

For release 10:00 a.m. (EDT) Friday, March 30, 2018

USDL-18-0486

Technical information: (202) 691-6569 • oesinfo@bls.gov • www.bls.gov/oes

Media contact: (202) 691-5902 • PressOffice@bls.gov

OCCUPATIONAL EMPLOYMENT AND WAGES — MAY 2017

Production occupations had employment of 9 million in May 2017, representing 6.3 percent of total national employment, the U.S. Bureau of Labor Statistics reported today. The largest production occupation was assemblers and fabricators, all other, including team assemblers (1.3 million) and the highest paying production occupation was nuclear power reactor operators (\$94,350). (See chart 1 and chart 2.) The annual mean wage across all production occupations was \$38,070, compared with the U.S. average wage of \$50,620. (See table 1.)

The Occupational Employment Statistics (OES) program provides employment and wage estimates for over 800 occupations in the nation, states, and 600 areas. National data are available by industry for approximately 415 industry classifications and by ownership across all industries, schools, and hospitals. This news release features production, healthcare, and construction and extraction occupations, in addition to STEM (science, technology, engineering, and mathematics) occupations and employment and wages by typical entry-level educational requirement. National employment and wage information for all occupations is shown in table 1.

Highlights from the May 2017 OES data:

Production occupations

• The **largest production occupations** also included first-line supervisors of production and operating workers (611,800) and inspectors, testers, sorters, samplers, and weighers (537,500). (See chart 1.)

Changes to the Occupational Employment Statistics (OES) Data

With the release of the May 2017 estimates, the OES program has introduced several new occupational and industry aggregations.

The May 2017 OES estimates are the first to be produced using the 2017 North American Industry Classification System (NAICS).

See the box notes at the end of this news release for more information on current and upcoming changes to the OES data.

- Other than nuclear power reactor operators, the **highest paying production occupations** were power distributors and dispatchers (\$82,310) and power plant operators (\$75,970). (See chart 2.)
- The **lowest paying** production occupations were pressers, textile, garment, and related materials (\$23,080) and laundry and dry-cleaning workers (\$23,770). (See table 1.)
- The **state** with the highest share of production occupations employment was Indiana (12 percent), nearly twice the national employment share.
- **Metropolitan areas** with the highest shares of production occupation employment included Elkhart-Goshen, Ind. (36 percent); Dalton, Ga. (26 percent); and Columbus, Ind. (25 percent).
- Pay for production occupations in manufacturing industries varied widely. Industries with the **highest wages** were petroleum and coal products manufacturing (\$63,620) and aerospace product and parts manufacturing (\$54,040).

- Manufacturing industries with the lowest wages for production occupations included seafood product preparation and packaging (\$27,710) and several apparel, textile, and leather products industries.
- Assemblers and fabricators, all other, including team assemblers earned an annual mean wage of \$33,180 across all industries. Motor vehicle manufacturing (\$46,510) was the highest paying manufacturing industry for this occupation.

OES data by state and metropolitan/nonmetropolitan area are available at www.bls.gov/oes/current/oessrcst.htm and www.bls.gov/oes/current/oessrcma.htm, respectively.

OES national industry-specific data are available at www.bls.gov/oes/current/oessrci.htm.

Healthcare occupations

• Healthcare practitioners and technical occupations had employment of 8.5 million, and healthcare support occupations had employment of 4.1 million. Both healthcare occupational groups combined made up nearly 9 percent of U.S. employment. (See table 1.)

- Registered nurses, with 2.9 million jobs, was the **largest healthcare occupation**. (See table 1.) Most registered nurses worked in the general medical and surgical hospitals industry (1,685,820).
- Other than registered nurses, the largest healthcare occupations were nursing assistants (1.5 million), home health aides (820,960), and licensed practical and licensed vocational nurses (702,700). (See table 1.)
- Many of the **highest paying** occupations were healthcare occupations, including several physician and dentist occupations and nurse anesthetists (\$169,450). (See table 1.)
- The **lowest paying healthcare occupations** were home health aides (\$24,280), veterinary assistants and laboratory animal caretakers (\$27,570), and physical therapist aides (\$27,910). (See table 1.)
- Annual mean wages for healthcare practitioners and technical occupations, the larger of the two healthcare occupational groups, varied by **state** from \$64,620 in Mississippi to \$98,020 in Alaska, compared with \$80,760 nationally.
- Several areas in California, including San Jose-Sunnyvale-Santa Clara (\$115,280), were among the **highest paying metropolitan areas** for healthcare practitioners and technical occupations.
- The **lowest paying areas** for this occupational group included Lake Charles, La. (\$57,580), and Morristown, Tenn. (\$57,670).

Construction and extraction occupations

- Construction and extraction occupations had total employment of 5.7 million and an annual mean wage of \$49,930 across all industries. (See table 1.)
- The **largest construction and extraction occupations** were construction laborers (962,060), carpenters (693,050), and electricians (631,080). (See table 1.)
- The **highest paying construction and extraction occupations** were elevator installers and repairers (\$77,130) and first-line supervisors of construction trades and extraction workers (\$69,200). (See table 1.)
- The **lowest paying construction and extraction occupations** included helpers of roofers (\$29,710) and helpers of painters, paperhangers, plasterers, and stucco masons (\$30,570).
- By **industry**, specialty trade contractors (2.8 million) accounted for almost half of employment in construction and extraction occupations. An additional 26 percent of employment was in construction of buildings (915,340) and heavy and civil engineering construction (574,960). Local government (330,490) was the industry with the highest employment of construction and extraction occupations outside of the construction sector.
- **States** with the highest percentage of construction and extraction occupations were Wyoming (10 percent) and North Dakota (8 percent), compared with 4 percent of national employment.

- **Metropolitan areas** with the highest concentrations of construction and extraction occupations included Lake Charles, La. (17 percent); Odessa, Texas (13 percent); and Farmington, N.M., and Greeley, Colo. (11 percent each).
- **Annual mean wages** for construction and extraction occupations varied by **state** from \$37,660 in Arkansas to \$67,450 in Hawaii.
- Urban Honolulu, Hawaii (\$68,800), and Chicago-Naperville-Elgin, Ill.-Ind.-Wis. (\$68,770), were among the **highest paying areas** for construction and extraction occupations. The **lowest paying areas** for this occupational group included Brownsville-Harlingen, Texas (\$31,820), and Sebring, Fla. (\$32,520).

Typical entry-level education

- Occupations that typically require postsecondary education for entry made up 37 percent of employment. The largest postsecondary category, occupations that typically require a bachelor's degree for entry, made up 21.5 percent of employment. This educational category includes registered nurses, teachers at the kindergarten through secondary levels, and many management, business and financial operations, computer, and engineering occupations.
- Occupations that typically require a high school diploma or the equivalent for entry made up 39
 percent of employment, and occupations that require no formal educational credential for entry

made up 24 percent of employment. These two educational categories include most production and construction occupations, as well as large occupations such as retail salespersons, cashiers, and general office clerks.

- The share of employment in occupations typically requiring an **associate's degree** for entry ranged from 1.8 percent of employment in Nevada to 2.9 percent in Vermont, compared with 2.3 percent of national employment.
- Average wages were generally higher for occupations that require more education. Annual mean wages were \$26,910 for occupations that typically require no formal educational credential for entry, \$41,920 for occupations typically requiring a high school diploma or the equivalent, \$56,140 for occupations typically requiring an associate's degree, and \$85,450 for occupations typically requiring a bachelor's degree.
- The **highest paying occupations that typically require less than a bachelor's degree** for entry included air traffic controllers (\$120,260), which typically require an associate's degree for entry; and transportation, storage, and distribution managers (\$100,740) and nuclear power reactor operators (\$94,350), both of which typically require a high school diploma or the equivalent. (See chart 3.)
- The **annual mean wage** for occupations that typically require an **associate's degree** for entry varied from \$45,310 in South Dakota to \$73,500 in the District of Columbia.
- The **highest paying metropolitan areas** for occupations that typically require an **associate's degree** for entry included California-Lexington Park, Md. (\$77,450), and San Francisco-Oakland-Hayward, Calif. (\$72,070). The **lowest paying metropolitan areas** for this educational category included Valdosta, Ga. (\$43,100), and Johnstown, Pa. (\$43,560).

Data on employment by the typical education level required to enter an occupation are based on education and training categories from the BLS Employment Projections program. Education and training levels assigned to each occupation are available at www.bls.gov/emp/ep_table_112.htm. Additional charts are available at www.bls.gov/oes/current/overview_2017.htm.

STEM occupations

- There were nearly 8.9 million science, technology, engineering, and mathematics (STEM) jobs representing 6.2 percent of total U.S. employment.
- Seven of the 10 **largest** STEM occupations were related to computers and included applications software developers (849,230) and computer user support specialists (613,780). (See table 1.)
- Areas with the highest employment shares of STEM occupations were California-Lexington Park, Md. (26.2 percent), and San Jose-Sunnyvale-Santa Clara, Calif. (20.5 percent). (See chart 4.)
- **Areas** with the **lowest employment shares** of STEM occupations included Gadsden, Ala., and Ocean City, N.J. (approximately 1 percent of employment each).

- STEM occupations had an **annual mean wage** of \$91,310, compared with \$47,890 for non-STEM occupations. Ninety-two of the 99 STEM occupations had mean wages significantly above the all-occupations average of \$50,620. (See table 1.)
- The **highest paying** STEM occupations were petroleum engineers (\$154,780) and the 3 STEM-related management occupations. (See table 1.)
- The **lowest paying** STEM occupations were forest and conservation technicians (\$39,180) and agricultural and food science technicians (\$42,910). (See table 1.)

A list of occupations included in the STEM definition used for this release is available at www.bls.gov/oes/stem_list_2017.xlsx. Additional STEM charts are available at www.bls.gov/oes/current/overview_2017.htm.

Largest occupations

• The **largest occupations** overall were retail salespersons (4.4 million), combined food preparation and serving workers (3.6 million), and cashiers (3.6 million). The next largest

occupations nationally were general office clerks (3.0 million), registered nurses (2.9 million), and customer service representatives (2.8 million). (See table 1.)

- Retail salespersons was the largest occupation in 29 of the 50 states.
- Eight of the 10 largest occupations had **below-average wages**. Retail salespersons (\$27,460), combined food preparation and serving workers (\$21,230), and cashiers (\$22,130) had annual mean wages significantly below the all-occupations average of \$50,620. (See table 1.)
- Registered nurses (\$73,550) and general and operations managers (\$123,460) were the largest occupations with **above-average wages**. (See table 1.)

Public sector occupations

- The public sector made up 15 percent of **employment** and had a different occupational mix from the private sector.
- Many of the **largest** public sector occupations were related to education, including elementary school teachers, except special education (public sector employment of 1.3 million); teacher assistants (1.0 million); and secondary school teachers, except special and career/technical education (908,480).
- Police and sheriff's patrol officers (656,000), general office clerks (553,830), and registered nurses (475,810) also were among the occupations with the highest public sector employment.

OES data by ownership are available at www.bls.gov/oes/current/oessrci.htm.

Notes on the May 2017 Occupational Employment Statistics (OES) Data

With the release of the May 2017 estimates, the OES program has replaced 21 detailed occupations found in the 2010 Standard Occupational Classification (SOC) with 10 new aggregations of those occupations. In addition, selected 4- and 5-digit North American Industry Classification System (NAICS) industries previously published by OES will no longer be published separately. Some of the 4-digit NAICS industries that are no longer being published separately will instead be published as OES-specific industry aggregations. More information about the new occupational and industry aggregations is available at www.bls.gov/oes/changes_2017.htm.

The May 2017 estimates include for the first time some establishments that were previously classified in private households. Beginning in May 2013, the Quarterly Census of Employment and Wages (QCEW), from which the OES sample is drawn, began coding some establishments that were historically found in NAICS 814110 (Private Households) to NAICS 624120 (Services for the Elderly and Persons with Disabilities). The establishments that changed NAICS codes caused a scope increase for OES because NAICS 814110 is out of scope and NAICS 624120 is in scope for OES. These newly in-scope units were removed from the survey data and not used for the May 2015 and May 2016 estimates. Now that OES has six survey panels collected under the new scope, these newly in-scope units are included in the May 2017 estimates, aligning the scope of the OES estimates for NAICS 624120 with that of the QCEW frame.

The May 2017 OES estimates are the first to be produced using the 2017 NAICS. Information about the 2017 NAICS is available at www.bls.gov/bls/naics.htm.

Upcoming Changes to the May 2018 Occupational Employment Statistics (OES) Data

OES will no longer publish data for metropolitan divisions and will publish data for fewer nonmetropolitan areas beginning with the May 2018 estimates, to be released in March or April of 2019. For the 11 large metropolitan statistical areas (MSAs) that are broken down into metropolitan divisions, OES will publish data at the MSA level only. In addition, the number of nonmetropolitan areas will be reduced in some states. OES will continue to cover the entire geography of each state, but some areas will no longer be at the same level of detail.

Technical Note

Scope of the survey

The Occupational Employment Statistics (OES) survey is a semiannual survey measuring occupational employment and wage rates for wage and salary workers in nonfarm establishments in the United States. The OES data available from BLS include cross-industry occupational employment and wage estimates for the nation; over 650 areas, including states and the District of Columbia, metropolitan statistical areas (MSAs), metropolitan divisions, nonmetropolitan areas, and territories; national industry-specific estimates at the NAICS sector, 3-, 4-, and selected 5- and 6-digit industry levels; and national estimates by ownership across all industries and for schools and hospitals.

The OES survey is a cooperative effort between BLS and the State Workforce Agencies (SWAs). BLS funds the survey and provides the procedures and technical support, while the State Workforce Agencies collect most of the data. OES estimates are constructed from a sample of about 1.2 million establishments. Each year, two semiannual panels of approximately 200,000 sampled establishments are contacted, one panel in May and the other in November. Responses are obtained by mail, Internet or other electronic means, email, telephone, or personal visit. The May 2017 estimates are based on responses from six semiannual panels collected over a 3-year period: May 2017, November 2016, May 2016, November 2015, May 2015, and November 2014. The overall national response rate for the six panels, based on the 50 states and the District of Columbia, is 72 percent based on establishments and 68 percent based on weighted sampled employment. The unweighted sampled employment of 82 million across all six semiannual panels represents approximately 58 percent of total national employment.

The occupational coding system

The OES survey categorizes workers into 810 detailed occupations based on the Office of Management and Budget's 2010 Standard Occupational Classification (SOC) system. Together, these detailed occupations make up 22 of the 23 SOC major occupational groups. Major group 55, Military Specific Occupations, is not included.

For more information about the SOC system, please see the BLS website at www.bls.gov/soc/.

The industry coding system

The May 2017 OES estimates use the 2017 North American Industry Classification System (NAICS). For more information about NAICS, see the BLS website at www.bls.gov/bls/naics.htm.

The OES survey excludes the majority of the agricultural sector, with the exception of logging (NAICS 113310), support activities for crop production (NAICS 1151), and support activities for animal production (NAICS 1152). Private households (NAICS 814) also are excluded. OES federal government data include the U.S. Postal Service and the federal executive branch only. All other industries, including state and local government, are covered by the survey.

Survey sample

The OES survey draws its sample from state unemployment insurance (UI) files. Supplemental sources are used for rail transportation (NAICS 4821) and Guam because they do not report to the UI program. The OES survey sample is stratified by metropolitan and nonmetropolitan area, industry, and size.

To provide the most occupational coverage, larger employers are more likely to be selected than smaller employers. A census is taken of the executive branch of the federal government, the U.S. Postal Service, and state government.

Concepts

Occupational employment is the estimate of total wage and salary employment in an occupation. The OES survey defines employment as the number of workers who can be classified as full- or part-time employees, including workers on paid vacations or other types of paid leave; workers on unpaid short-term absences; salaried officers, executives, and staff members of incorporated firms; employees temporarily assigned to other units; and employees for whom the reporting unit is their permanent duty station, regardless of whether that unit prepares their paycheck. The survey does not include the self-employed, owners and partners in unincorporated firms, household workers, or unpaid family workers.

Wages for the OES survey are straight-time, gross pay, exclusive of premium pay. Base rate; cost-of-living allowances; guaranteed pay; hazardous-duty pay; incentive pay, including commissions and production bonuses; and tips are included. Excluded are overtime pay, severance pay, shift differentials, nonproduction bonuses, employer cost for supplementary benefits, and tuition reimbursements.

OES receives wage rate data for the federal government, the U.S. Postal Service, and most state governments. For the remaining establishments, the OES survey data are placed into 12 intervals. The intervals are defined both as hourly rates and the corresponding annual rates, where the annual rate for an occupation is calculated by multiplying the hourly wage rate by a typical work year of 2,080 hours. The responding establishments are instructed to report the hourly rate for part-time workers, and to report annual rates for occupations that are typically paid at an annual rate but do not work 2,080 hours per year, such as teachers, pilots, and flight attendants. Other workers, such as some entertainment workers, are paid hourly rates, but generally do not work 40 hours per week, year round. For these workers, only an hourly wage is reported.

Estimation methodology

The OES survey is designed to produce estimates by combining six panels of data collected over a 3-year period. Each OES panel includes approximately 200,000 establishments. The full six-panel sample of nearly 1.2 million establishments allows the production of estimates at detailed levels of geography, industry, and occupation.

Wage updating. Significant reductions in sampling errors are obtained by combining six panels of data, particularly for small geographic areas and occupations. Wages for the current panel need no adjustment. However, wages in the five previous panels need to be updated to the current panel's reference period.

The OES program uses the BLS Employment Cost Index (ECI) to adjust survey data from prior panels before combining them with the current panel's data. The wage updating procedure adjusts each detailed occupation's wage rate, as measured in the earlier panel, according to the average movement of its broader occupational division.

Imputation. Some establishments do not respond for a given panel. For most employers, a "nearest neighbor" hot deck imputation procedure is used to impute missing occupational employment totals. A variant of mean imputation is used to impute missing wage distributions. In some cases, data for current panel nonrespondents are available from earlier panels. In those cases, the older data may be used and aged to represent the current reference period.

Weighting and benchmarking. The sampled establishments are weighted to represent all establishments for the reference period. Weights are further adjusted by the ratio of employment totals (the average of November 2016 and May 2017 employment) from the BLS Quarterly Census of Employment and Wages to employment totals from the OES survey.

Changes to the May 2017 estimates

The May 2017 OES estimates are the first to be based on the 2017 North American Industry Classification System, which replaces the 2012 NAICS used in the May 2012-May 2016 estimates. All six panels used in the May 2017 estimates were collected using the 2012 NAICS; these data were mapped to the 2017 NAICS codes.

Beginning with the May 2017 estimates, OES has replaced 21 detailed occupations with 10 aggregations of those occupations. In most cases, occupations were aggregated to the

SOC broad occupation level. The remaining aggregations do not correspond to SOC broad occupations and use OES-specific codes and titles. The purpose of these aggregations is to achieve more robust estimates by combining similar occupations for which the survey does not have the information needed to distinguish between occupations for accurate coding.

In addition, some 4- and 5-digit NAICS industries that OES previously published are no longer published separately. Some of these industries are now published at their standard 3- and 4-digit NAICS levels, respectively. Others are published as OES-specific industry aggregations. The new industry aggregations will improve sampling efficiency by combining industries with similar staffing patterns.

For more information about the new aggregations, see www.bls.gov/oes/changes_2017.htm.

The May 2017 estimates include additional establishments in the services for the elderly and persons with disabilities industry (NAICS 624120). In May 2013, the Quarterly Census of Employment and Wages program, from which the OES sample is drawn, began coding some establishments that were historically found in private households (NAICS 814110) to services for the elderly and persons with disabilities (NAICS 624120). Private households are out of scope for OES, so this shift caused a scope increase for OES in NAICS 624120. These newly in-scope units were removed from the survey data and not used for the May 2015 and May 2016 estimates. OES now has six panels of survey data collected under the new scope, so the May 2017 estimates include the full set of establishments from the expanded scope of NAICS 624120 for the first time.

For more information

Answers to frequently asked questions about the OES data are available at www.bls.gov/oes/oes_ques.htm. Detailed technical information about the OES survey is available in the Survey Methods and Reliability Statement on the BLS website at www.bls.gov/oes/current/methods_statement.pdf.

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017

		Mean wages		Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
All occupations	142,549,250	\$24.34	\$50,620	\$18.12
Management occupations	7,280,330	57.65	119,910	49.32
Top executives	2,473,740	61.55 94.25	128,020	49.58 88.11
Chief executives	210,160 2,212,200	59.35	196,050 123,460	48.27
General and operations managers Legislators	51,380	(2)	46,350	(2)
Advertising, marketing, promotions, public relations, and sales managers	685,780	66.66	138,650	59.19
Advertising and promotions managers	28,100	59.56	123,880	51.03
Marketing and sales managers	590,380	67.60	140,600	60.24
Marketing managers	218,970	70.01	145,620	63.57
Sales managers	371,410	66.18	137,650	58.20
Public relations and fundraising managers	67,300	61.39	127,690	53.50
Operations specialties managers	1,752,130	62.24	129,450	55.62
Administrative services managers	270,100	49.70	103,380	45.20
Computer and information systems managers	365,690	71.99	149,730	66.93
Financial managers	569,380 171,520	69.01 53.16	143,530 110,580	60.14 48.36
Industrial production managers Purchasing managers	70,430	58.56	121,810	55.65
Transportation, storage, and distribution managers	118,680	48.43	100,740	44.45
Compensation and benefits managers	15,520	62.50	130,010	57.27
Human resources managers	136,310	59.38	123,510	52.94
Training and development managers	34,500	56.58	117,690	52.05
Other management occupations	2,368,680	47.57	98,940	42.65
Farmers, ranchers, and other agricultural managers	4,610	38.62	80,320	33.47
Construction managers	263,480	48.56	101,000	43.93
Education administrators	477,750	45.80	95,270	42.74
Education administrators, preschool and childcare center/program	49,130	25.74	53,550	22.54
Education administrators, elementary and secondary school	250,280	(2)	97,440	(2)
Education administrators, postsecondary	142,160	51.77	107,670	44.41
Education administrators, all other	36,190	42.42	88,240	39.25
Architectural and engineering managers	179,990	70.33	146,290	66.21
Food service managers	208,110	27.52	57,250	25.02
Funeral service managers	8,350	44.76	93,090	37.52
Gaming managers	4,420	40.12	83,460	35.06
Lodging managers	36,610	28.67	59,620	24.90
Medical and health services managers	346,980 56,210	53.69 64.26	111,680 133,670	47.29 57.20
Natural sciences managers Postmasters and mail superintendents	13,960	36.38	75,660	35.98
Property, real estate, and community association managers	186,720	34.79	72,370	28.21
Social and community service managers	141,830	33.91	70,530	30.82
Emergency management directors.	9,560	39.01	81,140	34.98
Managers, all other	430,120	54.41	113,180	50.77
Business and financial operations occupations	7.472.750	36.70	76,330	32.55
Business operations specialists	4,811,530	35.14	73,080	31.92
Agents and business managers of artists, performers, and athletes	15,450	43.69	90,870	31.22
Buyers and purchasing agents	413,540	32.19	66,960	29.87
Claims adjusters, appraisers, examiners, and investigators	298,170	31.85	66,250	31.10
Claims adjusters, examiners, and investigators	282,030	31.89	66,340	31.20
Insurance appraisers, auto damage	16,150	31.10	64,680	29.86
Compliance officers	287,130	34.39	71,540	32.63
Cost estimators	210,900	32.90	68,420	30.34
Human resources workers	633,250	31.79	66,120	29.12
Human resources specialists	553,950	31.84	66,220	29.01
Farm labor contractors	780	23.50	48,890	17.15
Labor relations specialists	78,510	31.51	65,540	30.38 35.86
Logisticians Management analysts	159,800 659,200	37.86 44.92	78,740 93,440	39.64
Meeting, convention, and event planners.	102,420	25.30	52,630	23.22
Fundraisers	72,920	28.81	59,930	26.75
Compensation, benefits, and job analysis specialists	80,530	32.29	67,160	30.14
Training and development specialists	280,340	31.11	64,700	29.02
Market research analysts and marketing specialists	596,450	34.35	71,450	30.40
Business operations specialists, all other	1,001,420	36.42	75,740	33.66
Financial specialists	2,661,230	39.51	82,190	33.71
Accountants and auditors	1,241,000	37.46	77,920	33.34
Appraisers and assessors of real estate	58,880	29.25	60,830	25.97
Budget analysts	54,550	37.83	78,680	36.17
Credit analysts	74,850	39.86	82,900	34.27
Financial analysts and advisors	584,940	50.27	104,570	39.79
Financial analysts	294,110	47.80	99,430	40.53
Personal financial advisors	200,920	59.68	124,140	43.58
Insurance underwriters	89,910	37.34	77,660	33.54
Financial examiners	52,580	44.12	91,780	39.28
Credit counselors and loan officers	343,150	36.03	74,940	29.73
Credit counselors	35,900	23.78	49,460	21.50
Loan officers	307,240	37.46	77,920 52,530	31.09
Tax examiners, collectors and preparers, and revenue agents	125,380 56,660	25.26 28.43	52,530 59,140	22.52 25.54
Tax examiners and collectors, and revenue agents	50,000	20.43	JJ, 140	20.04

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

		Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Business and financial operations occupations (Continued)				
Tax preparers		\$22.64	\$47,090	\$18.62
Financial specialists, all other	125,900	36.84	76,630	33.42
Computer and mathematical occupations	4,261,460 4,094,930	43.18 43.16	89,810	40.66 40.67
Computer occupations		57.49	89,780 119,570	55.06
Computer and information analysts		45.10	93,800	42.92
Computer systems analysts		44.59	92,740	42.44
Information security analysts		47.93 49.27	99,690 102,470	45.92 47.00
Computer programmers	, - ,	42.08	87,530	39.54
Software developers, applications	849,230	51.30	106,710	48.94
Software developers, systems software		53.74	111,780	51.73
Web developers Database and systems administrators and network architects		35.63 44.26	74,110 92,070	32.69 41.87
Database administrators		42.81	89,050	41.84
Network and computer systems administrators		41.51	86,340	38.99
Computer network architects		51.86	107,870	50.31
Computer support specialists		27.53 26.03	57,260 54,150	25.39 24.14
Computer network support specialists		32.46	67,510	29.97
Computer occupations, all other	315,830	43.79	91,080	42.56
Mathematical science occupations		43.49 55.21	90,460 114,850	40.41 48.83
Mathematicians		50.33	104,700	49.52
Operations research analysts		41.59	86,510	39.13
Statisticians		42.78	88,980	40.41
Miscellaneous mathematical science occupations	2,000	35.42	73,670	27.83
Architecture and engineering occupations	2,516,780	41.44	86,190	38.07
Architects, surveyors, and cartographers		37.97	78,970	34.63
Architects, except navalArchitects, except landscape and naval		40.82 42.07	84,910 87,500	36.82 37.72
Landscape architects		34.08	70,880	31.62
Surveyors, cartographers, and photogrammetrists		31.60	65,740	29.70
Cartographers and photogrammetrists Surveyors		32.40 31.40	67,390 65,300	30.76 29.40
Engineers		47.21	98,190	44.34
Aerospace engineers	65,760	55.43	115,300	54.34
Agricultural engineers		37.49 44.70	77,970	35.95 42.33
Biomedical engineers		54.05	92,970 112,430	49.12
Civil engineers	298,910	44.13	91,790	40.75
Computer hardware engineers		57.52	119,650	55.35
Electrical and electronics engineers		49.34 47.87	102,620 99,580	47.10 45.70
Electronics engineers, except computer		51.33	106,760	49.13
Environmental engineers	52,640	43.83	91,180	41.73
Industrial engineers, including health and safety		43.51 44.32	90,500 92,190	41.39 42.55
Health and safety engineers, except mining safety engineers and inspectors Industrial engineers	265,520	43.43	90,340	41.29
Marine engineers and naval architects		46.59	96,910	43.74
Materials engineers		47.41	98,610	45.48
Mechanical engineers Mining and geological engineers, including mining safety engineers		43.99 49.86	91,500 103.710	41.29 45.31
Nuclear engineers		52.36	108,910	50.87
Petroleum engineers	32,010	74.41	154,780	63.60
Engineers, all other		47.74	99,310	46.75
Drafters, engineering technicians, and mapping technicians Drafters		28.10 27.44	58,450 57.080	26.83 26.04
Architectural and civil drafters	,	26.50	55,110	25.42
Electrical and electronics drafters		30.64	63,720	28.70
Mechanical drafters		27.96 25.96	58,150 53,990	26.50 24.18
Drafters, all other Engineering technicians, except drafters		25.96 29.11	60,550	24.18 27.97
Aerospace engineering and operations technicians		34.30	71,340	32.33
Civil engineering technicians	71,430	25.77	53,600	24.82
Electrical and electronics engineering technicians Electro-mechanical technicians		30.91 28.60	64,290 59,490	30.60 27.28
Environmental engineering technicians.		25.77	53,610	24.15
Industrial engineering technicians	65,020	27.79	57,810	26.10
Mechanical engineering technicians		27.97	58,180 64,550	26.62
Engineering technicians, except drafters, all other		31.03 22.28	64,550 46,350	29.92 20.84
Life, physical, and social science occupations	1,148,300	35.76	74,370	31.01
Life scientists		40.80 33.88	84,860 70,480	35.43 30.25
Agricultural and food scientists		33.88	68,840	29.21
	_,,,,,		,	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Life, physical, and social science occupations (Continued) Food scientiss and elserhologists. Soil and plant scientiss. Biological scientists. Conservation scientists and foresters. 37,599. Conservation scientists. Protesters. Biological scientists. Protesters. Biological scientists. Biological sc	Mean v	wages	Median
Food scientists and technologists	Hourly	Annual ¹	hourly wages
Food scientists and technologists			
Biological scientists. Biochemists and biophysicists. 27.380 Microbiologists. 27.380 Microbiologists. 27.380 Microbiologists. Conservation scientists and foresters. 29.046 Conservation scientists. 29.046 Foresters. 83.00 Medical scientists. Epidemiologists. 88.300 Medical scientists. 88.300 Medical scientists. Epidemiologists. 88.300 Medical scientists. 89.300 Medical scientists. 89.300 Medical scientists. 89.300 Medical scientists. 99.300 Medical scientists. 90.300 Medical scientists. 90.300 Medical scientists. 90.300 Medical scientists. 90.300 Medical scientists. 91.300 Medical scientists. 92.020 Physicial scientists. 92.020 Physicial scientists. 93.300 Materials scientists. 93.300 Materials scientists. 93.300 Materials scientists. 94.300 Materials scientists. 94.300 Materials scientists. 95.300 Materials scientists. 96.300 Materials scientists and eposcientists. 97.470 Environmental scientists and specialists, including health. 98.300 Materials scientists. 99.400 Materials scientists. 99.400 Materials scientists. 90.400 Materials	\$34.61	\$71,990	\$30.60
Biochemists and biophysicists		69,170	30.01
Microbiologists		84,060	36.04
Zoologists and wildlife biologists		105,410	43.84
Biological scientists, all other		78,400 66,250	33.64 29.95
Conservation scientists		80,200	36.87
Conservation scientists. 8, 20,000 Medical scientists. 113,550 Epidemiologists		63,990	29.31
Medical scientists 118,550 Epidemiologists 6,870 Medical scientists, except epidemiologists 111,690 Life scientists 253,600 Astronomers and physicists 16,720 Physical scientists 16,720 Astronomers and physicists 16,720 Physicists 18,80 Chemists and materials scientists 9,88 Chemists 44,400 Materials scientists 17,70 Environmental scientists and specialists, including health 81,820 Environmental scientists and geoscientists 11,70 Geoscientists, except hydrologists and geographers 28,520 Hydrologists 12,220 Social scientists and related workers 243,150 Economists 11,270 Survey researchers 11,270 Psychologists 12,270 Psychologists 12,270 Psychologists 12,800 Guincia, courseling, and school psychologists 12,800 Guincia, courseling, and school psychologists 12,800 Guincia, courseling, and school ps		64,850	29.56
Epidemiologists. 111,690	29.67	61,710	28.90
Medical scientists, except epidemiologists		94,920	38.93
Life scientists, all other		76,230	33.49
Physical scientists. 253,680 Astronomers. 2,020 Astronomers. 2,020 Physicists. 16,710 Atmospheric and space scientists. 9,840 Chemists and materials scientists. 91,880 Chemists. 7,470 Environmental scientists and geoscientists. 116,790 Environmental scientists and specialists, including health. 81,920 Geoscientists, except hydrologists and geographers. 28,520 Flynyscal scientists, all other. 17,320 Social scientists, all other. 17,320 Social scientists and related workers. 28,530 Survey researchers. 11,275 Psychologists. 112,870 Clinical, counseling, and school psychologists. 100,860 Clinical, counseling, and school psychologists. 12,880 Psychologists. 12,880 Clinical, counseling, and school psychologists. 12,280 Roychologists. 12,280 Anthropologists. 22,270 Utban and regional planners. 53,510 Miscellanceus sciencists. 25,380 <td></td> <td>96,070</td> <td>39.46</td>		96,070	39.46
Astronomers and physicists. Astronomers A		82,270 88,470	35.84 37.88
Astronomers		121,620	56.36
Physicists		109,560	48.36
Chemists and materials scientists. Chemists. Remist. R		123,080	57.13
Chemists Materials scientists and geoscientists. 116,790 Environmental scientists and specialists, including health Environmental scientists and specialists, including health 116,790 Geoscientists, except hydrologists and geographers. 28,520 Hydrologists Physical scientists, all other. 17,320 Social scientists and related workers. 243,150 Economists. 243,150 Comistists and related workers. 243,150 Clinical, counseling, and school psychologists. 111,277 Psychologists. 2770 Psychologists. 28,2770 Clinical, counseling, and school psychologists. 2920 Psychologists, all other. 2920 Psyc	45.05	93,710	44.27
Materials scientists.	40.14	83,500	36.67
Environmental scientists and geoscientists. Environmental scientists and specialists, including health Environmental scientists and specialists, including health Geoscientists, except hydrologists and geographers. 28,520 Phytrologists Phytrologists Economists. 50-cial scientists and related workers. 11,270 Economists. 11,270 Psychologists. 11,270 Psychologists. 11,270 Clinical, counseling, and school psychologists. 11,270 Clinical, counseling, and school psychologists. 12,1870 Psychologists, all other. 12,1870 Sociologists. 12,1870 Psychologists, all other school psychologists. 12,1870 Clinical, counseling, and school psychologists. 12,1870 Clinical, counseling, and regional planners. 12,280 Sociologists. 12,270 Psychologists, all other school psychologists. 12,280 Anthropologists and arelated workers. 12,280 Anthropologists and archeologists. 12,280 Ceographers. 14,00 Political scientists. 16,120 Geographers. 17,400 Political scientists. 18,230 Social scientists and related workers, all other. 19,1995;cal, and social science technicians. 20,20 Social scientists and related workers, all other. 21,280 Chemical technicians. 22,280 Chemical technicians. 23,840 Forersic science technicians. 24,280 Environmental science and protection technicians, including health. 28,840 Forersic science technicians. 21,350 Miscellaneous life, physical, and social science technicians, all other. 22,867,40 Counselors. 24,860 Counselors. 26,870 Counselors. 27,130 Miscellaneous life, physical, and social science technicians. 28,840 Social workers, and other community and social service specialists. 29,17,250 Counselors. 20,17,250 Counselors. 20,17,250 Counselors. 21,350 Counselors. 21,350 Counselors. 21,350 Counselors. 21,350 Counselors. 21,350 Counsel		81,870	35.94
Environmental scientists and specialists, including health		101,910	
Geoscientists, except hydrologists and geographers. 28,520 Hydrologists. 6,350 Physical scientists, all other. 17,320 Social scientists and related workers. 243,150 Economists 19,550 Survey researchers. 11,270 Psychologists. 108,860 Clinical, counseling, and school psychologists. 108,860 Industrial-organizational psychologists. 920 Psychologists, all other. 12,880 Sociologists. 2,770 Urban and regional planners. 35,310 Miscellaneous social scientists and related workers. 52,380 Anthropologists and archeologists. 1,400 Historians. 3,066 Political scientists. 6,120 Geographers. 1,400 Historians. 3,540 Agricultural and food science technicians. 35,490 Life, physical, and social science technicians. 21,120 Biological technicians. 21,120 Biological technicians. 4,450 Geological and petroleum technicians. 14,820 <tr< td=""><td></td><td>83,890</td><td>35.51</td></tr<>		83,890	35.51
Hydrologists. 17,320		76,220 105,830	33.37 43.20
Physical scientists, all other. 243,150		84,290	38.46
Social scientists and related workers. 243,150		107,180	49.99
Economists. 11,270 Survey researchers. 11,270 Clinical, counseling, and school psychologists. 121,870 Clinical, counseling, and school psychologists. 92,900 Psychologists, all other 12,800 Psychologists, all other 12,800 Psychologists, all other 12,800 Psychologists, all other 12,800 Sociologists. 27,770 Urban and regional planners. 27,770 Urban and regional planners. 35,310 Miscellaneous social scientists and related workers. 52,380 Anthropologists and archeologists. 61,220 Geographers. 1,400 Historians. 3,060 Political scientists 66,320 Social scientists and related workers, all other. 35,490 Life, physical, and social science technicians. 35,490 Life, physical, and social science technicians. 35,490 Chemical technicians. 74,980 Chemical technicians. 74,980 Chemical technicians. 14,820 Nuclear technicians. 14,820 Environmental science and protection technicians, including health 32,840 Forensic science research assistants. 31,500 Miscellaneous life, physical, and social science technicians. 30,570 Forest and conservation technicians. 15,070 Forest and conservation technicians. 16,070 Forest and conservation technicians. 16,070 Community and social service occupations 20,17,250 Counselors, social workers, and other community and social service specialists. 2,17,350 Counselors, social workers, and other community and social service specialists. 22,14,390 Counselors, all other 5,500 Mental health and substance abuse social workers. 167,730 Mental health and substance abuse social workers. 168,150 Miscellaneous community and social service specialists. 15,070 Community health workers. 16,740 Nocial and human service as		83,110	37.01
Psychologists. 108,060 Clinical, counseling, and school psychologists. 108,060 Industrial-organizational psychologists. 108,060 Psychologists, all other. 12,880 Sociologists. 104,060 Sociologists. 105,060 Clinical, counseling, and school psychologists. 12,880 Sociologists. 105,060 Clinical scientists and related workers. 152,380 Anthropologists and archeologists. 152,380 Anthropologists and archeologists. 14,000 Historians. 14,000 Political scientists and related workers. 14,000 Political scientists and related workers, all other. 15,000 Social scientists and related workers, all other. 15,000 Social scientists and related workers, all other. 15,000 Social scientists and related workers, all other. 15,000 Geological technicians. 15,000 Agricultural and food science technicians. 16,000 Chemical technicians. 16,000 Chemical technicians. 16,000 Geological and petroleum technicians. 16,000 Social science research assistants 18,000 Centrolicated technicians. 16,000 Social science research assistants 18,000 Social science research assistants 18,000 Centrolicated technicians 19,000 Centrolicated technicians 19,000 Social science technicians 19,000 Centrolicated technicated 19,000 Centrolicated technicated 19,000 Centrolicated 19,000 Centr		112,650	49.27
Clinical, counseling, and school psychologists. 108.060 Industrial-organizational psychologists. 920 Psychologists, all other. 12.880 Sociologists. 2,770 Urban and regional planners. 35,310 Miscellaneous social scientists and related workers. 52,380 Anthropologists and archeologists. 6,120 Geographers. 1,400 Historians. 3,060 Political scientists 6,320 Social scientists and related workers, all other. 35,480 Life, physical, and social science technicians. 21,120 Biological technicians. 21,120 Biological technicians. 64,550 Geological and petroleum technicians. 14,820 Muclear technicians. 6,850 Geological and petroleum technicians, including health. 32,840 Forensic science technicians. 15,500 Miscellaneous life, physical, and social science technicians, including health. 32,840 Forensic science technicians. 15,070 Forensic science technicians. 15,070 Commountity and social science technicians, incl	29.18	60,700	26.09
Industrial-organizational psychologists. 3 12,880 Sociologists, all other 2,770 Urban and regional planners		82,770	37.03
Psychologists, all other		81,330	
Sociologists. 2,770 Urban and regional planners. 35,310 Miscellaneous social scientists and related workers. 52,380 Anthropologists and archeologists. 6,120 Geographers. 1,400 Historians. 3,060 Political scientists. 6,320 Social scientists and related workers, all other. 35,490 Life, physical, and social science technicians. 359,180 Agricultural and food science technicians. 74,980 Chemical technicians. 64,550 Geological and petroleum technicians. 14,820 Nuclear technicians. 6,850 Social science research assistants. 31,500 Miscellaneous life, physical, and social science technicians. 14,360 Environmental science and protection technicians, including health. 32,840 Foress and conservation technicians. 15,070 Foress and conservation technicians. 15,070 Life, physical, and social science technicians, all other. 66,890 Comselors, social workers, and other community and social service specialists 2,096,740 Courselors, social workers, and other community		102,530	41.87
Urban and regional planners. Miscellaneous social scientists and related workers. Anthropologists and archeologists. Anthropologists and archeologists. Geographers. 1,400 Political scientists. Social scientists and related workers, all other. Journal of Sayana (1,50) Social scientists and related workers, all other. Journal of Sayana (1,50) Agricultural and food science technicians. Agricultural and food science technicians. Chemical technicians. Chemical technicians. Nuclear technicians. Social science research assistants. Social science research assistants. Social science research assistants. Environmental science and protection technicians, including health. Forensic science technicians. Environmental science and protection technicians, including health. Forest and conservation technicians. Community and social service occupations Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Social workers. Child, family, and school social workers. 103,840 Substance abuse, behavioral disorder, and mental health counselors. 271,350 Mental health and substance abuse social workers. 167,730 Mental health and substance abuse social workers. 168,150 Miscellaneous communi		93,440	46.99
Miscellaneous social scientists and related workers. 52,380 Anthropologists and archeologists. 6,120 Geographers		86,130 74,350	38.29
Anthropologists and archeologists. 6,120 Geographers. 1,400 Historians. 3,060 Political scientists. 6,320 Social scientists and related workers, all other. 35,490 Life, physical, and social science technicians. 35,9180 Agricultural and food science technicians. 74,980 Chemical technicians. 64,550 Geological and petroleum technicians. 14,820 Nuclear technicians. 6,850 Social science research assistants. 31,500 Miscellaneous life, physical, and social science technicians. 15,070 Environmental science and protection technicians, including health. 32,840 Forensic science technicians. 15,070 Forest and conservation technicians. 15,070 Life, physical, and social science technicians. 20,074,740 Counselors, social workers, and other community and social service specialists. 2,017,250 Counselors, social workers, school, and vocational counselors. 271,350 Marriage and family therapists. 42,880 Rehabilitation counselors. 103,840 Social workers. <t< td=""><td></td><td>83,450</td><td>34.37 37.83</td></t<>		83,450	34.37 37.83
Geographers.		66,330	29.94
Historians		76,790	36.95
Social scientists and related workers, all other. Life, physical, and social science technicians. Agricultural and food science technicians. Plotogical technicians. Chemical technicians. Geological and petroleum technicians. Social science research assistants. Nuclear technicians. Social science research assistants. In 14,820 Miscellaneous life, physical, and social science technicians. Environmental science and protection technicians, including health. Forensic science technicians. Forest and conservation technicians, including health. Forest and conservation technicians, all other. Community and social service occupations Counselors, social workers, and other community and social service specialists. Counselors. Educational, guidance, school, and vocational counselors. Social workers. Counselors. Educational, guidance, school, and vocational counselors. 271,350 Social workers. 103,840 Substance abuse, behavioral disorder, and mental health counselors. 271,550 Social workers. 104,840 Condition family, and school social workers. 107,730 Mental health and substance abuse social workers. 107,730 Mental health and substance abuse social workers. 108,560 Miscellaneous community and social service specialists. 885,810 Miscellaneous community and social service specialists. 885,810 Mental health and substance abuse social workers. 107,730 Social and human service assistants. 80,040 Probation officers and correctional treatment specialists. 80,040 Probation officers and correctional treatment specialists. 80,040 Community and social service specialists, all other.		64,220	28.42
Life, physical, and social science technicians. Agricultural and food science technicians. Biological technicians. Chemical technicians. Geological and petroleum technicians. Responsibility of the physical, and social science technicians. Biological and petroleum technicians. Responsibility of the physical, and social science technicians. Biological and petroleum technicians. Responsibility of the physical, and social science technicians. Biological and petroleum technicians. Biological and petroleum technicians. Responsibility of the physical, and social science technicians. Environmental science and protection technicians, including health. Forensic science technicians. Life, physical, and social science technicians, all other. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Counselors, social workers, and other community and social service specialists. Rehabilitation counselors. 103,840 Rehabilitation counselors. 103,840 Counselors, all other. 2041,930 Counselors, all other. 2041,930 Counselors, all other. 104,290 Child, family, and school social workers. 104,290 Child, family, and school social workers. 104,290 Child, family, and school social workers. 104,290 Child, family and social service specialists. 80,400 Probation officers and correctional treatment specialists. 80,400 Probation officers and correctional treatment specialists. 80,400 Probation officers and correctional treatment specialists. 80,400 Community and social service specialists, all other. Community and social service specialists, all other. 101,230 Religious workers. 104,850 Directors, religious activities and education.		112,030	55.34
Agricultural and food science technicians. Biological technicians. Chemical technicians. Geological and petroleum technicians. Social science research assistants. Social science research assistants. Miscellaneous life, physical, and social science technicians. Environmental science and protection technicians, including health. Forensic science technicians. 15,070 Forest and conservation technicians., including health. Forensic science technicians. 15,070 Forest and conservation technicians. 15,070 Forest and conservation technicians, all other. Community and social service occupations Counselors, social workers, and other community and social service specialists Counselors. Counselors. Counselors. Counselors. Agriage and family therapists. Rehabilitation counselors. Social workers. Counselors, all other. Social workers. Child, family, and school social workers. Healthcare social workers. Mental health and substance abuse social workers. Healthcare social workers. Mental health and substance abuse social workers. Health educators. Miscellaneous community and social service specialists. Miscellaneous community and social service specialists. Mental health and substance abuse social workers. 167,730 Mental health and substance abuse social workers. 1685,810 Health educators. Probation officers and correctional treatment specialists. Miscellaneous community and social service specialists. 884,080 Community health workers. 17,700 Social and human service assistants. 281,430 Clergy. Directors, religious activities and education.	40.01	83,230	38.16
Biological technicians. 74,980 Chemical technicians. 64,550 Geological and petroleum technicians. 14,820 Nuclear technicians. 6,850 Social science research assistants. 31,500 Miscellaneous life, physical, and social science technicians 145,360 Environmental science and protection technicians, including health 32,840 Forensic science technicians. 15,070 Forest and conservation technicians. 30,570 Life, physical, and social science technicians. 30,570 Life, physical, and social science technicians. 30,570 Counselors, social workers, and other community and social service specialists. 2,017,250 Counselors. 66,890 Counselors. 66,890 Counselors. 70,000 Educational, guidance, school, and vocational counselors. 271,350 Marriage and family therapists. 42,880 Rehabilitation counselors. 271,350 Marriage and family therapists. 42,880 Rehabilitation counselors. 241,930 Counselors, all other. 271,150 Social workers. 66,890 Child, family, and school social workers. 306,370 Healthcare social workers. 167,730 Mental health and substance abuse social workers. 306,370 Healthcare social workers. 167,730 Mental health and substance abuse social workers. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 75,700 Social and human service assistants. 384,080 Community health workers. 58,150 Community health workers. 54,760 Community and social service specialists, all other. 51,730 Community and social service specialists, all other. 51,730 Directors, religious activities and education. 21,430		49,970	22.01
Chemical technicians. 64,550 Geological and petroleum technicians. 14,820 Nuclear technicians. 6,850 Social science research assistants. 31,500 Miscellaneous life, physical, and social science technicians. 145,360 Environmental science and protection technicians. 32,840 Forensic science technicians. 15,070 Forest and conservation technicians. 30,570 Life, physical, and social science technicians, all other. 66,890 Community and social service occupations 2,096,740 Counselors, social workers, and other community and social service specialists. 2,017,250 Counselors 687,150 Educational, guidance, school, and vocational counselors. 271,350 Marriage and family therapists. 42,880 Rehabilitation counselors. 103,840 Substance abuse, behavioral disorder, and mental health counselors. 241,930 Counselors, all other. 27,150 Social workers. 644,290 Child, family, and school social workers. 167,730 Mental health and substance abuse social workers. 167,730 Mental health and substance abuse social workers. 1685,810		42,910	19.19
Geological and petroleum technicians 14,820 Nuclear technicians 6,850 Social science research assistants 31,500 Miscellaneous life, physical, and social science technicians. 145,360 Environmental science and protection technicians, including health. 32,840 Forensic science technicians. 15,070 Forest and conservation technicians. 30,570 Life, physical, and social science technicians, all other. 66,890 Community and social service occupations 2,096,740 Counselors, social workers, and other community and social service specialists. 2,017,250 Counselors, social workers, and other community and social service specialists. 271,350 Marriage and family therapists. 42,880 Rehabilitation counselors. 271,350 Muriage and family therapists. 42,880 Rehabilitation counselors. 221,330 Counselors, all other. 27,150 Social workers. 27,150 Ochild, family, and school social workers. 644,290 Child, family, and school social workers. 306,370 Healthcare social workers. 167,730 Mental health and substance abuse social workers.		47,410	21.06
Nuclear technicians. 3,500 Social science research assistants. 31,500 Miscellaneous life, physical, and social science technicians. 145,360 Environmental science and protection technicians, including health. 32,840 Forensic science technicians. 15,070 Forest and conservation technicians. 30,570 Life, physical, and social science technicians, all other. 66,890 Community and social service occupations Counselors, social workers, and other community and social service specialists. 2,017,250 Counselors. 687,150 Educational, guidance, school, and vocational counselors. 271,350 Marriage and family therapists. 271,350 Marriage and family therapists. 242,880 Rehabilitation counselors. 310,3840 Substance abuse, behavioral disorder, and mental health counselors. 241,930 Counselors, all other. 271,150 Social workers. 644,290 Child, family, and school social workers. 644,290 Child, family, and school social workers. 167,730 Mental health and substance abuse social workers. 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 58,150 Community health workers. 58,150 Community and social service specialists. 87,700 Social and human service assistants. 384,080 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 79,490 Clergy. 24,850 Directors, religious activities and education. 221,430		51,010 63,450	22.73 26.05
Social science research assistants. Miscellaneous life, physical, and social science technicians. Environmental science and protection technicians, including health. Forensic science technicians. Forest and conservation technicians. Life, physical, and social science technicians, all other. Community and social service occupations Counselors, social workers, and other community and social service specialists. Counselors. Educational, guidance, school, and vocational counselors. Educational, guidance, school, and vocational counselors. Educational, guidance, school, and vocational counselors. Educational, guidance, school, and word to counselors. Educational, guidance, school, and counselors. Educational, guidance, school, and counselors. Educational, guidance, sc		80,000	38.64
Miscellaneous life, physical, and social science technicians. Environmental science and protection technicians, including health. Forensic science technicians. Forest and conservation technicians. Life, physical, and social science technicians, all other. Community and social service occupations Counselors, social workers, and other community and social service specialists. Counselors. Educational, guidance, school, and vocational counselors. Educational, guidance, school, and vocational counselors. Rehabilitation counselors. Social workers, all other. Social workers. Child, family, and school social workers. Healthcare social workers. Mental health and substance abuse social workers. Healthcare social workers. Mental health and substance abuse social workers. Health educators. Social workers, all other. Social workers, all other. Social workers all other. Social workers. Health educators. Social workers, all other. Social worke		49,030	22.12
Environmental science and protection technicians, including health Forensic science technicians		49,270	21.97
Forest and conservation technicians. Life, physical, and social science technicians, all other. Community and social service occupations Counselors, social workers, and other community and social service specialists. Counselors. Educational, guidance, school, and vocational counselors. Marriage and family therapists. Rehabilitation counselors Counselors, all other 103,840 Substance abuse, behavioral disorder, and mental health counselors. Coild, family, and school social workers. Child, family, and school social workers. Mental health and substance abuse social workers. Mental health and substance abuse social workers. Mental health and substance abuse social workers. Miscellaneous community and social service specialists. Miscellaneous community and social service specialists. Miscellaneous community and social service specialists. Community health workers. Social morkers and correctional treatment specialists. Community health workers. Social workers. Social and human service assistants. Community and social service specialists, all other. Religious workers. Clergy. Clergy. Jayout 17,250 2,096,740 2,0		49,310	-
Life, physical, and social science technicians, all other	29.43	61,220	27.81
Community and social service occupations2,096,740Counselors, social workers, and other community and social service specialists.2,017,250Counselors.687,150Educational, guidance, school, and vocational counselors.271,350Marriage and family therapists.42,880Rehabilitation counselors.103,840Substance abuse, behavioral disorder, and mental health counselors.241,930Counselors, all other.27,150Social workers.644,290Child, family, and school social workers.306,370Healthcare social workers.167,730Mental health and substance abuse social workers112,040Social workers, all other.58,150Miscellaneous community and social service specialists.685,810Health educators.58,040Probation officers and correctional treatment specialists.87,700Social and human service assistants.384,080Community health workers.54,760Community and social service specialists, all other.101,230Religious workers.79,490Clergy.49,850Directors, religious activities and education.21,430		39,180	17.37
Counselors, social workers, and other community and social service specialists. 2,017,250 Counselors. 687,150 Educational, guidance, school, and vocational counselors. 271,350 Marriage and family therapists. 42,880 Rehabilitation counselors. 103,840 Substance abuse, behavioral disorder, and mental health counselors. 241,930 Counselors, all other. 27,150 Social workers. 644,290 Child, family, and school social workers. 306,370 Healthcare social workers. 167,730 Mental health and substance abuse social workers. 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 58,040 Probation officers and correctional treatment specialists. 58,040 Probation officers and correctional treatment specialists. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430	24.60	51,160	23.12
Counselors, social workers, and other community and social service specialists.2,017,250Counselors.687,150Educational, guidance, school, and vocational counselors.271,350Marriage and family therapists.42,880Rehabilitation counselors.103,840Substance abuse, behavioral disorder, and mental health counselors.241,930Counselors, all other.27,150Social workers.644,290Child, family, and school social workers.306,370Healthcare social workers.167,730Mental health and substance abuse social workers.112,040Social workers, all other.58,150Miscellaneous community and social service specialists.685,810Health educators.58,040Probation officers and correctional treatment specialists.685,810Community health workers.54,760Community and social service specialists, all other.101,230Religious workers.79,490Clergy.49,850Directors, religious activities and education.21,430	00.40	40.050	04.00
Counselors. 687,150 Educational, guidance, school, and vocational counselors 271,350 Marriage and family therapists. 42,880 Rehabilitation counselors. 103,840 Substance abuse, behavioral disorder, and mental health counselors. 241,930 Counselors, all other. 27,150 Social workers. 644,290 Child, family, and school social workers. 167,730 Healthcare social workers. 167,730 Mental health and substance abuse social workers. 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 58,040 Probation officers and correctional treatment specialists. 87,700 Social and human service assistants. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430		48,050	21.08 21.09
Educational, guidance, school, and vocational counselors 271,350 Marriage and family therapists 42,880 Rehabilitation counselors 103,840 Substance abuse, behavioral disorder, and mental health counselors 241,930 Counselors, all other 27,150 Social workers 644,290 Child, family, and school social workers 306,370 Healthcare social workers 167,730 Mental health and substance abuse social workers 112,040 Social workers, all other 58,150 Miscellaneous community and social service specialists 685,810 Health educators 58,040 Probation officers and correctional treatment specialists 87,700 Social and human service assistants 384,080 Community health workers 54,760 Community and social service specialists, all other 101,230 Religious workers 79,490 Clergy 49,850 Directors, religious activities and education 21,430		48,060 50,670	
Marriage and family therapists 42,880 Rehabilitation counselors 103,840 Substance abuse, behavioral disorder, and mental health counselors. 27,150 Counselors, all other 27,150 Social workers 644,290 Child, family, and school social workers 306,370 Healthcare social workers 167,730 Mental health and substance abuse social workers. 112,040 Social workers, all other 58,150 Miscellaneous community and social service specialists. 685,810 Health educators 58,040 Probation officers and correctional treatment specialists. 87,700 Social and human service assistants. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers 79,490 Clergy 49,850 Directors, religious activities and education. 21,430		58,620	26.64
Rehabilitation counselors 103,840 Substance abuse, behavioral disorder, and mental health counselors 241,930 Counselors, all other 27,150 Social workers 644,290 Child, family, and school social workers 306,370 Healthcare social workers 167,730 Mental health and substance abuse social workers 112,040 Social workers, all other 58,150 Miscellaneous community and social service specialists 685,810 Health educators 58,040 Probation officers and correctional treatment specialists 87,700 Social and human service assistants 384,080 Community health workers 54,760 Community and social service specialists, all other 101,230 Religious workers 79,490 Clergy 49,850 Directors, religious activities and education 21,430		53,860	23.45
Substance abuse, behavioral disorder, and mental health counselors. 241,930 Counselors, all other. 27,150 Social workers. 644,290 Child, family, and school social workers. 306,370 Healthcare social workers. 167,730 Mental health and substance abuse social workers. 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 58,040 Probation officers and correctional treatment specialists. 87,700 Social and human service assistants. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430		38,950	16.76
Social workers. 644,290 Child, family, and school social workers. 306,370 Healthcare social workers. 167,730 Mental health and substance abuse social workers. 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 58,040 Probation officers and correctional treatment specialists. 87,700 Social and human service assistants. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430	22.38	46,560	20.82
Child, family, and school social workers. 306,370 Healthcare social workers. 167,730 Mental health and substance abuse social workers. 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 58,040 Probation officers and correctional treatment specialists. 87,700 Social and human service assistants. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430	22.89	47,600	20.85
Healthcare social workers. 167,730 Mental health and substance abuse social workers 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists 685,810 Health educators. 58,040 Probation officers and correctional treatment specialists 87,700 Social and human service assistants. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430		51,630	23.07
Mental health and substance abuse social workers. 112,040 Social workers, all other. 58,150 Miscellaneous community and social service specialists. 685,810 Health educators. 58,040 Probation officers and correctional treatment specialists. 87,700 Social and human service assistants. 384,080 Community health workers. 54,760 Community and social service specialists, all other. 101,230 Religious workers. 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430		48,430	21.34
Social workers, all other		56,810	
Miscellaneous community and social service specialists 685,810 Health educators 58,040 Probation officers and correctional treatment specialists 87,700 Social and human service assistants 384,080 Community health workers 54,760 Community and social service specialists, all other 101,230 Religious workers 79,490 Clergy 49,850 Directors, religious activities and education 21,430		47,830 60,900	20.79 29.80
Health educators		42,090	18.11
Probation officers and correctional treatment specialists. 87,700 Social and human service assistants. 384,080 Community health workers 54,760 Community and social service specialists, all other. 101,230 Religious workers 79,490 Clergy. 49,850 Directors, religious activities and education. 21,430		59,010	25.93
Social and human service assistants		56,630	
Community health workers		35,460	15.92
Religious workers 79,490 Clergy 49,850 Directors, religious activities and education 21,430		42,340	
Člergy		44,780	19.99
Directors, religious activities and education		47,880	20.87
		50,800	
1.0:igiodo workero, ali otirei		45,470 36,380	18.74 14.09
I	17.49	30,360	14.09
		1	
		1	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Occupation	Employment	Mean w	ages	Median hourly
Cocupation	Employment	Hourly	Annual ¹	wages
Legal occupations	1,095,770	\$51.62	\$107,370	\$38.50
Lawyers, judges, and related workers	692,660	66.18	137,660	55.87
Lawyers and judicial law clerks		67.26	139,900	56.26
Lawyers		68.22 27.84	141,890 57,920	57.33 24.68
Judicial law clerks	' I	52.09	108,340	50.89
Administrative law judges, adjudicators, and hearing officers		47.25	98,280	45.57
Arbitrators, mediators, and conciliators		35.11	73,020	29.17
Judges, magistrate judges, and magistrates		58.20	121,050	64.34
Legal support workers		26.60	55,330	24.34
Paralegals and legal assistants		25.92	53,910	24.24
Miscellaneous legal support workers		28.36 28.88	59,000 60,060	24.66 26.50
Title examiners, abstractors, and searchers		24.61	51,180	22.53
Legal support workers, all other		32.67	67,960	26.98
Education, training, and library occupations Postsecondary teachers	8,727,710 1,525,170	26.67 (2)	55,470 82,880	23.43
Business teachers, postsecondary		(2)	100,270	(2) (2)
Math and computer teachers, postsecondary		(²)	87,380	(2)
Computer science teachers, postsecondary		(2)	91,590	(2)
Mathematical science teachers, postsecondary		(2)	84,710	(2) (2)
Engineering and architecture teachers, postsecondary		(2)	106,770	(2)
Architecture teachers, postsecondary		(2)	91,000	(2)
Engineering teachers, postsecondary		(2)	109,830	(2) (2)
Life sciences teachers, postsecondary		(2)	92,790 91,690	(2)
Agricultural sciences teachers, postsecondary		(2) (2)	93,010	(2) (2)
Forestry and conservation science teachers, postsecondary		(²)	93,200	(²)
Physical sciences teachers, postsecondary		(2)	94,740	(2)
Atmospheric, earth, marine, and space sciences teachers, postsecondary		(2)	98,560	(2) (2) (2) (2)
Chemistry teachers, postsecondary		(2)	90,610	(2)
Environmental science teachers, postsecondary		(2)	87,660	(2)
Physics teachers, postsecondary		(2)	101,190	(2)
Social sciences teachers, postsecondary Anthropology and archeology teachers, postsecondary		(2) (2)	89,600 93,500	(2) (2)
Area, ethnic, and cultural studies teachers, postsecondary		(²)	83,330	(²)
Economics teachers, postsecondary		(²)	114,820	(2)
Geography teachers, postsecondary		(2)	87,810	(2)
Political science teachers, postsecondary		(2)	98,620	(2) (2)
Psychology teachers, postsecondary		(2)	85,050	(2)
Sociology teachers, postsecondary		(2)	83,840	(2)
Social sciences teachers, postsecondary, all other		(2)	79,050	(2) (2)
Health teachers, postsecondary Health specialties teachers, postsecondary		(2) (2)	112,770 122,890	(2)
Nursing instructors and teachers, postsecondary		(²)	77,360	(2) (2)
Education and library science teachers, postsecondary		(²)	72,510	(2)
Education teachers, postsecondary		(2)	72,410	(2)
Library science teachers, postsecondary		(2)	73,680	(2)
Law, criminal justice, and social work teachers, postsecondary		(2)	94,200	(2)
Criminal justice and law enforcement teachers, postsecondary		(2)	68,980	(2)
Law teachers, postsecondary		(2)	129,840	(2)
Social work teachers, postsecondary Arts, communications, and humanities teachers, postsecondary	' I	(2) (2)	74,560 78,160	(2) (2)
Art, drama, and music teachers, postsecondary		(²)	78,720	(²)
Communications teachers, postsecondary		(2)	75,640	(2)
English language and literature teachers, postsecondary		(2)	77,660	(2)
Foreign language and literature teachers, postsecondary	27,240	(2)	75,950	(2)
History teachers, postsecondary		(2)	82,900	(2)
Philosophy and religion teachers, postsecondary		(2)	78,790	(2)
Miscellaneous postsecondary teachers		(2)	59,000	(2)
Graduate teaching assistants		(2)	37,720	(2)
Home economics teachers, postsecondary		(2) (2)	77,220 69,560	(2) (2)
Vocational education teachers, postsecondary		27.23	56,630	24.81
Postsecondary teachers, all other		(2)	74,630	(2)
Preschool, primary, secondary, and special education school teachers	4,174,870	(²)	58,780	(2)
Preschool and kindergarten teachers		19.04	39,600	16.13
Preschool teachers, except special education		16.15	33,590	13.94
Kindergarten teachers, except special education		(2)	57,110	(2)
Elementary and middle school teachers.		(2)	60,900	(2)
Elementary school teachers, except special education		(2) (2)	60,830 61,040	(2) (2)
Career/technical education teachers, middle school		(2)	61,680	(²)
Secondary school teachers.		(²)	62,730	(²)
Secondary school teachers, except special and career/technical education		(2)	62,860	(2)
Career/technical education teachers, secondary school	, ,	(2)	61,010	(2)
Special education teachers	474,890	(2)	62,640	(2)
Special education teachers, preschool	28,540	(2)	58,390	(2)
		(0)	04 000	(0)
Special education teachers, kindergarten and elementary school		(2) (2)	61,960 63,250	(2) (2)

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Occupation	Employment	Mean w	ages	Media hourly
Оссирации	Employment	Hourly	Annual ¹	wages
cation, training, and library occupations (Continued)				
Special education teachers, secondary school	135,910	(2)	\$64,590	
Special education teachers, all other		(2)	60,750	
Other teachers and instructors		18.89	39,290	15
Adult basic and secondary education and literacy teachers and instructors	, , ,	27.31	56,800	25
Self-enrichment education teachers		21.46	44,630	18
Miscellaneous teachers and instructors	,	17.65	36,700	14
Substitute teachers	,	15.15	31,510	13
Teachers and instructors, all other, except substitute teachers		(2)	47,490	
Librarians, curators, and archivists		24.30	50,540	22
Archivists, curators, and museum technicians	,	25.22	52,450	22
Archivists	,	26.67	55,470	24
Curators		28.28	58,830	25
Museum technicians and conservators		21.62	44,970	19
Librarians		29.21	60,760	28
Library technicians		17.07	35,510	16
Other education, training, and library occupations.	,	(2)	33,320	10
		24.66	51,290	23
Audio-visual and multimedia collections specialists		25.11		23
Farm and home management advisors			52,220	30
Instructional coordinators	- ,	32.06	66,680	30
Teacher assistants		(2)	27,950	20
Education, training, and library workers, all other	99,830	22.69	47,200	20
s, design, entertainment, sports, and media occupations Art and design workers	1,925,140 597,970	28.34 25.92	58,950 53,910	2 3
Artists and related workers.		39.85	82,900	3
Art directors.		49.76	103,510	44
Craft artists	,	19.80	41,180	10
Fine artists, including painters, sculptors, and illustrators		27.66	57,520	2:
Multimedia artists and animators		36.81	76,560	33
Artists and related workers, all other	,			30
	,	32.01	66,590	
Designers		23.42	48,720	19 3·
Commercial and industrial designers		33.91	70,540	
Fashion designers		37.92	78,870	3:
Floral designers		13.57	28,220	1:
Graphic designers		25.62	53,280	23
Interior designers		27.99	58,210	24
Merchandise displayers and window trimmers		14.88	30,940	13
Set and exhibit designers		28.65	59,590	2
Designers, all other		31.92	66,400	26
Entertainers and performers, sports and related workers		28.78	59,860	20
Actors, producers, and directors		40.74	84,740	30
Actors		32.89	(2)	17
Producers and directors		43.64	90,770	34
Athletes, coaches, umpires, and related workers		(2)	43,940	
Athletes and sports competitors		(2)	88,300	
Coaches and scouts		(2)	42,540	
Umpires, referees, and other sports officials		(2)	35,080	
Dancers and choreographers		20.41	42,450	1
Dancers	9,930	17.70	(2)	1-
Choreographers	5,310	25.47	52,970	2
Musicians, singers, and related workers	55,570	34.11	(2)	2
Music directors and composers		29.56	61,490	2
Musicians and singers		35.86	(2)	2
Entertainers and performers, sports and related workers, all other	11,440	23.15	(2)	1
Media and communication workers	581,520	31.07	64,620	2
Announcers		22.29	46,350	1
Radio and television announcers		22.90	47,630	1
Public address system and other announcers		20.07	41,740	1
News analysts, reporters and correspondents	44,480	27.04	56,250	1
Broadcast news analysts		42.43	88,250	3
Reporters and correspondents	38,790	24.79	51,550	1
Public relations specialists		32.69	67,990	2
Writers and editors		34.02	70,760	3
Editors		32.80	68,230	2
Technical writers		35.79	74,440	3
Writers and authors		34.67	72,120	2
Miscellaneous media and communication workers		25.09	52,190	2
Interpreters and translators		24.90	51,790	2
Media and communication workers, all other		25.56	53,160	2
Media and communication equipment workers.		26.82	55,780	2
Broadcast and sound engineering technicians and radio operators		23.88	49,660	2
				2
Audio and video equipment technicians		22.85	47,530	
Broadcast technicians		22.47	46,730	1
Radio operators		21.39	44,490	2
Sound engineering technicians		32.78	68,180	2
Photographers		20.17	41,940	1
	51,630	36.01	74,890	2
Television, video, and motion picture camera operators and editors		29.58	61,530	2

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Occupation	Employment	Mean w	ages	Median hourly	
Occupation	Employment	Hourly	Annual ¹	wages	
Arts, design, entertainment, sports, and media occupations (Continued)					
Film and video editors Media and communication equipment workers, all other		\$40.36 37.27	\$83,950 77,520	\$29.4 38.2	
wedia and communication equipment workers, all other	19,030	37.27	11,520	30.2	
Healthcare practitioners and technical occupations	8,506,740	38.83	80,760	31.1	
Health diagnosing and treating practitioners		48.45 40.07	100,780 83,350	38.2 33.0	
Dentists		86.54	180,010	76.0	
Dentists, general	110,400	83.71	174,110	72.8	
Oral and maxillofacial surgeons		116.70	242,740	(
Orthodontists Prosthodontists	,	110.28 94.69	229,380 196,960	89.0	
Dentists, all other specialists		96.15	199,980	91.7	
Dietitians and nutritionists		28.92	60,150	28.5	
Optometrists	,	57.26	119,100	53.0	
PharmacistsPhysicians and surgeons		58.52 103.22	121,710 214,700	59.7 (
Anesthesiologists		127.88	265,990		
Family and general practitioners		100.27	208,560	95.5	
Internists, general		95.37	198,370	92.7	
Obstetricians and gynecologists		113.10	235,240 187.540	83.0	
Pediatricians, general Psychiatrists		90.16 103.89	216,090	83.0	
Surgeons		121.10	251,890	Č	
Physicians and surgeons, all other		101.63	211,390	(
Physician assistants	,	50.37	104,760	50.4	
Podiatrists Therapists	,	71.38 37.86	148,470 78,740	61.4 36.7	
Occupational therapists	,	40.69	84,640	40.0	
Physical therapists		42.34	88,080	41.	
Radiation therapists		40.96	85,190	38.7	
Recreational therapists		23.88	49,670	22.	
Respiratory therapists		29.72 38.35	61,810 79,770	28. 36.	
Exercise physiologists		26.31	54,730	23.	
Therapists, all other	12,020	28.02	58,290	25.	
Veterinarians		48.81	101,530	43.	
Registered nurses.		35.36 81.47	73,550 169,450	33.0	
Nurse anesthetists Nurse midwives	,	49.83	103,640	79.3 48.3	
Nurse practitioners		51.68	107,480	49.9	
Audiologists		38.48	80,040	36.	
Health diagnosing and treating practitioners, all other		40.49	84,210	35.4	
Health technologists and technicians		22.74 25.59	47,310 53,230	20.9 24.5	
Dental hygienists		35.91	74,680	35.0	
Diagnostic related technologists and technicians		30.79	64,040	29.	
Cardiovascular technologists and technicians		27.52	57,250	26.	
Diagnostic medical sonographers		35.19	73,200	34.	
Nuclear medicine technologists	-,	37.33 29.00	77,660 60,320	36. 28.	
Magnetic resonance imaging technologists		33.89	70,490	33.	
Emergency medical technicians and paramedics		17.64	36,700	16.	
Health practitioner support technologists and technicians		17.27	35,910	16.	
Dietetic techniciansPharmacy technicians		14.24 15.90	29,610 33,060	12. 15.	
Psychiatric technicians	,	17.34	36,070	15.	
Respiratory therapy technicians		24.47	50,900	24.	
Surgical technologists		23.11	48,060	22.	
Veterinary technologists and technicians		16.69	34,710	16.	
Ophthalmic medical technicians Licensed practical and licensed vocational nurses		18.03 21.98	37,500 45,710	17. 21.	
Medical records and health information technicians		20.59	42,820	18.	
Opticians, dispensing		18.79	39,070	17.	
Miscellaneous health technologists and technicians	139,620	23.36	48,600	20.	
Orthotists and prosthetists		34.12	70,970	31.	
Hearing aid specialistsHealth technologists and technicians, all other		27.42 22.45	57,030 46,690	26. 20.	
Other healthcare practitioners and technical occupations.		31.19	64,870	20. 29.	
Occupational health and safety specialists and technicians		33.71	70,120	32.	
Occupational health and safety specialists		35.38	73,600	34.	
Occupational health and safety technicians		25.93	53,930	24.	
Miscellaneous health practitioners and technical workers		27.19 (²)	56,550 48,630	23.	
Genetic counselors		37.56	78,130	37.	
Healthcare practitioners and technical workers, all other		29.13	60,600	24.	
ealthcare support occupations	4,113,410	15.05	31,310	13.	
Nursing, psychiatric, and home health aides		13.03 13.03	27,110 27,110	12. 12.	
Nursing, psychiatric, and home health aides	2,383,040	13.03	21,110	12.	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Healthcare support occupations (Continued) Home health aides	139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	\$11.67 14.10 13.72 13.94 23.70 26.66 28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93 22.11	\$24,280 29,330 28,540 28,990 49,300 55,450 59,470 33,780 47,120 57,620 27,910 35,650 44,950 34,980 38,690 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,260 51,930 59,960 62,260	\$11.16 13.04 13.23 13.07 24.28 27.25 28.51 14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76 23.60
Home health aides. Psychiatric aides. Nursing assistants. Orderlies	65,770 1,453,670 52,630 188,850 49,390 41,650 7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	14.10 13.72 13.94 23.70 26.66 28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	29,330 28,540 28,990 49,300 55,450 59,470 33,780 47,120 57,620 27,910 35,650 44,950 33,580 37,060 36,400 29,030 27,570 34,710 38,690 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,040 52,040 52,960	13.04 13.23 13.07 24.28 27.25 28.51 14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Psychiatric aides. Nursing assistants. Orderlies. Occupational therapy and physical therapist assistants and aides. Occupational therapy assistants and aides. Occupational therapy assistants. Occupational therapy assistants. Occupational therapy assistants. Occupational therapy assistants. Physical therapist assistants and aides. Physical therapist assistants. Physical therapist assistants. Physical therapist assistants. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical equipment preparers.	65,770 1,453,670 52,630 188,850 49,390 41,650 7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	14.10 13.72 13.94 23.70 26.66 28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	29,330 28,540 28,990 49,300 55,450 59,470 33,780 47,120 57,620 27,910 35,650 44,950 33,580 37,060 36,400 29,030 27,570 34,710 38,690 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,040 52,040 52,960	13.04 13.23 13.07 24.28 27.25 28.51 14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Nursing assistants. Orderlies. Occupational therapy and physical therapist assistants and aides. Occupational therapy assistants and aides. Occupational therapy assistants. Occupational therapy assistants. Occupational therapy assistants. Occupational therapy assistants. Physical therapist assistants and aides. Physical therapist assistants. Physical therapist assistants. Physical therapist assistants. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical sasistants. Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phiebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of law enforcement workers. First-line supervisors of orrectional officers. First-line supervisors of orretective service workers. First-line supervisors of orretective service workers. First-line supervisors of protective service workers. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers and jallers. Bailiffs. Correctional officers and jallers. Bailiffs. Correctional officers and jallers. Police and sheriffs patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. First-line and gaming surveillance officers. Gaming surveillance officers and angaming investigators.	1,453,670 52,630 188,850 49,390 41,650 7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	13.72 13.94 23.70 26.66 28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	28,540 28,990 49,300 55,450 59,470 33,780 47,120 57,620 27,910 35,650 44,950 34,980 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	13.23 13.07 24.28 27.25 28.51 14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Orderlies. Occupational therapy and physical therapist assistants and aides. Occupational therapy assistants and aides. Occupational therapy assistants. Occupational therapy assistants. Occupational therapy assistants. Physical therapist assistants and aides. Physical therapist assistants and aides. Physical therapist assistants. Physical therapist assistants. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical assistants. Medical quipment preparers. Medical quipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phlebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of orrectional officers. First-line supervisors of orrectional officers. First-line supervisors of force diverservice workers, all other. First-line supervisors of force to orrectional officers. First-line supervisors of protective service workers, all other Fire fighting and prevention workers. First-line supervisors of protective service workers, all other Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Forest gards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	52,630 188,850 49,390 41,650 7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	13.94 23.70 26.66 28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	28,990 49,300 55,450 59,470 33,780 47,120 57,620 27,910 35,650 44,950 34,980 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 66,880 91,590 79,430 52,2640 52,260 51,930 59,960	13.07 24.28 27.25 28.51 14.04 22.56 27.61 12.37 16.18 18.09 15.61 17.00 16.95 12.56 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Occupational therapy and physical therapist assistants and aides. Occupational therapy assistants. Occupational therapy assistants. Occupational therapy aides. Physical therapist assistants and aides. Physical therapist assistants. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical assistants. Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phiebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of orrectional officers. First-line supervisors of orrectional officers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire inspectors and investigators. Fire inspectors and investigators. Fire inspectors and investigators. Falilifs, Correctional officers and jallers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers and sheriffs patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Gaming surveillance officers and angaming investigators.	188,850 49,390 41,650 7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	23.70 26.66 28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	49,300 55,450 59,470 33,780 47,120 57,620 27,910 35,650 44,950 34,980 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,040 52,040 52,960 51,930 59,960	24.28 27.25 28.51 14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 17.89 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Occupational therapy assistants and aides. Occupational therapy sasistants. Occupational therapy assistants. Physical therapist assistants and aides. Physical therapist assistants. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phlebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of police and detectives. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs, correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Palice and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Frivate detectives and investigators. Private detectives and investigators. Private detectives and anyesigators. Forest games and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	49,390 41,650 7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	26.66 28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	55,450 59,470 33,780 47,120 57,620 27,910 35,650 44,950 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,040 52,040 51,930 59,960	27.25 28.51 14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Occupational therapy asistants Occupational therapy aides Physical therapist assistants and aides. Physical therapist asistants. Physical therapist aides. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phlebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of correctional officers. First-line supervisors of police and detectives First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police officers. Police officers. Police officers. Police officers. Private detectives and investigators. Private detectives and investigators. Private detectives and investigators. Private detectives and gaming surveillance officers. Security guards and gaming surveillance officers. Security guards and gaming surveillance officers. Security guards and gaming surveillance officers.	41,650 7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	28.59 16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	59,470 33,780 47,120 57,620 27,910 35,650 44,950 34,980 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,2640 52,260 51,930 59,960	28.51 14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Occupational therapy aides. Physical therapist assistants and aides Physical therapist assistants Physical therapist assistants Physical therapist assistants Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants Medical equipment preparers. Medical transcriptionists. Pharmacy aides Veterinary assistants and laboratory animal caretakers Phlebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of law enforcement workers. First-line supervisors of police and detectives. First-line supervisors of forcetional officers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors. Fire inspectors. Fire inspectors. Bailiffs. Correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Bailiffs. Correctional officers, and jailers. Parking enforcement workers. Parking enforcement workers. Police officers. Police officers. Police officers. Police officers. Police officers. Animal control workers. Private detectives and investigators. Frivate detectives and investigators. Private detectives and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	7,740 139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	16.24 22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	33,780 47,120 57,620 27,910 35,650 44,950 34,980 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	14.04 22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Physical therapist assistants and aides. Physical therapist aldes. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical aguipment preparers. Medical reprince occupations. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phiebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of optice and detectives. First-line supervisors of protective service workers. First-line supervisors of protective service workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors and investigators. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	139,460 90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	22.65 27.70 13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	47,120 57,620 27,910 35,650 44,950 34,980 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	22.56 27.61 12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Physical therapist aides. Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical assistants. Medical quipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Philebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of oblice and detectives. First-line supervisors of protective service workers. First-line supervisors of protective service workers. First-line supervisors of protective service workers, all other. Fire inspectors. Fire inspectors. Fire inspectors and investigators. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	90,170 49,290 1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	13.42 17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	27,910 35,650 44,950 34,980 33,580 37,060 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	12.37 16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Other healthcare support occupations. Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Philebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of orrectional officers. First-line supervisors of police and detectives. First-line supervisors of fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers, and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Private detectives and investigators. Private detectives and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	1,531,520 103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	17.14 21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	35,650 44,950 34,980 38,690 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 66,880 91,590 79,430 52,260 51,930 59,960	16.31 19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Massage therapists. Miscellaneous healthcare support occupations. Dental assistants. Medical assistants. Medical renscriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers Phiebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of police and detectives. First-line supervisors of police and detectives. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs, correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators security guards and gaming surveillance officers. Caming surveillance officers and gaming investigators.	103,300 1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	21.61 16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	44,950 34,980 38,690 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,2640 52,260 51,930 59,960	19.23 16.18 18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Miscellaneous healthcare support occupations. Dental assistants	1,428,220 337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	16.82 18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	34,980 38,690 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	16.18 18.09 15.61 17.00 16.95 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Dental assistants. Medical assistants. Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phlebotomists. Healthcare support workers, all other Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of police and detectives. First-line supervisors of free fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors and investigators. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs, correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police officers. Police officers. Police officers. Police officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	337,160 646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	18.60 16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	38,690 33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	18.09 15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Medical assistants. Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phlebotomists. Healthcare support workers, all other Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of orrectional officers. First-line supervisors of police and detectives. First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors. Forest fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers, and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	646,320 53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	16.15 17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	33,580 37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,260 51,930 59,960	15.61 17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Medical equipment preparers. Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phlebotomists. Healthcare support workers, all other Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of four end detectives. First-line supervisors of police and detectives. First-line supervisors of protective service workers, all other. First-line supervisors of fire fighting and prevention workers. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers, and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	53,920 55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	17.82 17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	37,060 36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	17.00 16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Medical transcriptionists. Pharmacy aides. Veterinary assistants and laboratory animal caretakers. Phlebotomists. Healthcare support workers, all other. Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of correctional officers. First-line supervisors of police and detectives. First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriffs patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	55,880 35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	17.50 13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	36,400 29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	16.95 12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Pharmacy aides Veterinary assistants and laboratory animal caretakers	35,960 84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	13.96 13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	29,030 27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	12.56 12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Veterinary assistants and laboratory animal caretakers. Phlebotomists	84,400 122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	13.26 16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	27,570 34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	12.57 16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Phlebotomists. Healthcare support workers, all other Protective service occupations Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of correctional officers. First-line supervisors of police and detectives. First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighting and prevention workers. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	122,550 92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	16.69 18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	34,710 38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	16.19 17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Protective service occupations Supervisors of protective service workers First-line supervisors of law enforcement workers First-line supervisors of correctional officers First-line supervisors of police and detectives First-line supervisors of protective service workers First-line supervisors of protective service workers, all other Fire fighting and prevention workers Fire fighters Fire inspectors Fire inspectors and investigators Forest fire inspectors and prevention specialists Law enforcement workers Bailiffs Correctional officers, and jailers Detectives and criminal investigators Fish and game wardens Parking enforcement workers Police officers Police and sheriff's patrol officers Transit and railroad police Other protective service workers Animal control workers Private detectives and investigators Firvate detectives and gaming surveillance officers Gaming surveillance officers and gaming investigators	92,030 3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	18.56 22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	38,600 47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	17.89 19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Protective service occupations Supervisors of protective service workers First-line supervisors of law enforcement workers First-line supervisors of correctional officers First-line supervisors of police and detectives First-line supervisors of pilice and detectives First-line supervisors of protective service workers First-line supervisors of protective service workers, all other Fire fighting and prevention workers Fire inspectors Fire inspectors Fire inspectors and investigators Forest fire inspectors and prevention specialists Law enforcement workers Bailiffs Correctional officers, and jailers Bailiffs Correctional officers and jailers Detectives and criminal investigators Fish and game wardens Parking enforcement workers Police officers Police and sheriff's patrol officers Transit and railroad police Other protective service workers Animal control workers Private detectives and investigators. Security guards and gaming surveillance officers Gaming surveillance officers and gaming investigators.	3,408,680 280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	22.69 35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	47,190 74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	19.01 33.38 38.52 30.05 42.26 36.62 23.77 23.76
Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of correctional officers. First-line supervisors of police and detectives. First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighters. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and gaming surveillance officers. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	33.38 38.52 30.05 42.26 36.62 23.77 23.76
Supervisors of protective service workers. First-line supervisors of law enforcement workers. First-line supervisors of correctional officers. First-line supervisors of police and detectives. First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighters. Fire inspectors. Fire inspectors and investigators. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs. Correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and gaming surveillance officers. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	280,260 147,140 42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	35.97 40.62 32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	74,810 84,490 66,880 91,590 79,430 52,040 52,260 51,930 59,960	33.38 38.52 30.05 42.26 36.62 23.77 23.76
First-line supervisors of police and detectives. First-line supervisors of police and detectives. First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighters. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	42,280 104,860 58,690 74,430 333,760 319,860 13,900 11,940	32.15 44.03 38.19 25.02 25.13 24.97 28.83 29.93	66,880 91,590 79,430 52,040 52,260 51,930 59,960	30.05 42.26 36.62 23.77 23.76
First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighters. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	104,860 58,690 74,430 333,760 319,860 13,900 11,940 1,960	44.03 38.19 25.02 25.13 24.97 28.83 29.93	91,590 79,430 52,040 52,260 51,930 59,960	42.26 36.62 23.77 23.76
First-line supervisors of fire fighting and prevention workers. First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighters Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	58,690 74,430 333,760 319,860 13,900 11,940 1,960	38.19 25.02 25.13 24.97 28.83 29.93	79,430 52,040 52,260 51,930 59,960	36.62 23.77 23.76
First-line supervisors of protective service workers, all other. Fire fighting and prevention workers. Fire fighters. Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	74,430 333,760 319,860 13,900 11,940 1,960	25.02 25.13 24.97 28.83 29.93	52,040 52,260 51,930 59,960	23.77 23.76
Fire fighting and prevention workers. Fire fighters. Fire inspectors. Fire inspectors and investigators Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs. Correctional officers and jailers Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	333,760 319,860 13,900 11,940 1,960	25.13 24.97 28.83 29.93	52,260 51,930 59,960	23.76
Firefighters Fire inspectors. Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	319,860 13,900 11,940 1,960	24.97 28.83 29.93	51,930 59,960	
Fire inspectors. Fire inspectors and investigators Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs. Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	13,900 11,940 1,960	28.83 29.93	59,960	23.00
Fire inspectors and investigators. Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	11,940 1,960	29.93		27.25
Forest fire inspectors and prevention specialists. Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	1,960			28.49
Law enforcement workers. Bailiffs, correctional officers, and jailers. Bailiffs Correctional officers and jailers. Detectives and criminal investigators. Fish and game wardens. Parking enforcement workers. Police officers Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.			45,990	17.97
Bailiffs, correctional officers, and jailers Bailiffs. Correctional officers and jailers Detectives and criminal investigators. Fish and game wardens Parking enforcement workers. Police officers Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.		28.75	59,790	26.21
Bailiffs Correctional officers and jailers Detectives and criminal investigators Fish and game wardens Parking enforcement workers Police officers Police and sheriff's patrol officers Transit and railroad police Other protective service workers Animal control workers Private detectives and investigators Security guards and gaming surveillance officers Gaming surveillance officers and gaming investigators	447,350	22.86	47,540	20.92
Detectives and criminal investigators Fish and game wardens. Parking enforcement workers Police officers Police and sheriff's patrol officers Transit and railroad police Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers Gaming surveillance officers and gaming investigators.		22.21	46,190	20.65
Fish and game wardens. Parking enforcement workers. Police officers Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	428,870	22.88	47,600	20.93
Parking enforcement workers. Police officers. Police and sheriff's patrol officers. Transit and railroad police Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	105,350	40.06	83,320	38.45
Police officers. Police and sheriff's patrol officers. Transit and railroad police. Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.		28.16	58,570	27.12
Police and sheriff's patrol officers Transit and railroad police. Other protective service workers Animal control workers Private detectives and investigators. Security guards and gaming surveillance officers Gaming surveillance officers and gaming investigators.	8,660	19.63	40,840	18.76
Transit and railroad police Other protective service workers. Animal control workers. Private detectives and investigators. Security guards and gaming surveillance officers. Gaming surveillance officers and gaming investigators.	667,910	31.03	64,540	29.41
Other protective service workers Animal control workers Private detectives and investigators Security guards and gaming surveillance officers Gaming surveillance officers and gaming investigators		31.00	64,490	29.35
Animal control workers Private detectives and investigators Security guards and gaming surveillance officers Gaming surveillance officers and gaming investigators		34.27	71,280	33.79
Private detectives and investigators	1,559,360 12,700	14.98 18.07	31,170 37,580	13.05 17.08
Security guards and gaming surveillance officers		26.48	55,080	24.38
Gaming surveillance officers and gaming investigators		14.80	30,780	12.96
	10,290	17.39	36,160	15.99
Scounty during	1.105.440	14.78	30.730	12.93
Miscellaneous protective service workers	399,960	14.51	30,180	12.58
Crossing guards	76,440	14.50	30,170	13.28
Lifeguards, ski patrol, and other recreational protective service workers	145,660	11.33	23,570	10.24
Transportation security screeners	42,470	19.69	40,960	19.51
Protective service workers, all other	135,390	16.31	33,930	14.54
Food preparation and serving related occupations	13,193,090	11.88	24,710	10.53
Supervisors of food preparation and serving workers	1,058,870	17.89	37,220	16.06
Supervisors of food preparation and serving workers	1,058,870	17.89	37,220	16.06
Chefs and head cooks		23.87	49,650	22.09
First-line supervisors of food preparation and serving workers Cooks and food preparation workers	927,440 3,207,700	17.05 12.04	35,460 25,040	15.37 11.36
Cooks		12.23	25,440	11.52
Cooks, fast food		10.39	21,610	10.12
Cooks, institution and cafeteria.		13.20	27,450	12.43
Cooks, private household	500	20.67	42,990	18.40
Cooks, restaurant	1,276,510	12.71	26,440	12.10
Cooks, short order	174,230	11.57	24,060	10.93
Cooks, all other	15,870	14.38	29,900	13.46
Food preparation workers		11.49	23,900	10.93
Food and beverage serving workers		11.16	23,220	9.86
Bartenders	613,350	12.63	26,260	10.43
Fast food and counter workers		10.28	21,380	9.73
Combined food preparation and serving workers, including fast food	3,576,220	10.21	21,230	9.70
Counter attendants, cafeteria, food concession, and coffee shop		10.83	22,530	10.23 10.01
Waiters and waitresses Food servers, nonrestaurant	476,940		25,280 24,150	10.01
1 000 delivers, noncotaurant.		12.15 11.61	∠+, 100	10.7

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Occupation	Employment	Mean w	ages	Median hourly	
Оссираноп	Employment	Hourly	Annual ¹	wages	
ood preparation and serving related occupations (Continued)					
Other food preparation and serving related workers		\$10.86	\$22,580	\$10.3	
Dining room and cafeteria attendants and bartender helpers		11.08	23,050	10.1	
Dishwashers		10.68	22,210	10.3	
Hosts and hostesses, restaurant, lounge, and coffee shop		10.72 11.72	22,290 24,380	10.0 10.8	
Building and grounds cleaning and maintenance occupations	4,424,440	13.91	28,930	12.3	
Supervisors of building and grounds cleaning and maintenance workers		21.82	45,380	20.2	
First-line supervisors of building and grounds cleaning and maintenance workers		21.82	45,380	20.2	
First-line supervisors of housekeeping and janitorial workers		20.37	42,380	18.	
First-line supervisors of landscaping, lawn service, and groundskeeping workers		24.05	50,020	22.	
Building cleaning and pest control workers Building cleaning workers		13.06 12.95	27,170 26,940	11. 11.	
Janitors and cleaners, except maids and housekeeping cleaners		13.41	27,900	12.	
Maids and housekeeping cleaners		11.84	24,630	10.	
Building cleaning workers, all other		15.23	31,690	13.	
Pest control workers	75,130	17.60	36,610	16.	
Grounds maintenance workers		14.58	30,330	13.	
Grounds maintenance workers		14.58	30,330	13.	
Landscaping and groundskeeping workers Pesticide handlers, sprayers, and applicators, vegetation		14.28 17.97	29,700 37,370	13.3 16.3	
Tree trimmers and pruners		17.97	37,370 38,580	16. 17.	
Grounds maintenance workers, all other		16.75	34,850	14.	
ersonal care and service occupations	5,159,100	13.11	27,270	11.	
Supervisors of personal care and service workers		20.04	41,690	18.	
First-line supervisors of gaming workers		23.85	49,600	23.	
First-line supervisors of personal service workers		19.50	40,550	18.	
Animal care and service workers	- /	12.42	25,840	11.	
Animal trainers Nonfarm animal caretakers	,	16.71 12.10	34,760 25,170	13. 11.	
Entertainment attendants and related workers		11.25	23,390	10.	
Gaming services workers.		11.51	23,950	9.	
Gaming dealers		11.02	22,910	9.	
Gaming and sports book writers and runners		13.25	27,550	11.	
Gaming service workers, all other	9,660	14.38	29,910	13.	
Motion picture projectionists		11.92	24,790	10.	
Ushers, lobby attendants, and ticket takers		10.85	22,580	10.	
Miscellaneous entertainment attendants and related workers		11.29	23,480	10.:	
Amusement and recreation attendants		10.94 22.93	22,760 47,700	10. ⁻ 20.4	
Locker room, coatroom, and dressing room attendants		12.34	25,670	10.	
Entertainment attendants and related workers, all other		13.95	29,010	11.0	
Funeral service workers		19.12	39,780	15.	
Embalmers		21.65	45,040	20.	
Funeral attendants		13.04	27,120	12.0	
Morticians, undertakers, and funeral directors		27.07	56,300	24.	
Personal appearance workers		14.35	29,840	11.	
Barbers, hairdressers, hairstylists and cosmetologists		14.66 14.65	30,480 30,480	11. 12.	
Hairdressers, hairstylists, and cosmetologists		14.66	30,490	11.	
Miscellaneous personal appearance workers		13.66	28,410	11.	
Makeup artists, theatrical and performance		33.32	69,310	28.	
Manicurists and pedicurists		12.01	24,980	11.	
Shampooers		10.41	21,650	9.	
Skincare specialists		16.89	35,130	14.	
Baggage porters, bellhops, and concierges		14.00	29,110	12.	
Baggage porters, bellhops, and concierges		14.00	29,110	12.	
Baggage porters and bellhops		12.55 15.72	26,100 32,700	11. 14.	
Tour and travel guides		14.03	29,180	12.	
Tour and travel guides		14.03	29,180	12.	
Other personal care and service workers		12.63	26,280	11.	
Childcare workers		11.42	23,760	10.	
Personal care aides		11.59	24,100	11.	
Recreation and fitness workers		16.79	34,930	13.	
Fitness trainers and aerobics instructors		21.02	43,720	18.	
Recreation workers		13.44 13.87	27,950 28,850	11. 12.	
Personal care and service workers, all other		13.35	27,760	12.	
ales and related occupations	14,522,580	19.56	40,680	12.	
Supervisors of sales workers		24.27	50,480	20.	
First-line supervisors of sales workers		24.27	50,480	20.	
First-line supervisors of retail sales workers		20.95	43,580	18.	
First-line supervisors of non-retail sales workers		40.08	83,370	34.4	
Retail sales workers		12.29	25,560	10.7	
Cashiers		10.65 10.64	22,160 22,130	10. ⁻ 10. ⁻	
Cashiers					

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Opportunation	Employee	Mean w	ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
les and related occupations (Continued)				
Gaming change persons and booth cashiers		\$12.48	\$25,950	\$11.
Counter and rental clerks and parts salespersons	698,300	14.85 14.30	30,890 29,740	13.0 12.4
Counter and rental clerks		15.83	32,920	14.
Retail salespersons		13.20	27,460	11.
Sales representatives, services.		33.50	69,680	25.
Advertising sales agents		29.34	61,020	23.
Insurance sales agents		32.21	66,990	23.
Securities, commodities, and financial services sales agents		46.85	97,440	30.
Travel agents		19.64	40,840	17.
Sales representatives, services, all other		30.31	63,050	25.
Sales representatives, wholesale and manufacturing		34.88	72,540	29.
Sales representatives, wholesale and manufacturingSales representatives, wholesale and manufacturing, technical and scientific products		34.88 44.24	72,540 92,010	29. 37.
Sales representatives, wholesale and manufacturing, except technical and scientific products		32.67	67,960	27.
Other sales and related workers		23.72	49,340	16.
Models, demonstrators, and product promoters		15.30	31,830	12.
Demonstrators and product promoters		15.30	31,830	13.
Models	3,710	15.32	31,870	11.
Real estate brokers and sales agents		30.35	63,130	23.
Real estate brokers		36.50	75,910	27.
Real estate sales agents		28.67	59,630	22.
Sales engineers Telemarketers		51.42 13.30	106,950 27,670	47. 11.
Miscellaneous sales and related workers		18.89	39,300	15.
Door-to-door sales workers, news and street vendors, and related workers		13.59	28,260	11.
Sales and related workers, all other		19.32	40,180	16
ice and administrative support occupations	21,965,480	18.24	37,950	16.
Supervisors of office and administrative support workers.		28.14	58,540	26.
First-line supervisors of office and administrative support workers		28.14 15.09	58,540 31,390	26. 14.
Communications equipment operators		14.69	30,550	13
Telephone operators		18.47	38,410	17
Communications equipment operators, all other		20.63	42,910	19
Financial clerks		18.55	38,580	17.
Bill and account collectors		18.10	37,650	16.
Billing and posting clerks		18.49	38,460	17.
Bookkeeping, accounting, and auditing clerks	1,532,340	19.76	41,110	18.
Gaming cage workers		13.57	28,210	12.
Payroll and timekeeping clerks		21.61	44,950	21.
Procurement clerks		20.35	42,320	20.
TellersFinancial clerks, all other		13.89 20.49	28,880 42,630	13. 19.
Information and record clerks.		16.79	34,930	15.
Brokerage clerks	-,,	25.41	52,850	23
Correspondence clerks		18.32	38,100	17
Court, municipal, and license clerks		19.11	39,760	17
Credit authorizers, checkers, and clerks	34,350	19.07	39,670	17
Customer service representatives	2,767,790	17.14	35,650	15.
Eligibility interviewers, government programs		21.45	44,620	21
File clerks		15.48	32,200	14.
Hotel, motel, and resort desk clerks		11.66	24,250	10
Interviewers, except eligibility and loan		16.62	34,570 28,170	15. 12.
Library assistants, clerical Loan interviewers and clerks		13.54 19.52	40,610	18
New accounts clerks.		17.58	36,560	16
Order clerks		16.99	35,330	16
Human resources assistants, except payroll and timekeeping		19.57	40,700	18
Receptionists and information clerks		14.25	29,640	13
Reservation and transportation ticket agents and travel clerks	148,220	19.16	39,850	17
Information and record clerks, all other	161,250	19.56	40,690	19
Material recording, scheduling, dispatching, and distributing workers		16.73	34,790	14
Cargo and freight agents		21.62	44,980	20
Couriers and messengers		14.42	30,000	13
Dispatchers		20.24	42,110	18
Police, fire, and ambulance dispatchers Dispatchers, except police, fire, and ambulance		20.20 20.26	42,020 42,150	19 18
Meter readers, utilities		20.26	43,410	18
Postal service workers		24.04	50,010	27
Postal service clerks.		23.91	49,730	28
Postal service mail carriers		24.05	50,020	27
Postal service mail sorters, processors, and processing machine operators	111,960	24.12	50,160	27
Production, planning, and expediting clerks		23.57	49,020	22
Shipping, receiving, and traffic clerks	671,780	16.25	33,790	15
Stock clerks and order fillers		13.20	27,450	11
Weighers, measurers, checkers, and samplers, recordkeeping		15.54	32,330	14
Secretaries and administrative assistants		19.74	41,060	18
Secretaries and administrative assistants Executive secretaries and executive administrative assistants		19.74	41,060 59,400	18
		28.56	24 400	27

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

		Mean w	/ages	Median
Occupation	Employment	Hourly	Annual ¹	hourly wages
Office and administrative support occupations (Continued)				
Legal secretaries		\$23.37	\$48,600	\$21.51
Medical secretaries		17.25	35,870	16.64
Secretaries and administrative assistants, except legal, medical, and executive		17.75	36,920	17.11
Other office and administrative support workers		16.73	34,800	15.66
Computer operators		21.79	45,320	21.28
Data entry and information processing workers		16.73	34,800	15.85
Data entry keyers		15.64	32,530	14.87
Word processors and typists		19.74	41,070	19.11
Desktop publishers		21.72	45,170	20.36
Insurance claims and policy processing clerks		19.76	41,090	18.65
Mail clerks and mail machine operators, except postal service		15.00	31,200	14.24
Office clerks, general		16.30	33,910	15.14
Office machine operators, except computer		15.96	33,190	15.08
Proofreaders and copy markers		19.43	40,410	18.05
Statistical assistants.		23.60	49,090	22.79
Office and administrative support workers, all other		17.96	37,360	17.11
Farming, fishing, and forestry occupations	470,920	13.87	28,840	11.73
Supervisors of farming, fishing, and forestry workers.		24.11	50,160	22.39
First-line supervisors of farming, fishing, and forestry workers		24.11	50,160	22.39
Agricultural workers		12.78	26,580	11.46
Agricultural inspectors		21.60	44,930	20.86
Animal breeders		20.89	43,450	18.06
Graders and sorters, agricultural products		11.84	24,620	11.22
Miscellaneous agricultural workers		12.49	25,990	11.40
Agricultural equipment operators		15.12	31,440	14.48
Farmworkers and laborers, crop, nursery, and greenhouse		12.05	25,070	11.24
Farmworkers, farm, ranch, and aquacultural animals		13.38	27,840	12.24
Agricultural workers, all other		17.27	35,910	14.71
Fishing and hunting workers		15.06	31,330	13.72
Fishers and related fishing workers		15.00	31,190	13.61
Forest, conservation, and logging workers		18.91	39,330	18.01
Forest and conservation workers		15.06	31,320	13.30
Logging workers		19.63	40,830	18.67
Fallers		22.56	46,930	19.56
Logging equipment operators		19.15	39,820	18.46
Log graders and scalers		18.61 19.58	38,710 40,730	18.21 19.11
			•	
Construction and extraction occupations Supervisors of construction and extraction workers	5,728,460 556,300	24.01 33.27	49,930 69,200	21.51 30.80
First-line supervisors of construction trades and extraction workers		33.27	69,200	30.80
Construction trades workers		23.37	48,620	20.91
Boilermakers		30.30	63,010	29.93
Brickmasons, blockmasons, and stonemasons	,	24.84	51,670	23.17
Brickmasons and blockmasons.	,	25.67	53,390	23.17
Stonemasons		20.37	42.370	18.72
Carpenters		23.86	49,630	21.71
Carpet, floor, and tile installers and finishers.		21.65	45,030	19.35
		21.25	44,200	
Carpet installers	26,120 11,860	21.25	44,200	18.67 19.25
Floor sanders and finishers		18.87	39,260	17.77
Tile and marble setters		22.30	46,370	20.04
Cement masons, concrete finishers, and terrazzo workers		21.87	45,490	19.54
Cement masons and concrete finishers.		21.87	45,490	19.54
Terrazzo workers and finishers		21.89	45,490 45,520	19.54
Construction laborers.		18.70	38,890	16.60
Construction equipment operators		24.54	51,050	22.15
Paving, surfacing, and tamping equipment operators		21.10	43,890	18.81
Pile-driver operators		30.66	63,770	27.72
Operating engineers and other construction equipment operators		24.95	51,890	22.61
Drywall installers, ceiling tile installers, and tapers		24.95	50,240	21.14
Drywall and ceiling tile installers.		23.68	49,250	20.60
Tapers		26.70	55,540	24.82
Electricians		27.84	57,910	26.01
Glaziers	,	22.83	47,480	20.47
Insulation workers.		21.68	45,090	19.20
Insulation workers, floor, ceiling, and wall		19.52	40,600	17.81
Insulation workers, mechanical.		24.38	50,710	21.90
Painters and paperhangers		20.11	41,830	18.24
Painters, construction and maintenance	,	20.12	41,840	18.25
Paperhangers		19.68	40,930	17.80
r apomanyoro		26.89	55,920	24.72
Pipelayers plumbers pipelitters and steamfitters		20.77	43,210	18.46
Pipelayers, plumbers, pipefitters, and steamfitters	AX MUITI	20.11	73,∠10	
Pipelayers			57 070	25 20
Pipelayers Plumbers, pipefitters, and steamfitters	428,260	27.44	57,070 45,410	25.28 19.59
Pipelayers Plumbers, pipefitters, and steamfitters Plasterers and stucco masons	428,260 24,180	27.44 21.83	45,410	19.59
Pipelayers Plumbers, pipefitters, and steamfitters	428,260 24,180 18,480	27.44	,	

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Construction and extraction occupations (Continued) Sheet metal workers	132,920 74,420 9,000 229,470 229,470	Hourly \$25.05 27.37	Annual ¹	hourly wages
Sheet metal workers Structural iron and steel workers. Solar photovoltaic installers Helpers, construction trades Helpers, construction trades Helpersbrickmasons, blockmasons, stonemasons, and tile and marble setters Helperscarpenters Helpersclarictions Helperspainters, paperhangers, plasterers, and stucco masons. Helperspipelayers, plumbers, pipefitters, and steamfitters	74,420 9,000 229,470	· ·	¢52.400	
Structural iron and steel workers Solar photovoltaic installers Helpers, construction trades Helpers, construction trades Helpersbrickmasons, blockmasons, stonemasons, and tile and marble setters Helperscarpenters Helperselectricians Helperspainters, paperhangers, plasterers, and stucco masons. Helperspipelayers, plumbers, pipefitters, and steamfitters	74,420 9,000 229,470	· ·	¢52 400	
Solar photovoltaic installers	9,000 229,470	27.37	\$52,100	\$23.07
Helpers, construction trades Helpers, construction trades Helpers-brickmasons, blockmasons, stonemasons, and tile and marble setters Helperscarpenters Helperselectricians Helperspainters, paperhangers, plasterers, and stucco masons Helperspipelayers, plumbers, pipefitters, and steamfitters	229,470	20.68	56,940 43,010	25.30 18.98
Helpers, construction trades Helpersbrickmasons, blockmasons, stonemasons, and tile and marble setters Helperscarpenters Helperselectricians Helperspainters, paperhangers, plasterers, and stucco masons Helperspipelayers, plumbers, pipefitters, and steamfitters	,	15.38	31,980	14.48
Helpersbrickmasons, blockmasons, stonemasons, and tile and marble setters	443.41U	15.38	31,980	14.48
Helperscarpenters Helperselectricians Helperspainters, paperhangers, plasterers, and stucco masons Helperspipelayers, plumbers, pipefitters, and steamfitters	24,660	16.84	35,020	15.25
Helperspainters, paperhangers, plasterers, and stucco masons Helperspipelayers, plumbers, pipefitters, and steamfitters	33,740	14.95	31,100	14.35
Helperspipelayers, plumbers, pipefitters, and steamfitters	72,580	15.40	32,040	14.68
	11,000	14.70	30,570	13.83
	54,790	15.31	31,830	14.37
Helpersroofers	9,550	14.28	29,710	13.70
Helpers, construction trades, all other	23,140	15.30	31,830	14.26
Other construction and related workers	410,610 98,810	23.52 29.82	48,920 62,020	21.20 28.41
Construction and building inspectorsElevator installers and repairers	24,490	37.08	77,130	38.21
Fence erectors.	21,430	17.43	36,260	16.02
Hazardous materials removal workers	43,260	22.27	46,330	19.91
Highway maintenance workers	146,580	19.38	40,300	18.61
Rail-track laying and maintenance equipment operators	15,070	27.10	56,360	26.95
Septic tank servicers and sewer pipe cleaners	26,250	19.52	40,590	18.25
Miscellaneous construction and related workers	34,720	20.30	42,220	18.29
Extraction workers	183,900	22.83	47,480	21.19
Derrick, rotary drill, and service unit operators, oil, gas, and mining	64,240	25.56	53,170	23.56
Derrick operators, oil and gas	9,590	22.84	47,510	22.18
Rotary drill operators, oil and gas	15,370	27.01	56,180	25.95
Service unit operators, oil, gas, and mining	39,270	25.66	53,370	23.21
Earth drillers, except oil and gas	17,470	22.83	47,480	21.08
Explosives workers, ordnance handling experts, and blasters	5,850	25.38	52,790	23.87
Mining machine operators	20,240	25.82	53,710	25.58
Continuous mining machine operators	12,000	26.46	55,040	26.26
Mine cutting and channeling machine operators	5,400	25.17	52,360	25.13
Mining machine operators, all other	2,840	24.36	50,670	23.49
Rock splitters, quarry	4,310	17.33	36,050	16.51
Roof bolters, mining	3,410	28.52	59,310	28.10
Roustabouts, oil and gas	48,140 15,280	19.16 17.73	39,850 36,870	17.77 17.17
Helpersextraction workers Extraction workers, all other	4,970	24.37	50,690	23.67
Installation, maintenance, and repair occupations	5,528,390	23.02	47,870	21.40
Supervisors of installation, maintenance, and repair workers	460,370	32.75	68,120	31.15
First-line supervisors of mechanics, installers, and repairers	460,370	32.75	68,120	31.15
Electrical and electronic equipment mechanics, installers, and repairers	593,710	25.00	52,010	23.81
Computer, automated teller, and office machine repairers.	100,580	19.30	40,140	18.13
Radio and telecommunications equipment installers and repairers	249,000 15,310	26.52 27.43	55,160 57,050	25.76 26.92
Telecommunications equipment installers and repairers, except line installers	233,690	26.46	55.030	25.67
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers.	244,120	25.81	53,680	24.82
Avionics technicians	18,620	30.60	63,650	30.12
Electric motor, power tool, and related repairers.	17,220	22.23	46,230	20.47
Electrical and electronics installers and repairers, transportation equipment.	12,310	29.82	62,030	29.25
Electrical and electronics repairers, commercial and industrial equipment	64,380	28.00	58,250	27.49
Electrical and electronics repairers, powerhouse, substation, and relay	24,430	37.39	77,770	37.70
Electronic equipment installers and repairers, motor vehicles	11,520	17.33	36,050	16.60
Electronic home entertainment equipment installers and repairers	25,810	18.74	38,980	17.88
Security and fire alarm systems installers	69,830	22.64	47,100	21.96
Vehicle and mobile equipment mechanics, installers, and repairers	1,596,660	21.62	44,970	20.25
Aircraft mechanics and service technicians	131,500	30.07	62,540	29.34
Automotive technicians and repairers	804,200	20.68	43,020	19.12
Automotive body and related repairers	144,320	21.94	45,630	20.18
Automotive glass installers and repairers	20,190	17.23	35,830	16.43
Automotive service technicians and mechanics	639,700	20.51	42,660	19.02
Bus and truck mechanics and diesel engine specialists	260,380	23.08	48,000	22.29
Heavy vehicle and mobile equipment service technicians and mechanics	190,100	24.42	50,800	23.77
Farm equipment mechanics and service technicians	34,410	19.65	40,880	18.91
Mobile heavy equipment mechanics, except engines	131,590	25.18	52,370	24.45
Rail car repairers	24,090	27.11	56,380	27.62
Small engine mechanics	68,300 21,160	18.36 19.88	38,190 41,350	17.30 18.73
Motorcycle mechanics and service technicians	15,850	18.40	38,270	17.15
Outdoor power equipment and other small engine mechanics	31,300	17.32	36,020	16.53
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	142,190	14.28	29,700	13.31
Bicycle repairers	12,720	14.12	29,700	13.65
Recreational vehicle service technicians	14,780	18.83	39,160	17.89
Tire repairers and changers	114,690	13.71	28,510	12.84
Other installation, maintenance, and repair occupations	2,877,650	21.82	45,390	20.20
Control and valve installers and repairers	68,700	25.34	52,710	23.57
	21,010	19.93	41,460	19.00
Mechanical door repairers	47,700	27.72	57,660	26.85
Mechanical door repairers Control and valve installers and repairers, except mechanical door		00.04	49,530	22.64
	307,060	23.81	49,000	22.04

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Installation, maintenance, and repair occupations (Continued) Industrial machinery installation, repair, and maintenance workers. Industrial machinery mechanics. Maintenance workers, machinery. Millwrights. Refractory materials repairers, except brickmasons. Line installers and repairers. Electrical power-line installers and repairers. Telecommunications line installers and repairers.	467,450 341,260 83,520 41,360 1,310 223,740	\$25.12 25.54 22.71 26.58	Annual ¹ \$52,250 53,110	hourly wages \$24.25
Industrial machinery installation, repair, and maintenance workers	341,260 83,520 41,360 1,310 223,740	25.54 22.71		\$2 <i>4</i> 25
Industrial machinery mechanics	341,260 83,520 41,360 1,310 223,740	25.54 22.71		\$24.25
Maintenance workers, machinery	83,520 41,360 1,310 223,740	22.71	53,110	
Millwrights Refractory materials repairers, except brickmasons. Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers	41,360 1,310 223,740			24.69
Refractory materials repairers, except brickmasons Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers	1,310 223,740	20.08	47,240	21.89
Line installers and repairers Electrical power-line installers and repairers Telecommunications line installers and repairers	223,740	24.08	55,290 50,080	25.95 23.35
Electrical power-line installers and repairers Telecommunications line installers and repairers		30.19	62,790	30.86
Telecommunications line installers and repairers	116,650	33.04	68,710	33.36
	107,090	27.09	56,340	26.47
Precision instrument and equipment repairers	69,700	24.41	50,760	23.04
Camera and photographic equipment repairers	3,650	20.44	42,510	19.60
Medical equipment repairers	43,670	25.13	52,260	23.47
Musical instrument repairers and tuners	8,240	18.77	39,040	17.56
Watch repairers Precision instrument and equipment repairers, all other	2,130 12,010	19.01 27.81	39,530 57,850	17.20 27.37
Maintenance and repair workers, general	1,351,210	19.37	40,280	18.11
Wind turbine service technicians.	4,390	27.25	56,680	25.91
Miscellaneous installation, maintenance, and repair workers	353,160	18.76	39,020	16.93
Coin, vending, and amusement machine servicers and repairers	34,010	16.97	35,290	16.20
Commercial divers	3,280	26.57	55,270	22.70
Fabric menders, except garment	390	14.20	29,530	13.77
Locksmiths and safe repairers	17,500	20.54	42,730	19.56
Manufactured building and mobile home installers	2,750	15.29	31,810	14.88
Riggers	21,000	24.17	50,270	23.36
Signal and track switch repairers	8,300	31.61	65,750	32.88
Helpersinstallation, maintenance, and repair workers Installation, maintenance, and repair workers, all other	112,080 153,850	14.63 20.43	30,430 42,500	13.70 18.65
Production occupations	9,024,560	18.30	38,070	16.34
Supervisors of production workers	611,800	30.13	62,660	28.31
First-line supervisors of production and operating workers	611,800	30.13	62,660	28.31
Assemblers and fabricators	1,759,720	16.62	34,560	15.31
Aircraft structure, surfaces, rigging, and systems assemblers	41,130	26.64	55,400	25.73
Electrical, electronics, and electromechanical assemblers	276,340	16.78	34,910 35,080	15.66
Coil winders, tapers, and finishers Electrical, electronic, and electromechanical assemblers, except coil winders, tapers, and finishers	13,300 263,040	16.86 16.78	34,900	16.01 15.64
Engine and other machine assemblers	37,770	21.40	44,520	20.86
Structural metal fabricators and fitters.	77,600	19.47	40,490	18.49
Miscellaneous assemblers and fabricators.	1,326,870	15.97	33,210	14.77
Fiberglass laminators and fabricators	20,040	16.81	34,960	15.52
Timing device assemblers and adjusters	680	17.94	37,310	16.73
Assemblers and fabricators, all other, including team assemblers	1,306,150	15.95	33,180	14.75
Food processing workers	795,240	13.98	29,070	13.00
Bakers	182,890	13.42	27,920	12.35
Butchers and other meat, poultry, and fish processing workers	362,380 131,530	13.92	28,960 32,570	13.14 14.85
Butchers and meat cutters Meat, poultry, and fish cutters and trimmers	153,280	15.66 12.71	26,430	12.14
Slaughterers and meat packers	77,570	13.38	27,830	13.23
Miscellaneous food processing workers.	249,970	14.46	30,080	13.29
Food and tobacco roasting, baking, and drying machine operators and tenders	21,130	15.23	31,680	14.14
Food batchmakers	151,950	14.85	30,880	13.70
Food cooking machine operators and tenders	33,340	14.54	30,240	13.66
Food processing workers, all other	43,540	12.69	26,390	11.76
Metal workers and plastic workers	1,895,150	19.54	40,650	18.37
Computer control programmers and operators	168,450	20.72	43,100	19.56
Computer-controlled machine tool operators, metal and plastic Computer numerically controlled machine tool programmers, metal and plastic	144,660 23,790	19.72 26.81	41,010 55,770	18.86 25.26
Forming machine setters, operators, and tenders, metal and plastic	117,450	18.05	37,540	17.26
Extruding and drawing machine setters, operators, and tenders, metal and plastic	73,530	17.33	36,050	16.63
Forging machine setters, operators, and tenders, metal and plastic	18,300	19.39	40,340	18.58
Rolling machine setters, operators, and tenders, metal and plastic	25,610	19.15	39,840	18.20
Machine tool cutting setters, operators, and tenders, metal and plastic	321,590	17.37	36,140	16.46
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	188,520	16.72	34,770	15.90
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	11,030	19.65	40,870	17.92
metal and plastic	74,600	17.08	35,520	16.10
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	29,620	19.38	40,310	18.55
Milling and planing machine setters, operators, and tenders, metal and plastic	17,820	20.83	43,330	20.51
Machinists	378,320	21.23	44,160	20.48
Metal furnace operators, tenders, pourers, and casters	25,210 17,610	19.81 20.08	41,210 41,770	19.35 19.85
Pourers and casters, metal	7,600	19.20	39,930	18.37
Model makers and patternmakers, metal and plastic	9,010	24.83	51,650	24.22
Model makers, metal and plastic	5,820	26.35	54,820	25.80
Patternmakers, metal and plastic	3,200	22.06	45,880	21.65
Molders and molding machine setters, operators, and tenders, metal and plastic	168,820	16.25	33,810	15.10
Foundry mold and coremakers	13,960	17.52	36,440	16.90
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	154,860	16.14	33,570	14.95
Multiple machine tool setters, operators, and tenders, metal and plastic	121,160	17.62	36,650	16.73
Tool and die makers	73,510	25.60	53,260	25.23
Welding, soldering, and brazing workers	416,000	20.67	42,980	19.19

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Occupation	Employment	Mean wages		Median hourly
		Hourly	Annual ¹	wages
Production occupations (Continued)		*		
Welders, cutters, solderers, and brazers.		\$20.87 18.69	\$43,410	\$19.35 17.88
Welding, soldering, and brazing machine setters, operators, and tenders		18.02	38,880 37,490	17.00
Heat treating equipment setters, operators, and tenders, metal and plastic		18.62	38,720	17.01
Layout workers, metal and plastic		22.54	46,890	22.26
Plating and coating machine setters, operators, and tenders, metal and plastic		16.55	34,430	15.35
Tool grinders, filers, and sharpeners		18.65	38,800	17.50
Metal workers and plastic workers, all other.		18.00	37,440	17.22
Printing workers		18.08	37,610	17.09
Printing workers		18.08	37,610	17.09
Prepress technicians and workers		20.08	41,770	19.19
Printing press operators		18.20	37,860	17.19
Print binding and finishing workers	48,680	16.36	34,040	15.40
Textile, apparel, and furnishings workers	572,630	12.89	26,810	11.72
Laundry and dry-cleaning workers	209,350	11.43	23,770	10.75
Pressers, textile, garment, and related materials		11.09	23,080	10.79
Sewing machine operators		12.62	26,250	11.69
Shoe and leather workers		13.24	27,540	12.62
Shoe and leather workers and repairers		13.25	27,550	12.31
Shoe machine operators and tenders		13.23	27,530	13.18
Tailors, dressmakers, and sewers		14.94	31,080	13.42
Sewers, hand		13.24	27,540	12.61
Tailors, dressmakers, and custom sewers		15.46	32,150	13.75
Textile machine setters, operators, and tenders		13.90	28,900	13.47
Textile bleaching and dyeing machine operators and tenders		14.02	29,150	13.60
Textile cutting machine setters, operators, and tenders		13.65	28,400	12.93
Textile knitting and weaving machine setters, operators, and tenders		13.99	29,100	13.44
Textile winding, twisting, and drawing out machine setters, operators, and tenders		13.91	28,920	13.59
Miscellaneous textile, apparel, and furnishings workers		16.91	35,180	15.71
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers		16.69	34,720	16.09
Fabric and apparel patternmakers		23.89	49,690	19.45
Upholsterers		16.85	35,060	16.18
Textile, apparel, and furnishings workers, all other		15.04	31,280	12.82
Woodworkers		15.82	32,900	14.86
Cabinetmakers and bench carpenters		17.18	35,740	16.31
Furniture finishers		15.95 24.94	33,170 51,880	15.05 24.75
Model makers and patternmakers, wood		25.00	52,000	24.75
Patternmakers, wood.		24.88	51,760	25.18
Woodworking machine setters, operators, and tenders.		14.66	30,490	13.99
Sawing machine setters, operators, and tenders, wood		14.74	30,670	13.98
Woodworking machine setters, operators, and tenders, except sawing		14.60	30,370	14.00
Woodworkers, all other		16.18	33,650	14.75
Plant and system operators		29.18	60,700	28.05
Power plant operators, distributors, and dispatchers		38.25	79,560	38.67
Nuclear power reactor operators		45.36	94,350	44.89
Power distributors and dispatchers	12,110	39.57	82,310	39.67
Power plant operators	. 34,170	36.53	75,970	37.10
Stationary engineers and boiler operators	. 32,790	30.15	62,710	28.79
Water and wastewater treatment plant and system operators	. 117,450	23.22	48,290	22.19
Miscellaneous plant and system operators	. 96,240	31.21	64,920	31.04
Chemical plant and system operators		29.63	61,620	29.89
Gas plant operators		33.46	69,600	33.19
Petroleum pump system operators, refinery operators, and gaugers		32.78	68,190	32.58
Plant and system operators, all other		27.48	57,150	27.08
Other production occupations		17.28	35,940	15.63
Chemical processing machine setters, operators, and tenders		22.87	47,560	21.21
Chemical equipment operators and tenders		24.37	50,690	22.98
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders		20.45	42,540	18.77
Crushing, grinding, polishing, mixing, and blending workers		17.90	37,230	16.87 17.01
Crushing, grinding, and polishing machine setters, operators, and tenders Grinding and polishing workers, hand		17.90 14.83	37,220 30,840	13.86
Mixing and blending machine setters, operators, and tenders		18.62	38,730	17.59
Cutting workers		16.30	33,910	15.70
Cutters and trimmers, hand		14.60	30,360	13.76
Cutting and slicing machine setters, operators, and tenders		16.65	34,630	16.16
Extruding, forming, pressing, and compacting machine setters, operators, and tenders		17.03	35,430	16.19
Furnace, kiln, oven, drier, and kettle operators and tenders		18.89	39,280	18.07
Inspectors, testers, sorters, samplers, and weighers		19.73	41,040	17.95
Jewelers and precious stone and metal workers		20.28	42,180	18.25
Medical, dental, and ophthalmic laboratory technicians		18.61	38,710	16.95
Dental laboratory technicians		20.19	41,990	18.59
Medical appliance technicians		19.45	40,460	17.88
Ophthalmic laboratory technicians		16.36	34,030	14.88
Packaging and filling machine operators and tenders		15.38	31,990	14.11
Painting workers		18.82	39,150	17.31
Coating, painting, and spraying machine setters, operators, and tenders	86,270	17.15	35,670	16.26
Painters, transportation equipment		22.30	46,380	20.12
Painting, coating, and decorating workers		15.91	33,090	14.82
Semiconductor processors	23,540	18.68	38,860	17.59
	i			

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Occupation	Employment	Mean wages		Median
	Employment	Hourly	Annual ¹	hourly wages
duction occupations (Continued)				
Photographic process workers and processing machine operators		\$15.80	\$32,870	\$13
Miscellaneous production workers		15.25	31,720	13
Adhesive bonding machine operators and tenders		16.65	34,630	15 14
Cleaning, washing, and metal pickling equipment operators and tenders Cooling and freezing equipment operators and tenders		15.51 16.15	32,270 33,590	14
Etchers and engravers		16.28	33,860	14
Molders, shapers, and casters, except metal and plastic		16.25	33,810	15
Paper goods machine setters, operators, and tenders		19.12	39,770	18
Tire builders		20.18	41,980	19
Helpersproduction workers	402,140	13.50	28,070	12
Production workers, all other	256,050	15.82	32,910	13
nsportation and material moving occupations Supervisors of transportation and material moving workers	9,978,390 403,620	17.82 27.08	37,070 56,330	15 25
Aircraft cargo handling supervisors		25.47	52,970	23
First-line supervisors of transportation and material moving workers, except aircraft cargo	3,2.0	20	02,0.0	
handling supervisors		27.11	56,400	25
Air transportation workers		(2)	96,890	
Aircraft pilots and flight engineers		(2)	138,690	
Airline pilots, copilots, and flight engineers		(2)	161,280	
Commercial pilots		(2)	89,350	
Air traffic controllers and airfield operations specialists		48.68	101,240	4
Air traffic controllers		57.82	120,260	59
Airfield operations specialists		26.95	56,060	2
Flight attendants		(²)	52,660	
Motor vehicle operators		18.37 12.85	38,210 26,740	1
Bus drivers		16.83	35,000	1:
Bus drivers, transit and intercity		20.81	43,290	1
Bus drivers, school or special client		15.45	32,130	1
Driver/sales workers and truck drivers		19.13	39,790	1
Driver/sales workers		13.99	29,090	1
Heavy and tractor-trailer truck drivers		21.39	44,500	2
Light truck or delivery services drivers		17.12	35,610	1
Taxi drivers and chauffeurs		13.21	27,480	1
Motor vehicle operators, all other		15.72	32,690	1
Rail transportation workers		30.24	62,900	2
Locomotive engineers and operators		30.72	63,890	2
Locomotive engineers	35,680	31.72	65,980	2
Locomotive firers	670	29.91	62,220	2
Rail yard engineers, dinkey operators, and hostlers	6,140	24.97	51,930	2
Railroad brake, signal, and switch operators		28.13	58,500	2
Railroad conductors and yardmasters		30.47	63,370	2
Subway and streetcar operators		30.75	63,950	3
Rail transportation workers, all other		28.82	59,950	2
Water transportation workers		31.59	65,720	2
Sailors and marine oilers	,	22.38	46,560	1
Ship and boat captains and operators		37.82	78,670	3
Captains, mates, and pilots of water vessels		38.93	80,970	3
Motorboat operators		22.05	45,870	2
Ship engineers Other transportation workers		37.48 15.11	77,970	
·		22.73	31,440	1
Bridge and lock tenders Parking lot attendants		11.70	47,280 24.330	1
Automotive and watercraft service attendants		12.07	25,100	1
Traffic technicians		23.70	49,290	2
Transportation inspectors.		35.44	73,720	3
Transportation attendants, except flight attendants	,	15.29	31,800	1
Transportation workers, all other		19.25	40,050	1
Material moving workers		14.58	30,320	1
Conveyor operators and tenders	, ,	16.58	34,480	1
Crane and tower operators		26.78	55,690	2
Dredge, excavating, and loading machine operators	49,190	22.60	47,010	2
Dredge operators		22.28	46,340	2
Excavating and loading machine and dragline operators	45,450	22.49	46,780	2
Loading machine operators, underground mining	2,340	24.89	51,780	2
Hoist and winch operators		26.40	54,910	2
Industrial truck and tractor operators		17.00	35,370	1
Laborers and material movers, hand		13.73	28,550	1
Cleaners of vehicles and equipment		12.39	25,770	1
Laborers and freight, stock, and material movers, hand		14.28	29,690	1
Machine feeders and offbearers		14.76	30,710	1
Packers and packagers, hand	700,560	12.22	25,410	1
Pumping station operators		24.84	51,660	2
Gas compressor and gas pumping station operators		29.79	61,960	3
Pump operators, except wellhead pumpers		22.62	47,040	2
Wellhead pumpers		25.54	53,120	2
Refuse and recyclable material collectors		18.71	38,920	1
Mine shuttle car operators	1,550	27.17	56,510	2

Table 1. National employment and wage data from the Occupational Employment Statistics survey by occupation, May 2017- Continued

Occupation	Employment	Mean wages		Median
		Hourly	Annual ¹	hourly wages
Transportation and material moving occupations (Continued) Tank car, truck, and ship loaders	10,300 25,990		\$40,290 35,620	

¹ Annual wages have been calculated by multiplying the hourly mean wage by a "year-round, full-time" hours figure of 2,080 hours; for those occupations where there is not an hourly mean wage published, the annual wage has been directly calculated from the reported survey data.

² 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.

 $^{^{\}rm 3}$ Represents a wage equal to or greater than \$100.00 per hour.