

June 2011

Occupational Employment Statistics (OES) Highlights

An Overview of U.S. Occupational Employment and Wages in 2010

Ten occupations accounted for more than 1 out of every 5 U.S. jobs in May 2010. Retail salespersons and cashiers were the two largest occupations, with employment of 4.2 and 3.4 million, respectively. The largest occupations also included registered nurses; janitors; and laborers and hand freight, stock, and material movers.

(See page 12 to view these data in table format.)

The majority of these occupations had low wages: of the 10 largest occupations, only registered nurses, with an annual mean wage of \$67,720, had an average wage above the U.S. all-occupations mean of \$44,410. Annual mean wages for the remaining largest occupations ranged from \$18,610 for combined food preparation and serving workers to \$32,780 for customer service representatives. (See chart 1.)

(See page 12 to view these data in table format.)

Three of the 10 largest occupations were office and administrative support jobs: general office clerks, with employment of 2.8 million; customer service representatives (2.1 million); and secretaries and administrative assistants, except legal, medical, and executive (1.8 million). Together with other office and administrative support occupations, this was the largest occupational group, making up about 1 out of every 6 U.S. jobs. (See chart 2.) Other large occupations in this group included stock clerks and order fillers and bookkeeping, accounting, and auditing clerks.

Sales and related occupations and food preparation and serving related occupations were the second and third largest occupational groups, making up about 11 and 9 percent of U.S. employment, respectively. In addition to retail salespersons and cashiers, the largest sales occupations included first-line supervisors of retail sales workers and sales representatives, wholesale and manufacturing, except technical and scientific products. The largest food preparation and serving related occupations were combined food preparation and serving workers and waiters and waitresses—both among the 10 largest occupations—as well as restaurant cooks and food preparation workers. The smallest occupational groups included legal occupations and life, physical, and social science occupations, each making up less than 1 percent of total employment.

(See page 13 to view these data in table format.)

The occupations with the highest private sector employment are shown in chart 3. These are very similar to the largest occupations overall shown in chart 1: eight out

of the 10 occupations are the same in both charts, with stock clerks and order fillers and general and operations managers rounding out the largest private sector occupations.

(See page 13 to view these data in table format.)

Teachers and teacher assistants made up half of the 10 largest occupations in the public sector, with the largest individual occupation, elementary school teachers, having employment of nearly 1.4 million. (See chart 4.) These teaching occupations were found primarily in local government. Correctional officers and jailers was the largest occupation in state government, with employment of 256,570. Registered nurses, police and sheriff's patrol officers, janitors, general office clerks, and secretaries and administrative assistants were among the largest occupations in both state and local government. Other large occupations in local government included firefighters and school or special client bus drivers, while graduate teaching assistants and postsecondary health specialties teachers were among the largest

state government occupations. Four occupations specific to the U.S. Postal Service made up about 21 percent of federal government employment; aside from these occupations, the largest occupations in federal government included all other business operations specialists, registered nurses, compliance officers, and management analysts.

(See page 14 to view these data in table format.)

Organizations providing health care and social assistance, such as hospitals, residential care facilities, and child day care services and preschools, accounted for about 14 percent of U.S. jobs, more than any other type of employer. Over half of employment in this sector was in healthcare-related occupations, including the two largest occupations, registered nurses, with sector employment of nearly 2.3 million, and nursing aides, orderlies, and attendants, with employment of 1.3 million. (See chart 5.) Home health aides, licensed practical and licensed vocational nurses, medical assistants, and dental assistants also were among the largest healthcare-

related occupations in this sector; other large occupations included personal care aides, medical secretaries, childcare workers, and preschool teachers.

Retail trade was the second-largest industry sector, accounting for about 13 percent of overall employment. Over 60 percent of retail trade jobs were in just four occupations: retail salespersons, cashiers, stock clerks and order fillers, and first-line supervisors of retail salesworkers. Providers of educational services, manufacturers, and accommodation and food service establishments also were among the largest employers, with each of these three industry sectors accounting for 9 to 10 percent of U.S. employment. Education, training, and library occupations—including teacher assistants and elementary, middle, and secondary school teachers—made up 59 percent of employment in the educational services sector. Production occupations such as team assemblers and machinists made up about half of manufacturing employment, while 80 percent of jobs in the accommodation and food services sector were in food preparation and serving related occupations.

The U.S. mean wage across all occupations was \$21.35 per hour or \$44,410 per year in May 2010, but wages for individual occupations and occupational groups varied greatly around that average. The highest paying occupational groups—management and legal occupations—had annual mean wages more than double the all-occupations average, while annual mean wages for computer and mathematical occupations and architecture and engineering occupations were more than \$30,000 above the U.S. average. (See chart 6.) Healthcare practitioners and technical occupations paid an average of \$71,280 per year; although this group contained many of the highest-paying individual occupations, including specialist physicians and dentists, it also contained occupations with more moderate wages, such as medical and clinical laboratory technicians (\$38,190) and recreational therapists (\$41,440). The lowest paying occupational groups—food preparation and serving related; farming, fishing, and forestry; and personal care and service—had annual mean wages of less than \$25,000.

Chart 6. Annual Mean Wages for the Highest- and Lowest-Paying Occupational Groups, May 2010

Note: Darker bars indicate highest paying occupational groups and lighter bars indicate lowest paying occupational groups.

(See page 14 to view these data in table format.)

Median wages for selected occupations, along with percentile wages across all occupations, are shown in chart 7. Ten percent of jobs in the economy had wages at or below the 10th percentile wage of \$17,690 per year. Because these low-paying jobs were in a variety of occupations, and because each occupation had a variety of wages, no individual occupation had a median wage below the 10 percentile; however, the lowest paying occupations had median wages only slightly above this level. Most of the lowest paying occupations were related to food preparation and serving or personal care and service, including fast food cooks, with an annual median wage of \$18,100; dishwashers (\$18,150); shampooers (\$18,270); and amusement and recreation attendants (\$18,450). Other relatively low paying occupations included cashiers (\$18,500), graders and sorters of agricultural products (\$19,180), childcare workers, and maids and housekeeping cleaners (both \$19,300).

(See page 15 to view these data in table format.)

About half of jobs paid above and half below the U.S. all-occupations median wage of \$33,840 annually. Occupations with median wages close to the all-occupations median included a number of office and administrative support, construction and extraction, and production occupations. For example, semiconductor processors, with an annual median wage of \$33,130; printing press operators (\$33,680); and welders, cutters, solderers, and brazers (\$35,450) were some of the production occupations with median wages within 5 percent of the U.S. all-occupations median, while loan interviewers and clerks (\$33,970); bookkeeping, accounting, and auditing clerks (\$34,030); roofers (\$34,220); and highway maintenance workers (\$34,780) were some of the office support and construction occupations with wages in this range. Outside of these occupational groups, occupations with median wages near

the all-occupations median included rehabilitation counselors (\$32,350), dental assistants (\$33,470), and parking enforcement workers (\$35,390). (See chart 7.)

The highest-paid 10 percent of jobs had median wages of \$83,140 or higher. Most of the occupations with median wages above this level were healthcare practitioners, such as pharmacists (\$111,570) and general dentists (\$141,040), or management occupations, such as human resources managers (\$99,180) and financial managers (\$103,910). Several computer, engineering, and science occupations also had median wages above the all-occupations 90th percentile, as did some higher-paying postsecondary teaching occupations such as postsecondary law teachers (\$94,260). Architecture and engineering, science, postsecondary teaching, and healthcare practitioners and technical occupations also were prevalent among the occupations with median wages below the 90th percentile but above the all-occupations 75th percentile of \$54,250; several business and financial operations occupations also had median wages in this range, including accountants and auditors (\$61,690) and management analysts (\$78,160).

California, Texas, New York, Florida, and Illinois were the states with the highest total employment, accounting for more than one-third of U.S. jobs. These and other states with high overall employment also had the highest employment of many individual occupations. However, smaller states often had higher shares of their employment in specific jobs, in part because of factors like geographical characteristics and industry mix. For example, Louisiana, a medium-sized state in terms of total employment, and Alaska, a smaller state, had among the highest employment concentrations of several water transportation occupations, such as sailors and marine oilers; captains, mates, and pilots of water vessels; and ship engineers. Nebraska and Idaho had some of the highest concentrations of food scientists and technologists, while South Dakota had high concentrations of animal scientists and soil and plant scientists.

(See page 15 to view these data in table format.)

Metropolitan areas and divisions with the highest total employment included New York-White Plains-Wayne, N.Y.-N.J.; Los Angeles-Long Beach-Glendale, Calif.; Chicago-Naperville-Joliet, Ill.; and Houston-Sugar Land-Baytown, Texas. As at the state level, these large metropolitan areas also tended to have high employment of many individual occupations, although smaller areas often had higher shares of their employment in a given occupation.

In some cases, both overall employment size and an above-average employment concentration contributed to an area's high employment of a particular occupation. Employment and employment concentrations of computer hardware engineers in selected areas, as well as total area employment, are shown in chart 8. In 2010, computer hardware engineers made up about .5 jobs per 1,000 in the United States

as a whole. San Jose-Sunnyvale-Santa Clara, CA, had the highest employment concentration of computer hardware engineers—over 9 jobs per thousand—as well as relatively high total employment; both of these factors helped give San Jose the highest employment of this occupation.

The Washington-Arlington-Alexandria, DC-VA-MD-WV, metropolitan division; the Boston-Cambridge-Quincy, MA-NH, NECTA division; and San Diego-Carlsbad-San Marcos, CA, also had some of the highest employment levels for computer hardware engineers. In part, this resulted from somewhat above-average employment concentrations in this occupation, but these also were large areas overall, with total employment ranging from 1.2 million in San Diego to 2.3 million in the Washington metropolitan division. On the other hand, Huntsville, AL; Fort Collins-Loveland, CO; and the Lowell-Billerica-Chelmsford, MA-NH, NECTA division had some of the highest concentrations of computer hardware engineers, ranging from 4.6 to 5.6 per 1,000 jobs. This did not always translate into high employment levels: for example, Fort Collins-Loveland employed about 700 computer hardware engineers, compared with over 3,400 in the much larger Washington, DC, metropolitan division. Wages for computer hardware engineers in the areas shown ranged from \$90,720 in San Diego to \$118,970 in San Jose.

Complete Occupational Employment Statistics data for May 2010 are available from the OES home page at www.bls.gov/oes. This highlight was prepared by Audrey Watson. For more information, please contact the OES program at www.bls.gov/oes/home.htm#contact.

Table 1. Employment and mean wages for the largest U.S. occupations, May 2010

Occupation	Employment	Percent of total U.S. employment	Hourly mean wage	Annual mean wage
Retail salespersons	4,155,190	3.3	\$12.02	\$25,000
Cashiers	3,354,170	2.6	9.52	19,810
Office clerks, general	2,789,590	2.2	13.58	28,240
Combined food preparation and serving workers, including fast food	2,692,170	2.1	8.95	18,610
Registered nurses	2,655,020	2.1	32.56	67,720
Waiters and waitresses	2,244,480	1.8	9.99	20,790
Customer service representatives	2,146,120	1.7	15.76	32,780
Janitors and cleaners, except maids and housekeeping cleaners	2,058,610	1.6	11.81	24,560
Laborers and freight, stock, and material movers, hand	2,024,180	1.6	12.36	25,710
Secretaries and administrative assistants, except legal, medical, and executive	1,841,020	1.4	15.38	32,000

Table 2. Employment and percent of total employment for the largest and smallest occupational groups, May 2010

Occupational group	Employment	Percent of total employment
Largest groups:		
Office and administrative support	21,503,800	16.9
Sales and related	13,437,980	10.6
Food preparation and serving related	11,027,340	8.7
Transportation and material moving	8,547,980	6.7
Education, training, and library	8,457,870	6.7
Production	8,236,340	6.5
Smallest groups:		
Protective service	3,187,810	2.5
Architecture and engineering	2,305,530	1.8
Community and social service	1,901,180	1.5
Arts, design, entertainment, sports, and media	1,716,640	1.4
Life, physical, and social science	1,064,510	.8
Legal	992,650	.8

Table 3. Employment and mean wages for the largest occupations in the private sector, May 2010

Occupation	Employment, private sector	Hourly mean wage, private sector	Annual mean wage, private sector
Retail salespersons	4,143,330	\$12.02	\$24,990
Cashiers	3,311,000	9.47	19,710
Combined food preparation and serving workers, including fast food	2,547,480	8.85	18,400
Waiters and waitresses	2,234,880	9.99	20,790
Office clerks, general	2,215,470	13.36	27,790
Registered nurses	2,183,420	32.63	67,870
Customer service representatives	2,075,510	15.73	32,720
Laborers and freight, stock, and material movers, hand	1,961,690	12.31	25,600
Stock clerks and order fillers	1,756,840	11.31	23,520
General and operations managers	1,570,180	55.01	114,430

Table 4. Employment and mean wages for the largest occupations in the public sector, May 2010

Occupation	Employment, public sector	Hourly mean wage, public sector	Annual mean wage, public sector
Elementary school teachers, except special education	1,355,990	(1)	\$55,350
Teacher assistants	992,730	(1)	25,330
Secondary school teachers, except special and career/technical education	951,690	(1)	56,600
Police and sheriff's patrol officers	639,520	26.77	55,670
Middle school teachers, except special and career/technical education	602,480	(1)	55,510
Office clerks, general	574,120	14.42	29,990
Teachers and instructors, all other	542,490	(1)	37,200
Janitors and cleaners, except maids and housekeeping cleaners	533,980	13.91	28,930
Secretaries and administrative assistants, except legal, medical and executive	474,760	16.50	34,320
Registered nurses	471,610	32.23	67,040

(1) Wages for some occupations that do not generally work year-round, full time, are reported either as hourly wages or annual salaries, depending on how they are typically paid.

Table 5. Employment and mean wages for the largest occupations in health care and social assistance (NAICS 62), May 2010

Occupation	Employment, health care and social assistance	Hourly mean wage, health care and social assistance	Annual mean wage, health care and social assistance
Registered nurses	2,296,070	\$32.57	\$67,750
Nursing aides, orderlies, and attendants	1,337,810	11.96	24,880
Home health aides	921,870	10.31	21,440
Personal care aides	624,230	9.71	20,200
Licensed practical and licensed vocational nurses	623,450	19.78	41,140
Medical assistants	493,200	14.36	29,860
Medical secretaries	473,200	15.28	31,780
Receptionists and information clerks	412,080	12.89	26,820
Office clerks, general	368,750	13.40	27,860
Childcare workers	342,190	9.69	20,150
Dental assistants	282,010	16.38	34,080
Preschool teachers, except special education	268,700	12.39	25,770

Table 6. Mean wages for the highest- and lowest-paying occupational groups, May 2010

Occupational group	Hourly mean wage	Annual mean wage
Highest paying groups:		
Management	\$50.69	\$105,440
Legal	46.60	96,940
Computer and mathematical	37.13	77,230
Architecture and engineering	36.32	75,550
Healthcare practitioners and technical	34.27	71,280
Business and financial operations	32.54	67,690
Lowest paying groups:		
Transportation and material moving	\$15.70	\$32,660
Healthcare support	12.94	26,920
Building and grounds cleaning and maintenance	12.16	25,300
Personal care and service	11.82	24,590
Farming, fishing, and forestry	11.70	24,330
Food preparation and serving related	10.21	21,240

Note: Farming, fishing, and forestry occupations were excluded because OES does not cover the majority of the agricultural sector.

Table 7. Median wages for selected occupations and all-occupations percentile wages, May 2010

Occupation	Hourly median/percentile wage	Annual median/percentile wage
Pharmacists	\$53.64	\$111,570
Financial managers	49.96	103,910
90th percentile, all occupations	39.97	83,140
Materials engineers	39.96	83,120
Accountants and auditors	29.66	61,690
Police and sheriff's patrol officers	25.74	53,540
Healthcare social workers	22.71	47,230
Sheet metal workers	20.05	41,710
Carpenters	19.00	39,530
Median (50th percentile), all occupations	16.27	33,840
Dental assistants	16.09	33,470
Refuse and recyclable materials collectors	15.69	32,640
Medical secretaries	14.68	30,530
Team assemblers	13.07	27,180
Stock clerks and order fillers	10.24	21,290
Home health aides	9.89	20,560
Maids and housekeeping cleaners	9.28	19,300
Cooks, fast food	8.70	18,100
10th percentile, all occupations	8.51	17,690

Table 8. Employment and employment concentrations of computer hardware engineers and total area employment for selected metropolitan areas and divisions, May 2010

Metropolitan area or division	Employment of computer hardware engineers	Employment concentration of computer hardware engineers (employment per 1,000 jobs)	Total area employment
San Jose-Sunnyvale-Santa Clara, CA	7,990	9.3	857,160
Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Division	3,410	1.5	2,289,200
Boston-Cambridge-Quincy, MA NECTA Division	2,200	1.3	1,658,000
San Diego-Carlsbad-San Marcos, CA	1,760	1.4	1,238,720
Huntsville, AL	1,120	5.5	202,410
Fort Collins-Loveland, CO	700	5.6	125,100
Lowell-Billerica-Chelmsford, MA-NH NECTA Division	520	4.6	113,630