174	1,071	38.8	61,047	55,710	2,015

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations –Continued								
Claims adjusters, examiners, and investigators	\$30.31	\$27.79	\$1,175	\$1,058	38.8	\$61,124	\$55,033	2,017
Compliance officers, except agriculture, construction, health and safety, and transportation	32.64	35.08	1,287	1,176	39.4	66,930	61,173	2,051
Human resources, training, and labor relations specialists	29.91	25.48	1,161	987	38.8	60,364	51,344	2,018
Employment, recruitment, and placement specialists	26.30	25.50	1,032	1,020	39.3	53,685	53,040	2,042
Compensation, benefits, and job analysis specialists	26.03	24.05	1,012	962	38.9	52,633	50,024	2,022
Training and development specialists	36.23	35.86	1,398	1,434	38.6	72,716	74,589	2,007
Logisticians	32.33	30.27	1,268	1,211	39.2	65,924	62,957	2,039
Management analysts	36.97	33.38	1,444	1,335	39.1	75,074	69,439	2,031
Accountants and auditors	32.41	28.21	1,265	1,103	39.0	65,780	57,362	2,030
Budget analysts	35.42	36.40	1,445	1,637	40.8	75,157	85,145	2,122
Credit analysts	43.35	22.79	1,655	911	38.2	86,040	47,397	1,985
Financial analysts and advisors	43.71	35.90	1,716	1,436	39.3	89,238	74,674	2,042
Financial analysts	45.47	38.18	1,789	1,504	39.3	93,029	78,200	2,046
Insurance underwriters	32.12	32.62	1,224	1,242	38.1	63,626	64,566	1,981
Loan counselors and officers	43.35	27.58	1,702	1,103	39.3	88,522	57,368	2,042
Loan officers	52.35	67.31	2,051	2,692	39.2	106,667	140,005	2,037
Computer and mathematical science occupations	40.09	39.68	1,564	1,523	39.0	81,205	79,100	2,025
Computer programmers	35.21	34.12	1,388	1,365	39.4	72,153	70,965	2,049
Computer software engineers	48.05	44.74	1,869	1,756	38.9	97,177	91,287	2,022
Computer software engineers, applications	49.72	46.20	1,917	1,848	38.6	99,699	96,100	2,005
Computer software engineers, systems software	47.09	44.74	1,840	1,678	39.1	95,694	87,239	2,032

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Computer and mathematical science occupations –Continued								
Computer support specialists	\$28.18	\$25.59	\$1,093	\$1,011	38.8	\$56,439	\$52,557	2,003
Computer systems analysts	41.37	42.62	1,623	1,682	39.2	84,405	87,485	2,040
Database administrators	35.83	39.35	1,413	1,574	39.4	73,453	81,848	2,050
Network and computer systems administrators	41.33	39.63	1,608	1,486	38.9	83,599	77,284	2,023
Network systems and data communications analysts	36.21	36.42	1,420	1,457	39.2	73,833	75,756	2,039
Statisticians	48.29	47.64	1,841	1,787	38.1	95,726	92,900	1,982
Architecture and engineering occupations	37.05	36.29	1,483	1,453	40.0	77,120	75,566	2,082
Engineers	40.49	39.01	1,624	1,560	40.1	84,433	81,141	2,085
Civil engineers	35.61	31.73	1,444	1,428	40.5	75,068	74,251	2,108
Electrical and electronics engineers	41.58	40.79	1,663	1,632	40.0	86,494	84,843	2,080
Electrical engineers	40.40	38.94	1,616	1,558	40.0	84,034	80,999	2,080
Electronics engineers, except computer	49.83	47.77	1,993	1,911	40.0	103,640	99,362	2,080
Environmental engineers ...	37.67	40.37	1,507	1,615	40.0	78,344	83,970	2,080
Industrial engineers, including health and safety	40.78	42.82	1,631	1,713	40.0	84,833	89,064	2,080
Industrial engineers	37.72	34.92	1,509	1,397	40.0	78,461	72,632	2,080
Mechanical engineers	39.27	37.63	1,573	1,505	40.1	81,752	77,462	2,082
Drafters	25.98	24.39	1,039	976	40.0	54,040	50,731	2,080
Architectural and civil drafters	29.11	29.13	1,164	1,165	40.0	60,550	60,590	2,080
Mechanical drafters	23.23	23.13	929	925	40.0	48,313	48,102	2,080
Engineering technicians, except drafters	26.88	26.18	1,069	1,047	39.8	55,590	54,444	2,068
Electrical and electronic engineering technicians	27.30	25.35	1,088	1,021	39.8	56,567	53,082	2,072
Industrial engineering technicians	25.65	27.15	1,019	1,086	39.7	52,981	56,472	2,066
Life, physical, and social science occupations	33.35	28.38	1,280	1,116	38.4	66,171	58,140	1,984
Life scientists	36.79	36.18	1,385	1,432	37.7	72,045	74,481	1,958
Biological scientists	34.21	33.65	1,295	1,346	37.9	67,365	70,000	1,969

See footnotes at end of table.

Table 16 Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations –Continued								
Medical scientists	\$39.02	\$40.93	\$1,469	\$1,432	37.6	\$76,363	\$74,484	1,957
Physical scientists	47.93	45.19	1,824	1,666	38.0	94,827	86,632	1,978
Chemists and materials scientists	37.30	32.75	1,492	1,310	40.0	77,586	68,126	2,080
Chemists	37.30	32.75	1,492	1,310	40.0	77,586	68,126	2,080
Market and survey researchers	25.16	26.43	964	1,032	38.3	50,153	53,670	1,993
Market research analysts ...	25.16	26.43	964	1,032	38.3	50,153	53,670	1,993
Psychologists	34.03	26.90	1,334	1,076	39.2	64,035	55,960	1,882
Clinical, counseling, and school psychologists	34.03	26.90	1,334	1,076	39.2	64,035	55,960	1,882
Miscellaneous life, physical, and social science technicians	22.46	19.04	885	754	39.4	46,037	39,208	2,050
Community and social services occupations	22.12	20.43	841	808	38.0	43,666	41,999	1,974
Counselors	21.24	21.14	825	808	38.8	42,733	41,995	2,012
Educational, vocational, and school counselors ..	23.32	18.73	895	689	38.4	46,555	35,829	1,996
Rehabilitation counselors ..	21.52	21.14	840	846	39.0	43,668	43,967	2,030
Social workers	23.84	22.30	888	840	37.3	46,179	43,655	1,937
Medical and public health social workers	27.32	27.40	996	971	36.4	51,777	50,505	1,895
Mental health and substance abuse social workers	17.93	17.55	685	690	38.2	35,642	35,880	1,987
Miscellaneous community and social service specialists	18.59	14.77	719	574	38.7	37,390	29,848	2,011
Social and human service assistants	12.51	11.74	494	472	39.5	25,702	24,544	2,054
Legal occupations	39.05	31.01	1,537	1,158	39.4	79,363	60,200	2,032
Lawyers	44.61	33.13	–	–	–	–	–	–
Paralegals and legal assistants	26.84	27.03	1,065	1,081	39.7	55,380	56,229	2,063
Education, training, and library occupations	44.80	39.39	1,653	1,515	36.9	70,582	66,453	1,576

See footnotes at end of table.

Table 16 Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations –Continued								
Postsecondary teachers	\$57.57	\$51.13	\$2,179	\$1,989	37.8	\$86,677	\$75,700	1,505
Business teachers, postsecondary	79.20	71.80	2,994	2,631	37.8	108,868	100,000	1,375
Math and computer teachers, postsecondary	55.50	54.48	2,083	2,179	37.5	76,552	84,531	1,379
Mathematical science teachers, postsecondary	60.48	66.81	2,245	2,505	37.1	83,983	86,229	1,389
Physical sciences teachers, postsecondary	58.12	49.95	2,243	2,293	38.6	84,886	86,070	1,461
Social sciences teachers, postsecondary	55.07	48.44	2,049	1,825	37.2	74,520	71,729	1,353
Psychology teachers, postsecondary	45.50	43.76	1,782	1,592	39.2	67,972	66,770	1,494
Health teachers, postsecondary	59.99	58.34	2,257	2,107	37.6	93,137	73,944	1,553
Health specialties teachers, postsecondary	65.27	63.59	2,454	2,282	37.6	98,224	73,950	1,505
Nursing instructors and teachers, postsecondary	41.72	39.70	1,573	1,576	37.7	72,747	72,209	1,744
Education and library science teachers, postsecondary	47.16	50.01	1,775	2,000	37.6	64,962	76,085	1,378
Arts, communications, and humanities teachers, postsecondary	53.66	51.03	1,967	1,893	36.7	74,262	75,582	1,384
English language and literature teachers, postsecondary	55.26	52.23	1,974	1,893	35.7	77,832	79,081	1,408
Miscellaneous postsecondary teachers	47.28	44.70	1,828	1,741	38.7	78,925	69,450	1,669
Primary, secondary, and special education school teachers	–	–	1,240	957	32.8	51,221	46,365	1,353
Librarians	30.26	26.92	1,080	1,000	35.7	56,169	52,000	1,856
Library technicians	18.98	19.42	683	706	36.0	35,506	36,689	1,871

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Arts, design, entertainment, sports, and media occupations	\$41.10	\$31.35	\$1,598	\$1,254	38.9	\$81,430	\$62,689	1,981
Artists and related workers	36.61	33.52	1,483	1,341	40.5	77,116	69,711	2,106
Designers	27.87	24.13	1,082	965	38.8	56,265	50,190	2,019
Graphic designers	27.16	22.39	1,033	896	38.1	53,736	46,571	1,979
Actors, producers, and directors	52.16	53.39	2,106	2,206	40.4	109,492	114,733	2,099
Producers and directors	52.16	53.39	2,106	2,206	40.4	109,492	114,733	2,099
Athletes, coaches, umpires, and related workers	27.11	28.37	1,046	993	38.6	51,146	46,864	1,887
Coaches and scouts	27.11	28.37	1,046	993	38.6	51,146	46,864	1,887
News analysts, reporters and correspondents	78.30	68.18	2,892	2,393	36.9	150,407	124,414	1,921
Reporters and correspondents	59.49	63.01	2,170	2,227	36.5	112,833	115,803	1,897
Public relations specialists	29.98	25.21	1,130	945	37.7	58,737	49,160	1,959
Writers and editors	41.56	26.64	1,609	1,087	38.7	83,670	56,531	2,013
Editors	47.55	27.55	1,819	1,102	38.3	94,591	57,300	1,989
Broadcast and sound engineering technicians and radio operators	42.56	42.79	1,688	1,712	39.7	87,764	89,009	2,062
Healthcare practitioner and technical occupations	33.80	29.80	1,310	1,158	38.7	67,929	59,434	2,010
Pharmacists	54.47	54.95	2,096	2,120	38.5	108,987	110,254	2,001
Physicians and surgeons	60.11	37.39	2,443	1,487	40.6	127,034	77,324	2,113
Registered nurses	35.46	35.62	1,353	1,376	38.2	70,292	71,564	1,982
Therapists	28.67	25.21	1,118	1,008	39.0	57,223	52,433	1,996
Physical therapists	30.13	25.21	1,177	1,008	39.1	60,402	52,433	2,005
Respiratory therapists	28.50	27.57	1,137	1,093	39.9	59,118	56,829	2,074
Clinical laboratory technologists and technicians	24.04	23.74	941	919	39.1	48,916	47,794	2,035
Medical and clinical laboratory technologists	26.83	27.77	1,047	1,079	39.0	54,442	56,118	2,029
Medical and clinical laboratory technicians ..	19.45	18.10	765	693	39.3	39,784	36,059	2,045
Diagnostic related technologists and technicians	26.18	27.00	1,013	1,064	38.7	52,699	55,318	2,013

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Cardiovascular technologists and technicians	\$23.28	\$23.39	\$911	\$877	39.1	\$47,379	\$45,607	2,035
Radiologic technologists and technicians	25.19	27.35	975	1,037	38.7	50,712	53,914	2,013
Emergency medical technicians and paramedics	22.43	25.89	874	1,036	39.0	45,446	53,849	2,026
Health diagnosing and treating practitioner support technicians	16.11	15.09	627	604	38.9	32,596	31,387	2,023
Pharmacy technicians	16.10	15.34	620	614	38.5	32,231	31,907	2,002
Licensed practical and licensed vocational nurses	21.79	22.11	835	818	38.3	43,397	42,510	1,992
Medical records and health information technicians ...	16.05	14.91	622	615	38.8	32,343	32,001	2,015
Occupational health and safety specialists and technicians	29.86	27.18	1,237	1,087	41.4	64,319	56,528	2,154
Healthcare support occupations	13.86	13.06	534	502	38.5	27,774	26,108	2,004
Nursing, psychiatric, and home health aides	13.34	12.65	513	488	38.4	26,667	25,350	1,998
Home health aides	11.91	10.50	461	420	38.7	23,963	21,840	2,012
Nursing aides, orderlies, and attendants	14.22	13.55	544	537	38.3	28,310	27,903	1,991
Psychiatric aides	10.27	9.97	398	386	38.8	20,698	20,085	2,016
Miscellaneous healthcare support occupations	16.73	16.54	655	647	39.1	34,061	33,652	2,036
Medical assistants	16.57	16.82	644	642	38.9	33,480	33,365	2,021
Medical equipment preparers	18.94	21.13	736	760	38.8	38,248	39,494	2,020
Medical transcriptionists ...	16.48	16.18	627	647	38.1	32,629	33,652	1,979
Protective service occupations	16.51	15.05	646	594	39.2	33,403	30,701	2,024
Security guards and gaming surveillance officers	13.37	12.58	526	495	39.3	27,347	25,721	2,046
Security guards	13.37	12.57	526	495	39.3	27,340	25,721	2,045

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations	\$12.54	\$11.75	\$488	\$469	39.0	\$25,294	\$24,149	2,018
First-line supervisors/managers, food preparation and serving workers	19.22	17.66	752	705	39.1	38,666	36,618	2,012
First-line supervisors/managers of food preparation and serving workers	19.22	17.55	760	692	39.5	38,969	35,984	2,027
Cooks	14.94	14.55	577	580	38.6	29,907	30,160	2,002
Cooks, institution and cafeteria	14.85	14.55	569	588	38.3	29,457	30,597	1,984
Cooks, restaurant	14.94	14.00	588	568	39.3	30,554	29,515	2,046
Food preparation workers	11.71	11.17	465	447	39.7	23,943	22,984	2,045
Food service, tipped	7.52	8.65	295	320	39.3	15,291	16,640	2,033
Waiters and waitresses	6.38	5.91	251	227	39.3	13,056	11,812	2,045
Dining room and cafeteria attendants and bartender helpers	10.31	9.55	404	376	39.1	20,547	18,720	1,993
Fast food and counter workers	10.90	10.62	425	410	39.0	22,111	21,320	2,029
Combined food preparation and serving workers, including fast food	11.52	11.72	455	469	39.5	23,639	24,378	2,053
Counter attendants, cafeteria, food concession, and coffee shop	10.40	10.00	402	379	38.7	20,904	19,695	2,010
Food servers, nonrestaurant ...	12.74	12.77	489	485	38.4	25,449	25,233	1,998
Dishwashers	12.61	9.34	491	380	38.9	25,450	19,760	2,018
Hosts and hostesses, restaurant, lounge, and coffee shop	8.95	8.25	354	325	39.6	18,422	16,910	2,058
Building and grounds cleaning and maintenance occupations	16.50	17.63	651	672	39.5	33,859	34,942	2,052

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations –Continued								
First-line supervisors/managers, building and grounds cleaning and maintenance workers	\$25.09	\$23.76	\$981	\$950	39.1	\$50,995	\$49,421	2,033
First-line supervisors/managers of housekeeping and janitorial workers	25.09	23.76	981	950	39.1	50,995	49,421	2,033
Building cleaning workers	16.07	16.35	635	637	39.5	32,995	33,145	2,054
Janitors and cleaners, except maids and housekeeping cleaners	16.36	16.34	651	640	39.8	33,844	33,259	2,068
Maids and housekeeping cleaners	14.57	12.29	566	464	38.8	29,418	24,141	2,019
Grounds maintenance workers	12.73	10.00	508	400	39.9	25,825	20,613	2,028
Landscaping and groundskeeping workers	12.73	10.00	508	400	39.9	25,825	20,613	2,028
Personal care and service occupations	13.22	10.00	476	400	36.0	24,046	20,800	1,819
First-line supervisors/managers of gaming workers	18.92	16.95	757	678	40.0	39,362	35,256	2,080
Slot key persons	14.37	14.80	575	592	40.0	29,887	30,784	2,080
Gaming services workers	8.21	8.10	328	324	40.0	17,081	16,848	2,080
Gaming dealers	7.61	7.77	304	311	40.0	15,829	16,162	2,080
Transportation attendants	36.24	39.50	735	757	20.3	38,230	39,359	1,055
Flight attendants	36.24	39.50	735	757	20.3	38,230	39,359	1,055
Child care workers	10.22	10.18	385	371	37.6	19,999	19,302	1,958
Personal and home care aides	9.35	10.00	371	400	39.7	19,314	20,800	2,065
Recreation and fitness workers	12.08	13.51	460	486	38.1	14,503	14,430	1,200
Recreation workers	12.08	13.51	460	486	38.1	14,503	14,430	1,200
Sales and related occupations	25.60	17.05	1,012	658	39.5	52,552	34,125	2,053

See footnotes at end of table.

Table 16 Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations –Continued								
First-line supervisors/managers, sales workers	\$23.27	\$18.68	\$933	\$756	40.1	\$48,526	\$39,293	2,085
First-line supervisors/managers of retail sales workers ..	20.30	18.29	817	747	40.2	42,463	38,846	2,092
First-line supervisors/managers of non-retail sales workers	57.49	51.51	2,230	2,060	38.8	115,964	107,145	2,017
Retail sales workers	13.30	11.75	528	467	39.7	27,378	24,274	2,058
Cashiers, all workers	11.93	11.35	472	452	39.5	24,337	23,504	2,040
Cashiers	11.85	11.27	468	450	39.5	24,159	23,296	2,040
Retail salespersons	14.10	12.00	561	478	39.8	29,183	24,856	2,069
Insurance sales agents	26.18	20.40	1,003	825	38.3	52,133	42,915	1,991
Securities, commodities, and financial services sales agents	57.04	45.98	2,244	1,838	39.3	116,689	95,584	2,046
Sales representatives, wholesale and manufacturing	39.15	41.68	1,567	1,670	40.0	81,494	86,840	2,082
Sales representatives, wholesale and manufacturing, except technical and scientific products	37.57	39.87	1,504	1,495	40.0	78,219	77,750	2,082
Miscellaneous sales and related workers	23.32	20.00	867	700	37.2	45,061	36,400	1,932
Office and administrative support occupations	18.64	17.55	726	678	39.0	37,698	35,264	2,022
First-line supervisors/managers of office and administrative support workers	29.47	29.39	1,148	1,106	39.0	59,697	57,500	2,026
Switchboard operators, including answering service	16.00	17.19	580	602	36.3	30,166	31,289	1,885
Financial clerks	18.00	17.13	699	660	38.9	36,373	34,320	2,021
Bill and account collectors	20.54	18.90	806	742	39.2	41,920	38,563	2,041

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Billing and posting clerks and machine operators	\$17.59	\$17.18	\$674	\$667	38.3	\$35,072	\$34,674	1,993
Bookkeeping, accounting, and auditing clerks	17.41	16.70	675	650	38.8	35,087	33,805	2,015
Payroll and timekeeping clerks	19.74	19.94	779	786	39.4	40,501	40,851	2,051
Procurement clerks	18.70	18.07	745	723	39.8	38,734	37,594	2,071
Tellers	13.95	13.58	551	532	39.5	28,657	27,652	2,055
Brokerage clerks	22.98	22.20	910	866	39.6	47,343	45,051	2,060
Correspondence clerks	17.75	17.59	710	704	40.0	36,925	36,596	2,080
Customer service representatives	17.20	16.23	680	643	39.6	35,232	33,405	2,049
File clerks	13.05	13.07	508	509	38.9	26,400	26,478	2,023
Interviewers, except eligibility and loan	15.63	15.58	614	620	39.3	31,934	32,240	2,043
Loan interviewers and clerks	17.23	16.99	675	679	39.2	35,098	35,329	2,037
Order clerks	17.12	16.78	672	671	39.2	33,365	34,907	1,949
Human resources assistants, except payroll and timekeeping	20.49	21.19	796	806	38.8	41,390	41,933	2,020
Receptionists and information clerks	16.59	16.52	639	638	38.5	32,700	32,302	1,972
Dispatchers	20.43	15.77	821	631	40.2	42,707	32,800	2,090
Dispatchers, except police, fire, and ambulance	20.59	16.00	828	631	40.2	43,038	32,802	2,090
Production, planning, and expediting clerks	23.35	23.77	924	946	39.6	48,055	49,213	2,058
Shipping, receiving, and traffic clerks	13.12	11.90	525	476	40.0	27,290	24,752	2,080
Stock clerks and order fillers	13.03	12.49	513	492	39.4	26,691	25,584	2,048
Secretaries and administrative assistants	22.59	21.36	867	817	38.4	45,099	42,501	1,996
Executive secretaries and administrative assistants	24.46	23.20	933	884	38.1	48,501	45,950	1,983
Legal secretaries	23.70	21.78	925	871	39.0	48,111	45,311	2,030
Medical secretaries	17.47	16.51	679	646	38.9	35,326	33,599	2,022
Secretaries, except legal, medical, and executive	20.37	19.68	788	746	38.7	40,977	38,813	2,011

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Data entry and information processing workers	\$16.03	\$15.73	\$624	\$616	38.9	\$32,446	\$32,019	2,024
Data entry keyers	15.85	14.89	615	596	38.8	32,002	30,975	2,019
Insurance claims and policy processing clerks	16.95	17.28	656	672	38.7	34,136	34,927	2,014
Mail clerks and mail machine operators, except postal service	13.71	13.56	541	538	39.5	28,145	28,000	2,053
Office clerks, general	18.80	17.97	725	683	38.5	37,679	35,500	2,004
Construction and extraction occupations	33.24	32.12	1,312	1,285	39.5	66,573	64,147	2,003
Carpenters	34.34	39.54	1,369	1,582	39.9	65,563	71,172	1,909
Construction laborers	26.75	28.55	1,070	1,142	40.0	52,697	51,390	1,970
Construction equipment operators	33.25	32.71	1,330	1,308	40.0	69,157	68,037	2,080
Operating engineers and other construction equipment operators	33.25	32.71	1,330	1,308	40.0	69,157	68,037	2,080
Electricians	31.97	28.10	1,208	1,226	37.8	62,817	63,731	1,965
Helpers, construction trades ..	12.01	12.50	480	500	40.0	24,980	26,000	2,080
Installation, maintenance, and repair occupations	25.22	24.61	1,003	984	39.8	52,107	51,189	2,066
First-line supervisors/managers of mechanics, installers, and repairers	32.31	32.53	1,288	1,218	39.9	66,952	63,338	2,072
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	29.37	26.61	1,175	1,064	40.0	61,093	55,349	2,080
Electrical and electronics repairers, powerhouse, substation, and relay	32.76	32.37	1,310	1,295	40.0	68,139	67,330	2,080
Aircraft mechanics and service technicians	27.33	27.65	1,093	1,106	40.0	56,851	57,512	2,080
Automotive technicians and repairers	17.27	16.00	691	640	40.0	35,923	33,280	2,080

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations –Continued								
Automotive service technicians and mechanics	\$16.28	\$14.10	\$651	\$564	40.0	\$33,863	\$29,328	2,080
Bus and truck mechanics and diesel engine specialists ...	23.91	22.30	956	892	40.0	49,725	46,384	2,080
Industrial machinery installation, repair, and maintenance workers	22.45	21.79	887	838	39.5	46,029	43,208	2,051
Industrial machinery mechanics	23.88	22.85	953	901	39.9	49,542	46,827	2,075
Maintenance and repair workers, general	21.39	20.56	843	815	39.4	43,854	42,370	2,050
Maintenance workers, machinery	21.35	21.99	828	794	38.8	42,132	40,022	1,973
Millwrights	25.73	22.91	1,025	916	39.9	53,322	47,653	2,072
Line installers and repairers ...	32.97	36.68	1,319	1,467	40.0	68,570	76,294	2,080
Electrical power-line installers and repairers	36.07	38.41	1,443	1,536	40.0	75,030	79,893	2,080
Precision instrument and equipment repairers	34.78	36.99	1,349	1,401	38.8	70,152	72,833	2,017
Miscellaneous installation, maintenance, and repair workers	19.14	19.79	764	792	39.9	39,748	41,163	2,077
Production occupations	18.08	17.92	720	714	39.8	37,387	36,831	2,068
First-line supervisors/managers of production and operating workers	29.46	30.14	1,161	1,180	39.4	60,299	61,339	2,047
Electrical, electronics, and electromechanical assemblers	17.93	17.65	717	706	40.0	37,290	36,712	2,080
Electrical and electronic equipment assemblers ..	17.85	17.00	714	680	40.0	37,137	35,360	2,080
Electromechanical equipment assemblers ..	18.46	19.02	738	761	40.0	38,399	39,562	2,080
Miscellaneous assemblers and fabricators	13.33	12.75	525	502	39.4	27,322	26,125	2,049
Team assemblers	18.27	19.32	731	773	40.0	37,995	40,186	2,080

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Butchers and other meat, poultry, and fish processing workers	\$18.65	\$20.16	\$746	\$806	40.0	\$38,782	\$41,933	2,080
Slaughterers and meat packers	15.44	16.68	618	667	40.0	32,124	34,694	2,080
Miscellaneous food processing workers	16.73	18.29	669	732	40.0	34,801	38,039	2,080
Food batchmakers	15.97	16.50	639	660	40.0	33,209	34,320	2,080
Forming machine setters, operators, and tenders, metal and plastic	19.19	19.88	768	795	40.0	39,925	41,350	2,080
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20.45	20.16	818	806	40.0	42,536	41,933	2,080
Machine tool cutting setters, operators, and tenders, metal and plastic	18.01	17.46	714	699	39.7	37,138	36,325	2,062
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.64	13.98	616	559	39.4	32,009	29,078	2,046
Machinists	25.16	27.25	993	1,090	39.5	51,649	56,680	2,052
Metal furnace and kiln operators and tenders	19.49	18.62	775	726	39.8	40,217	37,752	2,064
Metal-refining furnace operators and tenders ...	20.76	20.11	824	804	39.7	42,670	41,829	2,055
Molders and molding machine setters, operators, and tenders, metal and plastic	17.18	17.91	687	716	40.0	35,732	37,253	2,080
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	16.97	16.45	679	658	40.0	35,302	34,216	2,080
Multiple machine tool setters, operators, and tenders, metal and plastic	18.11	19.32	724	773	40.0	37,667	40,186	2,080
Tool and die makers	27.63	27.92	1,079	1,117	39.0	56,084	58,067	2,030

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations								
–Continued								
Welding, soldering, and brazing workers	\$20.52	\$18.63	\$821	\$745	40.0	\$42,681	\$38,750	2,080
Welders, cutters, solderers, and brazers	20.93	18.63	837	745	40.0	43,544	38,750	2,080
Miscellaneous metalworkers and plastic workers	17.33	14.93	693	597	40.0	36,037	31,061	2,080
Printers	22.88	24.81	885	899	38.7	46,043	46,763	2,012
Printing machine operators	21.01	20.60	810	824	38.5	42,096	42,848	2,004
Laundry and dry-cleaning workers	11.93	11.99	466	450	39.1	24,237	23,381	2,032
Woodworking machine setters, operators, and tenders	14.49	14.24	580	570	40.0	30,137	29,619	2,080
Woodworking machine setters, operators, and tenders, except sawing	14.54	14.49	582	580	40.0	30,249	30,145	2,080
Stationary engineers and boiler operators	30.23	28.62	1,209	1,145	40.0	62,886	59,530	2,080
Chemical processing machine setters, operators, and tenders	23.08	22.40	932	918	40.4	48,440	47,757	2,099
Crushing, grinding, polishing, mixing, and blending workers	18.26	19.79	731	792	40.0	37,991	41,163	2,080
Cutting workers	17.90	18.96	716	758	40.0	37,241	39,437	2,080
Inspectors, testers, sorters, samplers, and weighers	20.45	18.77	824	751	40.3	42,826	39,040	2,094
Packaging and filling machine operators and tenders	14.75	14.85	590	594	40.0	30,678	30,888	2,080
Painting workers	17.51	17.97	700	719	40.0	36,424	37,373	2,080
Miscellaneous production workers	16.29	15.12	653	605	40.1	33,956	31,454	2,085
Helpers--production workers	13.50	13.14	539	526	39.9	28,026	27,331	2,076
Transportation and material moving occupations	18.25	15.70	726	640	39.8	37,646	32,656	2,063

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations –Continued								
First-line supervisors/managers of helpers, laborers, and material movers, hand	\$23.80	\$24.13	\$971	\$965	40.8	\$50,508	\$50,180	2,123
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.93	22.22	930	985	40.6	48,380	51,218	2,110
Aircraft pilots and flight engineers	131.45	123.52	2,709	2,495	20.6	140,860	129,715	1,072
Airline pilots, copilots, and flight engineers	131.45	123.52	2,709	2,495	20.6	140,860	129,715	1,072
Bus drivers	20.32	20.02	831	896	40.9	42,623	46,613	2,098
Driver/sales workers and truck drivers	20.22	19.07	849	822	42.0	44,156	42,767	2,184
Driver/sales workers	17.64	17.83	711	715	40.3	36,959	37,199	2,095
Truck drivers, heavy and tractor-trailer	20.69	19.88	903	872	43.6	46,942	45,339	2,269
Truck drivers, light or delivery services	20.14	16.70	802	662	39.8	41,701	34,424	2,070
Taxi drivers and chauffeurs ...	14.67	12.10	567	480	38.7	29,153	25,064	1,987
Parking lot attendants	9.56	7.51	365	263	38.2	18,154	13,195	1,900
Industrial truck and tractor operators	15.32	15.40	613	616	40.0	31,874	32,032	2,080
Laborers and material movers, hand	13.38	12.55	534	502	39.9	27,718	26,104	2,071
Cleaners of vehicles and equipment	12.62	11.20	505	448	40.0	26,249	23,296	2,080
Laborers and freight, stock, and material movers, hand	13.71	13.00	548	518	39.9	28,474	26,951	2,077

See footnotes at end of table.

Table 16

Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by occupation for full-time workers — Continued

Occupation ¹	Hourly ²		Weekly ³			Annual ⁴		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations —Continued								
Machine feeders and offbearers	\$18.78	\$15.16	\$718	\$628	38.2	\$37,346	\$32,656	1,989
Packers and packagers, hand	12.03	12.14	479	484	39.8	24,761	25,189	2,059

¹ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

³ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position in the earnings distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly

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

⁴ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees. Median annual earnings designate position in the earnings distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 17

Union and nonunion workers¹: Mean hourly earnings² by ownership and major occupational group

Occupational group ³	Union			Nonunion		
	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	\$26.98	\$22.31	\$32.20	\$23.38	\$23.27	\$26.39
Management, professional, and related	39.56	32.26	41.92	38.25	38.51	33.69
Management, business, and financial	39.47	37.76	39.56	44.83	45.21	37.98
Professional and related	39.57	32.17	42.18	34.57	34.76	31.50
Service	19.25	15.36	24.04	10.93	10.79	14.84
Sales and office	19.17	16.91	21.38	18.39	18.34	20.28
Sales and related	11.89	10.30	20.15	20.50	20.49	–
Office and administrative support	20.74	19.75	21.45	17.23	17.12	20.09
Natural resources, construction, and maintenance	30.57	32.24	24.98	19.65	19.70	18.06
Construction and extraction	33.08	35.99	24.49	20.27	20.48	17.14
Installation, maintenance, and repair	27.82	28.33	25.78	19.32	19.28	22.20
Production, transportation, and material moving	21.07	20.49	24.15	14.59	14.57	16.92
Production	20.14	19.77	24.56	15.67	15.66	–
Transportation and material moving ...	21.69	21.05	24.05	13.62	13.58	16.89

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

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

³ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 18

**Time and incentive workers¹: Mean hourly earnings²
for major occupational groups**

Occupational group ³	Time		Incentive	
	Civilian workers	Private industry workers	Civilian workers	Private industry workers
All workers	\$23.95	\$22.68	\$33.17	\$33.17
Management, professional, and related	37.87	37.20	85.54	85.54
Management, business, and financial	43.32	43.88	72.97	72.97
Professional and related	35.68	33.97	–	–
Service	13.92	11.88	15.53	15.53
Sales and office	17.59	17.21	28.10	28.10
Sales and related	17.11	17.04	29.61	29.61
Office and administrative support	17.78	17.29	18.83	18.84
Natural resources, construction, and maintenance	24.48	24.57	20.81	20.81
Construction and extraction	–	27.05	–	–
Installation, maintenance, and repair	22.80	22.52	20.81	20.81
Production, transportation, and material moving	16.35	15.95	18.74	18.74
Production	16.74	16.58	19.98	19.98
Transportation and material moving	16.01	15.39	18.43	18.43
	Relative error			
All workers	1.5%	1.8%	10.7%	10.7%
Management, professional, and related	1.4	1.7	22.5	22.5
Management, business, and financial	1.3	1.3	22.7	22.7
Professional and related	1.9	2.7	–	–
Service	1.6	1.2	11.9	11.9
Sales and office	2.7	3.0	6.3	6.3
Sales and related	5.4	5.5	6.0	6.0
Office and administrative support	2.0	2.3	11.2	11.2
Natural resources, construction, and maintenance	2.2	2.1	10.1	10.1
Construction and extraction	–	3.5	–	–
Installation, maintenance, and repair	1.8	2.1	10.1	10.1
Production, transportation, and material moving	1.2	1.5	8.3	8.3
Production	2.4	2.3	12.3	12.3
Transportation and material moving	1.3	1.4	9.5	9.5

¹ Earnings of time workers are based solely on hourly rate or salary. Incentive workers are those whose earnings are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

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

³ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the

survey. Military occupations are excluded from the survey.

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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 19

**Industry sector¹: Mean hourly earnings²
for private industry workers by major occupational group**

Occupational group ³	Goods producing		Service providing						
	Construction	Manufacturing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
All workers	–	\$21.65	\$19.28	–	\$33.82	–	\$24.31	\$11.21	\$21.15
Management, professional, and related	–	38.64	42.17	–	47.81	–	33.26	38.03	35.50
Management, business, and financial	–	44.23	48.70	–	48.91	–	34.56	41.19	39.72
Professional and related	–	35.04	34.33	–	43.45	–	33.09	33.47	29.56
Service	–	16.44	14.17	–	15.85	–	12.87	9.30	11.18
Sales and office	–	19.78	15.33	–	25.19	–	17.04	13.16	15.23
Sales and related	–	28.81	15.50	–	41.51	–	18.55	11.50	11.58
Office and administrative support	–	17.36	15.02	–	18.91	–	17.01	14.56	16.64
Natural resources, construction, and maintenance	–	22.41	23.10	–	19.64	–	20.31	19.68	18.75
Installation, maintenance, and repair	–	23.06	22.48	–	19.34	–	19.52	17.78	18.75
Production, transportation, and material moving	–	16.80	16.65	–	14.82	–	17.96	12.56	13.31
Production	–	17.07	18.31	–	–	–	15.00	–	14.03
Transportation and material moving	–	15.42	16.44	–	14.18	–	19.59	9.57	12.41

¹ Industry sectors are classified according to the 2007 North American Industry Classification System (NAICS).

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

³ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800

unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$27.26	\$23.00	\$1,050	\$890	38.5	\$54,625	\$46,293	2,004
Level 1	11.29	11.47	445	459	39.4	23,145	23,856	2,050
Level 2	14.40	14.23	556	563	38.6	28,892	29,278	2,007
Level 3	15.35	15.40	593	613	38.6	30,830	31,852	2,008
Level 4	16.89	17.22	649	654	38.4	33,725	33,998	1,996
Level 5	19.72	19.57	760	750	38.5	39,496	39,025	2,003
Level 6	22.20	21.89	861	833	38.8	44,799	43,290	2,018
Level 7	27.65	27.44	1,075	1,064	38.9	55,917	55,318	2,023
Level 8	31.39	30.80	1,214	1,200	38.7	63,123	62,400	2,011
Level 9	34.94	34.88	1,329	1,328	38.0	69,121	69,056	1,978
Level 10	39.68	39.59	1,563	1,584	39.4	81,273	82,347	2,048
Level 11	38.58	36.16	1,541	1,556	39.9	80,139	80,915	2,077
Level 12	66.17	54.73	2,518	2,109	38.1	130,958	109,658	1,979
Not able to be leveled	32.75	26.26	1,249	1,015	38.1	64,940	52,798	1,983
Management occupations	51.07	46.13	1,904	1,649	37.3	98,993	85,769	1,938
Not able to be leveled	61.26	57.19	2,263	2,050	36.9	117,677	106,610	1,921
Medical and health services managers	58.63	54.73	2,163	2,017	36.9	112,497	104,899	1,919
Not able to be leveled	67.49	71.84	2,431	2,514	36.0	126,403	130,743	1,873
Business and financial operations occupations	24.02	21.26	905	797	37.7	47,053	41,455	1,959
Computer and mathematical science occupations	34.73	29.19	1,319	1,156	38.0	68,581	60,119	1,975
Level 9	27.10	25.84	1,054	947	38.9	54,788	49,254	2,022
Computer systems analysts	38.48	34.91	1,459	1,465	37.9	75,868	76,170	1,972
Life, physical, and social science occupations								
Psychologists	30.24	32.20	1,154	1,262	38.2	60,021	65,636	1,985
Clinical, counseling, and school psychologists	30.24	32.20	1,154	1,262	38.2	60,021	65,636	1,985
Community and social services occupations	27.30	30.16	1,049	1,131	38.4	54,537	58,804	1,998
Level 7	22.72	22.43	907	897	39.9	47,160	46,654	2,076
Level 9	32.94	33.52	1,232	1,207	37.4	64,041	62,748	1,944
Counselors	19.71	18.49	786	736	39.9	40,864	38,251	2,073

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Community and social services occupations –Continued								
Social workers	\$31.44	\$31.09	\$1,180	\$1,203	37.5	\$61,356	\$62,572	1,951
Medical and public health social workers	32.34	33.48	1,199	1,203	37.1	62,337	62,570	1,927
Miscellaneous community and social service specialists	32.13	33.52	1,220	1,207	38.0	63,448	62,748	1,974
Healthcare practitioner and technical occupations	33.58	30.88	1,302	1,192	38.8	67,692	61,991	2,016
Level 3	15.43	15.09	606	643	39.3	31,535	33,446	2,044
Level 4	15.66	14.85	616	594	39.3	32,018	30,888	2,044
Level 5	20.74	20.89	789	756	38.1	41,052	39,291	1,979
Level 6	22.91	23.06	891	875	38.9	46,335	45,509	2,023
Level 7	28.62	28.16	1,108	1,104	38.7	57,604	57,383	2,013
Level 8	31.56	30.60	1,217	1,193	38.6	63,297	62,038	2,005
Level 9	36.60	37.01	1,399	1,388	38.2	72,750	72,175	1,987
Level 10	40.25	39.59	1,590	1,584	39.5	82,669	82,347	2,054
Level 11	37.98	35.55	1,520	1,419	40.0	79,046	73,786	2,081
Level 12	69.30	58.92	2,676	2,347	38.6	139,154	122,034	2,008
Not able to be leveled	38.23	35.11	1,480	1,317	38.7	76,960	68,465	2,013
Pharmacists	54.20	54.95	2,105	2,064	38.8	109,444	107,332	2,019
Physicians and surgeons	42.37	27.77	1,790	1,154	42.2	93,066	60,021	2,197
Level 11	27.49	27.56	1,137	1,102	41.4	59,123	57,325	2,151
Level 12	77.12	74.41	2,933	2,976	38.0	152,525	154,777	1,978
Not able to be leveled	45.82	28.20	2,007	1,050	43.8	104,356	54,617	2,278
Registered nurses	36.74	36.88	1,398	1,388	38.0	72,675	72,175	1,978
Level 7	27.37	27.31	1,072	1,046	39.2	55,737	54,375	2,036
Level 8	31.43	30.75	1,205	1,196	38.3	62,662	62,188	1,994
Level 9	37.23	37.35	1,399	1,395	37.6	72,750	72,542	1,954
Level 11	47.78	46.36	1,840	1,839	38.5	95,685	95,638	2,002
Not able to be leveled	42.16	40.32	1,588	1,512	37.7	82,586	78,624	1,959
Therapists	31.08	32.53	1,212	1,233	39.0	63,041	64,116	2,028
Level 7	29.88	32.53	1,146	1,208	38.3	59,588	62,808	1,994
Level 8	31.51	33.31	1,260	1,332	40.0	65,541	69,285	2,080
Level 9	34.46	33.76	1,325	1,266	38.4	68,900	65,834	1,999
Physical therapists	33.82	33.73	1,316	1,289	38.9	68,413	67,035	2,023

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations –Continued								
Respiratory therapists	\$29.19	\$29.27	\$1,136	\$1,163	38.9	\$59,067	\$60,478	2,023
Clinical laboratory technologists and technicians	23.42	23.74	905	890	38.6	47,053	46,293	2,009
Level 4	15.75	14.57	604	583	38.3	31,393	30,306	1,993
Level 7	27.51	29.02	1,099	1,161	39.9	57,154	60,362	2,077
Medical and clinical laboratory technologists	26.16	26.03	1,009	1,041	38.6	52,490	54,136	2,007
Medical and clinical laboratory technicians ..	17.58	16.90	681	676	38.7	35,413	35,152	2,014
Diagnostic related technologists and technicians	26.39	27.35	1,012	1,064	38.3	52,633	55,318	1,994
Level 6	22.13	20.76	861	828	38.9	44,789	43,077	2,024
Level 7	30.69	30.48	1,158	1,143	37.7	60,220	59,434	1,962
Cardiovascular technologists and technicians	23.25	23.39	906	877	39.0	47,120	45,607	2,026
Radiologic technologists and technicians	25.66	27.80	981	1,061	38.2	51,026	55,175	1,989
Level 6	22.11	20.59	864	824	39.1	44,920	42,827	2,032
Level 7	30.04	30.48	1,113	1,143	37.1	57,891	59,434	1,927
Health diagnosing and treating practitioner support technicians	16.27	15.01	631	604	38.8	32,833	31,387	2,018
Level 4	14.55	14.66	581	586	39.9	30,190	30,493	2,075
Pharmacy technicians	16.23	15.67	622	627	38.3	32,336	32,594	1,992
Level 4	14.55	14.66	581	586	39.9	30,190	30,493	2,075
Licensed practical and licensed vocational nurses	19.60	19.51	757	753	38.6	39,375	39,167	2,009
Level 4	17.58	17.22	690	610	39.2	35,886	31,699	2,041
Level 5	19.80	19.51	754	753	38.1	39,205	39,167	1,980
Medical records and health information technicians ...	16.93	17.79	652	681	38.5	33,927	35,414	2,004
Level 3	16.89	18.16	652	681	38.6	33,919	35,414	2,008
Healthcare support occupations	16.75	17.38	645	659	38.5	33,521	34,278	2,002
Level 2	14.61	14.08	557	563	38.1	28,956	29,278	1,982

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare support occupations –Continued								
Level 3	\$15.30	\$15.40	\$593	\$616	38.8	\$30,845	\$32,032	2,016
Level 4	17.61	18.28	675	687	38.3	35,114	35,716	1,994
Level 6	21.97	22.00	871	880	39.6	45,300	45,760	2,062
Not able to be leveled	16.94	17.25	634	647	37.4	32,953	33,628	1,946
Nursing, psychiatric, and home health aides	16.29	17.38	626	654	38.5	32,577	34,022	2,000
Level 2	13.93	13.85	537	548	38.6	27,948	28,521	2,007
Level 3	15.38	15.88	595	635	38.7	30,922	33,022	2,011
Level 4	17.76	18.44	677	692	38.1	35,218	35,966	1,983
Not able to be leveled	15.85	17.25	599	647	37.8	31,167	33,628	1,967
Nursing aides, orderlies, and attendants	16.28	17.38	623	654	38.3	32,397	34,022	1,990
Level 2	13.70	13.45	524	524	38.2	27,225	27,242	1,987
Level 3	15.35	15.64	592	626	38.6	30,799	32,531	2,006
Level 4	17.58	18.44	668	692	38.0	34,729	35,964	1,975
Not able to be leveled	17.45	17.25	649	647	37.2	33,768	33,628	1,936
Psychiatric aides	16.37	16.44	655	658	40.0	34,064	34,197	2,081
Miscellaneous healthcare support occupations	18.37	17.64	708	674	38.5	36,808	35,027	2,004
Level 4	17.15	17.11	672	647	39.2	34,929	33,652	2,036
Medical assistants	18.45	17.11	693	646	37.5	36,023	33,571	1,952
Medical equipment preparers	18.57	21.13	721	760	38.8	37,503	39,494	2,020
Protective service occupations	15.68	14.06	605	562	38.6	31,476	29,224	2,008
Security guards and gaming surveillance officers	14.23	14.05	548	551	38.5	28,481	28,662	2,001
Security guards	14.23	14.05	548	551	38.5	28,481	28,662	2,001
Food preparation and serving related occupations	15.83	15.87	609	616	38.5	31,661	32,011	2,000
Level 2	14.42	14.40	554	576	38.4	28,829	29,952	1,999
Level 4	14.45	14.55	561	509	38.9	29,189	26,481	2,020
Cooks	13.87	13.85	544	509	39.2	28,295	26,481	2,040
Level 4	13.86	13.66	543	509	39.1	28,214	26,481	2,036
Cooks, institution and cafeteria	13.87	13.85	544	509	39.2	28,295	26,481	2,040

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations								
–Continued								
Cooks, institution and cafeteria –Continued								
Level 4	\$13.86	\$13.66	\$543	\$509	39.1	\$28,214	\$26,481	2,036
Food servers, nonrestaurant ...	15.28	16.46	582	617	38.1	30,251	32,097	1,980
Building and grounds cleaning and maintenance occupations								
.....	15.67	15.99	607	611	38.8	31,590	31,766	2,016
Level 1	11.67	11.41	465	456	39.9	24,187	23,733	2,073
Level 2	14.14	14.71	546	552	38.6	28,413	28,685	2,010
Level 3	16.33	17.19	624	688	38.2	32,459	35,755	1,987
Building cleaning workers	15.67	15.99	607	611	38.8	31,590	31,766	2,016
Level 1	11.67	11.41	465	456	39.9	24,187	23,733	2,073
Level 2	14.14	14.71	546	552	38.6	28,413	28,685	2,010
Level 3	16.33	17.19	624	688	38.2	32,459	35,755	1,987
Janitors and cleaners, except maids and housekeeping cleaners	17.36	16.26	683	642	39.3	35,522	33,363	2,046
Level 3	15.34	15.93	602	634	39.3	31,330	32,968	2,043
Maids and housekeeping cleaners	12.92	12.05	500	474	38.7	26,001	24,668	2,013
Level 1	11.29	10.63	451	425	40.0	23,473	22,110	2,080
Level 2	12.49	11.21	481	426	38.5	25,003	22,152	2,002
Office and administrative support occupations								
.....	17.89	17.77	684	672	38.2	35,567	34,965	1,988
Level 2	13.64	13.08	533	523	39.1	27,728	27,206	2,033
Level 3	15.08	14.39	582	572	38.6	30,243	29,744	2,006
Level 4	17.35	17.56	660	659	38.0	34,317	34,242	1,977
Level 5	19.09	18.52	714	694	37.4	37,117	36,069	1,944
Level 6	21.09	22.20	824	833	39.1	42,843	43,290	2,032
Not able to be leveled	21.07	20.16	802	756	38.1	41,719	39,320	1,980
First-line supervisors/managers of office and administrative support workers	22.50	22.21	883	888	39.2	45,907	46,197	2,041
Financial clerks	17.17	17.22	658	646	38.3	34,234	33,579	1,994
Level 4	16.76	17.22	637	646	38.0	33,100	33,579	1,975

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued								
Billing and posting clerks and machine operators	\$16.41	\$15.54	\$627	\$647	38.2	\$32,608	\$33,654	1,987
Level 4	16.16	14.44	616	587	38.2	32,052	30,534	1,984
Interviewers, except eligibility and loan	15.84	16.70	615	664	38.8	31,997	34,507	2,020
Level 4	15.83	16.37	621	653	39.2	32,290	33,946	2,040
Secretaries and administrative assistants	18.76	17.67	722	663	38.5	37,520	34,457	2,000
Level 3	12.97	12.41	502	471	38.7	26,107	24,475	2,013
Level 4	17.09	16.99	660	647	38.6	34,321	33,657	2,008
Level 5	17.28	17.22	673	646	38.9	34,997	33,573	2,025
Not able to be leveled	23.10	21.36	866	801	37.5	45,052	41,652	1,951
Executive secretaries and administrative assistants	20.45	17.22	790	646	38.6	41,073	33,573	2,009
Medical secretaries	19.14	17.67	734	663	38.4	38,189	34,457	1,995
Level 4	17.27	17.67	669	663	38.8	34,810	34,457	2,016
Secretaries, except legal, medical, and executive	17.62	17.49	679	696	38.5	35,282	36,192	2,003
Level 4	16.83	15.33	646	621	38.4	33,582	32,282	1,995
Office clerks, general	17.53	17.97	658	674	37.5	34,204	35,036	1,951
Level 3	17.14	17.97	646	674	37.7	33,575	35,036	1,959
Construction and extraction occupations	22.77	22.21	884	888	38.8	45,999	46,197	2,020

See footnotes at end of table.

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels¹ — Continued

Occupation ² and work level	Hourly ³		Weekly ⁴			Annual ⁵		
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations	\$22.08	\$20.77	\$871	\$831	39.5	\$45,313	\$43,208	2,053
Transportation and material moving occupations	18.51	17.99	713	720	38.5	37,097	37,419	2,004

¹ 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. For more information, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

⁴ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position in the earnings

distribution at which one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

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

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 21

Civilian supervisory workers: Mean and median weekly and annual earnings and mean weekly and annual hours

Occupation ¹	Weekly ²			Annual ³		
	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Management occupations						
Team leader	\$1,915	\$1,801	38.0	\$99,341	\$93,627	1,970
First line	1,833	1,657	39.6	94,980	86,434	2,050
Second line	2,697	1,869	41.0	140,248	97,186	2,133
Third line	4,137	4,510	40.0	215,117	234,537	2,083
General and operations managers						
First line	1,819	1,791	40.7	94,583	93,124	2,118
Marketing managers						
First line	2,096	1,909	37.5	108,968	99,276	1,952
Sales managers						
First line	1,584	1,366	42.3	82,362	71,051	2,199
Administrative services managers						
First line	1,378	1,451	39.0	71,669	75,427	2,029
Computer and information systems managers						
First line	2,769	2,602	39.9	143,970	135,300	2,073
Financial managers						
Team leader	1,767	1,538	38.2	91,909	80,000	1,989
First line	2,151	1,940	39.7	110,149	101,535	2,031
Second line	2,255	2,208	39.2	117,274	114,806	2,041
Industrial production managers						
Second line	1,543	1,636	42.1	80,241	85,072	2,192
Purchasing managers						
First line	2,398	2,262	39.9	124,707	117,599	2,074
Transportation, storage, and distribution managers						
First line	1,743	1,606	40.0	90,644	83,537	2,080
Education administrators, elementary and secondary school						
First line	2,178	2,052	39.2	109,469	106,163	1,969
Education administrators, postsecondary						
First line	1,966	2,005	38.9	102,216	104,283	2,022
Food service managers						
First line	1,631	1,364	42.0	84,813	70,949	2,185
Medical and health services managers						
Team leader	1,405	998	34.4	73,075	51,913	1,791
First line	1,843	1,902	37.9	95,858	98,906	1,970
Second line	1,360	1,308	43.5	70,705	67,995	2,260

See footnotes at end of table.

Table 21

Civilian supervisory workers: Mean and median weekly and annual earnings and mean weekly and annual hours — Continued

Occupation ¹	Weekly ²			Annual ³		
	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Management occupations –Continued						
Social and community service managers						
First line	\$909	\$935	37.3	\$47,249	\$48,629	1,939
Second line	1,543	1,652	40.1	80,263	85,890	2,086

¹ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

³ Mean annual earnings are based on the straight-time annual wages or salaries

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

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Relative standard error (RSE) tables (numbered to accompany mean hourly, weekly, and annual earnings tables)

- RSE Table 11. Full-time civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings.
- RSE Table 12. Full-time private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings.
- RSE Table 13. Full-time State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings.
- RSE Table 15. Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers.
- RSE Table 16. Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers.
- RSE Table 17. Union and nonunion workers: Relative standard errors of mean hourly earnings by ownership and major occupational group.
- RSE Table 19. Industry sector: Relative standard errors of mean hourly earnings for private industry workers by major occupational group.
- RSE Table 20. Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels.
- RSE Table 21. Civilian supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$26.10	1.5%	\$1,013	1.4%	\$51,326	1.4%
Management occupations	53.28	3.2	2,095	2.8	108,765	2.8
Chief executives	70.80	15.1	3,149	22.8	163,750	22.8
General and operations managers	63.89	14.8	2,560	15.3	133,113	15.3
Advertising and promotions managers	46.22	9.7	1,862	8.1	96,821	8.1
Marketing and sales managers	66.41	9.7	2,573	10.7	133,780	10.7
Marketing managers	59.13	4.2	2,232	4.8	116,043	4.8
Sales managers	77.17	14.5	3,111	14.9	161,757	14.9
Public relations managers	47.26	10.5	1,830	7.5	95,134	7.5
Administrative services managers	36.46	5.3	1,417	6.1	73,678	6.1
Computer and information systems managers	68.18	11.5	2,706	11.0	140,710	11.0
Financial managers	55.48	2.5	2,173	3.4	112,342	3.4
Human resources managers	48.36	3.3	1,876	3.2	97,528	3.2
Compensation and benefits managers	42.55	14.3	1,631	12.9	84,787	12.9
Industrial production managers	36.61	5.6	1,507	4.8	78,374	4.8
Purchasing managers	59.98	11.6	2,378	11.2	123,676	11.2
Transportation, storage, and distribution managers	48.61	7.4	1,929	6.8	100,291	6.8
Construction managers	42.58	9.6	1,728	9.1	89,878	9.1
Education administrators	40.91	5.1	1,606	4.9	82,777	4.9
Education administrators, elementary and secondary school	51.76	12.4	2,025	13.5	102,032	13.5
Education administrators, postsecondary ..	45.25	5.3	1,700	4.8	88,398	4.8
Engineering managers	54.57	7.2	2,193	7.2	114,022	7.2
Food service managers	35.05	17.7	1,414	16.2	73,532	16.2
Medical and health services managers	47.18	8.4	1,813	8.5	94,314	8.5
Property, real estate, and community association managers	59.92	13.6	2,249	13.8	116,968	13.8
Social and community service managers	30.67	3.8	1,172	4.0	60,961	4.0
Business and financial operations occupations	35.03	3.9	1,366	4.1	71,047	4.1
Buyers and purchasing agents	27.35	7.6	1,076	7.4	55,946	7.4
Wholesale and retail buyers, except farm products	29.16	4.2	1,152	4.0	59,835	4.0
Purchasing agents, except wholesale, retail, and farm products	25.81	11.6	1,012	11.3	52,625	11.3
Claims adjusters, appraisers, examiners, and investigators	30.83	3.2	1,199	3.5	62,339	3.5
Claims adjusters, examiners, and investigators	30.85	3.3	1,200	3.5	62,409	3.5

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations occupations –Continued						
Compliance officers, except agriculture, construction, health and safety, and transportation	\$31.58	4.9%	\$1,211	5.7%	\$62,966	5.7%
Cost estimators	31.08	8.4	1,235	8.4	64,237	8.4
Human resources, training, and labor relations specialists	30.83	6.7	1,215	7.4	63,179	7.4
Employment, recruitment, and placement specialists	28.26	9.2	1,168	14.9	60,717	14.9
Compensation, benefits, and job analysis specialists	27.03	9.2	1,043	7.5	54,251	7.5
Training and development specialists	38.02	6.1	1,479	6.6	76,910	6.6
Logisticians	30.58	9.4	1,190	9.6	61,893	9.6
Management analysts	41.47	14.5	1,622	14.3	84,349	14.3
Accountants and auditors	31.97	2.7	1,239	3.0	64,415	3.0
Appraisers and assessors of real estate	43.20	15.8	1,658	18.5	86,207	18.5
Budget analysts	34.12	5.6	1,369	8.0	71,197	8.0
Credit analysts	38.60	5.1	1,476	4.8	76,770	4.8
Financial analysts and advisors	45.31	10.5	1,789	12.1	93,021	12.1
Financial analysts	48.51	10.5	1,927	11.1	100,197	11.1
Personal financial advisors	44.49	16.5	1,784	22.4	92,771	22.4
Insurance underwriters	31.92	9.1	1,206	9.6	62,698	9.6
Financial examiners	41.01	22.0	1,535	21.5	79,823	21.5
Loan counselors and officers	43.44	20.6	1,684	20.5	87,597	20.5
Loan counselors	22.42	14.4	853	10.4	44,348	10.4
Loan officers	46.67	20.4	1,815	20.8	94,406	20.8
Tax examiners, collectors, preparers, and revenue agents	28.78	11.5	1,087	11.5	56,546	11.5
Tax examiners, collectors, and revenue agents	28.78	11.5	1,087	11.5	56,546	11.5
Computer and mathematical science occupations						
.....	38.21	3.3	1,494	3.3	77,554	3.3
Computer programmers	35.05	7.3	1,392	7.2	72,378	7.2
Computer software engineers	46.44	1.8	1,815	2.0	94,377	2.0
Computer software engineers, applications software	47.53	4.3	1,842	4.0	95,758	4.0
Computer software engineers, systems software	45.86	2.7	1,801	3.1	93,633	3.1
Computer support specialists	26.99	2.8	1,048	2.9	54,069	2.9
Computer systems analysts	42.81	3.3	1,667	3.1	86,531	3.1
Database administrators	33.98	12.4	1,315	13.6	68,372	13.6
Network and computer systems administrators	36.62	13.8	1,441	13.7	74,844	13.7

See footnotes at end of table.

RSE Table 11

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Computer and mathematical science occupations –Continued						
Network systems and data communications analysts	\$33.66	10.8%	\$1,326	10.7%	\$68,973	10.7%
Actuaries	45.96	8.3	1,812	7.7	94,231	7.7
Statisticians	48.29	9.4	1,841	10.7	95,726	10.7
Architecture and engineering occupations						
Architects, except naval	35.05	3.0	1,390	3.1	72,304	3.1
Architects, except landscape and naval	41.05	2.5	1,638	2.6	85,154	2.6
Architects, except landscape and naval	42.10	3.8	1,679	3.5	87,288	3.5
Engineers	39.13	3.0	1,558	3.2	81,032	3.2
Civil engineers	32.59	8.3	1,336	7.3	69,474	7.3
Electrical and electronics engineers	41.05	4.9	1,642	4.9	85,389	4.9
Electrical engineers	38.60	4.8	1,544	4.8	80,279	4.8
Electronics engineers, except computer	46.41	7.9	1,856	7.9	96,526	7.9
Environmental engineers	41.91	5.7	1,583	4.5	82,313	4.5
Industrial engineers, including health and safety	39.66	5.3	1,586	5.3	82,496	5.3
Industrial engineers	36.40	9.1	1,456	9.1	75,719	9.1
Mechanical engineers	35.46	5.1	1,409	6.9	73,243	6.9
Drafters	26.26	6.4	1,012	7.2	52,606	7.2
Architectural and civil drafters	28.40	11.7	1,144	11.3	59,509	11.3
Mechanical drafters	23.21	2.1	928	2.1	48,279	2.1
Engineering technicians, except drafters	26.10	7.4	1,042	7.4	54,167	7.4
Electrical and electronic engineering technicians	29.43	4.8	1,176	4.8	61,142	4.8
Industrial engineering technicians	25.65	8.5	1,019	8.8	52,981	8.8
Life, physical, and social science occupations						
Life scientists	31.66	4.1	1,199	3.9	61,691	3.9
Life scientists	36.04	7.5	1,358	8.2	70,634	8.2
Biological scientists	32.35	14.4	1,238	14.3	64,370	14.3
Medical scientists	39.51	4.2	1,490	4.9	77,475	4.9
Physical scientists	38.34	2.8	1,445	2.7	75,174	2.7
Chemists and materials scientists	31.81	4.8	1,190	5.6	61,890	5.6
Chemists	31.81	4.8	1,190	5.6	61,890	5.6
Environmental scientists and geoscientists	32.75	10.0	1,259	9.0	65,479	9.0
Environmental scientists and specialists, including health	32.32	9.4	1,233	8.6	64,141	8.6
Market and survey researchers	29.07	9.0	1,122	8.8	58,340	8.8
Market research analysts	29.07	9.0	1,122	8.8	58,340	8.8
Psychologists	38.90	7.9	1,306	6.9	62,279	6.9
Clinical, counseling, and school psychologists	38.70	8.5	1,294	7.1	61,487	7.1
Biological technicians	21.18	6.2	823	7.6	42,798	7.6

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Life, physical, and social science occupations –Continued						
Chemical technicians	\$19.22	8.9%	\$768	8.9%	\$39,862	8.9%
Miscellaneous life, physical, and social science technicians	22.99	8.4	911	8.6	47,374	8.6
Community and social services occupations	26.30	5.8	977	5.6	48,572	5.6
Counselors	29.86	8.4	1,115	7.3	52,633	7.3
Substance abuse and behavioral disorder counselors	17.16	5.3	658	4.5	33,883	4.5
Educational, vocational, and school counselors	44.13	6.7	1,557	6.2	65,777	6.2
Mental health counselors	20.96	9.7	821	7.6	42,691	7.6
Rehabilitation counselors	20.79	10.1	816	8.9	42,441	8.9
Social workers	27.77	14.4	1,015	14.2	50,851	14.2
Medical and public health social workers	26.91	7.6	982	7.7	51,085	7.7
Mental health and substance abuse social workers	22.68	6.7	847	6.7	44,037	6.7
Miscellaneous community and social service specialists	20.84	10.9	789	9.7	40,565	9.7
Probation officers and correctional treatment specialists	32.59	13.2	1,195	10.9	62,185	10.9
Social and human service assistants	15.30	8.4	591	8.1	30,347	8.1
Legal occupations	36.44	11.2	1,382	10.9	71,426	10.9
Lawyers	45.58	13.8	1,744	13.4	90,712	13.4
Judges, magistrates, and other judicial workers	60.60	8.0	2,129	7.9	110,693	7.9
Paralegals and legal assistants	22.49	7.1	846	6.8	44,017	6.8
Miscellaneous legal support workers	25.06	8.5	967	8.3	47,352	8.3
Law clerks	27.44	10.3	1,039	9.4	46,427	9.4
Education, training, and library occupations	41.52	2.9	1,476	2.9	59,240	2.9
Postsecondary teachers	55.97	3.6	2,068	3.1	82,302	3.1
Business teachers, postsecondary	79.68	8.8	3,009	8.3	109,284	8.3
Math and computer teachers, postsecondary	56.89	14.1	2,072	14.9	80,262	14.9
Computer science teachers, postsecondary	55.98	27.5	–	–	–	–
Mathematical science teachers, postsecondary	57.78	3.6	2,101	3.3	81,174	3.3
Life sciences teachers, postsecondary	42.84	16.9	1,750	18.1	72,184	18.1
Biological science teachers, postsecondary	42.84	16.9	1,750	18.1	72,184	18.1

See footnotes at end of table.

RSE Table 11

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations						
–Continued						
Physical sciences teachers, postsecondary	\$56.39	6.4%	\$2,212	7.0%	\$82,533	7.0%
Social sciences teachers, postsecondary	58.41	10.3	1,984	6.6	69,856	6.6
Psychology teachers, postsecondary	45.50	15.0	1,782	7.2	67,972	7.2
Health teachers, postsecondary	60.23	8.8	2,260	9.3	94,726	9.3
Health specialties teachers, postsecondary	65.09	8.9	2,439	9.7	99,805	9.7
Nursing instructors and teachers, postsecondary	41.72	1.5	1,573	2.3	72,747	2.3
Education and library science teachers, postsecondary	44.72	13.8	1,683	13.0	62,801	13.0
Education teachers, postsecondary	41.86	14.3	1,613	14.6	60,563	14.6
Arts, communications, and humanities teachers, postsecondary	53.31	6.3	1,945	6.3	73,639	6.3
Art, drama, and music teachers, postsecondary	61.67	10.0	2,333	8.5	89,052	8.5
English language and literature teachers, postsecondary	50.37	13.4	1,778	13.9	71,417	13.9
History teachers, postsecondary	49.79	3.9	1,841	2.9	64,623	2.9
Miscellaneous postsecondary teachers	47.62	12.5	1,722	10.5	72,486	10.5
Primary, secondary, and special education school teachers	44.95	1.2	1,582	1.6	61,749	1.6
Preschool and kindergarten teachers	25.60	13.0	857	7.5	38,189	7.5
Preschool teachers, except special education	23.39	16.2	770	7.8	35,177	7.8
Kindergarten teachers, except special education	37.45	23.4	1,377	20.4	53,563	20.4
Elementary and middle school teachers	47.10	2.1	1,661	2.5	63,682	2.5
Elementary school teachers, except special education	47.50	3.4	1,667	3.8	63,703	3.8
Middle school teachers, except special and vocational education	45.66	4.6	1,640	3.6	63,607	3.6
Secondary school teachers	46.18	2.1	1,648	1.8	63,846	1.8
Secondary school teachers, except special and vocational education	46.18	2.6	1,653	2.0	64,036	2.0
Vocational education teachers, secondary school	46.20	9.4	1,606	8.8	62,381	8.8
Special education teachers	46.72	4.0	1,652	3.3	64,880	3.3
Special education teachers, preschool, kindergarten, and elementary school	43.54	4.4	1,541	4.0	61,706	4.0
Special education teachers, middle school	44.44	9.2	1,597	8.5	61,266	8.5

See footnotes at end of table.

RSE Table 11

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations						
-Continued						
Special education teachers, secondary school	\$55.05	5.5%	\$1,924	4.1%	\$73,348	4.1%
Other teachers and instructors	46.15	5.7	1,590	4.8	62,716	4.8
Librarians	28.62	8.4	1,061	7.4	52,252	7.4
Library technicians	16.89	10.1	613	9.0	31,139	9.0
Instructional coordinators	30.70	14.7	1,176	14.6	56,668	14.6
Teacher assistants	15.55	7.2	541	6.3	22,842	6.3
Arts, design, entertainment, sports, and media occupations						
Artists and related workers	37.44	9.8	1,470	9.1	75,701	9.1
Designers	31.93	10.3	1,257	10.7	65,348	10.7
Fashion designers	28.14	6.8	1,116	8.2	58,010	8.2
Graphic designers	36.15	18.3	1,493	25.0	77,618	25.0
Interior designers	26.84	5.9	1,050	5.5	54,618	5.5
Athletes, coaches, umpires, and related workers	26.12	9.4	1,045	9.4	54,335	9.4
Coaches and scouts	25.96	5.3	996	5.0	49,180	5.0
News analysts, reporters and correspondents	25.96	5.3	996	5.0	49,180	5.0
Reporters and correspondents	78.30	18.1	2,892	19.1	150,407	19.1
Public relations specialists	59.49	13.1	2,170	12.3	112,833	12.3
Writers and editors	34.00	11.7	1,334	12.4	69,350	12.4
Editors	41.48	22.9	1,601	22.7	83,234	22.7
Broadcast and sound engineering technicians and radio operators	47.07	29.4	1,794	29.2	93,282	29.2
Healthcare practitioner and technical occupations						
Pharmacists	37.66	6.5	1,456	6.4	75,155	6.4
Physicians and surgeons	50.76	1.7	1,945	3.5	101,117	3.5
Family and general practitioners	83.10	14.2	3,413	13.8	177,481	13.8
Physician assistants	66.97	28.1	2,693	26.6	140,029	26.6
Registered nurses	42.40	4.8	1,664	5.1	86,523	5.1
Therapists	35.12	2.1	1,345	2.1	69,389	2.1
Occupational therapists	30.75	9.6	1,185	8.1	59,561	8.1
Physical therapists	33.59	22.7	1,254	17.0	58,345	17.0
Respiratory therapists	30.98	10.6	1,206	9.6	61,834	9.6
Speech-language pathologists	29.19	4.7	1,136	3.8	59,067	3.8
Clinical laboratory technologists and technicians	29.65	15.5	1,119	12.1	54,898	12.1
Medical and clinical laboratory technologists	24.01	2.5	940	3.0	48,855	3.0
	26.80	3.3	1,046	3.6	54,413	3.6

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical occupations –Continued						
Medical and clinical laboratory technicians	\$19.47	5.6%	\$764	7.2%	\$39,753	7.2%
Dental hygienists	40.38	11.2	1,251	14.6	65,056	14.6
Diagnostic related technologists and technicians	26.87	6.5	1,028	5.8	53,433	5.8
Cardiovascular technologists and technicians	23.25	5.4	906	6.5	47,120	6.5
Radiologic technologists and technicians ..	25.82	8.5	990	7.7	51,474	7.7
Emergency medical technicians and paramedics	18.52	11.3	731	10.4	38,031	10.4
Health diagnosing and treating practitioner support technicians	15.45	5.0	589	3.8	30,636	3.8
Pharmacy technicians	15.97	3.3	594	4.7	30,902	4.7
Licensed practical and licensed vocational nurses	20.87	4.6	794	4.7	40,943	4.7
Medical records and health information technicians	15.24	10.3	593	8.7	30,853	8.7
Miscellaneous health technologists and technicians	18.60	4.1	742	4.1	38,565	4.1
Occupational health and safety specialists and technicians	28.59	7.4	1,153	6.9	59,085	6.9
Occupational health and safety specialists	26.44	5.9	1,068	5.5	54,606	5.5
Healthcare support occupations	14.36	2.0	549	2.2	28,494	2.2
Nursing, psychiatric, and home health aides	13.84	2.7	534	2.9	27,770	2.9
Home health aides	12.22	5.4	473	5.7	24,621	5.7
Nursing aides, orderlies, and attendants	14.14	2.0	541	2.0	28,141	2.0
Psychiatric aides	15.56	6.5	617	7.0	32,118	7.0
Physical therapist assistants and aides	16.64	13.5	655	13.9	34,069	13.9
Miscellaneous healthcare support occupations	15.75	2.2	585	2.8	30,195	2.8
Dental assistants	17.80	3.6	627	3.6	32,630	3.6
Medical assistants	14.81	5.0	553	5.4	28,776	5.4
Medical equipment preparers	18.50	7.3	720	6.1	37,427	6.1
Medical transcriptionists	16.48	5.2	627	2.9	32,629	2.9
Protective service occupations	26.14	5.3	1,030	5.2	53,159	5.2
First-line supervisors/managers, law enforcement workers	44.62	7.1	1,765	6.1	91,766	6.1
First-line supervisors/managers of police and detectives	47.95	4.4	1,892	3.0	98,406	3.0
Fire fighters	31.65	7.4	1,307	5.7	67,983	5.7

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Protective service occupations –Continued						
Fire inspectors	\$22.34	11.2%	\$814	9.0%	\$42,314	9.0%
Fire inspectors and investigators	22.68	11.8	825	9.6	42,918	9.6
Bailiffs, correctional officers, and jailers	26.41	5.9	1,046	6.0	54,444	6.0
Correctional officers and jailers	26.15	5.5	1,040	5.7	54,101	5.7
Detectives and criminal investigators	40.94	3.6	1,619	3.7	84,192	3.7
Police officers	33.28	2.5	1,321	2.5	68,704	2.5
Police and sheriff's patrol officers	33.28	2.5	1,321	2.5	68,704	2.5
Security guards and gaming surveillance officers	14.20	5.8	558	6.6	28,494	6.6
Security guards	14.21	5.9	558	6.6	28,498	6.6
Food preparation and serving related occupations						
First-line supervisors/managers, food preparation and serving workers	10.98	2.3	422	3.0	21,608	3.0
Chefs and head cooks	17.60	5.0	725	4.7	37,255	4.7
First-line supervisors/managers of food preparation and serving workers	17.73	18.7	713	21.7	37,090	21.7
Cooks	17.58	5.4	727	4.6	37,283	4.6
Cooks, fast food	13.53	6.1	521	5.9	26,508	5.9
Cooks, institution and cafeteria	11.32	10.7	429	12.6	22,299	12.6
Cooks, restaurant	15.34	7.2	581	5.9	29,209	5.9
Food preparation workers	12.27	5.7	480	6.4	24,545	6.4
Food service, tipped	11.37	5.8	439	5.0	22,401	5.0
Bartenders	5.90	14.8	223	14.7	11,384	14.7
Waiters and waitresses	6.70	22.4	243	23.5	12,564	23.5
Dining room and cafeteria attendants and bartender helpers	4.94	12.3	187	12.0	9,543	12.0
Fast food and counter workers	11.34	10.0	437	9.9	22,244	9.9
Combined food preparation and serving workers, including fast food	9.19	5.2	340	5.5	17,405	5.5
Counter attendants, cafeteria, food concession, and coffee shop	9.45	5.4	342	5.8	17,570	5.8
Food servers, nonrestaurant	8.93	6.2	337	7.3	17,223	7.3
Dishwashers	12.63	11.1	486	10.3	25,258	10.3
Hosts and hostesses, restaurant, lounge, and coffee shop	10.14	3.4	397	3.3	20,642	3.3
	9.67	11.9	365	13.9	18,965	13.9
Building and grounds cleaning and maintenance occupations						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	16.22	2.1	641	2.2	32,617	2.2
	23.77	4.1	931	4.0	48,413	4.0

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and maintenance occupations –Continued						
First-line supervisors/managers of housekeeping and janitorial workers ...	\$24.58	4.0%	\$954	4.0%	\$49,614	4.0%
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	20.86	11.5	845	11.4	43,934	11.4
Building cleaning workers	15.78	4.1	623	4.1	32,241	4.1
Janitors and cleaners, except maids and housekeeping cleaners	16.22	6.1	642	6.1	33,175	6.1
Maids and housekeeping cleaners	13.31	14.6	519	14.5	27,001	14.5
Grounds maintenance workers	14.78	12.4	588	12.0	27,520	12.0
Landscaping and groundskeeping workers	14.32	15.3	570	14.9	26,439	14.9
Personal care and service occupations						
First-line supervisors/managers of gaming workers	12.75	6.4	473	3.9	23,845	3.9
Slot key persons	18.92	5.2	757	5.2	39,362	5.2
Slot key persons	14.37	3.6	575	3.6	29,887	3.6
First-line supervisors/managers of personal service workers	20.42	5.9	801	5.0	41,666	5.0
Gaming services workers	8.58	4.5	343	4.5	17,846	4.5
Gaming dealers	7.61	.2	304	.2	15,829	.2
Miscellaneous entertainment attendants and related workers	14.65	18.0	565	16.0	29,374	16.0
Baggage porters, bellhops, and concierges	11.17	11.6	441	12.1	22,931	12.1
Transportation attendants	33.80	3.4	713	6.4	36,221	6.4
Flight attendants	36.24	5.5	735	9.5	38,230	9.5
Child care workers	10.23	4.3	387	4.1	19,112	4.1
Personal and home care aides	9.95	2.8	396	2.8	20,576	2.8
Recreation and fitness workers	13.20	7.5	506	7.4	19,142	7.4
Recreation workers	12.88	8.5	491	7.7	17,891	7.7
Sales and related occupations						
First-line supervisors/managers, sales workers	24.14	3.8	957	3.8	49,700	3.8
First-line supervisors/managers of retail sales workers	23.12	8.9	943	9.2	49,011	9.2
First-line supervisors/managers of non-retail sales workers	21.00	5.1	859	5.6	44,691	5.6
First-line supervisors/managers of non-retail sales workers	51.47	18.3	2,002	18.2	104,101	18.2
Retail sales workers	14.17	2.5	559	2.8	28,985	2.8
Cashiers, all workers	10.97	8.9	431	8.2	22,346	8.2
Cashiers	10.94	9.0	430	8.2	22,279	8.2
Counter and rental clerks and parts salespersons	16.23	11.1	664	10.3	34,523	10.3

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Sales and related occupations –Continued						
Counter and rental clerks	\$13.94	14.5%	\$573	12.9%	\$29,819	12.9%
Parts salespersons	17.98	7.0	732	6.9	38,081	6.9
Retail salespersons	16.24	6.7	639	6.5	33,048	6.5
Insurance sales agents	23.67	9.1	923	8.0	47,976	8.0
Securities, commodities, and financial services sales agents	60.14	13.2	2,391	13.3	124,309	13.3
Sales representatives, wholesale and manufacturing	37.56	10.4	1,502	10.2	78,113	10.2
Sales representatives, wholesale and manufacturing, technical and scientific products	47.20	8.6	1,894	8.5	98,485	8.5
Sales representatives, wholesale and manufacturing, except technical and scientific products	32.99	9.3	1,317	8.8	68,506	8.8
Telemarketers	18.24	23.2	714	21.1	37,105	21.1
Miscellaneous sales and related workers	19.13	12.7	747	12.5	38,855	12.5
Office and administrative support occupations						
First-line supervisors/managers of office and administrative support workers	18.43	2.0	711	1.9	36,841	1.9
Switchboard operators, including answering service	25.56	6.8	989	6.6	51,424	6.6
Financial clerks	15.37	6.7	571	5.0	29,676	5.0
Bill and account collectors	17.61	3.3	689	3.5	35,844	3.5
Billing and posting clerks and machine operators	20.04	11.4	791	11.4	41,118	11.4
Bookkeeping, accounting, and auditing clerks	17.35	5.1	673	5.0	35,000	5.0
Payroll and timekeeping clerks	18.18	3.4	710	3.7	36,903	3.7
Procurement clerks	19.44	5.0	765	4.5	39,799	4.5
Tellers	19.92	9.2	787	8.6	40,921	8.6
Brokerage clerks	12.56	2.5	495	2.3	25,761	2.3
Correspondence clerks	24.76	3.4	966	4.6	50,217	4.6
Court, municipal, and license clerks	17.75	2.2	710	2.2	36,925	2.2
Credit authorizers, checkers, and clerks	24.81	9.7	882	8.5	45,857	8.5
Customer service representatives	20.50	11.3	807	9.6	41,954	9.6
Eligibility interviewers, government programs	17.36	5.7	679	5.5	35,208	5.5
File clerks	20.64	7.1	767	6.1	39,898	6.1
Hotel, motel, and resort desk clerks	13.70	4.0	529	3.5	27,528	3.5
Interviewers, except eligibility and loan	9.47	4.3	371	5.5	19,304	5.5
Library assistants, clerical	15.99	5.2	619	4.0	32,192	4.0
	16.43	5.5	624	4.5	31,721	4.5

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations –Continued						
Loan interviewers and clerks	\$20.61	14.1%	\$817	14.2%	\$42,508	14.2%
New accounts clerks	17.70	10.0	683	11.9	35,498	11.9
Order clerks	15.27	4.9	606	4.5	30,931	4.5
Human resources assistants, except payroll and timekeeping	20.59	5.0	798	5.3	41,490	5.3
Receptionists and information clerks	15.23	5.2	580	5.2	29,953	5.2
Reservation and transportation ticket agents and travel clerks	21.10	5.7	839	5.6	43,618	5.6
Couriers and messengers	10.70	24.8	415	20.9	21,598	20.9
Dispatchers	21.40	9.5	854	9.5	44,431	9.5
Police, fire, and ambulance dispatchers	20.31	10.1	790	8.9	41,075	8.9
Dispatchers, except police, fire, and ambulance	21.57	11.4	865	11.2	44,961	11.2
Meter readers, utilities	23.77	3.8	951	3.8	49,435	3.8
Production, planning, and expediting clerks	20.91	4.4	831	4.4	43,200	4.4
Shipping, receiving, and traffic clerks	13.47	4.3	537	4.4	27,934	4.4
Stock clerks and order fillers	12.49	8.9	492	8.3	25,559	8.3
Secretaries and administrative assistants	22.11	2.7	841	2.4	43,406	2.4
Executive secretaries and administrative assistants	24.10	3.6	919	2.9	47,730	2.9
Legal secretaries	24.81	5.5	924	5.2	48,033	5.2
Medical secretaries	17.80	5.0	677	4.9	35,223	4.9
Secretaries, except legal, medical, and executive	20.18	5.1	770	5.0	39,174	5.0
Computer operators	20.39	6.7	744	5.4	38,667	5.4
Data entry and information processing workers	15.92	4.1	596	5.1	30,877	5.1
Data entry keyers	14.99	4.5	562	5.9	29,224	5.9
Word processors and typists	17.98	4.4	671	4.4	34,491	4.4
Insurance claims and policy processing clerks	17.99	8.7	697	9.3	36,269	9.3
Mail clerks and mail machine operators, except postal service	13.54	4.2	529	4.3	27,494	4.3
Office clerks, general	17.44	1.9	661	2.0	34,176	2.0
Office machine operators, except computer ..	14.21	12.4	547	11.6	28,435	11.6
Farming, fishing, and forestry occupations ..	18.01	13.6	717	13.8	33,315	13.8
Construction and extraction occupations	26.57	3.4	1,047	3.2	53,413	3.2
First-line supervisors/managers of construction trades and extraction workers	31.64	4.3	1,254	3.7	64,865	3.7

See footnotes at end of table.

RSE Table 11

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Construction and extraction occupations						
–Continued						
Carpenters	\$24.25	23.2%	\$960	23.3%	\$48,124	23.3%
Construction laborers	24.48	10.9	979	10.9	46,168	10.9
Construction equipment operators	25.89	8.2	1,028	8.3	53,493	8.3
Operating engineers and other construction equipment operators	26.18	8.6	1,039	8.6	54,068	8.6
Electricians	29.80	15.8	1,163	14.3	60,464	14.3
Pipelayers, plumbers, pipefitters, and steamfitters	31.76	19.7	1,259	20.0	65,456	20.0
Plumbers, pipefitters, and steamfitters	32.03	20.2	1,269	20.6	65,975	20.6
Roofers	18.56	12.4	636	3.8	30,699	3.8
Sheet metal workers	30.91	14.3	1,224	14.6	63,583	14.6
Structural iron and steel workers	40.47	21.1	1,619	21.1	84,178	21.1
Helpers, construction trades	14.42	6.0	577	6.0	29,023	6.0
Helpers--electricians	15.58	12.5	623	12.5	32,413	12.5
Construction and building inspectors	24.71	2.2	979	2.3	50,941	2.3
Highway maintenance workers	18.68	3.3	745	3.3	38,751	3.3
Miscellaneous construction and related workers	23.51	21.7	926	21.7	46,434	21.7
Installation, maintenance, and repair occupations						
First-line supervisors/managers of mechanics, installers, and repairers	31.75	6.2	1,268	6.5	65,902	6.5
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	24.54	7.1	982	7.1	51,039	7.1
Electrical and electronics repairers, powerhouse, substation, and relay	32.01	5.8	1,281	5.8	66,590	5.8
Aircraft mechanics and service technicians ..	27.33	4.4	1,093	4.4	56,851	4.4
Automotive technicians and repairers	18.57	4.5	738	4.5	38,358	4.5
Automotive body and related repairers	20.49	6.5	795	5.2	41,349	5.2
Automotive service technicians and mechanics	17.90	5.6	717	5.6	37,278	5.6
Bus and truck mechanics and diesel engine specialists	22.17	5.3	883	5.3	45,904	5.3
Heavy vehicle and mobile equipment service technicians and mechanics	22.85	3.0	914	3.0	47,525	3.0
Mobile heavy equipment mechanics, except engines	22.85	3.4	914	3.4	47,523	3.4
Control and valve installers and repairers	25.14	13.8	1,006	13.8	52,291	13.8
Heating, air conditioning, and refrigeration mechanics and installers	22.97	6.7	918	6.7	47,735	6.7

See footnotes at end of table.

RSE Table 11

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair occupations –Continued						
Industrial machinery installation, repair, and maintenance workers	\$21.30	2.6%	\$842	2.6%	\$43,694	2.6%
Industrial machinery mechanics	23.52	4.8	939	5.0	48,807	5.0
Maintenance and repair workers, general ..	20.44	3.3	807	3.5	41,870	3.5
Maintenance workers, machinery	20.61	5.7	807	5.4	41,314	5.4
Millwrights	25.73	5.5	1,025	5.4	53,322	5.4
Line installers and repairers	32.64	3.6	1,306	3.6	67,899	3.6
Electrical power-line installers and repairers	35.84	5.1	1,434	5.1	74,554	5.1
Precision instrument and equipment repairers	28.81	4.0	1,129	4.5	58,732	4.5
Miscellaneous installation, maintenance, and repair workers	16.62	9.4	648	9.7	33,469	9.7
Helpers--installation, maintenance, and repair workers	12.93	9.6	517	9.5	26,874	9.5
Production occupations	17.07	2.3	677	2.4	35,184	2.4
First-line supervisors/managers of production and operating workers	24.86	5.3	989	5.0	51,354	5.0
Electrical, electronics, and electromechanical assemblers	17.04	4.1	682	4.1	35,451	4.1
Coil winders, tapers, and finishers	16.13	18.3	645	18.3	33,549	18.3
Electrical and electronic equipment assemblers	15.95	7.9	638	7.9	33,183	7.9
Electromechanical equipment assemblers	18.24	3.9	730	3.9	37,935	3.9
Miscellaneous assemblers and fabricators	13.12	6.9	518	7.1	26,939	7.1
Team assemblers	15.69	9.2	628	9.2	32,569	9.2
Bakers	16.68	18.8	667	18.8	34,705	18.8
Butchers and other meat, poultry, and fish processing workers	14.54	19.4	581	19.3	30,190	19.3
Butchers and meat cutters	18.67	7.9	743	8.0	38,658	8.0
Slaughterers and meat packers	15.44	20.5	618	20.5	32,124	20.5
Miscellaneous food processing workers	12.29	10.9	475	12.0	24,685	12.0
Food batchmakers	15.31	8.1	592	9.1	30,783	9.1
Computer control programmers and operators	15.12	12.9	605	12.9	31,425	12.9
Computer-controlled machine tool operators, metal and plastic	14.89	14.1	596	14.1	30,943	14.1
Forming machine setters, operators, and tenders, metal and plastic	20.25	9.2	810	9.2	42,116	9.2

See footnotes at end of table.

RSE Table 11

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Extruding and drawing machine setters, operators, and tenders, metal and plastic	\$20.45	5.9%	\$818	5.9%	\$42,536	5.9%
Machine tool cutting setters, operators, and tenders, metal and plastic	16.96	5.2	675	5.3	35,082	5.3
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.52	8.0	614	7.9	31,928	7.9
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	16.95	8.6	678	8.6	35,229	8.6
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	20.79	4.0	832	4.0	43,252	4.0
Machinists	22.30	6.1	887	5.9	46,105	5.9
Metal furnace and kiln operators and tenders	19.49	4.0	775	4.2	40,217	4.2
Metal-refining furnace operators and tenders	20.76	6.9	824	7.3	42,670	7.3
Molders and molding machine setters, operators, and tenders, metal and plastic	14.15	12.8	566	12.8	29,427	12.8
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.64	14.1	545	14.1	28,365	14.1
Multiple machine tool setters, operators, and tenders, metal and plastic	15.70	14.8	625	14.7	32,412	14.7
Tool and die makers	26.49	4.9	1,045	5.2	54,360	5.2
Welding, soldering, and brazing workers	20.99	8.4	839	8.4	43,614	8.4
Welders, cutters, solderers, and brazers	21.22	9.0	848	9.0	44,077	9.0
Miscellaneous metalworkers and plastic workers	17.38	4.7	695	4.7	36,157	4.7
Printers	19.80	13.0	777	13.0	40,390	13.0
Prepress technicians and workers	19.76	24.3	744	27.1	38,669	27.1
Printing machine operators	20.72	8.8	819	8.6	42,592	8.6
Laundry and dry-cleaning workers	13.20	9.6	513	9.4	26,692	9.4
Sewing machine operators	11.16	1.5	443	2.0	23,014	2.0
Tailors, dressmakers, and sewers	16.28	10.3	586	12.5	30,453	12.5
Textile machine setters, operators, and tenders	12.63	24.1	505	24.1	26,275	24.1
Miscellaneous textile, apparel, and furnishings workers	16.84	6.7	664	6.2	34,529	6.2
Woodworking machine setters, operators, and tenders	13.34	7.8	534	7.8	27,750	7.8

See footnotes at end of table.

RSE Table 11

**Full-time¹ civilian workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Woodworking machine setters, operators, and tenders, except sawing	\$14.46	5.0%	\$578	5.0%	\$30,079	5.0%
Stationary engineers and boiler operators	27.30	6.3	1,092	6.3	56,776	6.3
Water and liquid waste treatment plant and system operators	20.61	10.2	824	10.2	42,866	10.2
Chemical processing machine setters, operators, and tenders	22.09	6.6	890	6.8	46,288	6.8
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	22.13	9.8	885	9.8	46,028	9.8
Crushing, grinding, polishing, mixing, and blending workers	15.29	10.5	609	10.4	31,693	10.4
Mixing and blending machine setters, operators, and tenders	14.35	13.4	571	13.1	29,685	13.1
Cutting workers	16.10	8.1	644	8.1	33,485	8.1
Cutting and slicing machine setters, operators, and tenders	16.09	8.8	643	8.8	33,460	8.8
Inspectors, testers, sorters, samplers, and weighers	19.56	4.2	785	4.5	40,794	4.5
Packaging and filling machine operators and tenders	14.17	7.6	567	7.6	29,471	7.6
Painting workers	19.66	11.0	741	7.6	38,543	7.6
Coating, painting, and spraying machine setters, operators, and tenders	16.30	9.9	652	9.9	33,908	9.9
Miscellaneous production workers	14.11	7.1	564	7.2	29,322	7.2
Helpers--production workers	12.80	6.9	512	6.9	26,604	6.9
Transportation and material moving occupations						
.....	16.73	1.5	668	1.8	34,147	1.8
First-line supervisors/managers of helpers, laborers, and material movers, hand	21.43	9.0	865	9.5	44,955	9.5
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	24.53	8.7	1,054	8.1	54,709	8.1
Aircraft pilots and flight engineers	–	–	2,030	24.4	105,553	24.4
Airline pilots, copilots, and flight engineers	131.45	7.3	2,709	9.9	140,860	9.9
Bus drivers	21.64	6.1	802	8.3	37,525	8.3
Bus drivers, transit and intercity	22.39	10.3	931	7.2	48,429	7.2
Bus drivers, school	20.35	8.3	634	17.4	26,278	17.4
Driver/sales workers and truck drivers	18.36	5.5	758	6.0	38,704	6.0
Driver/sales workers	14.13	14.2	564	15.0	29,316	15.0
Truck drivers, heavy and tractor-trailer	19.48	4.8	832	4.5	42,031	4.5

See footnotes at end of table.

RSE Table 11

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations –Continued						
Truck drivers, light or delivery services	\$17.16	8.2%	\$664	8.8%	\$34,500	8.8%
Taxi drivers and chauffeurs	–	–	466	28.7	24,096	28.7
Parking lot attendants	9.70	12.1	374	12.4	18,866	12.4
Service station attendants	10.79	16.9	432	16.9	22,452	16.9
Transportation inspectors	28.66	2.8	1,139	3.0	59,270	3.0
Crane and tower operators	19.33	9.3	773	9.3	40,216	9.3
Industrial truck and tractor operators	15.77	3.7	627	3.8	32,614	3.8
Laborers and material movers, hand	12.17	3.1	484	3.1	24,984	3.1
Cleaners of vehicles and equipment	11.65	7.0	464	6.7	24,144	6.7
Laborers and freight, stock, and material movers, hand	12.50	3.3	499	3.3	25,718	3.3
Machine feeders and offbearers	16.30	16.2	632	13.6	32,866	13.6
Packers and packagers, hand	10.91	6.9	427	7.8	22,149	7.8
Refuse and recyclable material collectors	–	–	702	28.6	35,851	28.6

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 The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

⁴ 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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁵ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees, exclusive of overtime.

⁶ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$24.95	1.8%	\$976	1.7%	\$50,255	1.7%
Management occupations	53.97	3.5	2,131	3.1	110,690	3.1
General and operations managers	67.36	15.9	2,719	16.6	141,362	16.6
Advertising and promotions managers	46.22	9.7	1,862	8.1	96,821	8.1
Marketing and sales managers	66.64	9.7	2,587	10.5	134,502	10.5
Marketing managers	59.28	4.3	2,243	4.9	116,630	4.9
Sales managers	77.17	14.5	3,111	14.9	161,757	14.9
Public relations managers	47.18	10.7	1,825	7.6	94,883	7.6
Administrative services managers	35.86	7.2	1,403	7.5	72,963	7.5
Computer and information systems managers	68.23	11.5	2,708	11.0	140,795	11.0
Financial managers	55.58	2.6	2,178	3.5	112,550	3.5
Human resources managers	48.36	3.3	1,876	3.2	97,528	3.2
Compensation and benefits managers	42.55	14.3	1,631	12.9	84,787	12.9
Industrial production managers	36.61	5.6	1,507	4.8	78,374	4.8
Purchasing managers	59.98	11.6	2,378	11.2	123,676	11.2
Transportation, storage, and distribution managers	49.97	8.6	1,979	7.7	102,892	7.7
Construction managers	41.87	8.8	1,711	8.1	88,989	8.1
Education administrators	33.48	6.4	1,335	5.3	69,020	5.3
Education administrators, postsecondary ..	42.21	7.6	1,599	7.1	83,134	7.1
Engineering managers	54.82	8.0	2,204	8.0	114,596	8.0
Food service managers	35.05	17.7	1,414	16.2	73,532	16.2
Medical and health services managers	48.14	12.8	1,883	11.0	97,926	11.0
Property, real estate, and community association managers	59.92	13.6	2,249	13.8	116,968	13.8
Social and community service managers	30.10	3.6	1,151	3.9	59,849	3.9
Business and financial operations occupations	35.44	4.0	1,391	4.3	72,332	4.3
Buyers and purchasing agents	27.27	7.8	1,073	7.6	55,749	7.6
Wholesale and retail buyers, except farm products	29.16	4.2	1,152	4.0	59,835	4.0
Purchasing agents, except wholesale, retail, and farm products	25.56	12.1	1,001	11.6	52,052	11.6
Claims adjusters, appraisers, examiners, and investigators	30.20	3.1	1,169	3.1	60,774	3.1
Claims adjusters, examiners, and investigators	30.21	3.2	1,170	3.2	60,828	3.2
Compliance officers, except agriculture, construction, health and safety, and transportation	33.47	5.3	1,323	5.8	68,781	5.8
Cost estimators	31.20	8.8	1,248	8.8	64,891	8.8

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations occupations –Continued						
Human resources, training, and labor relations specialists	\$30.88	6.8%	\$1,218	7.6%	\$63,358	7.6%
Employment, recruitment, and placement specialists	28.25	9.3	1,169	15.0	60,764	15.0
Compensation, benefits, and job analysis specialists	26.74	9.7	1,034	7.9	53,747	7.9
Training and development specialists	38.02	6.1	1,479	6.6	76,910	6.6
Logisticians	30.58	9.4	1,190	9.6	61,893	9.6
Management analysts	42.23	14.8	1,657	14.9	86,181	14.9
Accountants and auditors	31.67	3.5	1,246	3.5	64,779	3.5
Budget analysts	33.58	6.4	1,363	9.5	70,869	9.5
Credit analysts	38.60	5.1	1,476	4.8	76,770	4.8
Financial analysts and advisors	45.58	10.6	1,799	12.2	93,565	12.2
Financial analysts	48.51	10.5	1,927	11.1	100,197	11.1
Personal financial advisors	44.49	16.5	1,784	22.4	92,771	22.4
Insurance underwriters	32.33	9.8	1,213	10.5	63,091	10.5
Loan counselors and officers	44.34	22.4	1,728	22.6	89,841	22.6
Loan officers	46.67	20.4	1,815	20.8	94,406	20.8
Computer and mathematical science occupations						
Computer programmers	35.11	7.4	1,395	7.3	72,538	7.3
Computer software engineers	46.44	1.8	1,815	2.0	94,377	2.0
Computer software engineers, applications	47.53	4.3	1,842	4.0	95,758	4.0
Computer software engineers, systems software	45.86	2.7	1,801	3.1	93,633	3.1
Computer support specialists	26.91	2.9	1,047	2.9	54,149	2.9
Computer systems analysts	43.11	3.7	1,699	3.2	88,329	3.2
Database administrators	34.10	14.7	1,327	16.4	69,025	16.4
Network and computer systems administrators	37.08	15.5	1,460	15.2	75,899	15.2
Network systems and data communications analysts	34.07	11.6	1,376	10.5	71,526	10.5
Actuaries	45.51	9.1	1,791	8.4	93,152	8.4
Statisticians	48.29	9.4	1,841	10.7	95,726	10.7
Architecture and engineering occupations						
Architects, except naval	41.39	2.5	1,651	2.6	85,835	2.6
Architects, except landscape and naval	42.52	4.0	1,695	3.7	88,154	3.7
Engineers	39.66	3.3	1,598	3.1	83,088	3.1
Civil engineers	31.29	11.4	1,301	10.1	67,651	10.1
Electrical and electronics engineers	41.45	4.9	1,658	4.9	86,216	4.9

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Architecture and engineering occupations						
–Continued						
Electrical engineers	\$39.06	4.9%	\$1,562	4.9%	\$81,238	4.9%
Electronics engineers, except computer	46.41	7.9	1,856	7.9	96,526	7.9
Environmental engineers	37.67	12.2	1,507	12.2	78,344	12.2
Industrial engineers, including health and safety	39.66	5.3	1,586	5.3	82,496	5.3
Industrial engineers	36.40	9.1	1,456	9.1	75,719	9.1
Mechanical engineers	36.65	4.0	1,511	3.2	78,530	3.2
Drafters	26.26	6.4	1,012	7.2	52,606	7.2
Architectural and civil drafters	28.40	11.7	1,144	11.3	59,509	11.3
Mechanical drafters	23.21	2.1	928	2.1	48,279	2.1
Engineering technicians, except drafters	26.11	7.4	1,042	7.4	54,188	7.4
Electrical and electronic engineering technicians	29.43	4.8	1,176	4.8	61,142	4.8
Industrial engineering technicians	25.65	8.5	1,019	8.8	52,981	8.8
Life, physical, and social science occupations	30.35	5.7	1,157	5.3	59,925	5.3
Life scientists	36.23	8.0	1,368	8.5	71,112	8.5
Biological scientists	32.53	15.4	1,241	15.2	64,540	15.2
Medical scientists	39.02	4.4	1,469	5.0	76,363	5.0
Physical scientists	40.19	8.6	1,553	8.4	80,766	8.4
Chemists and materials scientists	35.03	9.3	1,401	9.3	72,855	9.3
Chemists	35.03	9.3	1,401	9.3	72,855	9.3
Environmental scientists and geoscientists	26.34	6.3	1,058	6.2	55,013	6.2
Market and survey researchers	27.60	7.7	1,077	8.5	56,027	8.5
Market research analysts	27.60	7.7	1,077	8.5	56,027	8.5
Psychologists	31.42	12.5	996	21.4	49,852	21.4
Clinical, counseling, and school psychologists	31.42	12.5	996	21.4	49,852	21.4
Chemical technicians	19.22	8.9	768	8.9	39,862	8.9
Miscellaneous life, physical, and social science technicians	22.33	9.3	886	9.7	46,082	9.7
Community and social services occupations	21.30	2.7	806	2.3	41,409	2.3
Counselors	21.75	11.4	837	9.4	42,374	9.4
Substance abuse and behavioral disorder counselors	17.16	5.3	658	4.5	33,883	4.5
Educational, vocational, and school counselors	30.85	19.5	1,126	15.9	53,479	15.9
Rehabilitation counselors	19.45	6.4	766	5.3	39,855	5.3
Social workers	23.98	3.6	887	3.5	45,549	3.5
Child, family, and school social workers ..	21.77	13.9	829	11.3	38,434	11.3
Medical and public health social workers	26.56	6.7	971	7.1	50,487	7.1

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Community and social services occupations						
–Continued						
Mental health and substance abuse social workers	\$22.09	8.1%	\$821	8.0%	\$42,691	8.0%
Miscellaneous community and social service specialists	16.78	4.2	644	3.8	33,503	3.8
Social and human service assistants	13.51	4.8	528	4.7	27,441	4.7
Legal occupations	34.66	9.7	1,337	9.6	68,948	9.6
Lawyers	44.43	15.9	1,721	16.1	89,511	16.1
Paralegals and legal assistants	22.42	8.1	853	8.9	44,363	8.9
Education, training, and library occupations	34.41	10.5	1,246	10.7	54,342	10.7
Postsecondary teachers	56.97	5.1	2,147	5.2	85,826	5.2
Business teachers, postsecondary	79.20	10.5	2,994	9.9	108,868	9.9
Math and computer teachers, postsecondary	51.16	8.4	1,858	10.6	71,675	10.6
Computer science teachers, postsecondary	43.95	16.9	1,570	20.5	61,998	20.5
Mathematical science teachers, postsecondary	60.48	6.1	2,245	6.2	83,983	6.2
Physical sciences teachers, postsecondary	58.12	7.2	2,243	6.6	84,886	6.6
Social sciences teachers, postsecondary	55.07	10.3	2,049	7.8	74,520	7.8
Psychology teachers, postsecondary	45.50	15.0	1,782	7.2	67,972	7.2
Health teachers, postsecondary	59.35	10.5	2,224	10.8	92,153	10.8
Health specialties teachers, postsecondary	64.34	10.8	2,407	11.4	96,901	11.4
Nursing instructors and teachers, postsecondary	41.72	1.5	1,573	2.3	72,747	2.3
Education and library science teachers, postsecondary	47.16	15.0	1,775	13.5	64,962	13.5
Arts, communications, and humanities teachers, postsecondary	52.62	6.7	1,914	6.8	73,134	6.8
English language and literature teachers, postsecondary	52.09	14.4	1,824	14.9	74,129	14.9
Miscellaneous postsecondary teachers	47.20	7.4	1,822	7.8	78,751	7.8
Primary, secondary, and special education school teachers	28.47	6.1	979	9.1	41,163	9.1
Preschool and kindergarten teachers	20.33	21.4	673	12.6	31,018	12.6
Preschool teachers, except special education	20.77	22.3	679	13.2	31,639	13.2
Elementary and middle school teachers	26.88	6.1	948	3.8	37,257	3.8
Elementary school teachers, except special education	27.29	9.3	944	5.9	37,025	5.9

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations						
–Continued						
Secondary school teachers	\$47.94	12.5%	\$1,684	9.7%	\$65,128	9.7%
Secondary school teachers, except special and vocational education	47.94	12.5	1,684	9.7	65,128	9.7
Special education teachers	34.02	24.8	1,205	21.2	51,809	21.2
Librarians	27.12	10.8	985	9.3	49,117	9.3
Library technicians	18.98	4.6	683	3.0	35,506	3.0
Teacher assistants	12.24	3.0	445	3.6	21,952	3.6
Arts, design, entertainment, sports, and media occupations	37.64	10.1	1,479	9.3	76,141	9.3
Artists and related workers	31.93	10.3	1,257	10.7	65,348	10.7
Designers	28.08	6.9	1,115	8.3	57,966	8.3
Fashion designers	36.15	18.3	1,493	25.0	77,618	25.0
Graphic designers	26.67	5.8	1,046	5.5	54,417	5.5
Interior designers	26.12	9.4	1,045	9.4	54,335	9.4
Athletes, coaches, umpires, and related workers	25.96	5.3	996	5.0	49,180	5.0
Coaches and scouts	25.96	5.3	996	5.0	49,180	5.0
News analysts, reporters and correspondents	78.30	18.1	2,892	19.1	150,407	19.1
Reporters and correspondents	59.49	13.1	2,170	12.3	112,833	12.3
Public relations specialists	34.84	12.8	1,368	13.6	71,119	13.6
Writers and editors	41.53	23.2	1,604	23.0	83,385	23.0
Editors	47.30	29.6	1,804	29.4	93,788	29.4
Broadcast and sound engineering technicians and radio operators	39.34	10.5	1,562	10.5	81,200	10.5
Healthcare practitioner and technical occupations	37.85	7.3	1,463	7.1	75,858	7.1
Pharmacists	50.64	1.7	1,941	3.6	100,911	3.6
Physicians and surgeons	87.92	15.5	3,583	14.6	186,310	14.6
Physician assistants	42.40	4.8	1,664	5.1	86,523	5.1
Registered nurses	35.03	2.2	1,342	2.2	69,709	2.2
Therapists	29.24	8.7	1,136	7.4	58,060	7.4
Physical therapists	30.50	9.8	1,188	8.9	61,085	8.9
Respiratory therapists	28.23	4.5	1,121	4.5	58,297	4.5
Speech-language pathologists	28.90	17.3	1,091	13.4	53,775	13.4
Clinical laboratory technologists and technicians	24.04	2.5	941	2.9	48,916	2.9
Medical and clinical laboratory technologists	26.83	3.4	1,047	3.7	54,442	3.7
Medical and clinical laboratory technicians	19.45	5.9	765	7.4	39,784	7.4

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical occupations –Continued						
Dental hygienists	\$40.38	11.2%	\$1,251	14.6%	\$65,056	14.6%
Diagnostic related technologists and technicians	26.64	7.2	1,025	6.6	53,316	6.6
Cardiovascular technologists and technicians	23.28	6.1	911	7.6	47,379	7.6
Radiologic technologists and technicians ..	25.19	10.2	975	9.2	50,712	9.2
Emergency medical technicians and paramedics	17.93	13.0	709	12.0	36,864	12.0
Health diagnosing and treating practitioner support technicians	15.36	5.2	586	4.0	30,461	4.0
Pharmacy technicians	15.78	3.4	587	4.8	30,526	4.8
Licensed practical and licensed vocational nurses	20.87	5.2	791	5.4	40,771	5.4
Medical records and health information technicians	15.24	10.3	593	8.7	30,853	8.7
Miscellaneous health technologists and technicians	18.60	4.1	742	4.1	38,565	4.1
Occupational health and safety specialists and technicians	29.86	9.4	1,237	8.0	64,319	8.0
Healthcare support occupations	13.85	1.9	528	2.0	27,389	2.0
Nursing, psychiatric, and home health aides	13.10	2.5	504	2.6	26,195	2.6
Home health aides	12.19	5.5	473	5.8	24,571	5.8
Nursing aides, orderlies, and attendants	13.78	2.0	527	2.0	27,423	2.0
Psychiatric aides	10.51	3.4	410	5.0	21,327	5.0
Physical therapist assistants and aides	17.43	15.0	683	15.7	35,538	15.7
Miscellaneous healthcare support occupations	15.62	2.3	580	2.9	30,003	2.9
Dental assistants	17.81	3.8	625	3.7	32,512	3.7
Medical assistants	14.57	4.3	545	5.0	28,344	5.0
Medical equipment preparers	18.94	6.9	736	5.6	38,248	5.6
Medical transcriptionists	16.48	5.2	627	2.9	32,629	2.9
Protective service occupations	16.14	9.0	630	8.2	32,572	8.2
Security guards and gaming surveillance officers	13.11	6.2	513	7.0	26,667	7.0
Security guards	13.10	6.2	513	7.1	26,654	7.1
Food preparation and serving related occupations	10.79	2.6	416	3.4	21,422	3.4
First-line supervisors/managers, food preparation and serving workers	17.34	4.6	717	4.6	37,163	4.6

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Food preparation and serving related occupations –Continued						
Chefs and head cooks	\$17.73	18.7%	\$713	21.7%	\$37,090	21.7%
First-line supervisors/managers of food preparation and serving workers	17.27	5.0	718	4.3	37,177	4.3
Cooks	13.46	6.6	520	6.3	26,575	6.3
Cooks, fast food	11.32	10.7	429	12.6	22,299	12.6
Cooks, institution and cafeteria	15.25	8.2	581	6.7	29,589	6.7
Cooks, restaurant	12.27	5.7	480	6.4	24,545	6.4
Food preparation workers	11.14	5.7	434	5.2	22,469	5.2
Food service, tipped	5.86	14.9	222	14.8	11,329	14.8
Bartenders	6.70	22.4	243	23.5	12,564	23.5
Waiters and waitresses	4.94	12.3	187	12.0	9,543	12.0
Dining room and cafeteria attendants and bartender helpers	11.25	10.6	435	10.4	22,390	10.4
Fast food and counter workers	8.66	3.0	322	4.6	16,727	4.6
Combined food preparation and serving workers, including fast food	8.72	3.5	316	5.6	16,445	5.6
Counter attendants, cafeteria, food concession, and coffee shop	8.61	5.3	327	6.9	17,019	6.9
Food servers, nonrestaurant	12.74	11.0	489	10.2	25,449	10.2
Dishwashers	10.14	3.4	397	3.3	20,642	3.3
Hosts and hostesses, restaurant, lounge, and coffee shop	9.67	11.9	365	13.9	18,965	13.9
Building and grounds cleaning and maintenance occupations						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	15.33	3.2	606	3.3	30,663	3.3
First-line supervisors/managers of housekeeping and janitorial workers ...	22.31	4.5	881	4.3	45,833	4.3
Building cleaning workers	23.09	4.6	905	4.5	47,083	4.5
Janitors and cleaners, except maids and housekeeping cleaners	15.12	4.5	596	4.6	30,826	4.6
Maids and housekeeping cleaners	15.42	8.5	610	8.6	31,462	8.6
Grounds maintenance workers	13.26	15.3	517	15.2	26,869	15.2
Landscaping and groundskeeping workers	12.43	7.3	497	7.3	22,387	7.3
Personal care and service occupations	12.17	7.0	486	6.9	21,797	6.9
First-line supervisors/managers of gaming workers	12.66	7.1	470	4.4	23,837	4.4
Slot key persons	18.92	5.2	757	5.2	39,362	5.2
Slot key persons	14.37	3.6	575	3.6	29,887	3.6

See footnotes at end of table.

RSE Table 12

Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Personal care and service occupations						
–Continued						
First-line supervisors/managers of personal service workers	\$19.88	6.8%	\$778	5.6%	\$40,479	5.6%
Gaming services workers	8.21	1.7	328	1.7	17,081	1.7
Gaming dealers	7.61	.2	304	.2	15,829	.2
Miscellaneous entertainment attendants and related workers	14.65	18.0	565	16.0	29,374	16.0
Baggage porters, bellhops, and concierges	11.17	11.6	441	12.1	22,931	12.1
Transportation attendants	36.24	5.5	735	9.5	38,230	9.5
Flight attendants	36.24	5.5	735	9.5	38,230	9.5
Child care workers	9.90	4.9	377	5.0	19,044	5.0
Personal and home care aides	9.92	2.7	395	2.7	20,528	2.7
Recreation and fitness workers	12.77	8.3	483	9.6	16,870	9.6
Recreation workers	12.24	8.4	458	8.3	15,062	8.3
Sales and related occupations	24.18	4.0	960	4.0	49,847	4.0
First-line supervisors/managers, sales workers	23.12	8.9	943	9.2	49,011	9.2
First-line supervisors/managers of retail sales workers	21.00	5.1	859	5.6	44,691	5.6
First-line supervisors/managers of non-retail sales workers	51.47	18.3	2,002	18.2	104,101	18.2
Retail sales workers	13.96	3.6	553	3.6	28,637	3.6
Cashiers, all workers	10.14	4.0	401	3.9	20,775	3.9
Cashiers	10.10	3.9	399	3.8	20,690	3.8
Counter and rental clerks and parts salespersons	16.23	11.1	664	10.3	34,523	10.3
Counter and rental clerks	13.94	14.5	573	12.9	29,819	12.9
Parts salespersons	17.98	7.0	732	6.9	38,081	6.9
Retail salespersons	16.24	6.7	639	6.5	33,048	6.5
Insurance sales agents	23.67	9.1	923	8.0	47,976	8.0
Securities, commodities, and financial services sales agents	60.14	13.2	2,391	13.3	124,309	13.3
Sales representatives, wholesale and manufacturing	37.56	10.4	1,502	10.2	78,113	10.2
Sales representatives, wholesale and manufacturing, technical and scientific products	47.20	8.6	1,894	8.5	98,485	8.5
Sales representatives, wholesale and manufacturing, except technical and scientific products	32.99	9.3	1,317	8.8	68,506	8.8
Telemarketers	14.85	16.0	594	16.0	30,891	16.0
Miscellaneous sales and related workers	19.13	12.7	747	12.5	38,855	12.5

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations	\$17.95	2.2%	\$698	2.1%	\$36,253	2.1%
First-line supervisors/managers of office and administrative support workers	25.41	8.2	996	7.9	51,796	7.9
Switchboard operators, including answering service	15.21	7.2	562	5.4	29,204	5.4
Financial clerks	17.27	4.1	679	4.3	35,323	4.3
Bill and account collectors	20.05	11.6	791	11.6	41,143	11.6
Billing and posting clerks and machine operators	17.44	5.1	677	4.9	35,214	4.9
Bookkeeping, accounting, and auditing clerks	17.68	5.0	696	5.2	36,184	5.2
Payroll and timekeeping clerks	19.11	5.0	759	4.7	39,468	4.7
Procurement clerks	18.95	8.5	756	8.6	39,297	8.6
Tellers	12.56	2.5	495	2.3	25,761	2.3
Brokerage clerks	24.76	3.4	966	4.6	50,217	4.6
Correspondence clerks	17.75	2.2	710	2.2	36,925	2.2
Credit authorizers, checkers, and clerks	20.50	11.3	807	9.6	41,954	9.6
Customer service representatives	17.34	5.7	678	5.5	35,181	5.5
File clerks	13.42	3.9	517	3.2	26,874	3.2
Hotel, motel, and resort desk clerks	9.47	4.3	371	5.5	19,304	5.5
Interviewers, except eligibility and loan	16.20	5.1	626	3.9	32,578	3.9
Loan interviewers and clerks	20.61	14.1	817	14.2	42,508	14.2
New accounts clerks	17.70	10.0	683	11.9	35,498	11.9
Order clerks	15.27	4.9	606	4.5	30,931	4.5
Human resources assistants, except payroll and timekeeping	20.47	5.4	796	5.8	41,367	5.8
Receptionists and information clerks	15.09	5.4	575	5.4	29,705	5.4
Reservation and transportation ticket agents and travel clerks	18.31	5.9	725	6.7	37,694	6.7
Dispatchers	18.91	13.8	758	13.7	39,440	13.7
Dispatchers, except police, fire, and ambulance	18.97	14.0	761	13.8	39,571	13.8
Meter readers, utilities	23.77	3.8	951	3.8	49,435	3.8
Production, planning, and expediting clerks	20.91	4.4	831	4.4	43,200	4.4
Shipping, receiving, and traffic clerks	13.46	4.3	537	4.4	27,932	4.4
Stock clerks and order fillers	12.39	9.1	488	8.5	25,385	8.5
Secretaries and administrative assistants	21.73	2.5	833	2.2	43,304	2.2
Executive secretaries and administrative assistants	24.17	3.9	926	3.2	48,115	3.2
Legal secretaries	24.40	5.3	917	5.0	47,662	5.0
Medical secretaries	17.71	5.6	674	5.4	35,069	5.4
Secretaries, except legal, medical, and executive	18.56	3.6	720	3.8	37,423	3.8

See footnotes at end of table.

RSE Table 12

Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations –Continued						
Data entry and information processing workers	\$14.14	3.8%	\$535	5.6%	\$27,795	5.6%
Data entry keyers	13.96	3.5	526	5.2	27,356	5.2
Insurance claims and policy processing clerks	17.80	9.0	690	9.7	35,876	9.7
Mail clerks and mail machine operators, except postal service	13.46	4.4	528	4.5	27,438	4.5
Office clerks, general	16.96	2.1	651	2.0	33,784	2.0
Office machine operators, except computer ..	14.21	12.4	547	11.6	28,435	11.6
Construction and extraction occupations	27.14	3.5	1,072	3.4	54,583	3.4
First-line supervisors/managers of construction trades and extraction workers	32.01	4.1	1,267	3.6	65,457	3.6
Carpenters	24.33	23.7	962	23.8	48,216	23.8
Construction laborers	24.86	11.0	994	11.0	47,189	11.0
Construction equipment operators	28.20	8.8	1,128	8.8	58,656	8.8
Operating engineers and other construction equipment operators	28.58	9.3	1,143	9.3	59,455	9.3
Electricians	30.00	16.2	1,170	14.7	60,824	14.7
Pipelayers, plumbers, pipefitters, and steamfitters	32.13	20.1	1,273	20.4	66,212	20.4
Plumbers, pipefitters, and steamfitters	32.14	20.7	1,274	21.0	66,227	21.0
Roofers	18.56	12.4	636	3.8	30,699	3.8
Sheet metal workers	30.91	14.3	1,224	14.6	63,583	14.6
Structural iron and steel workers	40.47	21.1	1,619	21.1	84,178	21.1
Helpers, construction trades	14.40	6.3	576	6.3	29,197	6.3
Helpers--electricians	15.58	12.5	623	12.5	32,413	12.5
Miscellaneous construction and related workers	22.74	25.4	894	25.4	44,564	25.4
Installation, maintenance, and repair occupations	22.93	2.6	911	2.7	47,289	2.7
First-line supervisors/managers of mechanics, installers, and repairers	31.44	5.8	1,255	6.2	65,228	6.2
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	24.42	7.6	977	7.6	50,794	7.6
Electrical and electronics repairers, powerhouse, substation, and relay	33.79	4.7	1,352	4.7	70,293	4.7
Aircraft mechanics and service technicians ..	27.33	4.4	1,093	4.4	56,851	4.4
Automotive technicians and repairers	18.22	5.0	724	4.8	37,627	4.8

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair occupations –Continued						
Automotive body and related repairers	\$20.10	7.5%	\$779	5.3%	\$40,507	5.3%
Automotive service technicians and mechanics	17.55	6.0	703	6.0	36,574	6.0
Bus and truck mechanics and diesel engine specialists	21.21	6.1	844	6.2	43,882	6.2
Heavy vehicle and mobile equipment service technicians and mechanics	22.17	3.5	887	3.5	46,122	3.5
Mobile heavy equipment mechanics, except engines	22.41	3.8	896	3.8	46,605	3.8
Control and valve installers and repairers	25.48	15.2	1,019	15.2	52,999	15.2
Heating, air conditioning, and refrigeration mechanics and installers	22.75	7.2	910	7.2	47,330	7.2
Industrial machinery installation, repair, and maintenance workers	20.94	4.1	830	4.0	43,051	4.0
Industrial machinery mechanics	23.52	4.8	939	5.0	48,813	5.0
Maintenance and repair workers, general ..	19.63	7.8	777	7.7	40,339	7.7
Maintenance workers, machinery	20.61	5.7	807	5.4	41,314	5.4
Millwrights	25.73	5.5	1,025	5.4	53,322	5.4
Line installers and repairers	32.64	3.6	1,306	3.6	67,899	3.6
Electrical power-line installers and repairers	35.84	5.1	1,434	5.1	74,554	5.1
Precision instrument and equipment repairers	28.81	4.0	1,129	4.5	58,732	4.5
Miscellaneous installation, maintenance, and repair workers	16.15	11.6	628	11.9	32,417	11.9
Helpers--installation, maintenance, and repair workers	12.46	11.2	498	11.2	25,877	11.2
Production occupations	16.91	2.1	671	2.2	34,858	2.2
First-line supervisors/managers of production and operating workers	25.09	5.9	998	5.5	51,813	5.5
Electrical, electronics, and electromechanical assemblers	17.04	4.1	682	4.1	35,451	4.1
Coil winders, tapers, and finishers	16.13	18.3	645	18.3	33,549	18.3
Electrical and electronic equipment assemblers	15.95	7.9	638	7.9	33,183	7.9
Electromechanical equipment assemblers	18.24	3.9	730	3.9	37,935	3.9
Miscellaneous assemblers and fabricators	13.12	6.9	518	7.1	26,939	7.1
Team assemblers	15.69	9.2	628	9.2	32,569	9.2
Bakers	16.68	18.8	667	18.8	34,705	18.8
Butchers and other meat, poultry, and fish processing workers	14.54	19.4	581	19.3	30,190	19.3

See footnotes at end of table.

RSE Table 12

Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Butchers and meat cutters	\$18.67	7.9%	\$743	8.0%	\$38,658	8.0%
Slaughterers and meat packers	15.44	20.5	618	20.5	32,124	20.5
Miscellaneous food processing workers	12.29	10.9	475	12.0	24,685	12.0
Food batchmakers	15.31	8.1	592	9.1	30,783	9.1
Computer control programmers and operators	15.12	12.9	605	12.9	31,425	12.9
Computer-controlled machine tool operators, metal and plastic	14.89	14.1	596	14.1	30,943	14.1
Forming machine setters, operators, and tenders, metal and plastic	20.25	9.2	810	9.2	42,116	9.2
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20.45	5.9	818	5.9	42,536	5.9
Machine tool cutting setters, operators, and tenders, metal and plastic	16.96	5.2	675	5.3	35,082	5.3
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.52	8.0	614	7.9	31,928	7.9
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	16.95	8.6	678	8.6	35,229	8.6
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	20.79	4.0	832	4.0	43,252	4.0
Machinists	22.31	6.2	887	6.0	46,115	6.0
Metal furnace and kiln operators and tenders	19.49	4.0	775	4.2	40,217	4.2
Metal-refining furnace operators and tenders	20.76	6.9	824	7.3	42,670	7.3
Molders and molding machine setters, operators, and tenders, metal and plastic	14.15	12.8	566	12.8	29,427	12.8
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	13.64	14.1	545	14.1	28,365	14.1
Multiple machine tool setters, operators, and tenders, metal and plastic	15.70	14.8	625	14.7	32,412	14.7
Tool and die makers	26.49	4.9	1,045	5.2	54,360	5.2
Welding, soldering, and brazing workers	19.37	4.2	774	4.2	40,229	4.2
Welders, cutters, solderers, and brazers	19.39	4.2	775	4.2	40,276	4.2
Miscellaneous metalworkers and plastic workers	17.38	4.7	695	4.7	36,157	4.7
Printers	19.75	13.4	774	13.4	40,256	13.4
Prepress technicians and workers	19.76	24.3	744	27.1	38,669	27.1
Printing machine operators	20.67	9.3	816	9.1	42,458	9.1

See footnotes at end of table.

RSE Table 12

**Full-time¹ private industry workers: Relative standard errors
of mean hourly, weekly, and annual earnings — Continued**

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Laundry and dry-cleaning workers	\$13.01	11.1%	\$504	10.9%	\$26,201	10.9%
Sewing machine operators	11.16	1.5	443	2.0	23,014	2.0
Tailors, dressmakers, and sewers	16.28	10.3	586	12.5	30,453	12.5
Textile machine setters, operators, and tenders	12.63	24.1	505	24.1	26,275	24.1
Miscellaneous textile, apparel, and furnishings workers	16.37	5.2	645	4.7	33,548	4.7
Woodworking machine setters, operators, and tenders	13.34	7.8	534	7.8	27,750	7.8
Woodworking machine setters, operators, and tenders, except sawing	14.46	5.0	578	5.0	30,079	5.0
Stationary engineers and boiler operators	30.27	6.9	1,211	6.9	62,967	6.9
Chemical processing machine setters, operators, and tenders	22.09	6.6	890	6.8	46,298	6.8
Crushing, grinding, polishing, mixing, and blending workers	15.29	10.5	609	10.4	31,693	10.4
Mixing and blending machine setters, operators, and tenders	14.35	13.4	571	13.1	29,685	13.1
Cutting workers	16.10	8.1	644	8.1	33,485	8.1
Cutting and slicing machine setters, operators, and tenders	16.09	8.8	643	8.8	33,460	8.8
Inspectors, testers, sorters, samplers, and weighers	19.50	4.3	782	4.7	40,687	4.7
Packaging and filling machine operators and tenders	14.17	7.6	567	7.6	29,471	7.6
Painting workers	19.66	11.0	741	7.6	38,543	7.6
Coating, painting, and spraying machine setters, operators, and tenders	16.30	9.9	652	9.9	33,908	9.9
Miscellaneous production workers	14.11	7.1	564	7.2	29,322	7.2
Helpers--production workers	12.80	6.9	512	6.9	26,604	6.9
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	16.11	1.8	645	2.0	33,105	2.0
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	21.43	9.0	865	9.5	44,955	9.5
Aircraft pilots and flight engineers	24.49	10.3	1,065	9.4	55,399	9.4
Airline pilots, copilots, and flight engineers	–	–	2,030	24.4	105,553	24.4
Bus drivers	131.45	7.3	2,709	9.9	140,860	9.9
Bus drivers, school	19.69	16.1	723	22.1	34,435	22.1
	17.11	12.2	433	29.1	17,793	29.1

See footnotes at end of table.

RSE Table 12

Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations –Continued						
Driver/sales workers and truck drivers	\$18.33	5.7%	\$758	6.2%	\$38,695	6.2%
Driver/sales workers	14.13	14.2	564	15.0	29,316	15.0
Truck drivers, heavy and tractor-trailer	19.53	5.0	836	4.6	42,206	4.6
Truck drivers, light or delivery services	16.96	8.7	657	9.5	34,139	9.5
Taxi drivers and chauffeurs	–	–	462	29.7	23,913	29.7
Parking lot attendants	9.31	13.8	360	14.4	18,106	14.4
Service station attendants	10.77	17.1	431	17.1	22,396	17.1
Crane and tower operators	19.33	9.3	773	9.3	40,216	9.3
Industrial truck and tractor operators	15.75	3.8	627	3.8	32,585	3.8
Laborers and material movers, hand	12.14	3.0	482	3.1	24,912	3.1
Cleaners of vehicles and equipment	11.54	6.3	460	6.0	23,911	6.0
Laborers and freight, stock, and material movers, hand	12.47	3.5	498	3.5	25,649	3.5
Machine feeders and offbearers	16.30	16.2	632	13.6	32,866	13.6
Packers and packagers, hand	10.91	6.9	427	7.8	22,149	7.8

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 The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

⁴ 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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁵ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees, exclusive of overtime.

⁶ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$32.31	1.8%	\$1,203	1.7%	\$56,351	1.7%
Management occupations	46.92	4.8	1,777	4.7	91,932	4.7
General and operations managers	36.81	20.2	1,397	18.3	72,653	18.3
Financial managers	52.29	6.0	2,037	6.9	105,901	6.9
Education administrators	54.80	6.2	2,092	8.6	107,175	8.6
Education administrators, elementary and secondary school	58.18	5.3	2,263	6.8	114,953	6.8
Education administrators, postsecondary ..	50.80	8.7	1,881	10.5	97,819	10.5
Business and financial operations occupations	31.99	5.6	1,190	5.3	61,899	5.3
Compliance officers, except agriculture, construction, health and safety, and transportation	28.35	10.7	1,034	10.6	53,819	10.6
Accountants and auditors	33.57	1.9	1,204	1.4	62,635	1.4
Tax examiners, collectors, preparers, and revenue agents	28.79	12.3	1,083	12.3	56,304	12.3
Tax examiners, collectors, and revenue agents	28.79	12.3	1,083	12.3	56,304	12.3
Computer and mathematical science occupations	33.89	4.6	1,255	4.3	64,439	4.3
Computer support specialists	27.92	11.0	1,061	11.2	53,143	11.2
Computer systems analysts	40.80	10.7	1,468	9.9	75,491	9.9
Network and computer systems administrators	33.67	11.9	1,321	13.3	68,178	13.3
Architecture and engineering occupations	36.04	5.3	1,357	7.6	70,565	7.6
Engineers	36.34	5.5	1,365	7.9	70,976	7.9
Civil engineers	36.11	3.9	1,425	4.0	74,156	4.0
Life, physical, and social science occupations	36.24	3.8	1,345	3.4	67,551	3.4
Physical scientists	34.51	21.5	1,238	23.1	64,400	23.1
Environmental scientists and geoscientists	39.89	14.4	1,463	13.5	76,141	13.5
Environmental scientists and specialists, including health	41.30	14.0	1,511	13.2	78,596	13.2
Psychologists	49.06	6.9	1,791	6.0	79,539	6.0
Clinical, counseling, and school psychologists	49.65	6.9	1,807	6.1	79,068	6.1
Community and social services occupations	36.07	6.9	1,295	6.8	60,686	6.8
Counselors	48.20	9.7	1,691	7.9	69,910	7.9
Educational, vocational, and school counselors	53.41	7.9	1,841	7.2	72,497	7.2

See footnotes at end of table.

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Community and social services occupations						
–Continued						
Social workers	\$33.57	22.1%	\$1,205	21.5%	\$58,258	21.5%
Mental health and substance abuse social workers	26.49	8.2	1,023	10.2	53,215	10.2
Miscellaneous community and social service specialists	29.71	12.6	1,092	11.5	54,848	11.5
Probation officers and correctional treatment specialists	32.59	13.2	1,195	10.9	62,185	10.9
Social and human service assistants	23.77	17.1	876	17.4	42,493	17.4
Legal occupations	42.01	17.5	1,515	17.3	78,757	17.3
Lawyers	50.34	3.7	1,835	2.7	95,409	2.7
Judges, magistrates, and other judicial workers	60.60	8.0	2,129	7.9	110,693	7.9
Miscellaneous legal support workers	25.21	17.2	931	16.0	48,390	16.0
Law clerks	27.86	18.3	1,005	18.0	52,267	18.0
Education, training, and library occupations	44.74	1.6	1,577	1.7	61,167	1.7
Postsecondary teachers	54.32	8.6	1,944	5.3	76,827	5.3
Math and computer teachers, postsecondary	64.29	21.3	2,349	22.5	91,546	22.5
Arts, communications, and humanities teachers, postsecondary	56.01	11.1	2,069	11.0	75,555	11.0
Miscellaneous postsecondary teachers	47.78	17.8	1,687	14.8	70,398	14.8
Primary, secondary, and special education school teachers	48.60	1.2	1,720	1.3	66,044	1.3
Preschool and kindergarten teachers	48.44	7.3	1,699	7.3	65,901	7.3
Preschool teachers, except special education	45.06	9.5	1,574	8.5	61,277	8.5
Kindergarten teachers, except special education	51.63	9.6	1,817	8.8	70,263	8.8
Elementary and middle school teachers	49.45	1.8	1,744	1.8	66,673	1.8
Elementary school teachers, except special education	49.94	2.5	1,756	2.4	66,887	2.4
Middle school teachers, except special and vocational education	47.72	2.8	1,702	2.2	65,908	2.2
Secondary school teachers	45.87	1.9	1,641	1.8	63,620	1.8
Secondary school teachers, except special and vocational education	45.82	2.5	1,647	2.0	63,813	2.0
Vocational education teachers, secondary school	46.20	9.4	1,606	8.8	62,381	8.8
Special education teachers	49.01	1.5	1,732	1.3	66,996	1.3

See footnotes at end of table.

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations –Continued						
Special education teachers, preschool, kindergarten, and elementary school	\$46.95	2.6%	\$1,658	3.0%	\$64,586	3.0%
Special education teachers, middle school	47.73	8.0	1,705	6.9	65,097	6.9
Special education teachers, secondary school	53.79	5.6	1,894	4.2	72,678	4.2
Other teachers and instructors	51.45	5.4	1,739	5.2	66,286	5.2
Librarians	29.91	13.2	1,130	11.0	55,011	11.0
Teacher assistants	17.91	3.5	606	3.1	23,305	3.1
Arts, design, entertainment, sports, and media occupations	29.38	21.1	1,123	20.1	58,393	20.1
Healthcare practitioner and technical occupations	35.99	2.6	1,392	1.6	68,994	1.6
Physicians and surgeons	48.74	8.6	2,121	1.2	110,302	1.2
Registered nurses	35.75	6.1	1,365	6.1	67,340	6.1
Therapists	43.58	5.6	1,573	4.1	69,881	4.1
Licensed practical and licensed vocational nurses	20.91	4.4	813	4.9	42,286	4.9
Healthcare support occupations	17.40	2.5	680	2.6	35,227	2.6
Nursing, psychiatric, and home health aides	17.34	2.5	679	2.6	35,335	2.6
Nursing aides, orderlies, and attendants	16.63	3.9	636	4.0	33,080	4.0
Psychiatric aides	17.91	3.2	716	3.2	37,264	3.2
Miscellaneous healthcare support occupations	18.69	7.3	697	6.4	34,524	6.4
Protective service occupations	30.61	5.0	1,212	5.2	62,477	5.2
First-line supervisors/managers, law enforcement workers	44.62	7.1	1,765	6.1	91,766	6.1
First-line supervisors/managers of police and detectives	47.95	4.4	1,892	3.0	98,406	3.0
Fire fighters	31.65	7.4	1,307	5.7	67,983	5.7
Fire inspectors	24.87	10.4	876	10.6	45,535	10.6
Bailiffs, correctional officers, and jailers	27.06	6.2	1,071	6.2	55,734	6.2
Correctional officers and jailers	26.79	5.8	1,065	6.0	55,393	6.0
Detectives and criminal investigators	40.94	3.6	1,619	3.7	84,192	3.7
Police officers	34.60	1.5	1,373	1.5	71,400	1.5
Police and sheriff's patrol officers	34.60	1.5	1,373	1.5	71,400	1.5
Security guards and gaming surveillance officers	18.81	3.9	750	4.0	35,642	4.0

See footnotes at end of table.

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Protective service occupations –Continued						
Security guards	\$18.81	3.9%	\$750	4.0%	\$35,642	4.0%
Food preparation and serving related occupations	16.73	5.7	598	5.7	26,117	5.7
Fast food and counter workers	15.33	8.7	542	11.6	23,673	11.6
Building and grounds cleaning and maintenance occupations	18.92	1.7	747	1.8	38,716	1.8
First-line supervisors/managers, building and grounds cleaning and maintenance workers	34.18	7.8	1,264	6.6	65,733	6.6
Building cleaning workers	17.80	2.3	705	2.2	36,609	2.2
Janitors and cleaners, except maids and housekeeping cleaners	17.90	2.3	709	2.2	36,814	2.2
Grounds maintenance workers	20.41	2.2	805	1.8	41,353	1.8
Landscaping and groundskeeping workers	20.23	6.3	798	5.7	40,884	5.7
Personal care and service occupations	14.68	7.8	540	7.6	23,997	7.6
Child care workers	13.72	11.5	492	16.6	19,658	16.6
Sales and related occupations	22.36	12.1	819	12.6	42,277	12.6
Retail sales workers	20.34	3.5	750	6.1	38,677	6.1
Cashiers, all workers	20.34	3.5	750	6.1	38,677	6.1
Cashiers	20.34	3.5	750	6.1	38,677	6.1
Office and administrative support occupations	21.61	4.0	792	3.7	40,505	3.7
First-line supervisors/managers of office and administrative support workers	26.30	5.7	957	5.0	49,810	5.0
Financial clerks	22.64	6.7	824	5.5	42,855	5.5
Bookkeeping, accounting, and auditing clerks	23.23	6.1	837	5.1	43,521	5.1
Payroll and timekeeping clerks	21.52	8.4	804	7.9	41,803	7.9
Court, municipal, and license clerks	24.81	9.7	882	8.5	45,857	8.5
Eligibility interviewers, government programs	22.99	7.5	823	6.7	42,775	6.7
Library assistants, clerical	17.20	12.4	652	10.4	32,698	10.4
Dispatchers	26.55	10.2	1,050	10.9	54,583	10.9
Police, fire, and ambulance dispatchers	20.75	10.6	805	9.4	41,870	9.4
Secretaries and administrative assistants	24.06	5.8	882	5.1	43,895	5.1
Executive secretaries and administrative assistants	23.46	7.1	861	6.3	44,592	6.3
Legal secretaries	27.12	8.4	962	7.4	50,010	7.4

See footnotes at end of table.

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations –Continued						
Secretaries, except legal, medical, and executive	\$24.23	11.9%	\$890	11.1%	\$43,013	11.1%
Data entry and information processing workers	18.44	3.5	681	3.0	35,127	3.0
Data entry keyers	19.38	10.5	712	8.8	37,005	8.8
Word processors and typists	18.00	4.8	667	4.7	34,258	4.7
Office clerks, general	19.00	3.4	692	4.9	35,360	4.9
Construction and extraction occupations	23.34	8.3	911	6.8	46,829	6.8
First-line supervisors/managers of construction trades and extraction workers	29.49	9.4	1,179	9.4	61,329	9.4
Construction laborers	17.43	9.9	697	9.9	29,376	9.9
Construction equipment operators	19.67	7.2	767	6.2	39,932	6.2
Operating engineers and other construction equipment operators	19.70	7.6	767	6.5	39,938	6.5
Pipelayers, plumbers, pipefitters, and steamfitters	24.39	12.1	965	12.2	50,207	12.2
Construction and building inspectors	26.33	4.3	1,037	4.8	53,936	4.8
Highway maintenance workers	18.68	3.3	745	3.3	38,751	3.3
Installation, maintenance, and repair occupations	25.50	6.5	1,007	5.5	52,379	5.5
First-line supervisors/managers of mechanics, installers, and repairers	33.27	15.4	1,331	15.4	69,198	15.4
Automotive technicians and repairers	25.58	6.8	1,013	7.5	52,717	7.5
Automotive service technicians and mechanics	24.44	8.9	965	9.5	50,222	9.5
Bus and truck mechanics and diesel engine specialists	26.18	2.8	1,047	2.8	54,464	2.8
Industrial machinery installation, repair, and maintenance workers	23.68	11.3	921	9.6	47,872	9.6
Maintenance and repair workers, general ..	23.69	11.3	921	9.6	47,878	9.6
Production occupations	23.49	11.3	933	11.8	48,517	11.8
Stationary engineers and boiler operators	21.78	6.1	871	6.1	45,303	6.1
Water and liquid waste treatment plant and system operators	19.75	15.0	790	15.0	41,074	15.0
Transportation and material moving occupations	23.91	5.1	923	6.4	45,330	6.4
Bus drivers	23.56	2.0	881	2.9	40,514	2.9

See footnotes at end of table.

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations –Continued						
Bus drivers, transit and intercity	\$25.17	3.1%	\$1,007	3.1%	\$52,356	3.1%
Bus drivers, school	21.90	8.4	767	10.7	31,951	10.7
Driver/sales workers and truck drivers	19.07	5.3	749	5.6	38,922	5.6
Truck drivers, heavy and tractor-trailer	17.94	5.8	718	5.8	37,311	5.8
Truck drivers, light or delivery services	20.95	6.7	798	9.9	41,474	9.9
Refuse and recyclable material collectors	27.94	12.0	1,102	14.1	54,760	14.1

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 The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

⁴ 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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁵ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees, exclusive of overtime.

⁶ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$22.96	2.7%	\$899	2.6%	\$46,196	2.6%
Management occupations	51.37	5.7	2,044	5.6	105,993	5.6
General and operations managers	65.01	23.3	2,640	24.0	137,278	24.0
Marketing and sales managers	67.34	17.3	2,600	18.2	135,175	18.2
Marketing managers	48.35	7.2	1,779	7.3	92,497	7.3
Sales managers	84.48	15.3	3,412	15.0	177,445	15.0
Administrative services managers	35.53	7.1	1,399	7.8	72,762	7.8
Computer and information systems managers	61.68	6.2	2,461	6.2	127,965	6.2
Financial managers	49.53	8.2	1,952	10.1	100,234	10.1
Industrial production managers	33.73	8.4	1,416	9.5	73,646	9.5
Social and community service managers	29.52	7.4	1,118	8.1	58,151	8.1
Business and financial operations occupations	36.70	10.0	1,448	10.6	75,272	10.6
Claims adjusters, appraisers, examiners, and investigators	29.89	10.2	1,151	10.5	59,844	10.5
Claims adjusters, examiners, and investigators	29.89	10.2	1,151	10.5	59,844	10.5
Accountants and auditors	29.58	10.4	1,190	9.7	61,856	9.7
Credit analysts	33.73	6.4	1,293	7.1	67,220	7.1
Financial analysts and advisors	48.58	19.2	1,934	23.3	100,567	23.3
Financial analysts	57.02	7.6	2,327	8.1	121,016	8.1
Insurance underwriters	32.52	16.4	1,205	18.3	62,650	18.3
Loan counselors and officers	44.53	25.2	1,733	25.6	90,103	25.6
Loan officers	45.79	25.2	1,779	25.7	92,527	25.7
Computer and mathematical science occupations	35.03	8.5	1,398	8.7	72,705	8.7
Computer programmers	35.03	5.2	1,401	5.2	72,862	5.2
Computer software engineers	38.97	14.5	1,559	14.5	81,057	14.5
Computer support specialists	23.26	1.7	913	1.7	47,461	1.7
Computer systems analysts	49.16	12.1	1,967	12.1	102,260	12.1
Architecture and engineering occupations	31.67	5.7	1,259	6.0	65,452	6.0
Engineers	37.49	7.9	1,529	7.4	79,484	7.4
Electrical and electronics engineers	41.25	9.3	1,650	9.3	85,791	9.3
Electrical engineers	34.16	10.0	1,366	10.0	71,049	10.0
Electronics engineers, except computer	45.37	9.7	1,815	9.7	94,363	9.7
Mechanical engineers	31.98	3.5	1,391	5.2	72,316	5.2
Drafters	26.46	9.4	993	11.4	51,618	11.4
Engineering technicians, except drafters	25.58	12.6	1,023	12.6	53,205	12.6

See footnotes at end of table.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Architecture and engineering occupations						
–Continued						
Electrical and electronic engineering technicians	\$30.44	7.9%	\$1,218	7.9%	\$63,324	7.9%
Life, physical, and social science occupations	24.58	6.8	925	8.1	48,094	8.1
Physical scientists	21.67	7.1	870	7.4	45,241	7.4
Community and social services occupations	20.31	8.9	765	7.6	38,810	7.6
Counselors	22.34	22.0	850	18.3	41,983	18.3
Social workers	24.21	7.6	884	6.6	44,563	6.6
Miscellaneous community and social service specialists	15.27	7.1	583	5.5	30,303	5.5
Social and human service assistants	14.11	6.3	547	6.1	28,459	6.1
Legal occupations	33.71	8.9	1,295	8.8	66,734	8.8
Lawyers	44.38	16.0	1,714	16.2	89,124	16.2
Paralegals and legal assistants	21.79	8.6	825	9.3	42,874	9.3
Education, training, and library occupations	22.44	6.2	796	3.1	35,526	3.1
Primary, secondary, and special education school teachers	26.03	8.1	906	4.7	38,313	4.7
Preschool and kindergarten teachers	20.58	23.1	681	13.2	31,303	13.2
Preschool teachers, except special education	21.10	24.1	688	13.9	32,018	13.9
Elementary and middle school teachers	26.98	6.5	997	6.2	39,078	6.2
Elementary school teachers, except special education	27.46	9.9	1,004	10.1	39,256	10.1
Teacher assistants	11.45	5.3	409	6.6	19,988	6.6
Arts, design, entertainment, sports, and media occupations	34.34	14.1	1,363	13.3	70,860	13.3
Designers	28.14	10.3	1,124	11.6	58,446	11.6
Graphic designers	26.43	7.9	1,053	7.9	54,765	7.9
Public relations specialists	36.12	14.0	1,433	14.4	74,541	14.4
Healthcare practitioner and technical occupations	49.13	16.8	1,889	16.8	97,759	16.8
Pharmacists	47.25	3.3	1,804	5.8	93,825	5.8
Physicians and surgeons	130.81	17.2	5,353	17.3	278,347	17.3
Registered nurses	31.97	7.0	1,259	9.3	65,455	9.3
Therapists	33.82	10.3	1,269	12.3	64,460	12.3
Dental hygienists	40.38	11.2	1,251	14.6	65,056	14.6

See footnotes at end of table.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical occupations –Continued						
Emergency medical technicians and paramedics	\$14.58	7.5%	\$583	7.5%	\$30,321	7.5%
Health diagnosing and treating practitioner support technicians	14.64	6.1	548	4.1	28,513	4.1
Licensed practical and licensed vocational nurses	18.52	5.1	685	8.4	34,497	8.4
Healthcare support occupations	13.81	4.3	514	4.1	26,594	4.1
Nursing, psychiatric, and home health aides	11.99	3.1	463	3.5	24,087	3.5
Nursing aides, orderlies, and attendants	11.15	3.9	425	3.3	22,114	3.3
Miscellaneous healthcare support occupations	15.07	3.1	546	4.1	28,139	4.1
Dental assistants	17.81	3.8	625	3.7	32,512	3.7
Medical assistants	12.93	5.9	470	7.9	24,427	7.9
Food preparation and serving related occupations	9.76	4.2	374	5.4	19,197	5.4
First-line supervisors/managers, food preparation and serving workers	16.59	6.7	702	6.7	36,504	6.7
First-line supervisors/managers of food preparation and serving workers	16.57	6.4	701	6.1	36,475	6.1
Cooks	12.43	7.8	480	8.1	24,319	8.1
Cooks, institution and cafeteria	16.40	15.5	616	15.0	29,942	15.0
Cooks, restaurant	11.70	3.7	457	4.6	23,297	4.6
Food preparation workers	10.27	5.2	390	5.8	20,305	5.8
Food service, tipped	5.11	17.8	190	17.3	9,661	17.3
Bartenders	5.24	19.4	186	16.3	9,555	16.3
Waiters and waitresses	4.34	13.7	162	13.4	8,197	13.4
Fast food and counter workers	8.17	3.0	300	5.9	15,603	5.9
Combined food preparation and serving workers, including fast food	8.18	3.2	292	6.1	15,175	6.1
Counter attendants, cafeteria, food concession, and coffee shop	8.16	4.4	309	7.6	16,071	7.6
Dishwashers	8.57	5.0	338	5.3	17,551	5.3
Building and grounds cleaning and maintenance occupations	13.53	4.2	535	4.0	26,034	4.0
First-line supervisors/managers, building and grounds cleaning and maintenance workers	20.47	4.7	814	5.0	42,348	5.0

See footnotes at end of table.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Building and grounds cleaning and maintenance occupations –Continued						
First-line supervisors/managers of housekeeping and janitorial workers ...	\$21.01	5.2%	\$826	6.2%	\$42,971	6.2%
Building cleaning workers	12.54	5.5	492	5.2	25,042	5.2
Janitors and cleaners, except maids and housekeeping cleaners	13.07	11.1	510	11.3	25,779	11.3
Maids and housekeeping cleaners	9.09	7.7	358	8.1	18,636	8.1
Grounds maintenance workers	12.41	7.3	496	7.3	22,100	7.3
Landscaping and groundskeeping workers	12.12	7.0	484	6.9	21,447	6.9
Personal care and service occupations	11.76	7.9	458	7.8	23,467	7.8
Child care workers	9.82	5.0	375	6.4	18,797	6.4
Sales and related occupations	23.42	5.6	932	5.7	48,401	5.7
First-line supervisors/managers, sales workers	23.03	7.7	948	7.7	49,298	7.7
First-line supervisors/managers of retail sales workers	21.40	5.3	884	6.1	45,991	6.1
Retail sales workers	14.28	3.7	564	3.7	29,232	3.7
Cashiers, all workers	9.24	5.2	365	5.1	18,980	5.1
Cashiers	9.24	5.2	365	5.1	18,980	5.1
Counter and rental clerks and parts salespersons	16.19	11.4	663	10.6	34,452	10.6
Counter and rental clerks	13.59	14.2	559	12.6	29,088	12.6
Parts salespersons	18.18	7.1	741	6.9	38,533	6.9
Retail salespersons	17.56	7.5	685	7.1	35,371	7.1
Insurance sales agents	22.82	9.6	895	8.7	46,540	8.7
Securities, commodities, and financial services sales agents	64.05	23.7	2,580	23.2	134,140	23.2
Sales representatives, wholesale and manufacturing	36.82	17.1	1,472	16.9	76,541	16.9
Sales representatives, wholesale and manufacturing, technical and scientific products	48.81	11.4	1,961	11.3	101,962	11.3
Sales representatives, wholesale and manufacturing, except technical and scientific products	30.69	15.9	1,224	15.6	63,645	15.6
Miscellaneous sales and related workers	16.01	9.8	650	8.3	33,805	8.3
Office and administrative support occupations	17.24	3.6	669	3.5	34,755	3.5

See footnotes at end of table.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support occupations –Continued						
First-line supervisors/managers of office and administrative support workers	\$21.19	6.8%	\$836	6.7%	\$43,491	6.7%
Financial clerks	16.58	6.5	660	6.9	34,315	6.9
Bill and account collectors	18.88	15.9	754	15.8	39,231	15.8
Billing and posting clerks and machine operators	17.24	9.0	682	9.2	35,410	9.2
Bookkeeping, accounting, and auditing clerks	17.95	7.0	718	7.7	37,325	7.7
Payroll and timekeeping clerks	18.44	6.5	737	6.5	38,348	6.5
Tellers	12.45	2.6	491	2.4	25,533	2.4
Brokerage clerks	27.65	14.1	1,052	16.5	54,704	16.5
Customer service representatives	17.58	6.7	675	7.0	35,100	7.0
Hotel, motel, and resort desk clerks	9.07	4.4	353	6.0	18,367	6.0
Loan interviewers and clerks	22.50	17.6	898	17.7	46,711	17.7
Order clerks	14.04	5.7	561	5.7	29,194	5.7
Receptionists and information clerks	14.09	3.8	534	4.4	27,717	4.4
Dispatchers	17.15	6.7	686	6.7	35,665	6.7
Dispatchers, except police, fire, and ambulance	17.15	6.7	686	6.7	35,665	6.7
Production, planning, and expediting clerks	19.36	5.2	771	5.2	40,096	5.2
Shipping, receiving, and traffic clerks	14.14	11.1	562	11.5	29,187	11.5
Stock clerks and order fillers	11.20	16.2	442	16.0	22,990	16.0
Secretaries and administrative assistants	20.89	5.2	799	4.7	41,546	4.7
Executive secretaries and administrative assistants	23.78	6.9	916	6.0	47,591	6.0
Legal secretaries	24.52	6.6	915	6.5	47,589	6.5
Medical secretaries	17.78	6.8	673	6.5	34,997	6.5
Secretaries, except legal, medical, and executive	15.53	5.3	605	6.6	31,448	6.6
Insurance claims and policy processing clerks	18.38	14.8	713	16.1	37,080	16.1
Office clerks, general	15.87	2.8	609	2.8	31,511	2.8
Construction and extraction occupations	24.33	3.3	961	3.3	49,015	3.3
First-line supervisors/managers of construction trades and extraction workers	33.01	3.9	1,305	3.6	67,378	3.6
Carpenters	18.30	11.2	721	11.4	37,126	11.4
Construction laborers	21.92	9.5	877	9.5	39,394	9.5
Construction equipment operators	25.62	7.5	1,025	7.5	53,297	7.5

See footnotes at end of table.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations						
–Continued						
Operating engineers and other construction equipment operators	\$26.01	8.6%	\$1,041	8.6%	\$54,110	8.6%
Electricians	28.62	22.1	1,141	22.0	59,356	22.0
Pipelayers, plumbers, pipefitters, and steamfitters	23.13	13.0	917	12.7	47,694	12.7
Plumbers, pipefitters, and steamfitters	22.68	13.7	899	13.5	46,751	13.5
Roofers	18.56	12.4	636	3.8	30,699	3.8
Sheet metal workers	31.19	17.4	1,232	17.9	63,992	17.9
Helpers, construction trades	14.86	5.7	594	5.7	29,977	5.7
Installation, maintenance, and repair occupations	21.09	6.1	837	6.1	43,445	6.1
First-line supervisors/managers of mechanics, installers, and repairers	30.50	9.9	1,219	10.6	63,369	10.6
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	20.22	6.9	809	6.9	42,064	6.9
Automotive technicians and repairers	18.44	5.8	731	5.5	38,018	5.5
Automotive body and related repairers	19.92	8.6	768	5.8	39,927	5.8
Automotive service technicians and mechanics	17.87	6.9	717	7.0	37,265	7.0
Bus and truck mechanics and diesel engine specialists	19.36	9.7	767	9.9	39,889	9.9
Heavy vehicle and mobile equipment service technicians and mechanics	21.93	4.1	877	4.1	45,623	4.1
Mobile heavy equipment mechanics, except engines	22.14	4.5	886	4.5	46,050	4.5
Heating, air conditioning, and refrigeration mechanics and installers	21.48	12.5	859	12.5	44,680	12.5
Industrial machinery installation, repair, and maintenance workers	18.13	4.7	723	4.5	37,445	4.5
Industrial machinery mechanics	21.57	5.9	863	5.9	44,867	5.9
Maintenance and repair workers, general ..	17.58	6.0	700	5.6	36,245	5.6
Line installers and repairers	32.05	5.9	1,282	5.9	66,654	5.9
Miscellaneous installation, maintenance, and repair workers	14.23	11.9	544	12.6	27,979	12.6
Helpers--installation, maintenance, and repair workers	10.87	7.6	435	7.6	22,600	7.6
Production occupations	15.51	2.3	613	2.6	31,860	2.6

See footnotes at end of table.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
First-line supervisors/managers of production and operating workers	\$21.90	7.8%	\$876	7.8%	\$45,526	7.8%
Electrical, electronics, and electromechanical assemblers	13.64	9.5	546	9.5	28,376	9.5
Electrical and electronic equipment assemblers	12.45	7.8	498	7.8	25,895	7.8
Miscellaneous assemblers and fabricators	12.62	5.9	502	5.6	26,063	5.6
Team assemblers	12.34	9.4	493	9.4	25,521	9.4
Butchers and meat cutters	15.17	18.2	602	18.3	31,302	18.3
Miscellaneous food processing workers	10.67	5.9	407	6.4	21,167	6.4
Machine tool cutting setters, operators, and tenders, metal and plastic	15.24	6.2	610	6.2	31,706	6.2
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.27	5.7	611	5.7	31,753	5.7
Machinists	20.98	8.4	837	8.4	43,528	8.4
Tool and die makers	25.11	14.1	1,005	14.1	52,239	14.1
Welding, soldering, and brazing workers	18.29	3.8	730	3.8	37,937	3.8
Welders, cutters, solderers, and brazers	18.15	3.8	724	3.8	37,644	3.8
Printers	18.75	11.9	738	12.3	38,371	12.3
Printing machine operators	20.50	7.3	820	7.3	42,641	7.3
Sewing machine operators	11.16	1.6	442	2.1	22,995	2.1
Miscellaneous textile, apparel, and furnishings workers	15.71	2.8	617	1.8	32,098	1.8
Crushing, grinding, polishing, mixing, and blending workers	14.32	11.7	570	11.6	29,658	11.6
Mixing and blending machine setters, operators, and tenders	13.59	14.6	540	14.1	28,064	14.1
Inspectors, testers, sorters, samplers, and weighers	17.39	8.2	692	8.4	35,986	8.4
Packaging and filling machine operators and tenders	10.65	7.8	426	7.8	22,146	7.8
Miscellaneous production workers	10.86	5.6	433	5.8	22,449	5.8
Helpers--production workers	11.85	2.5	474	2.5	24,647	2.5
Transportation and material moving occupations						
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	14.27	3.2	575	3.8	29,233	3.8
Driver/sales workers and truck drivers	25.72	16.7	1,186	14.9	61,654	14.9
Driver/sales workers	17.02	5.4	697	6.5	35,108	6.5
Driver/sales workers	11.65	15.5	462	17.3	24,019	17.3

See footnotes at end of table.

RSE Table 15

Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations –Continued						
Truck drivers, heavy and tractor-trailer	\$18.84	5.0%	\$798	5.5%	\$39,592	5.5%
Truck drivers, light or delivery services	13.83	5.4	522	6.1	27,097	6.1
Service station attendants	10.77	17.1	431	17.1	22,396	17.1
Industrial truck and tractor operators	16.48	7.4	649	8.3	33,771	8.3
Laborers and material movers, hand	10.88	2.3	431	2.0	22,133	2.0
Cleaners of vehicles and equipment	9.15	2.5	362	2.2	18,807	2.2
Laborers and freight, stock, and material movers, hand	11.34	4.5	453	4.4	23,135	4.4
Packers and packagers, hand	9.86	10.1	380	11.2	19,773	11.2

¹ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

³ 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 chapter 8 of the BLS Handbook of

Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees, exclusive of overtime.

⁵ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$26.73	1.6%	\$1,045	1.5%	\$53,893	1.5%
Management occupations	56.11	2.8	2,202	2.3	114,504	2.3
General and operations managers	73.14	4.8	2,907	4.7	151,174	4.7
Advertising and promotions managers	47.14	4.4	1,923	1.2	99,972	1.2
Marketing and sales managers	65.89	4.8	2,573	5.8	133,783	5.8
Marketing managers	66.99	2.5	2,587	3.0	134,513	3.0
Sales managers	63.18	16.8	2,537	17.9	131,927	17.9
Public relations managers	45.96	10.4	1,803	8.1	93,758	8.1
Administrative services managers	36.20	9.7	1,407	9.8	73,177	9.8
Computer and information systems managers	70.89	13.0	2,807	12.4	145,980	12.4
Financial managers	61.24	4.6	2,386	4.1	124,097	4.1
Human resources managers	47.45	5.0	1,841	4.1	95,749	4.1
Compensation and benefits managers	40.46	20.0	1,552	18.2	80,701	18.2
Purchasing managers	67.30	15.7	2,662	15.0	138,434	15.0
Transportation, storage, and distribution managers	47.70	18.0	1,880	17.3	97,759	17.3
Education administrators	39.16	8.3	1,501	8.2	78,033	8.2
Education administrators, postsecondary ..	42.23	7.6	1,599	7.1	83,163	7.1
Engineering managers	58.23	7.4	2,344	7.4	121,863	7.4
Medical and health services managers	49.54	12.2	1,935	10.2	100,612	10.2
Business and financial operations occupations	34.88	1.7	1,366	1.9	71,045	1.9
Buyers and purchasing agents	29.21	4.0	1,168	3.6	60,674	3.6
Wholesale and retail buyers, except farm products	29.65	5.6	1,185	5.6	61,520	5.6
Purchasing agents, except wholesale, retail, and farm products	28.71	5.6	1,148	4.7	59,715	4.7
Claims adjusters, appraisers, examiners, and investigators	30.30	3.2	1,174	3.3	61,047	3.3
Claims adjusters, examiners, and investigators	30.31	3.2	1,175	3.3	61,124	3.3
Compliance officers, except agriculture, construction, health and safety, and transportation	32.64	7.3	1,287	8.2	66,930	8.2
Human resources, training, and labor relations specialists	29.91	7.6	1,161	8.1	60,364	8.1
Employment, recruitment, and placement specialists	26.30	8.0	1,032	7.6	53,685	7.6
Compensation, benefits, and job analysis specialists	26.03	8.7	1,012	7.8	52,633	7.8
Training and development specialists	36.23	7.6	1,398	8.2	72,716	8.2

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Business and financial operations occupations –Continued						
Logisticians	\$32.33	7.7%	\$1,268	7.1%	\$65,924	7.1%
Management analysts	36.97	8.4	1,444	7.8	75,074	7.8
Accountants and auditors	32.41	4.1	1,265	4.3	65,780	4.3
Budget analysts	35.42	5.5	1,445	9.4	75,157	9.4
Credit analysts	43.35	7.2	1,655	7.5	86,040	7.5
Financial analysts and advisors	43.71	6.1	1,716	5.7	89,238	5.7
Financial analysts	45.47	10.0	1,789	9.5	93,029	9.5
Insurance underwriters	32.12	9.7	1,224	9.8	63,626	9.8
Loan counselors and officers	43.35	19.6	1,702	19.8	88,522	19.8
Loan officers	52.35	20.2	2,051	21.1	106,667	21.1
Computer and mathematical science occupations						
.....	40.09	2.8	1,564	2.7	81,205	2.7
Computer programmers	35.21	14.7	1,388	14.4	72,153	14.4
Computer software engineers	48.05	3.7	1,869	4.2	97,177	4.2
Computer software engineers, applications	49.72	3.5	1,917	3.2	99,699	3.2
Computer software engineers, systems software	47.09	6.3	1,840	6.9	95,694	6.9
Computer support specialists	28.18	3.7	1,093	3.5	56,439	3.5
Computer systems analysts	41.37	1.4	1,623	1.6	84,405	1.6
Database administrators	35.83	11.3	1,413	12.0	73,453	12.0
Network and computer systems administrators	41.33	8.8	1,608	8.5	83,599	8.5
Network systems and data communications analysts	36.21	10.5	1,420	11.6	73,833	11.6
Statisticians	48.29	9.4	1,841	10.7	95,726	10.7
Architecture and engineering occupations						
.....	37.05	3.8	1,483	3.7	77,120	3.7
Engineers	40.49	3.4	1,624	3.3	84,433	3.3
Civil engineers	35.61	10.0	1,444	9.4	75,068	9.4
Electrical and electronics engineers	41.58	5.0	1,663	5.0	86,494	5.0
Electrical engineers	40.40	5.0	1,616	5.0	84,034	5.0
Electronics engineers, except computer	49.83	10.5	1,993	10.5	103,640	10.5
Environmental engineers	37.67	12.2	1,507	12.2	78,344	12.2
Industrial engineers, including health and safety	40.78	5.3	1,631	5.3	84,833	5.3
Industrial engineers	37.72	9.8	1,509	9.8	78,461	9.8
Mechanical engineers	39.27	2.6	1,573	2.7	81,752	2.7
Drafters	25.98	7.7	1,039	7.7	54,040	7.7
Architectural and civil drafters	29.11	11.4	1,164	11.4	60,550	11.4
Mechanical drafters	23.23	2.9	929	2.9	48,313	2.9

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Architecture and engineering occupations						
–Continued						
Engineering technicians, except drafters	\$26.88	4.5%	\$1,069	4.5%	\$55,590	4.5%
Electrical and electronic engineering technicians	27.30	8.9	1,088	9.0	56,567	9.0
Industrial engineering technicians	25.65	8.5	1,019	8.8	52,981	8.8
Life, physical, and social science occupations	33.35	7.1	1,280	7.2	66,171	7.2
Life scientists	36.79	7.2	1,385	8.1	72,045	8.1
Biological scientists	34.21	14.0	1,295	14.6	67,365	14.6
Medical scientists	39.02	4.4	1,469	5.0	76,363	5.0
Physical scientists	47.93	4.4	1,824	3.1	94,827	3.1
Chemists and materials scientists	37.30	7.0	1,492	7.0	77,586	7.0
Chemists	37.30	7.0	1,492	7.0	77,586	7.0
Market and survey researchers	25.16	7.8	964	7.9	50,153	7.9
Market research analysts	25.16	7.8	964	7.9	50,153	7.9
Psychologists	34.03	20.3	1,334	20.2	64,035	20.2
Clinical, counseling, and school psychologists	34.03	20.3	1,334	20.2	64,035	20.2
Miscellaneous life, physical, and social science technicians	22.46	18.8	885	19.0	46,037	19.0
Community and social services occupations	22.12	3.0	841	3.2	43,666	3.2
Counselors	21.24	4.9	825	4.6	42,733	4.6
Educational, vocational, and school counselors	23.32	13.6	895	13.0	46,555	13.0
Rehabilitation counselors	21.52	4.5	840	2.6	43,668	2.6
Social workers	23.84	6.0	888	5.6	46,179	5.6
Medical and public health social workers	27.32	6.4	996	6.8	51,777	6.8
Mental health and substance abuse social workers	17.93	8.2	685	7.5	35,642	7.5
Miscellaneous community and social service specialists	18.59	7.3	719	6.5	37,390	6.5
Social and human service assistants	12.51	3.2	494	3.1	25,702	3.1
Legal occupations	39.05	23.1	1,537	23.4	79,363	23.4
Lawyers	44.61	29.8	–	–	–	–
Paralegals and legal assistants	26.84	8.6	1,065	9.2	55,380	9.2
Education, training, and library occupations	44.80	11.2	1,653	10.5	70,582	10.5
Postsecondary teachers	57.57	4.9	2,179	4.9	86,677	4.9
Business teachers, postsecondary	79.20	10.5	2,994	9.9	108,868	9.9

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Education, training, and library occupations						
–Continued						
Math and computer teachers, postsecondary	\$55.50	5.1%	\$2,083	4.4%	\$76,552	4.4%
Mathematical science teachers, postsecondary	60.48	6.1	2,245	6.2	83,983	6.2
Physical sciences teachers, postsecondary	58.12	7.2	2,243	6.6	84,886	6.6
Social sciences teachers, postsecondary	55.07	10.3	2,049	7.8	74,520	7.8
Psychology teachers, postsecondary	45.50	15.0	1,782	7.2	67,972	7.2
Health teachers, postsecondary	59.99	10.3	2,257	10.6	93,137	10.6
Health specialties teachers, postsecondary	65.27	10.5	2,454	11.0	98,224	11.0
Nursing instructors and teachers, postsecondary	41.72	1.5	1,573	2.3	72,747	2.3
Education and library science teachers, postsecondary	47.16	15.0	1,775	13.5	64,962	13.5
Arts, communications, and humanities teachers, postsecondary	53.66	6.5	1,967	6.3	74,262	6.3
English language and literature teachers, postsecondary	55.26	14.3	1,974	14.1	77,832	14.1
Miscellaneous postsecondary teachers	47.28	7.4	1,828	7.8	78,925	7.8
Primary, secondary, and special education school teachers	–	–	1,240	28.7	51,221	28.7
Librarians	30.26	4.6	1,080	5.5	56,169	5.5
Library technicians	18.98	4.6	683	3.0	35,506	3.0
Arts, design, entertainment, sports, and media occupations	41.10	6.7	1,598	6.4	81,430	6.4
Artists and related workers	36.61	11.1	1,483	10.9	77,116	10.9
Designers	27.87	9.7	1,082	9.5	56,265	9.5
Graphic designers	27.16	16.2	1,033	15.8	53,736	15.8
Actors, producers, and directors	52.16	12.2	2,106	11.7	109,492	11.7
Producers and directors	52.16	12.2	2,106	11.7	109,492	11.7
Athletes, coaches, umpires, and related workers	27.11	5.0	1,046	4.5	51,146	4.5
Coaches and scouts	27.11	5.0	1,046	4.5	51,146	4.5
News analysts, reporters and correspondents	78.30	18.1	2,892	19.1	150,407	19.1
Reporters and correspondents	59.49	13.1	2,170	12.3	112,833	12.3
Public relations specialists	29.98	12.7	1,130	11.0	58,737	11.0
Writers and editors	41.56	23.7	1,609	23.2	83,670	23.2
Editors	47.55	29.9	1,819	29.4	94,591	29.4
Broadcast and sound engineering technicians and radio operators	42.56	9.1	1,688	9.1	87,764	9.1

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical occupations	\$33.80	5.4%	\$1,310	5.3%	\$67,929	5.3%
Pharmacists	54.47	2.5	2,096	2.2	108,987	2.2
Physicians and surgeons	60.11	15.3	2,443	13.8	127,034	13.8
Registered nurses	35.46	2.2	1,353	2.1	70,292	2.1
Therapists	28.67	7.8	1,118	6.2	57,223	6.2
Physical therapists	30.13	10.5	1,177	8.9	60,402	8.9
Respiratory therapists	28.50	4.6	1,137	4.5	59,118	4.5
Clinical laboratory technologists and technicians	24.04	2.5	941	2.9	48,916	2.9
Medical and clinical laboratory technologists	26.83	3.4	1,047	3.7	54,442	3.7
Medical and clinical laboratory technicians	19.45	5.9	765	7.4	39,784	7.4
Diagnostic related technologists and technicians	26.18	7.5	1,013	7.0	52,699	7.0
Cardiovascular technologists and technicians	23.28	6.1	911	7.6	47,379	7.6
Radiologic technologists and technicians ..	25.19	10.2	975	9.2	50,712	9.2
Emergency medical technicians and paramedics	22.43	17.5	874	15.8	45,446	15.8
Health diagnosing and treating practitioner support technicians	16.11	8.3	627	6.8	32,596	6.8
Pharmacy technicians	16.10	8.4	620	5.3	32,231	5.3
Licensed practical and licensed vocational nurses	21.79	5.7	835	4.9	43,397	4.9
Medical records and health information technicians	16.05	9.4	622	7.6	32,343	7.6
Occupational health and safety specialists and technicians	29.86	9.4	1,237	8.0	64,319	8.0
Healthcare support occupations	13.86	3.3	534	3.4	27,774	3.4
Nursing, psychiatric, and home health aides	13.34	3.4	513	3.4	26,667	3.4
Home health aides	11.91	6.2	461	6.1	23,963	6.1
Nursing aides, orderlies, and attendants	14.22	2.1	544	2.1	28,310	2.1
Psychiatric aides	10.27	2.6	398	4.4	20,698	4.4
Miscellaneous healthcare support occupations	16.73	3.0	655	2.9	34,061	2.9
Medical assistants	16.57	6.9	644	6.1	33,480	6.1
Medical equipment preparers	18.94	6.9	736	5.6	38,248	5.6
Medical transcriptionists	16.48	5.2	627	2.9	32,629	2.9
Protective service occupations	16.51	9.4	646	8.5	33,403	8.5

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Protective service occupations –Continued						
Security guards and gaming surveillance officers	\$13.37	6.5%	\$526	6.8%	\$27,347	6.8%
Security guards	13.37	6.6	526	6.9	27,340	6.9
Food preparation and serving related occupations						
First-line supervisors/managers, food preparation and serving workers	12.54	2.8	488	2.6	25,294	2.6
First-line supervisors/managers of food preparation and serving workers	19.22	6.7	752	6.2	38,666	6.2
Cooks	19.22	7.0	760	7.0	38,969	7.0
Cooks, institution and cafeteria	14.94	5.0	577	4.0	29,907	4.0
Cooks, restaurant	14.85	5.9	569	4.5	29,457	4.5
Food preparation workers	14.94	5.8	588	5.5	30,554	5.5
Food service, tipped	11.71	7.0	465	6.5	23,943	6.5
Waiters and waitresses	7.52	11.5	295	11.9	15,291	11.9
Dining room and cafeteria attendants and bartender helpers	6.38	11.1	251	11.2	13,056	11.2
Fast food and counter workers	10.31	8.6	404	9.1	20,547	9.1
Combined food preparation and serving workers, including fast food	10.90	10.3	425	9.6	22,111	9.6
Counter attendants, cafeteria, food concession, and coffee shop	11.52	6.3	455	6.1	23,639	6.1
Food servers, nonrestaurant	10.40	17.9	402	16.4	20,904	16.4
Dishwashers	12.74	11.0	489	10.2	25,449	10.2
Hosts and hostesses, restaurant, lounge, and coffee shop	12.61	5.5	491	4.8	25,450	4.8
Hosts and hostesses, restaurant, lounge, and coffee shop	8.95	22.4	354	22.5	18,422	22.5
Building and grounds cleaning and maintenance occupations						
First-line supervisors/managers, building and grounds cleaning and maintenance workers	16.50	4.1	651	4.3	33,859	4.3
First-line supervisors/managers of housekeeping and janitorial workers ...	25.09	6.3	981	6.2	50,995	6.2
Building cleaning workers	25.09	6.3	981	6.2	50,995	6.2
Janitors and cleaners, except maids and housekeeping cleaners	16.07	4.4	635	4.6	32,995	4.6
Maids and housekeeping cleaners	16.36	8.3	651	8.4	33,844	8.4
Grounds maintenance workers	14.57	14.8	566	14.8	29,418	14.8
Landscaping and groundskeeping workers	12.73	11.5	508	11.4	25,825	11.4
Landscaping and groundskeeping workers	12.73	11.5	508	11.4	25,825	11.4

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Personal care and service occupations	\$13.22	7.3%	\$476	3.8%	\$24,046	3.8%
First-line supervisors/managers of gaming workers	18.92	5.2	757	5.2	39,362	5.2
Slot key persons	14.37	3.6	575	3.6	29,887	3.6
Gaming services workers	8.21	1.7	328	1.7	17,081	1.7
Gaming dealers	7.61	.2	304	.2	15,829	.2
Transportation attendants	36.24	5.5	735	9.5	38,230	9.5
Flight attendants	36.24	5.5	735	9.5	38,230	9.5
Child care workers	10.22	8.2	385	10.8	19,999	10.8
Personal and home care aides	9.35	2.6	371	2.5	19,314	2.5
Recreation and fitness workers	12.08	9.9	460	9.4	14,503	9.4
Recreation workers	12.08	9.9	460	9.4	14,503	9.4
Sales and related occupations	25.60	2.8	1,012	2.8	52,552	2.8
First-line supervisors/managers, sales workers	23.27	14.9	933	14.9	48,526	14.9
First-line supervisors/managers of retail sales workers	20.30	8.9	817	9.1	42,463	9.1
First-line supervisors/managers of non-retail sales workers	57.49	24.7	2,230	24.0	115,964	24.0
Retail sales workers	13.30	3.2	528	3.3	27,378	3.3
Cashiers, all workers	11.93	2.9	472	2.9	24,337	2.9
Cashiers	11.85	2.6	468	2.6	24,159	2.6
Retail salespersons	14.10	4.3	561	4.4	29,183	4.4
Insurance sales agents	26.18	15.1	1,003	13.1	52,133	13.1
Securities, commodities, and financial services sales agents	57.04	6.1	2,244	6.5	116,689	6.5
Sales representatives, wholesale and manufacturing	39.15	8.5	1,567	8.1	81,494	8.1
Sales representatives, wholesale and manufacturing, except technical and scientific products	37.57	11.4	1,504	10.9	78,219	10.9
Miscellaneous sales and related workers	23.32	20.4	867	21.0	45,061	21.0
Office and administrative support occupations	18.64	2.5	726	2.4	37,698	2.4
First-line supervisors/managers of office and administrative support workers	29.47	9.6	1,148	9.5	59,697	9.5
Switchboard operators, including answering service	16.00	8.0	580	5.8	30,166	5.8
Financial clerks	18.00	4.5	699	4.6	36,373	4.6
Bill and account collectors	20.54	15.2	806	15.0	41,920	15.0

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support occupations –Continued						
Billing and posting clerks and machine operators	\$17.59	5.3%	\$674	4.7%	\$35,072	4.7%
Bookkeeping, accounting, and auditing clerks	17.41	3.9	675	3.9	35,087	3.9
Payroll and timekeeping clerks	19.74	6.4	779	6.6	40,501	6.6
Procurement clerks	18.70	10.8	745	10.9	38,734	10.9
Tellers	13.95	2.3	551	2.7	28,657	2.7
Brokerage clerks	22.98	5.5	910	5.0	47,343	5.0
Correspondence clerks	17.75	2.2	710	2.2	36,925	2.2
Customer service representatives	17.20	9.1	680	8.9	35,232	8.9
File clerks	13.05	5.9	508	4.1	26,400	4.1
Interviewers, except eligibility and loan	15.63	3.3	614	2.5	31,934	2.5
Loan interviewers and clerks	17.23	5.8	675	5.9	35,098	5.9
Order clerks	17.12	6.7	672	5.8	33,365	5.8
Human resources assistants, except payroll and timekeeping	20.49	5.4	796	5.9	41,390	5.9
Receptionists and information clerks	16.59	8.8	639	8.4	32,700	8.4
Dispatchers	20.43	24.3	821	24.1	42,707	24.1
Dispatchers, except police, fire, and ambulance	20.59	24.8	828	24.5	43,038	24.5
Production, planning, and expediting clerks	23.35	6.0	924	5.9	48,055	5.9
Shipping, receiving, and traffic clerks	13.12	4.5	525	4.5	27,290	4.5
Stock clerks and order fillers	13.03	5.7	513	5.0	26,691	5.0
Secretaries and administrative assistants	22.59	2.8	867	2.7	45,099	2.7
Executive secretaries and administrative assistants	24.46	3.8	933	3.5	48,501	3.5
Legal secretaries	23.70	8.9	925	10.0	48,111	10.0
Medical secretaries	17.47	5.3	679	4.7	35,326	4.7
Secretaries, except legal, medical, and executive	20.37	2.3	788	2.2	40,977	2.2
Data entry and information processing workers	16.03	7.6	624	7.3	32,446	7.3
Data entry keyers	15.85	8.3	615	7.9	32,002	7.9
Insurance claims and policy processing clerks	16.95	4.2	656	4.2	34,136	4.2
Mail clerks and mail machine operators, except postal service	13.71	5.1	541	4.9	28,145	4.9
Office clerks, general	18.80	3.1	725	2.7	37,679	2.7
Construction and extraction occupations	33.24	5.3	1,312	5.8	66,573	5.8
Carpenters	34.34	18.1	1,369	18.3	65,563	18.3

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations						
–Continued						
Construction laborers	\$26.75	14.3%	\$1,070	14.3%	\$52,697	14.3%
Construction equipment operators	33.25	15.7	1,330	15.7	69,157	15.7
Operating engineers and other construction equipment operators	33.25	15.7	1,330	15.7	69,157	15.7
Electricians	31.97	17.4	1,208	13.9	62,817	13.9
Helpers, construction trades	12.01	7.6	480	7.6	24,980	7.6
Installation, maintenance, and repair occupations	25.22	2.9	1,003	2.9	52,107	2.9
First-line supervisors/managers of mechanics, installers, and repairers	32.31	5.1	1,288	5.2	66,952	5.2
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	29.37	5.8	1,175	5.8	61,093	5.8
Electrical and electronics repairers, powerhouse, substation, and relay	32.76	5.6	1,310	5.6	68,139	5.6
Aircraft mechanics and service technicians ..	27.33	4.4	1,093	4.4	56,851	4.4
Automotive technicians and repairers	17.27	11.0	691	11.0	35,923	11.0
Automotive service technicians and mechanics	16.28	12.5	651	12.5	33,863	12.5
Bus and truck mechanics and diesel engine specialists	23.91	5.5	956	5.5	49,725	5.5
Industrial machinery installation, repair, and maintenance workers	22.45	3.1	887	3.2	46,029	3.2
Industrial machinery mechanics	23.88	6.1	953	6.4	49,542	6.4
Maintenance and repair workers, general ..	21.39	5.9	843	6.5	43,854	6.5
Maintenance workers, machinery	21.35	7.1	828	7.0	42,132	7.0
Millwrights	25.73	5.5	1,025	5.4	53,322	5.4
Line installers and repairers	32.97	4.2	1,319	4.2	68,570	4.2
Electrical power-line installers and repairers	36.07	5.6	1,443	5.6	75,030	5.6
Precision instrument and equipment repairers	34.78	4.8	1,349	3.9	70,152	3.9
Miscellaneous installation, maintenance, and repair workers	19.14	8.7	764	8.7	39,748	8.7
Production occupations	18.08	3.3	720	3.5	37,387	3.5
First-line supervisors/managers of production and operating workers	29.46	5.6	1,161	5.1	60,299	5.1
Electrical, electronics, and electromechanical assemblers	17.93	4.2	717	4.2	37,290	4.2

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Electrical and electronic equipment assemblers	\$17.85	8.3%	\$714	8.3%	\$37,137	8.3%
Electromechanical equipment assemblers	18.46	4.0	738	4.0	38,399	4.0
Miscellaneous assemblers and fabricators	13.33	9.8	525	10.0	27,322	10.0
Team assemblers	18.27	2.9	731	2.9	37,995	2.9
Butchers and other meat, poultry, and fish processing workers	18.65	14.2	746	14.2	38,782	14.2
Slaughterers and meat packers	15.44	20.5	618	20.5	32,124	20.5
Miscellaneous food processing workers	16.73	8.1	669	8.1	34,801	8.1
Food batchmakers	15.97	10.4	639	10.4	33,209	10.4
Forming machine setters, operators, and tenders, metal and plastic	19.19	7.2	768	7.2	39,925	7.2
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20.45	5.9	818	5.9	42,536	5.9
Machine tool cutting setters, operators, and tenders, metal and plastic	18.01	7.4	714	7.4	37,138	7.4
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	15.64	11.7	616	11.6	32,009	11.6
Machinists	25.16	7.2	993	7.0	51,649	7.0
Metal furnace and kiln operators and tenders	19.49	4.0	775	4.2	40,217	4.2
Metal-refining furnace operators and tenders	20.76	6.9	824	7.3	42,670	7.3
Molders and molding machine setters, operators, and tenders, metal and plastic	17.18	11.7	687	11.7	35,732	11.7
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	16.97	15.2	679	15.2	35,302	15.2
Multiple machine tool setters, operators, and tenders, metal and plastic	18.11	18.8	724	18.8	37,667	18.8
Tool and die makers	27.63	3.8	1,079	5.2	56,084	5.2
Welding, soldering, and brazing workers	20.52	7.4	821	7.4	42,681	7.4
Welders, cutters, solderers, and brazers	20.93	6.5	837	6.5	43,544	6.5
Miscellaneous metalworkers and plastic workers	17.33	4.7	693	4.7	36,037	4.7
Printers	22.88	18.3	885	17.5	46,043	17.5
Printing machine operators	21.01	15.2	810	13.5	42,096	13.5
Laundry and dry-cleaning workers	11.93	6.1	466	6.6	24,237	6.6
Woodworking machine setters, operators, and tenders	14.49	4.6	580	4.6	30,137	4.6

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Woodworking machine setters, operators, and tenders, except sawing	\$14.54	5.4%	\$582	5.4%	\$30,249	5.4%
Stationary engineers and boiler operators	30.23	7.2	1,209	7.2	62,886	7.2
Chemical processing machine setters, operators, and tenders	23.08	5.9	932	5.8	48,440	5.8
Crushing, grinding, polishing, mixing, and blending workers	18.26	8.2	731	8.2	37,991	8.2
Cutting workers	17.90	9.4	716	9.4	37,241	9.4
Inspectors, testers, sorters, samplers, and weighers	20.45	4.6	824	5.2	42,826	5.2
Packaging and filling machine operators and tenders	14.75	8.2	590	8.2	30,678	8.2
Painting workers	17.51	7.4	700	7.4	36,424	7.4
Miscellaneous production workers	16.29	12.2	653	12.2	33,956	12.2
Helpers--production workers	13.50	10.8	539	10.8	28,026	10.8
Transportation and material moving occupations						
First-line supervisors/managers of helpers, laborers, and material movers, hand	23.80	6.8	971	8.0	50,508	8.0
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	22.93	6.2	930	7.8	48,380	7.8
Aircraft pilots and flight engineers	131.45	7.3	2,709	9.9	140,860	9.9
Airline pilots, copilots, and flight engineers	131.45	7.3	2,709	9.9	140,860	9.9
Bus drivers	20.32	16.1	831	9.6	42,623	9.6
Driver/sales workers and truck drivers	20.22	7.8	849	7.7	44,156	7.7
Driver/sales workers	17.64	14.9	711	14.9	36,959	14.9
Truck drivers, heavy and tractor-trailer	20.69	7.5	903	6.3	46,942	6.3
Truck drivers, light or delivery services	20.14	12.5	802	13.0	41,701	13.0
Taxi drivers and chauffeurs	14.67	20.1	567	17.3	29,153	17.3
Parking lot attendants	9.56	21.0	365	21.0	18,154	21.0
Industrial truck and tractor operators	15.32	3.2	613	3.2	31,874	3.2
Laborers and material movers, hand	13.38	3.6	534	3.6	27,718	3.6
Cleaners of vehicles and equipment	12.62	10.7	505	10.7	26,249	10.7
Laborers and freight, stock, and material movers, hand	13.71	4.2	548	4.2	28,474	4.2

See footnotes at end of table.

RSE Table 16

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations –Continued						
Machine feeders and offbearers	\$18.78	17.6%	\$718	14.0%	\$37,346	14.0%
Packers and packagers, hand	12.03	5.6	479	5.7	24,761	5.7

¹ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

³ 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 chapter 8 of the BLS Handbook of

Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

⁴ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees, exclusive of overtime.

⁵ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 17 Union and nonunion workers: Relative standard errors¹ of mean hourly earnings² by ownership and major occupational group

Occupational group ³	Union			Nonunion		
	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	1.2%	2.6%	1.5%	2.3%	2.2%	6.2%
Management, professional, and related	1.3	6.4	1.1	2.4	2.3	8.8
Management, business, and financial	2.2	24.7	1.7	3.1	3.0	6.6
Professional and related	1.4	6.3	1.3	3.3	3.3	11.5
Service	2.5	4.7	2.2	2.3	2.4	5.1
Sales and office	6.1	9.3	4.3	2.0	2.1	3.5
Sales and related	12.2	4.2	3.2	2.8	2.8	–
Office and administrative support	4.1	7.3	4.8	1.9	2.0	3.6
Natural resources, construction, and maintenance	3.6	2.2	8.5	2.9	3.0	7.3
Construction and extraction	3.5	1.8	10.3	3.1	3.2	7.1
Installation, maintenance, and repair	4.1	3.5	7.2	3.6	3.6	9.9
Production, transportation, and material moving	2.4	3.1	1.9	1.2	1.3	6.8
Production	4.1	4.3	12.2	1.5	1.5	–
Transportation and material moving ...	2.4	4.1	5.0	2.1	2.3	8.0

¹ 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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

³ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 19

Industry sector¹: Relative standard errors² of mean hourly earnings³ for private industry workers by major occupational group

Occupational group ⁴	Goods producing		Service providing						
	Construction	Manufacturing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
	Relative error ⁵								
All workers	–	3.1%	1.9%	–	2.8%	–	3.6%	5.0%	7.4%
Management, professional, and related	–	5.0	4.1	–	4.1	–	4.7	13.2	9.0
Management, business, and financial	–	7.9	4.3	–	4.1	–	4.9	17.3	15.6
Professional and related	–	4.1	5.3	–	5.2	–	5.6	12.1	4.5
Service	–	13.1	6.2	–	4.3	–	1.3	5.8	7.9
Sales and office	–	6.1	5.1	–	3.5	–	3.8	7.3	5.9
Sales and related	–	14.2	5.7	–	10.1	–	27.8	5.6	14.0
Office and administrative support	–	3.6	4.4	–	.9	–	4.3	6.9	4.1
Natural resources, construction, and maintenance	–	5.1	5.2	–	5.3	–	3.9	8.6	14.4
Installation, maintenance, and repair	–	4.8	5.2	–	5.4	–	5.2	11.1	14.4
Production, transportation, and material moving	–	1.9	2.7	–	16.7	–	16.3	18.3	6.3
Production	–	2.0	6.5	–	–	–	10.6	–	8.2
Transportation and material moving	–	3.3	2.5	–	18.5	–	20.8	16.1	10.3

¹ Industry sectors are classified according to the 2007 North American Industry Classification System (NAICS).

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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

⁴ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800

unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 20

**Civilian full-time workers in hospitals: Relative standard errors
of mean hourly, weekly, and annual earnings by
work levels¹**

Occupation and work level ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$27.26	1.7%	\$1,050	1.6%	\$54,625	1.6%
Level 1	11.29	4.8	445	4.8	23,145	4.8
Level 2	14.40	4.9	556	3.9	28,892	3.9
Level 3	15.35	1.6	593	2.0	30,830	2.0
Level 4	16.89	3.2	649	2.8	33,725	2.8
Level 5	19.72	3.1	760	3.0	39,496	3.0
Level 6	22.20	8.1	861	7.2	44,799	7.2
Level 7	27.65	2.1	1,075	1.9	55,917	1.9
Level 8	31.39	8.4	1,214	8.5	63,123	8.5
Level 9	34.94	2.6	1,329	2.1	69,121	2.1
Level 10	39.68	6.6	1,563	6.5	81,273	6.5
Level 11	38.58	6.7	1,541	4.2	80,139	4.2
Level 12	66.17	10.6	2,518	9.4	130,958	9.4
Not able to be leveled	32.75	9.6	1,249	10.3	64,940	10.3
Management occupations	51.07	8.0	1,904	8.2	98,993	8.2
Not able to be leveled	61.26	13.7	2,263	14.0	117,677	14.0
Medical and health services managers	58.63	10.0	2,163	10.3	112,497	10.3
Not able to be leveled	67.49	15.9	2,431	16.4	126,403	16.4
Business and financial operations occupations	24.02	9.8	905	9.4	47,053	9.4
Computer and mathematical science occupations	34.73	10.0	1,319	9.1	68,581	9.1
Level 9	27.10	7.6	1,054	9.1	54,788	9.1
Computer systems analysts	38.48	16.2	1,459	14.0	75,868	14.0
Life, physical, and social science occupations						
Psychologists	30.24	6.8	1,154	6.1	60,021	6.1
Clinical, counseling, and school psychologists	30.24	6.8	1,154	6.1	60,021	6.1
Community and social services occupations						
Level 7	27.30	7.6	1,049	7.0	54,537	7.0
Level 9	22.72	8.3	907	8.4	47,160	8.4
Level 9	32.94	2.0	1,232	1.2	64,041	1.2
Counselors	19.71	11.4	786	11.2	40,864	11.2
Social workers	31.44	2.1	1,180	2.0	61,356	2.0
Medical and public health social workers	32.34	2.5	1,199	2.7	62,337	2.7
Miscellaneous community and social service specialists	32.13	2.7	1,220	4.7	63,448	4.7
Healthcare practitioner and technical occupations	33.58	2.9	1,302	2.9	67,692	2.9

See footnotes at end of table.

RSE Table 20

**Civilian full-time workers in hospitals: Relative standard errors
of mean hourly, weekly, and annual earnings by
work levels¹ — Continued**

Occupation and work level ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical occupations –Continued						
Level 3	\$15.43	5.9%	\$606	5.0%	\$31,535	5.0%
Level 4	15.66	2.5	616	2.0	32,018	2.0
Level 5	20.74	4.0	789	3.9	41,052	3.9
Level 6	22.91	13.2	891	11.9	46,335	11.9
Level 7	28.62	1.8	1,108	1.7	57,604	1.7
Level 8	31.56	7.2	1,217	7.6	63,297	7.6
Level 9	36.60	2.9	1,399	1.8	72,750	1.8
Level 10	40.25	8.7	1,590	8.8	82,669	8.8
Level 11	37.98	5.9	1,520	3.5	79,046	3.5
Level 12	69.30	12.2	2,676	10.9	139,154	10.9
Not able to be leveled	38.23	4.6	1,480	6.5	76,960	6.5
Pharmacists	54.20	3.7	2,105	2.3	109,444	2.3
Physicians and surgeons	42.37	8.6	1,790	6.2	93,066	6.2
Level 11	27.49	7.0	1,137	.9	59,123	.9
Level 12	77.12	12.7	2,933	11.4	152,525	11.4
Not able to be leveled	45.82	11.5	2,007	14.3	104,356	14.3
Registered nurses	36.74	2.9	1,398	3.0	72,675	3.0
Level 7	27.37	1.9	1,072	2.0	55,737	2.0
Level 8	31.43	8.3	1,205	8.7	62,662	8.7
Level 9	37.23	1.4	1,399	1.4	72,750	1.4
Level 11	47.78	2.6	1,840	2.8	95,685	2.8
Not able to be leveled	42.16	3.9	1,588	3.9	82,586	3.9
Therapists	31.08	1.7	1,212	1.1	63,041	1.1
Level 7	29.88	2.8	1,146	2.9	59,588	2.9
Level 8	31.51	4.0	1,260	4.0	65,541	4.0
Level 9	34.46	2.2	1,325	2.2	68,900	2.2
Physical therapists	33.82	2.2	1,316	2.3	68,413	2.3
Respiratory therapists	29.19	4.7	1,136	3.8	59,067	3.8
Clinical laboratory technologists and technicians	23.42	3.7	905	4.4	47,053	4.4
Level 4	15.75	11.3	604	8.6	31,393	8.6
Level 7	27.51	3.4	1,099	3.4	57,154	3.4
Medical and clinical laboratory technologists	26.16	4.6	1,009	4.8	52,490	4.8
Medical and clinical laboratory technicians	17.58	6.5	681	5.5	35,413	5.5
Diagnostic related technologists and technicians	26.39	6.9	1,012	6.2	52,633	6.2
Level 6	22.13	16.5	861	14.9	44,789	14.9
Level 7	30.69	4.0	1,158	3.3	60,220	3.3

See footnotes at end of table.

RSE Table 20

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels¹ — Continued

Occupation and work level ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical occupations –Continued						
Cardiovascular technologists and technicians	\$23.25	5.4%	\$906	6.5%	\$47,120	6.5%
Radiologic technologists and technicians ..	25.66	8.8	981	8.0	51,026	8.0
Level 6	22.11	18.3	864	16.6	44,920	16.6
Level 7	30.04	1.5	1,113	2.6	57,891	2.6
Health diagnosing and treating practitioner support technicians	16.27	9.0	631	7.3	32,833	7.3
Level 4	14.55	5.0	581	5.0	30,190	5.0
Pharmacy technicians	16.23	9.5	622	5.9	32,336	5.9
Level 4	14.55	5.0	581	5.0	30,190	5.0
Licensed practical and licensed vocational nurses	19.60	5.9	757	5.1	39,375	5.1
Level 4	17.58	5.0	690	4.6	35,886	4.6
Level 5	19.80	4.4	754	3.7	39,205	3.7
Medical records and health information technicians	16.93	8.6	652	6.6	33,927	6.6
Level 3	16.89	7.8	652	7.1	33,919	7.1
Healthcare support occupations	16.75	1.5	645	1.8	33,521	1.8
Level 2	14.61	7.8	557	5.3	28,956	5.3
Level 3	15.30	2.6	593	2.5	30,845	2.5
Level 4	17.61	1.8	675	1.5	35,114	1.5
Level 6	21.97	1.4	871	1.4	45,300	1.4
Not able to be leveled	16.94	8.9	634	7.8	32,953	7.8
Nursing, psychiatric, and home health aides	16.29	1.7	626	1.9	32,577	1.9
Level 2	13.93	5.6	537	4.0	27,948	4.0
Level 3	15.38	2.8	595	2.6	30,922	2.6
Level 4	17.76	1.9	677	1.5	35,218	1.5
Not able to be leveled	15.85	8.6	599	7.2	31,167	7.2
Nursing aides, orderlies, and attendants	16.28	1.6	623	1.9	32,397	1.9
Level 2	13.70	7.2	524	5.0	27,225	5.0
Level 3	15.35	2.9	592	2.7	30,799	2.7
Level 4	17.58	2.3	668	1.8	34,729	1.8
Not able to be leveled	17.45	3.0	649	1.0	33,768	1.0
Psychiatric aides	16.37	9.1	655	9.1	34,064	9.1
Miscellaneous healthcare support occupations	18.37	3.1	708	3.6	36,808	3.6
Level 4	17.15	2.4	672	3.1	34,929	3.1
Medical assistants	18.45	8.7	693	6.6	36,023	6.6
Medical equipment preparers	18.57	7.8	721	6.5	37,503	6.5

See footnotes at end of table.

RSE Table 20

**Civilian full-time workers in hospitals: Relative standard errors
of mean hourly, weekly, and annual earnings by
work levels¹ — Continued**

Occupation and work level ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Protective service occupations	\$15.68	11.1%	\$605	11.8%	\$31,476	11.8%
Security guards and gaming surveillance officers	14.23	5.7	548	6.3	28,481	6.3
Security guards	14.23	5.7	548	6.3	28,481	6.3
Food preparation and serving related occupations	15.83	4.6	609	3.9	31,661	3.9
Level 2	14.42	7.6	554	6.9	28,829	6.9
Level 4	14.45	8.4	561	7.9	29,189	7.9
Cooks	13.87	6.5	544	6.1	28,295	6.1
Level 4	13.86	7.0	543	6.5	28,214	6.5
Cooks, institution and cafeteria	13.87	6.5	544	6.1	28,295	6.1
Level 4	13.86	7.0	543	6.5	28,214	6.5
Food servers, nonrestaurant	15.28	6.3	582	6.0	30,251	6.0
Building and grounds cleaning and maintenance occupations	15.67	7.3	607	7.0	31,590	7.0
Level 1	11.67	6.2	465	5.9	24,187	5.9
Level 2	14.14	8.0	546	7.9	28,413	7.9
Level 3	16.33	3.9	624	2.4	32,459	2.4
Building cleaning workers	15.67	7.3	607	7.0	31,590	7.0
Level 1	11.67	6.2	465	5.9	24,187	5.9
Level 2	14.14	8.0	546	7.9	28,413	7.9
Level 3	16.33	3.9	624	2.4	32,459	2.4
Janitors and cleaners, except maids and housekeeping cleaners	17.36	11.1	683	11.3	35,522	11.3
Level 3	15.34	5.9	602	4.5	31,330	4.5
Maids and housekeeping cleaners	12.92	10.9	500	9.5	26,001	9.5
Level 1	11.29	6.1	451	6.1	23,473	6.1
Level 2	12.49	6.8	481	7.1	25,003	7.1
Office and administrative support occupations	17.89	2.1	684	1.7	35,567	1.7
Level 2	13.64	6.3	533	5.5	27,728	5.5
Level 3	15.08	1.9	582	2.9	30,243	2.9
Level 4	17.35	4.1	660	3.3	34,317	3.3
Level 5	19.09	3.3	714	3.0	37,117	3.0
Level 6	21.09	6.8	824	6.2	42,843	6.2
Not able to be leveled	21.07	5.2	802	5.1	41,719	5.1
First-line supervisors/managers of office and administrative support workers	22.50	1.8	883	2.1	45,907	2.1
Financial clerks	17.17	6.4	658	5.3	34,234	5.3
Level 4	16.76	9.0	637	7.0	33,100	7.0

See footnotes at end of table.

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels¹ — Continued

Occupation and work level ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support occupations –Continued						
Billing and posting clerks and machine operators	\$16.41	12.9%	\$627	10.0%	\$32,608	10.0%
Level 4	16.16	14.8	616	11.3	32,052	11.3
Interviewers, except eligibility and loan	15.84	5.5	615	4.6	31,997	4.6
Level 4	15.83	3.4	621	3.0	32,290	3.0
Secretaries and administrative assistants	18.76	3.6	722	3.4	37,520	3.4
Level 3	12.97	2.4	502	1.7	26,107	1.7
Level 4	17.09	5.8	660	5.4	34,321	5.4
Level 5	17.28	3.6	673	3.1	34,997	3.1
Not able to be leveled	23.10	4.9	866	5.1	45,052	5.1
Executive secretaries and administrative assistants	20.45	7.8	790	9.1	41,073	9.1
Medical secretaries	19.14	5.3	734	5.1	38,189	5.1
Level 4	17.27	6.0	669	6.5	34,810	6.5
Secretaries, except legal, medical, and executive	17.62	4.9	679	4.4	35,282	4.4
Level 4	16.83	11.7	646	10.2	33,582	10.2
Office clerks, general	17.53	1.2	658	1.6	34,204	1.6
Level 3	17.14	4.3	646	1.4	33,575	1.4
Construction and extraction occupations	22.77	4.2	884	5.4	45,999	5.4
Installation, maintenance, and repair occupations	22.08	5.7	871	6.3	45,313	6.3
Transportation and material moving occupations	18.51	3.2	713	3.2	37,097	3.2

¹ 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. For more information, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/pub/hom/homch8_a.htm.

² The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

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

⁴ 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 chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/pub/hom/homch8_a.htm.

⁵ Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees, exclusive of overtime.

⁶ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

RSE Table 21

Civilian supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations

Occupation ¹	Weekly ²		Annual ⁴	
	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,915	9.7%	\$99,341	9.7%
First line	1,833	3.8	94,980	3.8
Second line	2,697	12.9	140,248	12.9
Third line	4,137	11.4	215,117	11.4
General and operations managers				
First line	1,819	9.2	94,583	9.2
Marketing managers				
First line	2,096	15.7	108,968	15.7
Sales managers				
First line	1,584	12.6	82,362	12.6
Administrative services managers				
First line	1,378	5.7	71,669	5.7
Computer and information systems managers				
First line	2,769	8.0	143,970	8.0
Financial managers				
Team leader	1,767	12.4	91,909	12.4
First line	2,151	8.4	110,149	8.4
Second line	2,255	8.4	117,274	8.4
Industrial production managers				
Second line	1,543	2.5	80,241	2.5
Purchasing managers				
First line	2,398	14.7	124,707	14.7
Transportation, storage, and distribution managers				
First line	1,743	8.3	90,644	8.3
Education administrators, elementary and secondary school				
First line	2,178	11.8	109,469	11.8
Education administrators, postsecondary				
First line	1,966	11.6	102,216	11.6
Food service managers				
First line	1,631	14.3	84,813	14.3
Medical and health services managers				
Team leader	1,405	17.4	73,075	17.4
First line	1,843	13.4	95,858	13.4
Second line	1,360	13.8	70,705	13.8
Social and community service managers				
First line	909	14.8	47,249	14.8
Second line	1,543	9.6	80,263	9.6

¹ The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

² Mean weekly earnings are based on the straight-time weekly wages or salaries paid to employees, exclusive of overtime.

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 chapter 8 of the BLS Handbook of

Methods, at http://www.bls.gov/pub/hom/homch8_a.htm.

⁴ Mean annual earnings are based on the straight-time annual wages or salaries paid to employees, exclusive of overtime.

NOTE: Dashes indicate that data did not meet publication criteria. Broad occupational groups may include data for subordinate occupational groups not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Appendix A: Technical note

- Appendix table 1. Number of workers represented by the survey. (This table is located at the end of Appendix A.)
- Appendix table 2. Survey establishment response. (This table is located at the end of Appendix A.)

This section provides basic information on survey procedures and concepts. For a more complete description, see the *BLS Handbook of Methods*, Chapter 8, "National Compensation Measures," on the Internet at www.bls.gov/opub/hom/pdf/homch8.pdf.

Survey scope

The NCS defines civilian workers as those who are employed in private industry or in State and local government. Workers employed in the Federal Government, the military, agriculture, and private households and those who are self-employed are excluded from the scope of the survey. For purposes of the survey, an establishment is an economic unit that produces goods or services, a central administrative office, or an auxiliary unit providing support services to a company. For private industries in the survey, the establishment usually operates out of a single physical location. For State and local governments, an establishment is defined as an agency or entity such as a school district, hospital, or administrative body.

Sampling frame

The list of establishments from which the survey sample is selected (the sampling frame) is developed from State unemployment insurance reports. The most recent month of reference available at the time the sample is selected is used to develop sampling frames. 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.

Data collection

Field economists collect the data by contacting each establishment in the survey through

a variety of methods, including personal visit, telephone, and secured email.

Industry classification

The NCS sample is classified by the 2007 North American Industry Classification System (NAICS). For more detail on NAICS, see www.bls.gov/bls/naics.htm.

Occupational selection and classification

The NCS uses the 2000 Standard Occupational Classification (SOC) system, as do all Federal statistical agencies. See the entire list of SOC occupational categories at www.bls.gov/soc/soc_majo.htm. Note that the NCS excludes major group 55 (55-0000), military-specific occupations.

Identification of the occupations for which wage data are to be collected is a multistep process:

1. Selection of establishment jobs by the NCS Probability Selection of Occupations (PSO) technique. Using this technique, the probability of selecting a given job is proportional to the number of workers in the job in the establishment.
2. Classification of jobs into occupations based on the SOC system
3. Characterization of jobs as full time or part time, union or nonunion, and time or incentive
4. Determination of the level of work of each job

Union workers. The NCS defines a union worker as any employee in an occupation when all of the following conditions are met: a labor organization is recognized as the bargaining agent for all workers in the occupation; wage and salary rates are determined through collective bargaining or negotiations; 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.

Supervisory occupations. Supervisors usually assign and review the work of subordinates.

Typically, supervisors have the authority to hire, transfer, lay off, promote, reward, and discipline other employees. By NCS definitions, first-line supervisors direct their staff through face-to-face meetings and are responsible for conducting the employees' performance appraisals. Second-line supervisors typically direct the actions of their staffs through first-line supervisors.

Work levels. Work levels are a ranking of the duties and responsibilities within an occupation, and these levels permit comparisons of wages across occupations. Work levels are determined by the total number of points given for specific aspects, or factors, of the work. For a complete description of point factor leveling, refer to the publication "National Compensation Survey: Guide for Evaluating Your Firm's Jobs and Pay," online at www.bls.gov/ncs/ocs/sp/ncbr0004.pdf. This bulletin includes earnings estimates by work level. It also includes a table that simplifies the presentation of work levels by combining them into four broad groups. The groups are determined by combinations of knowledge, job controls and complexity, contacts, physical environment, and supervisory duties and are meant to be comparable across different occupations.

Areas surveyed

The NCS program collects data in metropolitan and micropolitan areas defined by the U.S. Office of Management and Budget (OMB) and a sample of counties located outside those defined areas. (For a list of all areas included in the 2010 Middle Atlantic Census Division earnings estimates, see [Appendix C.](#))

Collection period

Survey data were collected over a 13-month period for the 87 larger areas; for the 140 smaller areas, data were collected over a 4-month period. For each establishment in the survey, the data reflect the establishment's most recent information at the time of collection. The data for the Middle Atlantic Census Division were compiled from locality data collected between December 2009 and January 2011. The average reference period is July 2010.

Earnings

Earnings are 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 are 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 are *not* considered straight-time earnings:

- Uniform and tool allowances
- Free or subsidized room and board
- Payments made by third parties (for example, tips)
- On-call pay

The following forms of payments are considered benefits and *not* 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)

Work schedules

To calculate earnings for various periods (hourly, weekly, and annual), the NCS collects data on work schedules, including the hours worked per day and per week, and the number of weeks worked annually. For hourly workers, scheduled hours worked per day and per week, exclusive of overtime, are recorded. For salaried workers, field economists record the typical number of hours actually worked because those exempt from overtime

provisions often work beyond the assigned work schedule.

The number of weeks worked annually is determined as well. Because salaried workers who are exempt from overtime provisions often work beyond the assigned work schedule, the typical number of hours they actually worked is collected.

The earnings estimates for aircraft pilots, flight engineers, and flight attendants include flight pay and flight hours only; these estimates may not reflect the total earnings and hours worked. For more information on work schedules, see www.bls.gov/opub/cwc/cm20080722ar01p1.htm.

Estimation, weighting, and nonresponse

The wage series in the tables are computed by combining the wages for each occupation sampled. 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: initial establishment nonresponse; initial occupational nonresponse; special situations (for example, a sample unit is one of two establishments owned by a given company and the company provides aggregate data for both locations instead of only the sampled unit); and benchmarking (poststratification) to ensure the data reflect the most recent industry-ownership employment counts in proportion to the private industry, State government, and local government sectors.

Imputation. Participation in the NCS is voluntary, so a company official may refuse to participate in the initial survey or may be unwilling or unable to update previously collected data for one or more occupations during a subsequent contact. For those situations in which previous wage data cannot be updated, information obtained from similar establishments and occupations is used to impute an estimate for the missing data.

Employment counts. Occupational structures differ among establishments; therefore the number of workers surveyed by the NCS, and the total number of workers represented by

the survey that is given in appendix table 1, are not intended to convey an accurate employment count; rather, they indicate only the relative importance of the occupational groups studied in the survey.

Publication criteria. Not all calculated series meet the criteria for publication. Before any series is published, it is reviewed to make sure it meets specified statistical reliability and confidentiality criteria. This review prevents the publication of a series that could reveal information about a specific establishment or a series that has a large sampling error.

Data reliability

The data in this report are estimates from a scientifically selected probability sample and thus are subject to sampling error. The relative standard error (RSE) is the standard error divided by the estimate. For more information on data reliability see page 9 of the *BLS Handbook of Methods*, chapter 8, "National Compensation Measures," on the Internet at www.bls.gov/opub/hom/pdf/homch8.pdf.

Appendix table 1

Number of workers¹ represented by the survey

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	16,623,200	14,040,800	2,582,400
Management, professional, and related	5,473,300	4,100,800	1,372,500
Management, business, and financial	1,389,800	1,225,700	164,000
Professional and related	4,083,500	2,875,000	1,208,500
Service	3,532,100	2,948,300	583,800
Sales and office	4,300,200	3,922,400	377,900
Sales and related	1,532,500	1,509,700	22,900
Office and administrative support	2,767,700	2,412,700	355,000
Natural resources, construction, and maintenance	1,072,800	945,900	126,900
Construction and extraction	515,400	434,300	81,000
Installation, maintenance, and repair	542,200	497,000	45,300
Production, transportation, and material moving	2,244,800	2,123,400	121,400
Production	967,000	945,600	21,400
Transportation and material moving	1,277,800	1,177,800	100,000

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, for example, to measure employment trends or levels.

² The NCS uses the 2000 Standard Occupational Classification coding

structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Appendix table 2

Survey establishment response

Establishments	Civilian	Private industry	State and local government
Total in sampling frame ¹	798,147	776,455	21,691
Total in sample	3,999	3,535	464
Responding	2,645	2,236	409
Refused or unable to provide data	868	814	54
Out of business or not in survey scope	486	485	1

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 industry, an establishment is usually a single physical location. For State and local government, an establishment is

defined as all locations of a government entity.

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

19-2011	Astronomers	21-1023	Mental Health and Substance Abuse Social Workers
19-2012	Physicists	21-1090	Miscellaneous Community and Social Service Specialists
19-2021	Atmospheric and Space Scientists	21-1091	Health Educators
19-2030	Chemists and Materials Scientists	21-1092	Probation Officers and Correctional Treatment Specialists
19-2031	Chemists	21-1093	Social and Human Service Assistants
19-2032	Materials Scientists	21-2011	Clergy
19-2040	Environmental Scientists and Geoscientists	21-2021	Directors, Religious Activities and Education
19-2041	Environmental Scientists and Specialists, Including Health		
19-2042	Geoscientists, Except Hydrologists and Geographers	23-0000	Legal Occupations
19-2043	Hydrologists	23-1011	Lawyers
19-3011	Economists	23-1020	Judges, Magistrates, and Other Judicial Workers
19-3020	Market and Survey Researchers	23-1021	Administrative Law Judges, Adjudicators, and Hearing Officers
19-3021	Market Research Analysts	23-1022	Arbitrators, Mediators, and Conciliators
19-3022	Survey Researchers	23-1023	Judges, Magistrate Judges, and Magistrates
19-3030	Psychologists	23-2011	Paralegals and Legal Assistants
19-3031	Clinical, Counseling, and School Psychologists	23-2090	Miscellaneous Legal Support Workers
19-3032	Industrial-Organizational Psychologists	23-2091	Court Reporters
19-3041	Sociologists	23-2092	Law Clerks
19-3051	Urban and Regional Planners	23-2093	Title Examiners, Abstractors, and Searchers
19-3090	Miscellaneous Social Scientists and Related Workers		
19-3091	Anthropologists and Archeologists	25-0000	Education, Training and Library Occupations
19-3092	Geographers	25-1000	Postsecondary Teachers
19-3093	Historians	25-1011	Business Teachers, Postsecondary
19-3094	Political Scientists	25-1020	Math and Computer Teachers, Postsecondary
19-4011	Agricultural and Food Science Technicians	25-1021	Computer Science Teachers, Postsecondary
19-4021	Biological Technicians	25-1022	Mathematical Science Teachers, Postsecondary
19-4031	Chemical Technicians	25-1030	Engineering and Architecture Teachers, Postsecondary
19-4041	Geological and Petroleum Technicians	25-1031	Architecture Teachers, Postsecondary
19-4051	Nuclear Technicians	25-1032	Engineering Teachers, Postsecondary
19-4061	Social Science Research Assistants	25-1040	Life Sciences Teachers, Postsecondary
19-4090	Miscellaneous Life, Physical, and Social Science Technicians	25-1041	Agricultural Sciences Teachers, Postsecondary
19-4091	Environmental Science and Protection Technicians, Including Health	25-1042	Biological Science Teachers, Postsecondary
19-4092	Forensic Science Technicians	25-1043	Forestry and Conservation Science Teachers, Postsecondary
19-4093	Forest and Conservation Technicians	25-1050	Physical Sciences Teachers, Postsecondary
21-0000	Community and Social Services Occupations	25-1051	Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary
21-1010	Counselors	25-1052	Chemistry Teachers, Postsecondary
21-1011	Substance Abuse and Behavioral Disorder Counselors	25-1053	Environmental Science Teachers, Postsecondary
21-1012	Educational, Vocational, and School Counselors	25-1054	Physics Teachers, Postsecondary
21-1013	Marriage and Family Therapists	25-1060	Social Sciences Teachers, Postsecondary
21-1014	Mental Health Counselors	25-1061	Anthropology and Archeology Teachers, Postsecondary
21-1015	Rehabilitation Counselors		
21-1020	Social Workers		
21-1021	Child, Family, and School Social Workers		
21-1022	Medical and Public Health Social Workers		

25-1062	Area, Ethnic, and Cultural Studies Teachers, Postsecondary	25-2030	Secondary School Teachers
25-1063	Economics Teachers, Postsecondary	25-2031	Secondary School Teachers, Except Special and Vocational Education
25-1064	Geography Teachers, Postsecondary	25-2032	Vocational Education Teachers, Secondary School
25-1065	Political Science Teachers, Postsecondary	25-2040	Special Education Teachers
25-1066	Psychology Teachers, Postsecondary	25-2041	Special Education Teachers, Preschool, Kindergarten, and Elementary School
25-1067	Sociology Teachers, Postsecondary	25-2042	Special Education Teachers, Middle School
25-1070	Health Teachers, Postsecondary	25-2043	Special Education Teachers, Secondary School
25-1071	Health Specialties Teachers, Postsecondary	25-3000	Other Teachers and Instructors
25-1072	Nursing Instructors and Teachers, Postsecondary	25-3011	Adult Literacy, Remedial Education, and GED Teachers and Instructors
25-1080	Education and Library Science Teachers, Postsecondary	25-3021	Self-Enrichment Education Teachers
25-1081	Education Teachers, Postsecondary	25-4010	Archivists, Curators, and Museum Technicians
25-1082	Library Science Teachers, Postsecondary	25-4011	Archivists
25-1110	Law, Criminal Justice, and Social Work Teachers, Postsecondary	25-4012	Curators
25-1111	Criminal Justice and Law Enforcement Teachers, Postsecondary	25-4013	Museum Technicians and Conservators
25-1112	Law Teachers, Postsecondary	25-4021	Librarians
25-1113	Social Work Teachers, Postsecondary	25-4031	Library Technicians
25-1120	Arts, Communications, and Humanities Teachers, Postsecondary	25-9011	Audio-Visual Collections Specialists
25-1121	Art, Drama, and Music Teachers, Postsecondary	25-9021	Farm and Home Management Advisors
25-1122	Communications Teachers, Postsecondary	25-9031	Instructional Coordinators
25-1123	English Language and Literature Teachers, Postsecondary	25-9041	Teacher Assistants
25-1124	Foreign Language and Literature Teachers, Postsecondary	27-0000	Arts, Design, Entertainment, Sports, and Media Occupations
25-1125	History Teachers, Postsecondary	27-1010	Artists and Related Workers
25-1126	Philosophy and Religion Teachers, Postsecondary	27-1011	Art Directors
25-1190	Miscellaneous Postsecondary Teachers	27-1012	Craft Artists
25-1191	Graduate Teaching Assistants	27-1013	Fine Artists, Including Painters, Sculptors, and Illustrators
25-1192	Home Economics Teachers, Postsecondary	27-1014	Multi-Media Artists and Animators
25-1193	Recreation and Fitness Studies Teachers, Postsecondary	27-1020	Designers
25-1194	Vocational Education Teachers, Postsecondary	27-1021	Commercial and Industrial Designers
25-2000	Primary, Secondary, and Special Education School Teachers	27-1022	Fashion Designers
25-2010	Preschool and Kindergarten Teachers	27-1023	Floral Designers
25-2011	Preschool Teachers, Except Special Education	27-1024	Graphic Designers
25-2012	Kindergarten Teachers, Except Special Education	27-1025	Interior Designers
25-2020	Elementary and Middle School Teachers	27-1026	Merchandise Displayers and Window Trimmers
25-2021	Elementary School Teachers, Except Special Education	27-1027	Set and Exhibit Designers
25-2022	Middle School Teachers, Except Special and Vocational Education	27-2010	Actors, Producers, and Directors
25-2023	Vocational Education Teachers, Middle School	27-2011	Actors
		27-2012	Producers and Directors
		27-2020	Athletes, Coaches, Umpires, and Related Workers
		27-2021	Athletes and Sports Competitors
		27-2022	Coaches and Scouts
		27-2023	Umpires, Referees, and Other Sports Officials
		27-2030	Dancers and Choreographers

27-2031	Dancers	29-1081	Podiatrists
27-2032	Choreographers	29-1111	Registered Nurses
27-2040	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 Announcers	29-1125	Recreational Therapists
27-3020	News Analysts, Reporters and Correspondents	29-1126	Respiratory Therapists
27-3021	Broadcast News Analysts	29-1127	Speech-Language Pathologists
27-3022	Reporters and Correspondents	29-1131	Veterinarians
27-3031	Public Relations Specialists	29-2010	Clinical Laboratory Technologists and Technicians
27-3040	Writers and Editors	29-2011	Medical and Clinical Laboratory 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 Technicians
27-3090	Miscellaneous Media and Communication Workers	29-2031	Cardiovascular Technologists and Technicians
27-3091	Interpreters and Translators	29-2032	Diagnostic Medical Sonographers
27-4010	Broadcast and Sound Engineering 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 Paramedics
27-4013	Radio Operators	29-2050	Health Diagnosing and Treating Practitioner Support Technicians
27-4014	Sound Engineering Technicians	29-2051	Dietetic Technicians
27-4021	Photographers	29-2052	Pharmacy Technicians
27-4030	Television, Video, and Motion Picture Camera Operators and Editors	29-2053	Psychiatric Technicians
27-4031	Camera Operators, Television, Video, and Motion Picture	29-2054	Respiratory Therapy Technicians
27-4032	Film and Video Editors	29-2055	Surgical Technologists
		29-2056	Veterinary Technologists and Technicians
29-0000	Healthcare Practitioner and Technical Occupations	29-2061	Licensed Practical and Licensed Vocational Nurses
29-1011	Chiropractors	29-2071	Medical Records and Health Information Technicians
29-1020	Dentists	29-2081	Opticians, Dispensing
29-1021	Dentists, General	29-2090	Miscellaneous Health Technologists and Technicians
29-1022	Oral and Maxillofacial Surgeons	29-2091	Orthotists and Prosthetists
29-1023	Orthodontists	29-9010	Occupational Health and Safety Specialists and Technicians
29-1024	Prosthodontists	29-9011	Occupational Health and Safety Specialists
29-1031	Dietitians and Nutritionists	29-9012	Occupational Health and Safety Technicians
29-1041	Optometrists	29-9090	Miscellaneous Healthcare Practitioner and Technical Workers
29-1051	Pharmacists	29-9091	Athletic Trainers
29-1060	Physicians and Surgeons		
29-1061	Anesthesiologists	31-0000	Healthcare Support Occupations
29-1062	Family and General Practitioners	31-1010	Nursing, Psychiatric, and Home Health Aides
29-1063	Internists, General	31-1011	Home Health Aides
29-1064	Obstetricians and Gynecologists		
29-1065	Pediatricians, General		
29-1066	Psychiatrists		
29-1067	Surgeons		
29-1071	Physician Assistants		

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

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

43-3071	Tellers	45-0000	Farming, Fishing, and Forestry Occupations
43-4011	Brokerage Clerks	45-1011	First-Line Supervisors/Managers of Farming, Fishing, and Forestry Workers
43-4021	Correspondence Clerks	45-2011	Agricultural Inspectors
43-4031	Court, Municipal, and License Clerks	45-2021	Animal Breeders
43-4041	Credit Authorizers, Checkers, and Clerks	45-2041	Graders and Sorters, Agricultural Products
43-4051	Customer Service Representatives	45-2090	Miscellaneous Agricultural Workers
43-4061	Eligibility Interviewers, Government Programs	45-2091	Agricultural Equipment Operators
43-4071	File Clerks	45-2092	Farmworkers and Laborers, Crop, Nursery, and Greenhouse
43-4081	Hotel, Motel, and Resort Desk Clerks	45-2093	Farmworkers, Farm and Ranch Animals
43-4111	Interviewers, Except Eligibility and Loan	45-3011	Fishers and Related Fishing Workers
43-4121	Library Assistants, Clerical	45-3021	Hunters and Trappers
43-4131	Loan Interviewers and Clerks	45-4011	Forest and Conservation Workers
43-4141	New Accounts Clerks	45-4020	Logging Workers
43-4151	Order Clerks	45-4021	Fallers
43-4161	Human Resources Assistants, Except Payroll and Timekeeping	45-4022	Logging Equipment Operators
43-4171	Receptionists and Information Clerks	45-4023	Log Graders and Scalers
43-4181	Reservation and Transportation Ticket Agents and Travel Clerks	47-0000	Construction and Extraction Occupations
43-5011	Cargo and Freight Agents	47-1011	First-Line Supervisors/Managers of Construction Trades and Extraction Workers
43-5021	Couriers and Messengers	47-2011	Boilermakers
43-5030	Dispatchers	47-2020	Brickmasons, Blockmasons, and Stonemasons
43-5031	Police, Fire, and Ambulance Dispatchers	47-2021	Brickmasons and Blockmasons
43-5032	Dispatchers, Except Police, Fire, and Ambulance	47-2022	Stonemasons
43-5041	Meter Readers, Utilities	47-2031	Carpenters
43-5061	Production, Planning, and Expediting Clerks	47-2040	Carpet, Floor, and Tile Installers and Finishers
43-5071	Shipping, Receiving, and Traffic Clerks	47-2041	Carpet Installers
43-5081	Stock Clerks and Order Fillers	47-2042	Floor Layers, Except Carpet, Wood, and Hard Tiles
43-5111	Weighers, Measurers, Checkers, and Samplers, Recordkeeping	47-2043	Floor Sanders and Finishers
43-6010	Secretaries and Administrative Assistants	47-2044	Tile and Marble Setters
43-6011	Executive Secretaries and Administrative Assistants	47-2050	Cement Masons, Concrete Finishers, and Terrazzo Workers
43-6012	Legal Secretaries	47-2051	Cement Masons and Concrete Finishers
43-6013	Medical Secretaries	47-2053	Terrazzo Workers and Finishers
43-6014	Secretaries, Except Legal, Medical, and Executive	47-2061	Construction Laborers
43-9011	Computer Operators	47-2070	Construction Equipment Operators
43-9020	Data Entry and Information Processing Workers	47-2071	Paving, Surfacing, and Tamping Equipment Operators
43-9021	Data Entry Keyers	47-2072	Pile-Driver Operators
43-9022	Word Processors and Typists	47-2073	Operating Engineers and Other Construction Equipment Operators
43-9031	Desktop Publishers	47-2080	Drywall Installers, Ceiling Tile Installers, and Tapers
43-9041	Insurance Claims and Policy Processing Clerks	47-2081	Drywall and Ceiling Tile Installers
43-9051	Mail Clerks and Mail Machine Operators, Except Postal Service	47-2082	Tapers
43-9061	Office Clerks, General	47-2111	Electricians
43-9071	Office Machine Operators, Except Computer	47-2121	Glaziers
43-9081	Proofreaders and Copy Markers		
43-9111	Statistical Assistants		

47-2130	Insulation Workers	49-0000	Installation, Maintenance, and Repair Occupations
47-2131	Insulation Workers, Floor, Ceiling, and Wall		
47-2132	Insulation Workers, Mechanical	49-1011	First-Line Supervisors/Managers of Mechanics, Installers, and Repairers
47-2140	Painters and Paperhangers		
47-2141	Painters, Construction and Maintenance	49-2011	Computer, Automated Teller, and Office Machine Repairers
47-2142	Paperhangers		
47-2150	Pipelayers, Plumbers, Pipefitters, and Steamfitters	49-2020	Radio and Telecommunications Equipment Installers and Repairers
47-2151	Pipelayers	49-2021	Radio Mechanics
47-2152	Plumbers, Pipefitters, and Steamfitters	49-2022	Telecommunications Equipment Installers and Repairers, Except Line Installers
47-2161	Plasterers and Stucco Masons		
47-2171	Reinforcing Iron and Rebar Workers	49-2090	Miscellaneous Electrical and Electronic Equipment Mechanics, Installers, and Repairers
47-2181	Roofers		
47-2211	Sheet Metal Workers		
47-2221	Structural Iron and Steel Workers	49-2091	Avionics Technicians
47-3010	Helpers, Construction Trades	49-2092	Electric Motor, Power Tool, and Related Repairers
47-3011	Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters	49-2093	Electrical and Electronics Installers and Repairers, Transportation Equipment
47-3012	Helpers--Carpenters		
47-3013	Helpers--Electricians	49-2094	Electrical and Electronics Repairers, Commercial and Industrial Equipment
47-3014	Helpers--Painters, Paperhangers, Plasterers, and Stucco Masons	49-2095	Electrical and Electronics Repairers, Powerhouse, Substation, and Relay
47-3015	Helpers--Pipelayers, Plumbers, Pipefitters, and Steamfitters	49-2096	Electronic Equipment Installers and Repairers, Motor Vehicles
47-3016	Helpers--Roofers		
47-4011	Construction and Building Inspectors	49-2097	Electronic Home Entertainment Equipment Installers and Repairers
47-4021	Elevator 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 Equipment Operators	49-3021	Automotive Body and Related Repairers
		49-3022	Automotive Glass Installers and Repairers
47-4071	Septic Tank Servicers and Sewer Pipe Cleaners	49-3023	Automotive Service Technicians and Mechanics
47-4090	Miscellaneous Construction and Related Workers	49-3031	Bus and Truck Mechanics and Diesel Engine Specialists
47-4091	Segmental Pavers	49-3040	Heavy Vehicle and Mobile Equipment Service Technicians and Mechanics
47-5010	Derrick, Rotary Drill, and Service Unit Operators, Oil, Gas, and Mining	49-3041	Farm Equipment Mechanics
47-5011	Derrick Operators, Oil and Gas	49-3042	Mobile Heavy Equipment Mechanics, Except Engines
47-5012	Rotary Drill Operators, Oil and Gas		
47-5013	Service Unit Operators, Oil, Gas, and Mining	49-3043	Rail Car Repairers
		49-3050	Small Engine Mechanics
47-5021	Earth Drillers, Except Oil and Gas	49-3051	Motorboat Mechanics
47-5031	Explosives Workers, Ordnance Handling Experts, and Blasters	49-3052	Motorcycle Mechanics
		49-3053	Outdoor Power Equipment and Other Small Engine Mechanics
47-5040	Mining Machine Operators		
47-5041	Continuous Mining Machine Operators	49-3090	Miscellaneous Vehicle and Mobile Equipment Mechanics, Installers, and Repairers
47-5042	Mine Cutting and Channeling Machine Operators		
47-5051	Rock Splitters, Quarry	49-3091	Bicycle Repairers
47-5061	Roof Bolters, Mining	49-3092	Recreational Vehicle Service Technicians
47-5071	Roustabouts, Oil and Gas	49-3093	Tire Repairers and Changers
47-5081	Helpers--Extraction 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, Except Mechanical Door	51-2092	Team Assemblers
49-9021	Heating, Air Conditioning, and Refrigeration Mechanics and Installers	51-2093	Timing Device Assemblers, Adjusters, and Calibrators
49-9031	Home Appliance Repairers	51-3011	Bakers
49-9040	Industrial Machinery Installation, Repair, and Maintenance Workers	51-3020	Butchers and Other Meat, Poultry, and Fish Processing Workers
49-9041	Industrial Machinery Mechanics	51-3021	Butchers and Meat Cutters
49-9042	Maintenance and Repair Workers, General	51-3022	Meat, Poultry, and Fish Cutters and 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 Brickmasons	51-3091	Food and Tobacco Roasting, Baking, and Drying Machine Operators and Tenders
49-9050	Line Installers and Repairers	51-3092	Food Batchmakers
49-9051	Electrical Power-Line Installers and Repairers	51-3093	Food Cooking Machine Operators and Tenders
49-9052	Telecommunications Line Installers and Repairers	51-4010	Computer Control Programmers and Operators
49-9060	Precision Instrument and Equipment Repairers	51-4011	Computer-Controlled Machine Tool 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 Tenders, Metal and Plastic
49-9063	Musical Instrument Repairers and Tuners	51-4021	Extruding and Drawing Machine Setters, Operators, and Tenders, Metal and Plastic
49-9064	Watch Repairers	51-4022	Forging Machine Setters, Operators, and Tenders, Metal and Plastic
49-9090	Miscellaneous Installation, Maintenance, and Repair Workers	51-4023	Rolling Machine Setters, Operators, and Tenders, Metal and Plastic
49-9091	Coin, Vending, and Amusement Machine Servicers and Repairers	51-4030	Machine Tool Cutting Setters, Operators, and Tenders, Metal and Plastic
49-9092	Commercial Divers	51-4031	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
49-9093	Fabric Menders, Except Garment	51-4032	Drilling and Boring Machine Tool Setters, Operators, and Tenders, Metal and Plastic
49-9094	Locksmiths and Safe Repairers	51-4033	Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic
49-9095	Manufactured Building and Mobile Home Installers	51-4034	Lathe and Turning Machine Tool Setters, Operators, and Tenders, Metal and Plastic
49-9096	Riggers	51-4035	Milling and Planing Machine Setters, Operators, and Tenders, Metal and Plastic
49-9097	Signal and Track Switch Repairers	51-4041	Machinists
49-9098	Helpers--Installation, Maintenance, and Repair Workers	51-4050	Metal Furnace and Kiln Operators and Tenders
51-0000	Production Occupations	51-4051	Metal-Refining Furnace Operators and Tenders
51-1011	First-Line Supervisors/Managers of Production and Operating Workers	51-4052	Pourers and Casters, Metal
51-2011	Aircraft Structure, Surfaces, Rigging, and Systems Assemblers	51-4060	Model Makers and Patternmakers, Metal and Plastic
51-2020	Electrical, Electronics, and Electromechanical Assemblers	51-4061	Model Makers, Metal and Plastic
51-2021	Coil Winders, Tapers, and Finishers		
51-2022	Electrical and Electronic Equipment Assemblers		
51-2023	Electromechanical Equipment Assemblers		
51-2031	Engine and Other Machine Assemblers		
51-2041	Structural Metal Fabricators and Fitters		
51-2090	Miscellaneous Assemblers and Fabricators		

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

51-9081	Dental Laboratory Technicians	53-3030	Driver/Sales Workers and Truck Drivers
51-9082	Medical Appliance Technicians	53-3031	Driver/Sales Workers
51-9083	Ophthalmic Laboratory Technicians	53-3032	Truck Drivers, Heavy and Tractor-Trailer
51-9111	Packaging and Filling Machine Operators and Tenders	53-3033	Truck Drivers, Light or Delivery Services
51-9120	Painting Workers	53-3041	Taxi Drivers and Chauffeurs
51-9121	Coating, Painting, and Spraying Machine Setters, Operators, and Tenders	53-4010	Locomotive Engineers and Operators
51-9122	Painters, Transportation Equipment	53-4011	Locomotive Engineers
51-9123	Painting, Coating, and Decorating Workers	53-4012	Locomotive Firers
51-9130	Photographic Process Workers and Processing Machine Operators	53-4013	Rail Yard Engineers, Dinkey Operators, and Hostlers
51-9131	Photographic Process Workers	53-4021	Railroad Brake, Signal, and Switch Operators
51-9132	Photographic Processing Machine Operators	53-4031	Railroad Conductors and Yardmasters
51-9141	Semiconductor Processors	53-4041	Subway and Streetcar Operators
51-9190	Miscellaneous Production Workers	53-5011	Sailors and Marine Oilers
51-9191	Cementing and Gluing Machine Operators and Tenders	53-5020	Ship and Boat Captains and Operators
51-9192	Cleaning, Washing, and Metal Pickling Equipment Operators and Tenders	53-5021	Captains, Mates, and Pilots of Water Vessels
51-9193	Cooling and Freezing Equipment Operators and Tenders	53-5022	Motorboat Operators
51-9194	Etchers and Engravers	53-5031	Ship Engineers
51-9195	Molders, Shapers, and Casters, Except Metal and Plastic	53-6011	Bridge and Lock Tenders
51-9196	Paper Goods Machine Setters, Operators, and Tenders	53-6021	Parking Lot Attendants
51-9197	Tire Builders	53-6031	Service Station Attendants
51-9198	Helpers--Production Workers	53-6041	Traffic Technicians
53-0000	Transportation and Material Moving Occupations	53-6051	Transportation Inspectors
53-1011	Aircraft Cargo Handling Supervisors	53-7011	Conveyor Operators and Tenders
53-1021	First-Line Supervisors/Managers of Helpers, Laborers, and Material Movers, Hand	53-7021	Crane and Tower Operators
53-1031	First-Line Supervisors/Managers of Transportation and Material-Moving Machine and Vehicle Operators	53-7030	Dredge, Excavating, and Loading Machine Operators
53-2010	Aircraft Pilots and Flight Engineers	53-7031	Dredge Operators
53-2011	Airline Pilots, Copilots, and Flight Engineers	53-7032	Excavating and Loading Machine and Dragline Operators
53-2012	Commercial Pilots	53-7033	Loading Machine Operators, Underground Mining
53-2020	Air Traffic Controllers and Airfield Operations Specialists	53-7041	Hoist and Winch Operators
53-2021	Air Traffic Controllers	53-7051	Industrial Truck and Tractor Operators
53-2022	Airfield Operations Specialists	53-7060	Laborers and Material Movers, Hand
53-3011	Ambulance Drivers and Attendants, Except Emergency Medical Technicians	53-7061	Cleaners of Vehicles and Equipment
53-3020	Bus Drivers	53-7062	Laborers and Freight, Stock, and Material Movers, Hand
53-3021	Bus Drivers, Transit and Intercity	53-7063	Machine Feeders and Offbearers
53-3022	Bus Drivers, School	53-7064	Packers and Packagers, Hand
		53-7070	Pumping Station Operators
		53-7071	Gas Compressor and Gas Pumping Station Operators
		53-7072	Pump Operators, Except Wellhead Pumpers
		53-7073	Wellhead Pumpers
		53-7081	Refuse and Recyclable Material Collectors
		53-7111	Shuttle Car Operators
		53-7121	Tank Car, Truck, and Ship Loaders

Appendix C: Survey areas and geographic coverage

The NCS program collects data in metropolitan and micropolitan areas defined by the U.S. Office of Management and Budget (OMB) and a sample of counties located outside those defined areas. See www.census.gov/population/www/estimates/metrodef.html for a list of current and historical OMB definitions.

This appendix lists the 227 geographic areas surveyed in the National Compensation Survey. Data from areas within New Jersey, New York, and Pennsylvania were used to compile the estimates for the Middle Atlantic Census Division. An asterisk (*) denotes metropolitan areas that cross Census divisions. For these metropolitan areas, data are divided by county among the respective States and contribute to the estimates of the appropriate Census division.

- Albany-Schenectady-Troy, NY
- Albuquerque, NM
- Allentown-Bethlehem-Easton, PA-NJ
- Amarillo, TX
- Anchorage, AK
- Andrews, TX
- Atlanta-Sandy Springs-Gainesville, GA-AL (*)
- Atlantic City-Hammonton, NJ
- Auburn-Opelika, AL
- Augusta-Aiken, GA-SC
- Austin-Round Rock-San Marcos, TX
- Bangor, ME
- Bannock, ID
- Baton Rouge, LA
- Bedford, Fulton, and Juniata Counties, PA

- Billings, MT
- Birmingham-Hoover, AL
- Bloomington, IN
- Bloomington-Normal, IL
- Boston-Worcester-Manchester, MA-NH
- Bradley, TN
- Brainerd, MN
- Brownsville-Harlingen, TX
- Buffalo-Niagara-Cattaraugus, NY
- Caledonia and Orleans Counties, VT
- Carroll and Jo Daviess Counties, IL, and Lafayette County, WI
- Carson City, NV
- Cedar Rapids, IA
- Centralia, WA
- Charleston-North Charleston-Summerville, SC
- Charlotte-Gastonia-Rock Hill, NC-SC
- Cheshire County, NH
- Cheyenne, CO
- Chicago-Naperville-Michigan City, IL-IN-WI
- Choctaw, AL
- Cincinnati-Middletown-Wilmington, OH-KY-IN (*)
- Citrus County, FL
- Claremont, NH
- Clarksburg, WV
- Clatsop, OR
- Cleveland-Akron-Elyria, OH
- Clinton County, IA
- Clinton, NY
- Columbia County, NY
- Columbia, SC
- Columbus-Marion-Chillicothe, OH
- Corning, NY

- Corpus Christi, TX
- Craven, NC
- Crestview-Fort Walton Beach-Destin, FL
- Crook County, OR
- Dallas-Fort Worth, TX
- Dayton-Springfield-Greenville, OH
- Decatur, GA
- Delta County, MI
- Denver-Aurora-Boulder, CO
- Des Moines, IA
- Detroit-Warren-Flint, MI
- Dorchester, MD
- El Paso, TX
- Elkhart-Goshen, IN
- Emporia, KS
- Esmeralda, Lyon, and Mineral Counties, NV
- Fairbanks-North Star, AK
- Fannin, Gilmer, and Lumpkin Counties, GA
- Fayette and Lee Counties, TX
- Fayetteville, NC
- Fergus, MT
- Ferry and Okanogan Counties, WA
- Fond Du Lac, WI
- Fort Collins-Loveland, CO
- Franklin, VA
- Freeborn County, MN
- Fresno, CA
- Georgetown, SC
- Gillespie County, TX
- Goodhue, MN
- Grafton County, NH
- Grand Rapids-Wyoming, MI

- Great Falls, MT
- Green Lake, WI
- Greensboro-High Point, NC
- Greenville-Mauldin-Easley, SC
- Greenwood, SC
- Griggs, ND
- Harrison County, KY
- Hartford-West Hartford-Willimantic, CT
- Henderson, IL
- Henry, AL
- Hickory-Lenoir-Morganton, NC
- Holland-Grand Haven, MI
- Honolulu, HI
- Houston-Baytown-Huntsville, TX
- Huntsville-Decatur, AL
- Indianapolis-Anderson-Columbus, IN
- Iowa City, IA
- Jackson, MS
- Jacksonville, FL
- Jefferson County, IN
- Johnstown, PA
- Juneau, AK
- Juneau, WI
- Kalispell, MT
- Kansas City, MO-KS
- Kauai, HI
- Kennewick-Pasco-Richland, WA
- Knoxville, TN
- Lafayette, LA
- Lancaster, SC
- Las Vegas-Paradise, NV
- Lee, MS

- Lewis, MO
- Liberty, GA
- Lincoln, NE
- Lincoln, WY
- Little Rock-North Little Rock-Conway, AR
- Logan, NE
- Logansport, IN
- Los Angeles-Long Beach-Riverside, CA
- Louisville/Jefferson County-Elizabethtown-Scottsburg, KY-IN (*)
- Madison, NE
- Madison, WI
- Manitowoc, WI
- Marshall, IN
- Meadville, PA
- Medford, OR
- Memphis, TN-MS-AR (*)
- Miami, OK
- Miami-Fort Lauderdale-Pompano Beach, FL
- Milwaukee-Racine-Waukesha, WI
- Minneapolis-St. Paul-St. Cloud, MN-WI (*)
- Mobile, AL
- Monroe, LA
- Monroe, OH
- Montgomery County, VA
- Moore County, NC
- Morgan County, IL
- Mount Airy, NC
- Murray, KY
- Muskegon-Norton Shores, MI
- Muskogee, OK
- Nashville-Davidson-Murfreesboro-Franklin, TN
- New Orleans-Metairie-Kenner, LA

- New York-Newark-Bridgeport, NY-NJ-CT-PA (*)
- Nogales, AZ
- North Central Kansas
- North Port-Bradenton-Sarasota, FL
- Northumberland, PA
- Northwest Texas
- Norton City and Lee and Wise Counties, VA
- Ocala, FL
- Oklahoma City, OK
- Omaha-Council Bluffs, NE-IA
- Orange, VT
- Orlando-Kissimmee-Sanford, FL
- Ottumwa, IA
- Paducah, KY-IL (*)
- Palatka, FL
- Palm Bay-Melbourne-Titusville, FL
- Palo Pinto County, TX
- Panola, TX
- Philadelphia-Camden-Vineland, PA-NJ-DE-MD (*)
- Phoenix-Mesa-Glendale, AZ
- Pittsburgh-New Castle, PA
- Polk County, NC
- Pope, AR
- Portland-Vancouver-Hillsboro, OR-WA
- Prairie, AR
- Providence-New Bedford-Fall River, RI-MA
- Quincy, IL-MO (*)
- Raleigh-Durham-Cary, NC
- Reading, PA
- Reno-Sparks, NV
- Richmond, VA
- Roanoke, VA

- Rochester, NY
- Rockford, IL
- Sacramento-Arden-Arcade-Truckee, CA-NV (*)
- Salem, OR
- Salinas, CA
- Salisbury, MD
- Salt Lake City, UT
- San Antonio-New Braunfels, TX
- San Diego-Carlsbad-San Marcos, CA
- San Jose-San Francisco-Oakland, CA
- Sanilac County, MI
- Sauk, WI
- Seattle-Tacoma-Olympia, WA
- Seneca County, OH
- Seward, NE
- Sioux City, IA-NE-SD
- Skagit County, WA
- Southeastern Nebraska-Northwestern Missouri
- Southwestern Mississippi
- Springfield, MA
- Springfield, MO
- St. Francis, AR
- St. Lawrence, NY
- St. Louis, MO-IL (*)
- Starkville, MS
- State College, PA
- Tallahassee, FL
- Tama, IA
- Tampa-St. Petersburg-Clearwater, FL
- Tattnall County, GA
- Taylor, KY
- Toledo, OH

- Tucson, AZ
- Tulsa, OK
- Tunica, MS
- Tuscaloosa, AL
- Vermilion Parish, LA
- Virginia Beach-Norfolk-Newport News, VA-NC
- Visalia-Porterville, CA
- Ward, ND
- Wasco, OR
- Washington, GA
- Washington-Baltimore-Northern Virginia, DC-MD-VA-WV
- Wausau, WI
- Wayne, OH
- Wayne, TN
- Wilmington, NC
- Winston, MS
- Wooster, OH
- Yavapai County, AZ
- York-Hanover, PA
- Youngstown-Warren-Boardman, OH-PA (*)