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

Mean Relative error ⁴ Mean Relative error ⁴ Mean Relative error ⁴ Mean Relative error ⁴		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Management occupations 41.30 5.5 1,689 5.6 87,401 5.6 General and operations managers 40.60 8.3 1,801 8.4 93,607 8.4 Marketing and sales managers 35.12 14.6 1,429 15.1 74,284 15.1 Marketing managers 38.92 10.7 1,606 12.5 83,508 12.5 Computer and information systems 40.65 14.1 1,682 14.8 86,956 14.8 Human resources managers 40.65 14.1 1,682 14.8 86,956 14.8 Human resources managers 40.65 14.1 1,682 14.8 86,956 14.8 Human resources managers 40.65 14.1 1,682 14.8 86,956 14.8 Human resources managers 43.35 14.5 1,735 14.5 90,208 14.5 Industrial production managers 38.71 17.0 1,622 17.4 84,037 17.4 Education administrators	Occupation ²	Mean		Mean	4	Mean	
General and operations managers	All workers	\$18.93	3.3%	\$753	3.3%	\$38,232	3.3%
Marketing and sales managers 35.12 14.6 1,429 15.1 74,284 15.1 Marketing managers 38.92 10.7 1,606 12.5 83,508 12.5 Computer and information systems 47.26 7.1 1.887 7.2 98,115 7.2 Financial managers 40.65 14.1 1,682 14.8 86,956 14.8 Human resources managers 43.35 14.5 1,735 14.5 90,208 14.5 Industrial production managers 44.20 3.2 1,775 3.2 92,258 3.2 Transportation, storage, and distribution managers 38.71 17.0 1,622 17.4 84,037 17.4 Construction managers 34.42 3.1 1,427 3.3 74,221 3.3 Education administrators 34.10 7.5 1,322 7.1 65,898 7.1 Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Education administrators							1
Marketing managers							
Computer and information systems 47.26 7.1 1,887 7.2 98,115 7.2 Financial managers 40.65 14.1 1,682 14.8 86,956 14.8 Human resources managers 43.35 14.5 1,735 14.5 90,208 14.5 Industrial production managers 44.20 3.2 1,775 3.2 92,258 3.2 Transportation, storage, and distribution managers 38.71 17.0 1,622 17.4 84,037 17.4 Construction managers 34.42 3.1 1,427 3.3 74,221 3.3 Education administrators, elementary and secondary school 41.36 7.0 1,616 5.8 77,191 5.8 Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Education administrators 90steech analysters, and analysters, analysters, analysters, analysters, analysters, analysters, analysters, analysters, analysters,							1
managers		38.92	10.7	1,606	12.5	83,508	12.5
Financial managers	*						
Human resources managers							1
Industrial production managers				· ·			
Transportation, storage, and distribution managers 38.71 17.0 1,622 17.4 84,037 17.4 Construction managers 34.42 3.1 1,427 3.3 74,221 3.3 Education administrators selementary and secondary school 41.36 7.0 1,616 5.8 77,191 5.8 Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Engineering managers 60.48 8.9 2,442 8.2 126,928 8.2 Medical and health services managers 38.14 17.9 1,526 17.9 79,328 17.9 Property, real estate, and community association managers 40.41 14.7 1,617 14.7 84,059 14.7 Business and financial operations occupations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products <td></td> <td></td> <td></td> <td>· ·</td> <td></td> <td></td> <td></td>				· ·			
managers 38.71 17.0 1,622 17.4 84,037 17.4 Construction managers 34.42 3.1 1,427 3.3 74,221 3.3 Education administrators 34.10 7.5 1,322 7.1 65,898 7.1 Education administrators, elementary and secondary school 41.36 7.0 1,616 5.8 77,191 5.8 Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Engineering managers 60.48 8.9 2,442 8.2 126,928 8.2 Medical and health services managers 38.14 17.9 1,526 17.9 79,328 17.9 Property, real estate, and community association managers 40.41 14.7 1,617 14.7 84,059 14.7 Business and financial operations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9		44.20	3.2	1,775	3.2	92,258	3.2
Construction managers 34.42 3.1 1,427 3.3 74,221 3.3 Education administrators 34.10 7.5 1,322 7.1 65,898 7.1 Education administrators, elementary and secondary school 41.36 7.0 1,616 5.8 77,191 5.8 Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Engineering managers 60.48 8.9 2,442 8.2 126,928 8.2 Medical and health services managers 38.14 17.9 1,526 17.9 79,328 17.9 Property, real estate, and community association managers 40.41 14.7 1,617 14.7 84,059 14.7 Business and financial operations occupations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4							
Education administrators 34.10 7.5 1,322 7.1 65,898 7.1							1
Education administrators, elementary and secondary school							
secondary school 41.36 7.0 1,616 5.8 77,191 5.8 Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Engineering managers 60.48 8.9 2,442 8.2 126,928 8.2 Medical and health services managers 38.14 17.9 1,526 17.9 79,328 17.9 Property, real estate, and community association managers 40.41 14.7 1,617 14.7 84,059 14.7 Business and financial operations occupations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5		34.10	7.5	1,322	7.1	65,898	7.1
Education administrators, postsecondary 31.55 7.8 1,202 6.3 62,304 6.3 Engineering managers 60.48 8.9 2,442 8.2 126,928 8.2 Medical and health services managers 38.14 17.9 1,526 17.9 79,328 17.9 Property, real estate, and community association managers 40.41 14.7 1,617 14.7 84,059 14.7 Business and financial operations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5							
Engineering managers 60.48 8.9 2,442 8.2 126,928 8.2 Medical and health services managers 38.14 17.9 1,526 17.9 79,328 17.9 Property, real estate, and community association managers 40.41 14.7 1,617 14.7 84,059 14.7 Business and financial operations occupations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.03 9.1							
Medical and health services managers 38.14 17.9 1,526 17.9 79,328 17.9 Property, real estate, and community association managers 40.41 14.7 1,617 14.7 84,059 14.7 Business and financial operations occupations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 <td>* 1</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	* 1						
Property, real estate, and community association managers				· ·			
Business and financial operations		38.14	17.9	1,526	17.9	79,328	17.9
Business and financial operations occupations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents, except wholesale, retail, and farm products 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90							
occupations 27.69 3.3 1,111 3.1 57,780 3.1 Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 7	association managers	40.41	14.7	1,617	14.7	84,059	14.7
Buyers and purchasing agents 27.13 7.0 1,088 6.9 56,586 6.9 Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 </td <td>Business and financial operations</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Business and financial operations						
Purchasing agents, except wholesale, retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 6	occupations	27.69	3.3	1,111	3.1	57,780	3.1
retail, and farm products 25.63 4.5 1,023 4.4 53,204 4.4 Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts and advisors 27.80 11.6 1,121 <td< td=""><td></td><td>27.13</td><td>7.0</td><td>1,088</td><td>6.9</td><td>56,586</td><td>6.9</td></td<>		27.13	7.0	1,088	6.9	56,586	6.9
Claims adjusters, appraisers, examiners, and investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5<		25.62	1.5	1.022	4.4	52 204	4.4
investigators 30.77 11.2 1,213 10.8 63,089 10.8 Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 </td <td></td> <td>25.63</td> <td>4.5</td> <td>1,023</td> <td>4.4</td> <td>53,204</td> <td>4.4</td>		25.63	4.5	1,023	4.4	53,204	4.4
Claims adjusters, examiners, and investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5		20.77	11.0	1 212	10.0	(2,000	10.0
investigators 31.63 11.5 1,245 11.2 64,761 11.2 Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5 <td></td> <td>30.77</td> <td>11.2</td> <td>1,213</td> <td>10.8</td> <td>03,089</td> <td>10.8</td>		30.77	11.2	1,213	10.8	03,089	10.8
Cost estimators 24.20 13.8 998 13.0 51,891 13.0 Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5	3	21.62	11.5	1 245	11.2	64.761	11.2
Human resources, training, and labor relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5						′	1
relations specialists 23.82 5.9 949 6.0 49,281 6.0 Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5		24.20	13.0	998	15.0	31,891	15.0
Employment, recruitment, and placement specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5		22.92	5.0	040	6.0	40 201	6.0
specialists 23.03 9.1 929 10.4 48,298 10.4 Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5		23.82	3.9	949	0.0	49,281	0.0
Training and development specialists 21.97 6.5 876 6.6 45,389 6.6 Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5		22.02	0.1	020	10.4	49 209	10.4
Management analysts 35.90 9.2 1,428 8.8 74,274 8.8 Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5							
Accountants and auditors 24.05 9.3 957 9.3 49,770 9.3 Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5							
Budget analysts 32.19 12.8 1,226 15.3 63,733 15.3 Credit analysts 32.72 21.8 1,309 21.8 68,061 21.8 Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5							1
Credit analysts				l			
Financial analysts and advisors 27.80 11.6 1,121 12.9 58,280 12.9 Financial analysts 28.75 7.4 1,140 7.5 59,297 7.5							
Financial analysts							1
						· · · · · · · · · · · · · · · · · · ·	
insurance underwriters						· · · · · · · · · · · · · · · · · · ·	1
	misurance under writers	41.04	3.0	1,090	3.0	37,110	3.8

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations –Continued						
Loan counselors and officers	\$29.59	14.1%	\$1,183	14.1%	\$61,540	14.1%
Loan officers	32.35	14.6	1,294	14.6	67,288	14.6
Computer and mathematical science						
occupations	32.47	3.7	1,302	3.8	67,488	3.8
Computer programmers	31.49	7.4	1,248	7.1	64,920	7.1
Computer software engineers	40.46	4.4	1,635	4.7	85,006	4.7
Computer software engineers, applications	37.85	6.2	1,527	6.7	79,414	6.7
Computer software engineers, systems						
software	47.57	5.2	1,929	5.9	100,311	5.9
Computer support specialists	20.51	10.4	815	10.2	41,641	10.2
Computer systems analysts	31.74	4.4	1,268	4.4	65,934	4.4
Database administrators	38.17	19.5	1,521	19.6	77,032	19.6
Network and computer systems						
administrators	31.01	5.5	1,256	6.1	65,293	6.1
Network systems and data communications						
analysts	32.65	12.5	1,319	12.6	68,562	12.6
Architecture and engineering occupations	35.64	7.2	1,436	7.3	74,572	7.3
Engineers	42.30	7.6	1,724	8.3	89,434	8.3
Aerospace engineers	55.40	10.6	2,216	10.6	115,231	10.6
Civil engineers	30.21	5.4	1,167	5.6	60,697	5.6
Electrical and electronics engineers	45.87	18.1	2,088	22.1	108,564	22.1
Industrial engineers, including health and			,		,	
safety	42.06	15.7	1,690	16.4	87,860	16.4
Industrial engineers	31.52	6.2	1,269	6.8	66,001	6.8
Mechanical engineers	35.66	7.7	1,448	7.8	74,231	7.8
Drafters	22.96	6.1	892	5.0	46,380	5.0
Engineering technicians, except drafters	26.72	5.0	1,063	5.1	55,301	5.1
Electrical and electronic engineering						
technicians	29.18	4.6	1,167	4.6	60,696	4.6
Life, physical, and social science occupations	32.15	17.8	1,309	18.1	68,061	18.1
Physical scientists	34.94	13.3	1,445	13.9	75,118	13.9
Chemists and materials scientists	28.00	11.9	1,214	13.5	63,103	13.5
Chemists	28.00	11.9	1,214	13.5	63,103	13.5
Miscellaneous life, physical, and social	3.22		,		,	
science technicians	24.70	28.3	983	28.4	51,136	28.4
Community and social services occupations	19.02	5.4	748	5.2	38,123	5.2
Counselors	21.62	12.3	873	11.7	43,166	11.7
	==.02		3.2		,100	

$Full-time {\small 1}\ civilian\ workers:\ Relative\ standard\ errors$ of mean hourly, weekly, and annual earnings — Continued

Community and social services occupations -Continued Educational, vocational, and school counselors 21.93 9.5 941 15.0 48,938 15.0 Social workers 21.93 9.5 697 47 35,793 47 Child, family, and school social workers 17.89 5.5 697 47 35,793 47 47 48,300 47 48,300 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 47 48,300 48,300 47 48,300 48,		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Continued Educational, vocational, and school counselors	Occupation ²	Mean		Mean		Mean	
Continued Educational, vocational, and school counselors							
counselors \$26.46 21.0% \$1,022 19.5% \$47,616 19.5% Rehabilitation counselors 21.93 9.5 941 15.0 44.73 35,793 4.7 Child, family, and school social workers 118.37 9.1 716 7.8 36,288 7.8 Medical and public health social workers 16.93 8.9 674 8.8 35,052 8.8 Miscellaneous community and social service specialists 16.93 8.9 664 8.8 35,052 8.8 Probation officers and correctional treatment specialists 17.10 2.9 668 3.0 34,758 3.0 Social and human service assistants 16.45 12.1 643 10.8 33,457 10.8 Legal occupations 36.62 9.3 1,441 8.9 74,919 8.9 Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,322 8.0							
Rehabilitation counselors 21.93 9.5 941 15.0 48,938 15.0	Educational, vocational, and school						
17.89 5.5 697 4.7 35,793 4.7 Child, family, and school social workers 18.37 9.1 716 7.8 36,288 7.8 7.8 7.6 7.8 8.8 35,052 8.8 7.8 7.8 7.5 7.6 7.8 8.8 35,052 8.8 7.8				\$1,022	19.5%	\$47,616	
Child, family, and school social workers 18.37 9.1 716 7.8 36,288 7.8 Medical and public health social workers 16.93 8.9 674 8.8 35,052 8.8 Miscellaneous community and social service specialists 17.16 3.2 662 3.4 34,401 3.4 Probation officers and correctional treatment specialists 17.10 2.9 668 3.0 34,758 3.0 Social and human service assistants 16.45 12.1 643 10.8 33,457 10.8	Rehabilitation counselors						
Medical and public health social workers 16.93 8.9 674 8.8 35,052 8.8 Miscellaneous community and social service specialists 17.16 3.2 662 3.4 34,401 3.4 Probation officers and correctional treatment specialists 17.10 2.9 668 3.0 34,758 3.0 Social and human service assistants 16.45 12.1 643 10.8 33,457 10.8 Legal occupations 36.62 9.3 1,441 8.9 74,919 8.9 Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43,282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0				697			
Miscellaneous community and social service specialists 17.16 3.2 662 3.4 34,401 3.4 Probation officers and correctional treatment specialists 17.10 2.9 668 3.0 34,758 3.0 Social and human service assistants 16.45 12.1 643 10.8 33,457 10.8 Legal occupations 36.62 9.3 1,441 8.9 74,919 8.9 Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43,282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2						36,288	
17.16 3.2 662 3.4 34,401 3.4		16.93	8.9	674	8.8	35,052	8.8
Probation officers and correctional treatment specialists 17.10 2.9 668 3.0 34,758 3.0 Social and human service assistants 16.45 12.1 643 10.8 33,457 10.8 Legal occupations 36.62 9.3 1,441 8.9 74,919 8.9 Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43,282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2<	Miscellaneous community and social service						
treatment specialists 17.10 2.9 668 3.0 34,758 3.0 Social and human service assistants 16.45 12.1 643 10.8 33,457 10.8 Legal occupations 36.62 9.3 1,441 8.9 74,919 8.9 Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43,282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 26.62 15.8 1,018 10.6 46,500 10.6 <		17.16	3.2	662	3.4	34,401	3.4
Social and human service assistants							
Legal occupations 36.62 9.3 1,441 8.9 74,919 8.9 Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43,282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers sout eachers south and teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers south eachers 19.40 23.7 794 12.9 39,710 12.9 Primary, secondary, and special education 31.05 3.1 1,171 2.9 44,485		17.10		668			
Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43.282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary, and special education 31.05 3.1 1,171 2.9 39,710 12.9 Primary, secondary, and special education 32.35 6.2 1,200 5.5	Social and human service assistants	16.45	12.1	643	10.8	33,457	10.8
Lawyers 48.70 6.9 1,912 7.3 99,434 7.3 Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43.282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary, and special education 31.05 3.1 1,171 2.9 39,710 12.9 Primary, secondary, and special education 32.35 6.2 1,200 5.5	T 1	26.62	0.2	1 441	0.0	74.010	0.0
Paralegals and legal assistants 21.75 11.9 856 9.6 44,537 9.6 Education, training, and library occupations 29.12 8.0 1,106 8.0 43,282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary 19.40 23.7 794 12.9 39,710 12.9 Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069	_					,	
Education, training, and library occupations 29.12 8.0 1,106 8.0 43,282 8.0 Postsecondary teachers 43.94 19.4 1,721 20.5 71,315 20.5 Math and computer teachers, postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary and special education 31.05 3.1 1,171 2.9 39,710 12.9 Primary, secondary, and special education 31.05 3.1 1,171 2.9 39,780 10.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Postsecondary teachers	Paralegals and legal assistants	21.75	11.9	856	9.6	44,537	9.6
Postsecondary teachers	Education, training, and library occupations	29.12	8.0	1.106	8.0	43.282	8.0
Math and computer teachers, postsecondary							
postsecondary 38.30 5.4 1,424 6.0 55,729 6.0 Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary 19.40 23.7 794 12.9 39,710 12.9 Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.75 5.3 </td <td>•</td> <td></td> <td></td> <td>,</td> <td></td> <td>, ,</td> <td></td>	•			,		, ,	
Mathematical science teachers, postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary 19.40 23.7 794 12.9 39,710 12.9 Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational educa	<u>*</u>	38.30	5.4	1.424	6.0	55,729	6.0
postsecondary 38.64 5.6 1,434 6.2 55,787 6.2 Arts, communications, and humanities teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary 19.40 23.7 794 12.9 39,710 12.9 Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers, except special and vocational education 31.56 3.4 1,181 3.3 45,012 3.3 <				,		,	
Arts, communications, and humanities teachers, postsecondary	·	38.64	5.6	1,434	6.2	55,787	6.2
teachers, postsecondary 34.52 2.9 1,374 3.2 58,440 3.2 Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary 19.40 23.7 794 12.9 39,710 12.9 Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2				,		,	
Miscellaneous postsecondary teachers 26.62 15.8 1,018 10.6 46,500 10.6 Vocational education teachers, postsecondary 19.40 23.7 794 12.9 39,710 12.9 Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2		34.52	2.9	1,374	3.2	58,440	3.2
Vocational education teachers, postsecondary		26.62	15.8	1,018	10.6	46,500	10.6
Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers, except special and vocational education 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2							
Primary, secondary, and special education school teachers 31.05 3.1 1,171 2.9 44,485 2.9 Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers, except special and vocational education 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2	postsecondary	19.40	23.7	794	12.9	39,710	12.9
Preschool and kindergarten teachers 28.68 11.4 1,069 10.9 39,786 10.9 Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers, except special and vocational education 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2	Primary, secondary, and special education						
Kindergarten teachers, except special education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers and middle school teachers, except special education 30.91 3.4 1,171 3.1 44,240 3.1 Middle school teachers, except and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers and vocational education 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2	school teachers	31.05	3.1	1,171	2.9	44,485	2.9
education 32.35 6.2 1,200 5.5 44,541 5.5 Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers, except special and vocational education 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2	Preschool and kindergarten teachers	28.68	11.4	1,069	10.9	39,786	10.9
Elementary and middle school teachers 30.91 3.4 1,171 3.1 44,240 3.1 Elementary school teachers, except special and vocational education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2	Kindergarten teachers, except special						
Elementary school teachers, except special education	education	32.35		1,200	5.5	44,541	5.5
special education 30.98 3.6 1,170 3.0 44,365 3.0 Middle school teachers, except special and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2	Elementary and middle school teachers	30.91	3.4	1,171	3.1	44,240	3.1
Middle school teachers, except special and vocational education							
and vocational education 30.75 5.3 1,173 4.8 43,917 4.8 Secondary school teachers 31.56 3.4 1,181 3.3 45,012 3.3 Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2		30.98	3.6	1,170	3.0	44,365	3.0
Secondary school teachers							
Secondary school teachers, except special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2							
special and vocational education 31.25 4.3 1,168 4.2 44,532 4.2		31.56	3.4	1,181	3.3	45,012	3.3
Special education teachers							
	Special education teachers	31.14	5.8	1,188	5.5	46,653	5.5

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

Education, training, and library occupations -Continued Special education teachers, preschool,		Hourly ea	nrnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Continued Special education teachers, preschool, kindergarten, and elementary school Sal.64 6.4% \$1.211 5.8% \$48,083 5.8% Sal.64 Sal.64 Sal.64 Sal.64 Sal.64 Sal.65 Sal.64 Sal.65 Sal.65 Sal.65 Sal.65 Sal.66 Sal.66	Occupation ²	Mean		Mean		Mean	Relative error ⁴
Continued Special education teachers, preschool, kindergarten, and elementary school Sal.							
Sindergarten, and elementary school Other teachers and instructors 28.20 7.6 1.090 8.0 44.957 8.0							
Color teachers and instructors	Special education teachers, preschool,						
Library technicians	kindergarten, and elementary school	\$31.64	6.4%	\$1,211	5.8%	\$48,083	5.8%
Instructional coordinators	Other teachers and instructors	28.20	7.6	1,090	8.0	44,957	8.0
Instructional coordinators	Library technicians	15.61	9.8	588	9.4	26,144	9.4
Arts, design, entertainment, sports, and media occupations 21.11 4.6 848 4.2 43,990 4.2 Designers 20.15 16.2 819 17.8 42,608 17.8 Graphic designers 18.04 14.2 722 14.2 37,524 14.2 Writers and editors 27.82 2.9 1,062 4.4 55,231 4.4 Healthcare practitioner and technical occupations 26.98 4.8 1,062 4.9 54,602 4.9 Dictitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7		37.65	12.3	1,418	9.2	62,435	9.2
media occupations 21.11 4.6 848 4.2 43,990 4.2 Designers 20.15 16.2 819 17.8 42,608 17.8 Graphic designers 18.04 14.2 722 14.2 37,524 14.2 Writers and editors 27.82 2.9 1,062 4.4 55,231 4.4 Healthcare practitioner and technical occupations 26.98 4.8 1,062 4.9 54,602 4.9 Dietitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0	Teacher assistants	10.76	4.5	404	3.3	15,337	3.3
Designers 20.15 16.2 819 17.8 42,608 17.8 Graphic designers 18.04 14.2 722 14.2 37,524 14.2 Writers and editors 27.82 2.9 1,062 4.4 55,231 4.4 Healthcare practitioner and technical occupations 26.98 4.8 1,062 4.9 54,602 4.9 Dietitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 <td>Arts, design, entertainment, sports, and</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Arts, design, entertainment, sports, and						
Graphic designers 18.04 14.2 722 14.2 37,524 14.2 Writers and editors 27.82 2.9 1,062 4.4 55,231 4.4 Healthcare practitioner and technical occupations 26.98 4.8 1,062 4.9 54,602 4.9 Dietitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technicologists and technical laboratory technical laboratory technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical		21.11	4.6	848	4.2	43,990	4.2
Graphic designers 18.04 14.2 722 14.2 37,524 14.2 Writers and editors 27.82 2.9 1,062 4.4 55,231 4.4 Healthcare practitioner and technical occupations 26.98 4.8 1,062 4.9 54,602 4.9 Dietitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technicologists and technical laboratory technical laboratory technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical	Designers	20.15	16.2	819	17.8	42,608	17.8
Writers and editors 27.82 2.9 1,062 4.4 55,231 4.4 Healthcare practitioner and technical occupations 26.98 4.8 1,062 4.9 54,602 4.9 Dietitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technical laboratory technologists and technical laboratory technologists 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6	Graphic designers	18.04	14.2	722	14.2	37,524	14.2
occupations 26.98 4.8 1,062 4.9 54,602 4.9 Dietitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technicians 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 23.51 6.8 </td <td></td> <td>27.82</td> <td>2.9</td> <td>1,062</td> <td>4.4</td> <td>55,231</td> <td>4.4</td>		27.82	2.9	1,062	4.4	55,231	4.4
Dietitians and nutritionists 23.44 8.2 919 9.3 47,807 9.3 Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technicians 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians	Healthcare practitioner and technical						
Pharmacists 54.60 1.5 2,180 1.5 113,335 1.5 Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technici	occupations	26.98	4.8	1,062	4.9	54,602	4.9
Physicians and surgeons 120.35 22.6 4,725 20.1 245,719 20.1 Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diag	Dietitians and nutritionists	23.44	8.2	919	9.3	47,807	9.3
Registered nurses 29.12 4.6 1,141 4.7 59,131 4.7 Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8	Pharmacists	54.60	1.5	2,180	1.5	113,335	1.5
Therapists 25.90 12.5 1,009 11.9 49,930 11.9 Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and treating practitioner support technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 15.30 4.7 606 4.8 31,533	Physicians and surgeons	120.35	22.6	4,725	20.1	245,719	20.1
Physical therapists 32.33 5.7 1,269 6.0 65,968 6.0 Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0	Registered nurses	29.12	4.6	1,141	4.7	59,131	4.7
Respiratory therapists 23.85 5.3 951 5.4 49,459 5.4 Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 <td>Therapists</td> <td>25.90</td> <td>12.5</td> <td>1,009</td> <td>11.9</td> <td>49,930</td> <td>11.9</td>	Therapists	25.90	12.5	1,009	11.9	49,930	11.9
Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 <t< td=""><td>Physical therapists</td><td>32.33</td><td>5.7</td><td>1,269</td><td>6.0</td><td>65,968</td><td>6.0</td></t<>	Physical therapists	32.33	5.7	1,269	6.0	65,968	6.0
Clinical laboratory technologists and technicians 22.36 4.9 879 5.1 45,716 5.1 Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 <t< td=""><td>Respiratory therapists</td><td>23.85</td><td>5.3</td><td>951</td><td>5.4</td><td>49,459</td><td>5.4</td></t<>	Respiratory therapists	23.85	5.3	951	5.4	49,459	5.4
Medical and clinical laboratory technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7							
technologists 24.48 4.7 979 4.7 50,916 4.7 Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7	technicians	22.36	4.9	879	5.1	45,716	5.1
Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7	Medical and clinical laboratory						
Medical and clinical laboratory technicians 19.94 7.6 769 7.6 39,979 7.6 Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7		24.48	4.7	979	4.7	50,916	4.7
Diagnostic related technologists and technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7							
technicians 23.51 6.8 938 6.9 48,789 6.9 Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7	technicians	19.94	7.6	769	7.6	39,979	7.6
Radiologic technologists and technicians 23.86 5.5 953 5.5 49,553 5.5 Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7	Diagnostic related technologists and						
Health diagnosing and treating practitioner support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7	technicians	23.51	6.8	938	6.9	48,789	6.9
support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7	Radiologic technologists and technicians	23.86	5.5	953	5.5	49,553	5.5
support technicians 15.30 4.7 606 4.8 31,533 4.8 Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7							
Pharmacy technicians 14.63 7.8 577 7.9 30,023 7.9 Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7		15.30	4.7	606	4.8	31,533	4.8
Surgical technologists 17.90 8.0 714 8.0 37,136 8.0 Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7		14.63	7.8	577	7.9	30,023	7.9
Licensed practical and licensed vocational nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7	Surgical technologists	17.90	8.0	714	8.0	37,136	8.0
nurses 17.21 3.3 681 3.4 34,093 3.4 Medical records and health information technicians 13.86 12.7 554 12.7 28,829 12.7							
technicians	-	17.21	3.3	681	3.4	34,093	3.4
	Medical records and health information						
Occupational health and safety specialists	technicians	13.86	12.7	554	12.7	28,829	12.7
	Occupational health and safety specialists						
and technicians	and technicians	32.01	9.1	1,277	9.0	66,410	9.0
Occupational health and safety specialists 33.07 9.8 1,318 10.0 68,521 10.0		33.07			10.0		10.0

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

Healthcare support occupations		Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	nrnings ⁶
Nursing, psychiatric, and home health aides 9.93 2.8 388 2.6 20,009 2.6	Occupation ²	Mean		Mean		Mean	1
Nursing, psychiatric, and home health aides 9.93 2.8 388 2.6 20,009 2.6							
Nursing, psychiatric, and home health aides 9.93 2.8 388 2.6 20,009 2.6	Healthcare support occupations	\$11.34	2.8%	\$445	2.9%	\$22,996	2.9%
Home health aides							
Nursing aides, orderlies, and attendants 9.91 2.5 386 2.1 19,934 2.1		9.82		383	15.7		15.7
Miscellaneous healthcare support occupations 13.06 3.9 517 4.2 26,847 4.2 Medical assistants 12.91 6.8 509 7.6 26,465 7.6 Medical equipment preparers 13.26 3.2 527 3.2 27,409 3.2 Medical transcriptionists 13.34 8.7 533 8.7 27,739 8.7 Protective service occupations 14.31 8.1 587 8.8 30,524 8.8 First-line supervisors/managers, law enforcement workers 20.78 10.4 831 10.3 43,222 10.3 First-line supervisors/managers of correctional officers 15.65 11.5 626 11.4 32,565 11.4 First-line supervisors/managers of fire fighting and prevention workers 21.28 10.9 1,098 8.8 57,103 8.8 Fire fighters 11.87 6.0 586 11.4 30,465 11.4 Correctional officers and jailers 12.15 11.2 488 10.9 25,396 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
13.06 3.9 517 4.2 26,847 4.2 Medical assistants							
Medical assistants 12.91 6.8 509 7.6 26,465 7.6 Medical equipment preparers 13.26 3.2 527 3.2 27,409 3.2 Medical transcriptionists 13.34 8.7 533 8.7 27,739 8.7 Protective service occupations 14.31 8.1 587 8.8 30,524 8.8 First-line supervisors/managers, law enforcement workers 20.78 10.4 831 10.3 43,222 10.3 First-line supervisors/managers of police and detectives 15.65 11.5 626 11.4 32,565 11.4 First-line supervisors/managers of fire fighting and prevention workers 21.28 10.9 1,098 8.8 57,103 8.8 Fire fighters 11.87 6.0 586 11.4 30,465 11.4 Bailiffs, correctional officers, and jailers 12.26 11.6 493 11.4 25,613 11.4 Cofficers 18.25 7.4 740 7.1 38,462		13.06	3.9	517	4.2	26.847	4.2
Medical equipment preparers						· '	
Nedical transcriptionists							1
Protective service occupations							
First-line supervisors/managers, law enforcement workers 20.78	1.1001041 Walls 411 p Wolff 200	10.0		000	0.7	27,709	0.7
First-line supervisors/managers, law enforcement workers 20.78 10.4 831 10.3 43,222 10.3 First-line supervisors/managers of correctional officers 15.65 11.5 626 11.4 32,565 11.4 First-line supervisors/managers of police and detectives 25.73 7.3 1,029 7.1 53,528 7.1 First-line supervisors/managers of fire fighting and prevention workers 21.28 10.9 1,098 8.8 57,103 8.8 Fire fighters 11.87 6.0 586 11.4 30,465 11.4 Bailliffs, correctional officers, and jailers 12.26 11.6 493 11.4 25,613 11.4 Correctional officers and jailers 12.15 11.2 488 10.9 25,396 10.9 Police officers 18.25 7.4 740 7.1 38,462 7.1 Police and sheriff's patrol officers 18.25 7.4 740 7.1 38,462 7.1 Security guards and gaming surveillance officers 20.69 8.5 425 8.4 22,094 8.4 Security guards 10.54 8.8 419 8.6 21,775 8.6 Miscellaneous protective service workers 11.36 1.7 438 4.6 21,801 4.6 Food preparation and serving related occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks	Protective service occupations	14.31	8.1	587	8.8	30.524	8.8
enforcement workers 20.78 10.4 831 10.3 43,222 10.3 First-line supervisors/managers of correctional officers 15.65 11.5 626 11.4 32,565 11.4 First-line supervisors/managers of police and detectives 25.73 7.3 1,029 7.1 53,528 7.1 First-line supervisors/managers of fire fighting and prevention workers 21.28 10.9 1,098 8.8 57,103 8.8 Fire fighters 11.87 6.0 586 11.4 30,465 11.4 Bailiffs, correctional officers, and jailers 12.26 11.6 493 11.4 25,613 11.4 Correctional officers and jailers 12.15 11.2 488 10.9 25,396 10.9 Police officers 18.25 7.4 740 7.1 38,462 7.1 Police and sheriff's patrol officers 18.25 7.4 740 7.1 38,462 7.1 Security guards and gaming surveillance officers 10.69 8.5 425 8.4 <		- 1.2					
First-line supervisors/managers of correctional officers		20.78	10.4	831	10.3	43.222	10.3
Correctional officers		20.70	10.1	0.51	10.5	13,222	10.5
First-line supervisors/managers of police and detectives		15 65	11.5	626	114	32 565	114
25.73 7.3 1,029 7.1 53,528 7.1		13.03	11.5	020	11.1	32,303	11
First-line supervisors/managers of fire fighting and prevention workers		25 73	7.3	1 029	7 1	53 528	7 1
fighting and prevention workers 21.28 10.9 1,098 8.8 57,103 8.8 Fire fighters 11.87 6.0 586 11.4 30,465 11.4 Bailiffs, correctional officers, and jailers 12.26 11.6 493 11.4 25,613 11.4 Correctional officers and jailers 12.15 11.2 488 10.9 25,396 10.9 Police officers 18.25 7.4 740 7.1 38,462 7.1 Police and sheriff's patrol officers 18.25 7.4 740 7.1 38,462 7.1 Police and sheriff's patrol officers 18.25 7.4 740 7.1 38,462 7.1 Security guards and gaming surveillance 10.69 8.5 425 8.4 22,094 8.4 Security guards 10.54 8.8 419 8.6 21,775 8.6 Miscellaneous protective service workers 11.36 1.7 438 4.6 21,801 4.6 Food preparation a		23.73	7.5	1,029	/.1	33,320	/.1
Fire fighters 11.87 6.0 586 11.4 30,465 11.4 Bailiffs, correctional officers, and jailers 12.26 11.6 493 11.4 25,613 11.4 Correctional officers and jailers 12.15 11.2 488 10.9 25,396 10.9 Police officers 18.25 7.4 740 7.1 38,462 7.1 Police and sheriff's patrol officers 18.25 7.4 740 7.1 38,462 7.1 Security guards and gaming surveillance officers 10.69 8.5 425 8.4 22,094 8.4 Security guards 10.54 8.8 419 8.6 21,775 8.6 Miscellaneous protective service workers 11.36 1.7 438 4.6 21,801 4.6 Food preparation and serving related occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers of food preparation and serving workers 13.38 12.4 550 14.1 25,825		21.28	10.9	1 008	8.8	57 103	8.8
Bailiffs, correctional officers, and jailers 12.26 11.6 493 11.4 25,613 11.4 Correctional officers and jailers 12.15 11.2 488 10.9 25,396 10.9 Police officers 18.25 7.4 740 7.1 38,462 7.1 Police and sheriff's patrol officers 18.25 7.4 740 7.1 38,462 7.1 Security guards and gaming surveillance officers 10.69 8.5 425 8.4 22,094 8.4 Security guards 10.54 8.8 419 8.6 21,775 8.6 Miscellaneous protective service workers 11.36 1.7 438 4.6 21,801 4.6							1
Correctional officers and jailers 12.15 11.2 488 10.9 25,396 10.9							1
Police officers							
Police and sheriff's patrol officers							
Security guards and gaming surveillance officers 10.69 8.5 425 8.4 22,094 8.4 Security guards 10.54 8.8 419 8.6 21,775 8.6 Miscellaneous protective service workers 11.36 1.7 438 4.6 21,801 4.6 Food preparation and serving related occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
officers 10.69 8.5 425 8.4 22,094 8.4 Security guards 10.54 8.8 419 8.6 21,775 8.6 Miscellaneous protective service workers 11.36 1.7 438 4.6 21,801 4.6 Food preparation and serving related occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food pr		16.23	7.4	740	/.1	36,402	/.1
Security guards 10.54 8.8 419 8.6 21,775 8.6 Miscellaneous protective service workers 11.36 1.7 438 4.6 21,801 4.6 Food preparation and serving related occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 </td <td></td> <td>10.60</td> <td>0.5</td> <td>125</td> <td>9.4</td> <td>22.004</td> <td>9.4</td>		10.60	0.5	125	9.4	22.004	9.4
Food preparation and serving related occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3				_			
Food preparation and serving related occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3							
occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and	Miscellaneous protective service workers	11.36	1./	438	4.6	21,801	4.6
occupations 8.82 5.2 331 5.4 16,384 5.4 First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and	Food propagation and sawing valeted						
First-line supervisors/managers, food preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3		0 00	5.2	221	5 1	16 204	5 4
preparation and serving workers 13.38 12.4 550 14.1 25,825 14.1 First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3	First line supervisors/managers, food	8.82	3.2	331	3.4	10,384	3.4
First-line supervisors/managers of food preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3	riist-iiie supervisors/managers, 1000	12.20	12.4	550	141	25 925	141
preparation and serving workers 13.02 13.5 536 15.3 25,042 15.3 Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3		13.36	12.4	330	14.1	23,823	14.1
Cooks 9.89 3.2 377 3.5 18,703 3.5 Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3		12.02	12.5	F26	15.2	25.042	15.2
Cooks, fast food 7.94 2.3 281 4.3 14,598 4.3 Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3						· '	
Cooks, institution and cafeteria 10.13 5.1 390 3.8 18,690 3.8 Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3							
Cooks, restaurant 11.24 7.0 425 9.5 22,091 9.5 Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3							1
Food preparation workers 11.50 6.9 370 4.8 15,206 4.8 Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 4.74 22.0 182 24.3 9,488 24.3							
Food service, tipped 5.87 11.4 213 11.7 11,067 11.7 Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 2.0 1.0						· '	
Waiters and waitresses 4.74 22.0 182 24.3 9,488 24.3 Dining room and cafeteria attendants and 22.0 182 24.3 9,488 24.3							
Dining room and cafeteria attendants and							
		4.74	22.0	182	24.3	9,488	24.3
partender nelpers		0.10	2.2	240	2.6	17.750	2.6
	bartender nelpers	9.10	3.2	348	3.6	17,750	3.6

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

Pood preparation and serving related occupations - Continued		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Sacroscoptions	Occupation ²	Mean		Mean		Mean	
Sacroscoptions							
Combined food preparation and serving workers, including fast food concession, and coffee shop 10.27 9.9 346 3.6 14,197 3.6	occupations - Continued						
workers, including fast food counter attendants, cafeteria, food concession, and coffee shop 8.59 2.2 320 4.0 15,814 4.0 Building and grounds cleaning and maintenance occupations 10.27 9.9 346 3.6 14,197 3.6 Building and grounds cleaning and grounds cleaning and maintenance workers 10.60 2.4 421 2.4 21,779 2.4 First-line supervisors/managers, building and grounds cleaning and maintenance workers 15.81 3.9 635 4.3 32,963 4.3 First-line supervisors/managers of housekeeping and janitorial workers 15.61 4.5 624 4.5 32,371 4.5 Building cleaning workers 9.98 2.1 396 2.0 20,482 2.0 Janitors and cleaners, except maids and housekeeping cleaners 10.64 4.5 422 4.3 21,769 4.3 Maids and housekeeping cleaners 10.80 9.8 430 9.7 22,111 9.7 Landscaping and groundskeeping workers 10.57 10.2 422 10.2 21,678 10.2 <td></td> <td>\$8.87</td> <td>2.4%</td> <td>\$325</td> <td>3.2%</td> <td>\$15,466</td> <td>3.2%</td>		\$8.87	2.4%	\$325	3.2%	\$15,466	3.2%
Description		8.59	2.2	320	4.0	15,814	4.0
Building and grounds cleaning and maintenance occupations						- , -	
Dersonal care and service occupations 10.60 2.4 421 2.4 21,779 2.4	concession, and coffee shop	10.27	9.9	346	3.6	14,197	3.6
First-line supervisors/managers, building and grounds cleaning and maintenance workers	Building and grounds cleaning and						
grounds cleaning and maintenance workers	maintenance occupations	10.60	2.4	421	2.4	21,779	2.4
First-line supervisors/managers of housekeeping and janitorial workers 15.61 4.5 624 4.5 32,371 4.5 8uilding cleaning workers 9.98 2.1 396 2.0 20,482 20,442 2.0 20,482 20,442 20,442 20,442 20,442 20,442 20,442 20,442 20,44	grounds cleaning and maintenance						
housekeeping and janitorial workers 15.61 4.5 624 4.5 32,371 4.5		15.81	3.9	635	4.3	32,963	4.3
Building cleaning workers		15 61	1.5	624	1.5	22 271	1.5
Janitors and cleaners, except maids and housekeeping cleaners 10.64 4.5 422 4.3 21,769 4.3							
housekeeping cleaners 10.64 4.5 422 4.3 21,769 4.3 Maids and housekeeping cleaners 9.06 2.2 359 2.1 18,650 2.1 Grounds maintenance workers 10.80 9.8 430 9.7 22,111 9.7 Landscaping and groundskeeping workers 10.57 10.2 422 10.2 21,678 10.2 Personal care and service occupations 9.22 6.1 368 6.1 19,054 6.1 First-line supervisors/managers of gaming workers 15.62 2.1 635 2.0 33,031 2.0 Gaming supervisors 19.43 1.6 805 1.3 41,864 1.3 Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers		7.70	2.1	370	2.0	20,402	2.0
Maids and housekeeping cleaners 9.06 2.2 359 2.1 18,650 2.1 Grounds maintenance workers 10.80 9.8 430 9.7 22,111 9.7 Landscaping and groundskeeping workers 10.57 10.2 422 10.2 21,678 10.2 Personal care and service occupations 9.22 6.1 368 6.1 19,054 6.1 First-line supervisors/managers of gaming workers 15.62 2.1 635 2.0 33,031 2.0 Gaming supervisors 19.43 1.6 805 1.3 41,864 1.3 Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 17.64		10.64	4.5	422	4.3	21.769	4.3
Grounds maintenance workers 10.80 9.8 430 9.7 22,111 9.7 Landscaping and groundskeeping workers 10.57 10.2 422 10.2 21,678 10.2 Personal care and service occupations 9.22 6.1 368 6.1 19,054 6.1 First-line supervisors/managers of gaming workers 15.62 2.1 635 2.0 33,031 2.0 Gaming supervisors 19.43 1.6 805 1.3 41,864 1.3 Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.				359		,	I .
Personal care and service occupations 9.22 6.1 368 6.1 19,054 6.1 First-line supervisors/managers of gaming workers 15.62 2.1 635 2.0 33,031 2.0 Gaming supervisors 19.43 1.6 805 1.3 41,864 1.3 Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers			9.8		9.7		9.7
First-line supervisors/managers of gaming workers 15.62 2.1 635 2.0 33,031 2.0 Gaming supervisors 19.43 1.6 805 1.3 41,864 1.3 Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers 25.32 16.7 1,013 16.7 52,675 16.7 <td>Landscaping and groundskeeping workers</td> <td>10.57</td> <td>10.2</td> <td>422</td> <td>10.2</td> <td>21,678</td> <td>10.2</td>	Landscaping and groundskeeping workers	10.57	10.2	422	10.2	21,678	10.2
workers 15.62 2.1 635 2.0 33,031 2.0 Gaming supervisors 19.43 1.6 805 1.3 41,864 1.3 Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7	Personal care and service occupations	9.22	6.1	368	6.1	19,054	6.1
Gaming supervisors 19.43 1.6 805 1.3 41,864 1.3 Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 Retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers 19	First-line supervisors/managers of gaming						
Gaming services workers 6.75 .1 270 .1 14,047 .1 Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 <t< td=""><td></td><td></td><td>2.1</td><td>635</td><td>2.0</td><td></td><td></td></t<>			2.1	635	2.0		
Gaming dealers 6.75 .1 270 .1 14,047 .1 Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4	Gaming supervisors						
Personal and home care aides 9.52 4.2 419 9.6 21,780 9.6 Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4							
Recreation and fitness workers 13.17 17.8 519 17.3 26,983 17.3 Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 18.8 19.817 3.4 19.817 3.4						,	
Recreation workers 13.10 19.4 518 18.8 26,950 18.8 Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of non-retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 7.6 7.1 7.5 7.5 7.5 7.5 7.5							
Sales and related occupations 17.64 7.6 711 7.4 36,993 7.4 First-line supervisors/managers, sales workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 7.6 7.1 7.5 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>							
First-line supervisors/managers, sales workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 748 6.7 6.7 38,908 6.7 38,908 6.7 7.5 37,005 7.5 7.5 40.7 1,013 16.7 52,675 16.7 10.38 6.5 411 7.1 21,379 7.1 10.38 3.4 381 3.4 19,817 3.4	Recreation workers	13.10	19.4	518	18.8	26,950	18.8
workers 17.92 7.8 748 6.7 38,908 6.7 First-line supervisors/managers of retail sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 748 6.7 6.7 6.7 7.5 37,005 7.5		17.64	7.6	711	7.4	36,993	7.4
sales workers 16.95 8.6 712 7.5 37,005 7.5 First-line supervisors/managers of non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 712 7.5 37,005 7.5 7.5	workers	17.92	7.8	748	6.7	38,908	6.7
non-retail sales workers 25.32 16.7 1,013 16.7 52,675 16.7 Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 25.32 16.7 1,013 16.7 52,675 16.7	sales workers	16.95	8.6	712	7.5	37,005	7.5
Retail sales workers 11.73 2.8 466 2.8 24,240 2.8 Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 3.4 3.4 3.4 3.4 3.4 3.4		25.32	16.7	1,013	16.7	52.675	16.7
Cashiers, all workers 10.38 6.5 411 7.1 21,379 7.1 Cashiers 9.64 3.4 381 3.4 19,817 3.4 Counter and rental clerks and parts 0.64 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Cashiers							1
Counter and rental clerks and parts				381			
salespersons	Counter and rental clerks and parts					•	
	salespersons	13.34	14.3	534	13.8	27,766	13.8

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Sales and related occupations -Continued						
Parts salespersons	\$13.95	17.3%	\$563	17.0%	\$29,289	17.0%
Retail salespersons	12.57	5.6	500	5.7	25,998	5.7
Insurance sales agents	27.78	18.3	1,105	18.4	57,439	18.4
Sales representatives, wholesale and						
manufacturing	27.61	7.4	1,134	7.5	58,963	7.5
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	30.94	15.2	1,318	12.2	68,536	12.2
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	25.93	8.4	1,046	8.7	54,386	8.7
Miscellaneous sales and related workers	15.97	22.6	639	22.6	33,209	22.6
Office and administrative support						
occupations	14.55	1.5	579	1.4	29,744	1.4
First-line supervisors/managers of office and						
administrative support workers	19.16	4.0	771	5.0	40,104	5.0
Switchboard operators, including answering						
service	11.42	15.5	456	15.5	23,731	15.5
Financial clerks	14.15	3.6	560	3.6	28,983	3.6
Bill and account collectors	11.75	10.4	466	10.0	24,220	10.0
Billing and posting clerks and machine						
operators	13.73	4.6	545	4.6	28,344	4.6
Bookkeeping, accounting, and auditing						
clerks	15.91	3.3	628	3.5	32,351	3.5
Payroll and timekeeping clerks	17.00	3.2	669	2.8	34,389	2.8
Procurement clerks	13.43	12.8	537	12.8	27,926	12.8
Tellers	11.73	2.9	465	3.3	24,160	3.3
Court, municipal, and license clerks	14.26	4.8	566	4.8	29,445	4.8
Customer service representatives	14.79	5.8	591	5.8	30,755	5.8
Eligibility interviewers, government						
programs	17.38	9.1	690	9.3	35,871	9.3
File clerks	17.86	25.3	714	25.3	37,147	25.3
Interviewers, except eligibility and loan	14.13	9.7	561	9.6	29,181	9.6
Loan interviewers and clerks	15.44	7.0	616	7.0	32,036	7.0
New accounts clerks	12.82	5.3	513	5.3	26,670	5.3
Order clerks	13.10	8.4	520	8.6	27,057	8.6
Human resources assistants, except payroll						
and timekeeping	14.56	5.4	556	1.7	28,561	1.7
Receptionists and information clerks	12.58	6.3	503	6.3	26,081	6.3
Dispatchers	15.11	6.2	630	8.2	32,395	8.2
Police, fire, and ambulance dispatchers	13.84	10.3	557	10.6	28,953	10.6
•					-	<u> </u>

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Dispatchers, except police, fire, and						
ambulance	\$15.72	5.7%	\$667	8.8%	\$34,101	8.8%
Meter readers, utilities	16.84	7.0	642	7.4	33,361	7.4
Production, planning, and expediting clerks	17.77	12.1	707	11.3	36,757	11.3
Shipping, receiving, and traffic clerks	13.62	2.7	544	2.7	28,244	2.7
Stock clerks and order fillers	11.33	2.9	450	3.1	23,363	3.1
Secretaries and administrative assistants	16.75	4.3	667	4.2	34,365	4.2
Executive secretaries and administrative						
assistants	20.65	5.3	823	5.5	42,724	5.5
Legal secretaries	21.62	9.8	857	9.7	44,542	9.7
Medical secretaries	14.09	4.3	561	4.3	29,135	4.3
Secretaries, except legal, medical, and						
executive	14.30	6.5	569	6.5	28,944	6.5
Data entry and information processing						
workers	13.45	8.1	537	8.0	27,938	8.0
Data entry keyers	13.06	7.0	522	7.0	27,155	7.0
Insurance claims and policy processing						
clerks	17.51	3.6	677	3.4	35,180	3.4
Mail clerks and mail machine operators,						
except postal service	12.78	17.6	511	17.6	26,576	17.6
Office clerks, general	12.74	5.4	506	4.5	24,598	4.5
Construction and extraction occupations	16.51	3.2	656	3.1	33,877	3.1
First-line supervisors/managers of					•	
construction trades and extraction						
workers	25.59	12.3	1,028	12.4	52,960	12.4
Carpenters	17.70	8.6	699	8.6	36,330	8.6
Construction laborers	13.05	7.6	522	7.6	26,941	7.6
Construction equipment operators	14.13	5.3	565	5.3	28,925	5.3
Operating engineers and other						
construction equipment operators	14.56	7.8	583	7.8	29,964	7.8
Electricians	18.11	14.6	724	14.6	37,670	14.6
Painters and paperhangers	14.97	6.6	599	6.6	31,144	6.6
Painters, construction and maintenance	14.97	6.6	599	6.6	31,144	6.6
Pipelayers, plumbers, pipefitters, and						
steamfitters	19.99	8.5	777	6.6	40,413	6.6
Plumbers, pipefitters, and steamfitters	19.99	8.5	777	6.6	40,413	6.6
Sheet metal workers	15.10	11.5	604	11.5	31,404	11.5
Helpers, construction trades	12.32	2.5	486	2.7	24,754	2.7
Construction and building inspectors	21.58	6.7	857	6.6	44,573	6.6
Highway maintenance workers	12.97	7.8	511	7.2	26,565	7.2
		<u> </u>				

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

	Hourly earnings ³ V		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations	\$19.42	4.4%	\$778	4.4%	\$40,387	4.4%
First-line supervisors/managers of					.=	
mechanics, installers, and repairers	21.97	4.8	907	5.0	47,148	5.0
Miscellaneous electrical and electronic						
equipment mechanics, installers, and	19.94	18.8	797	18.8	41 420	18.8
repairersElectrical and electronics repairers,	19.94	18.8	191	18.8	41,420	18.8
commercial and industrial equipment	25.22	10.1	1,009	10.1	52,448	10.1
Aircraft mechanics and service technicians	33.44	12.9	1,332	13.1	69,283	13.1
Automotive technicians and repairers	19.19	6.3	768	7.0	39,931	7.0
Automotive service technicians and	17.17	0.5	700	7.0	37,731	7.0
mechanics	19.19	9.1	785	9.3	40,798	9.3
Bus and truck mechanics and diesel engine	15.15	,,,	, 60	7.0	.0,750	7.0
specialists	18.77	4.0	751	4.0	38,968	4.0
Mobile heavy equipment mechanics,					,	
except engines	21.03	11.4	837	11.5	43,519	11.5
Control and valve installers and repairers	26.78	10.8	1,050	12.4	54,611	12.4
Control and valve installers and repairers,						
except mechanical door	26.78	10.8	1,050	12.4	54,611	12.4
Heating, air conditioning, and refrigeration						
mechanics and installers	17.35	6.2	694	6.2	35,533	6.2
Industrial machinery installation, repair, and						
maintenance workers	19.25	5.0	769	5.0	39,934	5.0
Industrial machinery mechanics	23.97	4.1	959	4.1	49,858	4.1
Maintenance and repair workers, general	16.59	3.8	663	3.8	34,307	3.8
Maintenance workers, machinery	17.19	4.1	688	4.1	35,795	4.1
Line installers and repairers	26.37	5.0	1,055	5.0	54,849	5.0
Electrical power-line installers and	27.00	10.3	1,080	10.3	56,167	10.3
repairers Telecommunications line installers and	27.00	10.5	1,000	10.5	30,107	10.5
repairers	25.84	3.9	1,033	3.9	53,742	3.9
Miscellaneous installation, maintenance, and	23.04	3.7	1,033	3.7	33,742	3.7
repair workers	16.42	7.9	656	7.9	33,942	7.9
Helpersinstallation, maintenance, and	10.12	1.5	050	1.5	33,712	"."
repair workers	12.60	8.2	504	8.2	25,637	8.2
•						
Production occupations	15.58	3.8	617	3.8	32,031	3.8
First-line supervisors/managers of						
production and operating workers	22.39	5.6	900	5.7	46,707	5.7
Electrical, electronics, and electromechanical						
assemblers	13.19	5.0	528	5.0	27,446	5.0
Electrical and electronic equipment	11.65	4.5	400	4.5	04.040	4.5
assemblers	11.65	4.5	466	4.5	24,240	4.5

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Miscellaneous assemblers and fabricators	\$16.02	7.6%	\$640	7.6%	\$33,204	7.6%
Team assemblers	15.55	13.3	622	13.3	32,349	13.3
Butchers and other meat, poultry, and fish						
processing workers	10.03	11.2	392	10.9	20,360	10.9
Butchers and meat cutters	14.11	6.5	550	7.6	28,622	7.6
Meat, poultry, and fish cutters and						
trimmers	9.17	11.0	358	10.9	18,603	10.9
Miscellaneous food processing workers	15.74	8.3	613	6.7	31,868	6.7
Food batchmakers	16.04	8.6	622	7.1	32,355	7.1
Forming machine setters, operators, and						
tenders, metal and plastic	15.93	5.8	637	5.8	33,132	5.8
Machine tool cutting setters, operators, and						
tenders, metal and plastic	15.22	10.4	588	12.0	30,592	12.0
Cutting, punching, and press machine						
setters, operators, and tenders, metal						
and plastic	15.59	11.6	598	14.4	31,082	14.4
Machinists	20.64	8.8	825	8.7	42,880	8.7
Molders and molding machine setters,						
operators, and tenders, metal and plastic	13.52	7.0	535	6.8	27,812	6.8
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	13.52	7.0	535	6.8	27,812	6.8
Multiple machine tool setters, operators, and						
tenders, metal and plastic	16.34	5.5	654	5.5	33,996	5.5
Tool and die makers	22.99	13.9	903	13.5	46,931	13.5
Welding, soldering, and brazing workers	16.00	4.9	625	5.7	32,486	5.7
Welders, cutters, solderers, and brazers	15.33	6.7	598	7.8	31,112	7.8
Welding, soldering, and brazing machine						
setters, operators, and tenders	18.22	5.3	712	5.5	37,029	5.5
Miscellaneous metalworkers and plastic						
workers	13.94	10.5	550	9.9	28,576	9.9
Laundry and dry-cleaning workers	9.02	4.8	354	5.5	18,411	5.5
Sewing machine operators	12.10	10.5	474	10.8	24,068	10.8
Textile machine setters, operators, and						
tenders	13.64	10.9	548	11.1	28,511	11.1
Miscellaneous textile, apparel, and						
furnishings workers	14.46	13.0	578	13.0	30,080	13.0
Woodworking machine setters, operators,						
and tenders	13.10	8.2	511	9.1	26,352	9.1
Sawing machine setters, operators, and	40.10	10.5		10.5		10.5
tenders, wood	12.19	13.6	481	13.2	24,671	13.2
Woodworking machine setters, operators,	1 / 10				20.052	
and tenders, except sawing	14.48	6.8	555	9.9	28,862	9.9

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

	_					
	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production accumptions Continued						
Production occupations –Continued Water and liquid waste treatment plant and						
*	\$17.95	4.9%	\$715	5.2%	\$37,183	5.2%
Miscellaneous plant and system operators	24.46	9.5	977	9.4	50,787	9.4
Chemical processing machine setters,	24.40	7.5	711	7.4	30,767). T
operators, and tenders	15.05	15.8	602	15.8	31,309	15.8
Crushing, grinding, polishing, mixing, and	15.05	13.0	002	13.0	31,307	13.0
blending workers	15.80	8.1	632	8.1	32,866	8.1
Mixing and blending machine setters,					, ,	
operators, and tenders	18.05	10.0	722	10.0	37,540	10.0
Cutting workers	15.26	15.6	603	16.0	31,378	16.0
Extruding, forming, pressing, and						
compacting machine setters, operators,						
and tenders	15.55	6.1	616	6.5	32,028	6.5
Inspectors, testers, sorters, samplers, and						
weighers	14.93	3.6	600	3.8	31,182	3.8
Packaging and filling machine operators and						
tenders	20.47	16.8	815	17.1	42,355	17.1
Painting workers	14.76	10.1	559	10.9	29,068	10.9
Coating, painting, and spraying machine				44.0		
setters, operators, and tenders	14.47	11.2	545	11.8	28,333	11.8
Miscellaneous production workers	13.77	8.2	544	8.1	28,282	8.1
Paper goods machine setters, operators,	1 6 07	10.0	611	12.0	21.776	12.0
and tenders	16.07	12.2	611	13.8	31,776	13.8
Helpersproduction workers	12.52	3.9	500	3.8	25,890	3.8
Transportation and material moving						
occupations	15.87	3.0	640	3.3	32,531	3.3
First-line supervisors/managers of helpers,						
laborers, and material movers, hand	22.58	8.8	944	7.8	49,113	7.8
First-line supervisors/managers of						
transportation and material-moving						
machine and vehicle operators	13.96	22.7	573	27.5	29,812	27.5
Aircraft pilots and flight engineers	122.63	4.8	3,329	8.8	173,112	8.8
Airline pilots, copilots, and flight						
engineers	122.63	4.8	3,329	8.8	173,112	8.8
Bus drivers	14.20	8.3	437	20.6	18,704	20.6
Bus drivers, school	12.59	8.5	320	16.0	12,420	16.0
Driver/sales workers and truck drivers	16.17	3.3	702	2.5	36,211	2.5
Driver/sales workers	14.75	11.6	617	14.8	32,060	14.8
Truck drivers, heavy and tractor-trailer	16.43	3.6	755 642	3.8	38,718	3.8
Truck drivers, light or delivery services	16.03 22.78	7.3 21.5	642	7.4 21.5	33,384	7.4 21.5
Crane and tower operators Industrial truck and tractor operators	13.48	21.5	911 538	21.5	47,375 27,972	21.5
madottal track and tractor operators	13.70	2.7	230	2.7	21,712	2.7

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

Occupation ²	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations — Continued Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand Refuse and recyclable material collectors	\$11.89 11.67 10.94 11.71 11.48	3.8% 4.6 17.1 6.6 8.1	\$473 465 430 468 459	3.8% 4.6 17.0 6.6 8.1	\$24,546 24,109 22,381 24,297 23,868	3.8% 4.6 17.0 6.6 8.1

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

The NCS uses the 2000 Standard Occupational Classification coding structure, which defines more than 800 unique occupations, to match jobs sampled by the survey. Military occupations are excluded from the survey.
3 Earnings are the straight-time hourly wages or salaries paid to employees.

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

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$18.56	3.9%	\$742	3.9%	\$38,439	3.9%
Management occupations	42.33	5.7	1,746	5.8	90,770	5.8
General and operations managers	40.88	8.7	1,827	8.6	94,926	8.6
Marketing and sales managers	35.12	14.6	1,429	15.1	74,284	15.1
Marketing managers	38.92	10.7	1,606	12.5	83,508	12.5
Computer and information systems						
managers	47.78	9.0	1,911	9.0	99,380	9.0
Financial managers	41.28	16.6	1,734	18.2	90,190	18.2
Human resources managers	45.97	16.6	1,840	16.6	95,670	16.6
Industrial production managers	44.77	4.8	1,799	4.9	93,492	4.9
Transportation, storage, and distribution						
managers	39.45	17.3	1,652	17.7	85,890	17.7
Construction managers	34.22	3.8	1,423	4.0	74,008	4.0
Education administrators	23.69	17.1	928	15.6	48,058	15.6
Education administrators, postsecondary	28.76	12.8	1,111	9.1	57,363	9.1
Engineering managers	61.23	8.6	2,473	7.7	128,528	7.7
Medical and health services managers	41.08	12.9	1,643	12.9	85,441	12.9
Business and financial operations						
occupations	28.10	3.5	1,132	3.3	58,845	3.3
Buyers and purchasing agents	27.62	7.0	1,108	7.0	57,625	7.0
Purchasing agents, except wholesale,						
retail, and farm products	26.11	4.0	1,042	4.0	54,205	4.0
Claims adjusters, appraisers, examiners, and						
investigators	31.28	11.3	1,236	11.0	64,268	11.0
Claims adjusters, examiners, and						
investigators	32.24	11.5	1,272	11.2	66,145	11.2
Cost estimators	24.20	13.8	998	13.0	51,891	13.0
Human resources, training, and labor						
relations specialists	23.92	6.4	953	6.6	49,532	6.6
Employment, recruitment, and placement						
specialists	23.71	10.0	958	11.5	49,806	11.5
Training and development specialists	20.96	8.2	836	8.3	43,449	8.3
Management analysts	36.91	9.0	1,468	8.5	76,317	8.5
Accountants and auditors	23.95	13.1	960	13.2	49,876	13.2
Credit analysts	32.72	21.8	1,309	21.8	68,061	21.8
Financial analysts and advisors	28.08	12.4	1,139	13.8	59,238	13.8
Financial analysts	29.38	6.8	1,164	7.1	60,534	7.1
Insurance underwriters	28.10	5.7	1,124	5.7	58,446	5.7
Loan counselors and officers	29.59	14.1	1,183	14.1	61,540	14.1
Loan officers	32.35	14.6	1,294	14.6	67,288	14.6
Computer and mathematical science	22.27		4.5.0		-0 -0 -	
occupations	33.37	3.8	1,340	3.9	69,681	3.9
Į						

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Computer and mathematical science							
occupations –Continued							
Computer programmers	\$31.82	7.6%	\$1,262	7.3%	\$65,599	7.3%	
Computer software engineers	40.52	4.4	1,637	4.8	85,130	4.8	
Computer software engineers, applications	37.92	6.2	1,530	6.8	79,553	6.8	
Computer software engineers, systems			•		,		
software	47.57	5.2	1,929	5.9	100,311	5.9	
Computer support specialists	19.68	16.0	785	16.0	40,821	16.0	
Computer systems analysts	33.26	4.8	1,330	4.8	69,179	4.8	
Network and computer systems	23.20		-,550		,		
administrators	31.82	3.6	1,290	4.2	67,067	4.2	
Network systems and data communications	31.02	3.0	1,200		07,007	2	
analysts	32.65	12.5	1,319	12.6	68,562	12.6	
anarysts	32.03	12.3	1,519	12.0	08,302	12.0	
Architecture and engineering occupations	36.58	7.6	1,478	7.8	76,756	7.8	
Engineers	42.90	7.7	1,753	8.3	90,948	8.3	
Aerospace engineers	55.66	10.4	2,226	10.4	115,768	10.4	
Electrical and electronics engineers	45.87	18.1	2,220	22.1	108,564	22.1	
	43.67	10.1	2,000	22.1	100,304	22.1	
Industrial engineers, including health and	42.06	15.7	1,600	16.4	97.960	16.4	
safety	42.06	15.7	1,690	16.4	87,860	16.4	
Industrial engineers	31.52	6.2	1,269	6.8	66,001	6.8	
Mechanical engineers	35.66	7.7	1,448	7.8	74,231	7.8	
Drafters	22.69	6.1	879	4.7	45,708	4.7	
Engineering technicians, except drafters	27.93	6.3	1,117	6.3	58,088	6.3	
Electrical and electronic engineering	-0.40						
technicians	29.18	4.6	1,167	4.6	60,696	4.6	
Life, physical, and social science occupations	38.28	22.5	1,578	23.1	82,041	23.1	
Physical scientists	37.22	14.1	1,548	14.5	80,505	14.5	
Community and social services occupations	17.13	3.6	678	3.8	35,224	3.8	
Counselors	15.70	9.7	647	9.4	33,487	9.4	
Social workers	17.26	6.9	673	5.9	34,988	5.9	
Child, family, and school social workers	15.72	8.7	617	6.7	32,084	6.7	
Miscellaneous community and social service							
specialists	15.37	1.6	595	1.7	30,960	1.7	
Legal occupations	38.15	10.2	1,504	9.7	78,203	9.7	
Lawyers	54.21	4.5	2,139	5.4	111,203	5.4	
Paralegals and legal assistants	21.75	11.9	856	9.6	44,537	9.6	
Education, training, and library occupations	24.34	9.1	932	9.5	37,622	9.5	
Postsecondary teachers	29.09	14.9	1,175	11.2	51,999	11.2	
1 ostsecondary teachers	27.09	17.7	1,1/3	11.2	31,333	11.2	

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly earnings ³		Weekly ea	urnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations						
-Continued						
Arts, communications, and humanities						
teachers, postsecondary	\$33.62	3.5%	\$1,339	3.8%	\$54,291	3.8%
Miscellaneous postsecondary teachers	22.68	20.1	910	13.0	41,584	13.0
Primary, secondary, and special education						
school teachers	22.17	14.5	823	14.4	31,434	14.4
Elementary and middle school teachers	24.05	21.5	897	20.8	33,441	20.8
Elementary school teachers, except						
special education	24.90	17.7	933	17.3	35,035	17.3
Secondary school teachers	19.48	3.6	710	4.7	28,844	4.7
Secondary school teachers, except						
special and vocational education	19.48	3.6	710	4.7	28,844	4.7
Arts, design, entertainment, sports, and						
media occupations	20.70	5.3	835	5.2	43,398	5.2
Designers	20.15	16.2	819	17.8	42,608	17.8
Graphic designers	18.04	14.2	722	14.2	37,524	14.2
Writers and editors	27.78	3.7	1,048	5.4	54,489	5.4
Healthcare practitioner and technical						
occupations	28.28	5.8	1,114	5.8	57,909	5.8
Pharmacists	55.09	1.2	2,203	1.2	114,579	1.2
Physicians and surgeons	121.84	29.6	4,758	26.3	247,414	26.3
Registered nurses	29.91	5.7	1,169	5.8	60,805	5.8
Therapists	21.73	3.3	865	3.1	45,000	3.1
Respiratory therapists	22.31	5.3	892	5.3	46,408	5.3
Clinical laboratory technologists and						
technicians	22.86	4.6	895	4.9	46,564	4.9
Medical and clinical laboratory						
technologists	24.67	5.9	987	5.9	51,313	5.9
Medical and clinical laboratory						
technicians	21.06	5.4	809	5.9	42,056	5.9
Diagnostic related technologists and						
technicians	24.16	8.9	966	8.9	50,247	8.9
Radiologic technologists and technicians	24.63	6.8	985	6.8	51,234	6.8
Health diagnosing and treating practitioner					,	
support technicians	16.20	7.3	644	7.2	33,492	7.2
Surgical technologists	17.98	8.3	717	8.2	37,291	8.2
Licensed practical and licensed vocational			,		,=	
nurses	17.39	3.5	691	3.5	35,923	3.5
Medical records and health information						
technicians	11.24	10.7	449	10.7	23,374	10.7
					- 7	

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Healthcare practitioner and technical							
occupations –Continued							
Occupational health and safety specialists	\$22.05	0.004	*** ** * * * * * * *	0.004	\$50.57 5	0.004	
and technicians	\$32.97	9.8%	\$1,319	9.8%	\$68,576	9.8%	
Occupational health and safety specialists	34.70	9.6	1,388	9.6	72,179	9.6	
Healthcare support occupations	11.49	3.1	450	3.1	23,384	3.1	
Nursing, psychiatric, and home health aides	9.86	2.3	383	2.5	19,934	2.5	
Nursing aides, orderlies, and attendants	9.90	2.3	384	2.3	19,993	2.3	
Miscellaneous healthcare support							
occupations	13.32	3.7	527	4.0	27,357	4.0	
Medical assistants	12.92	7.0	509	7.8	26,469	7.8	
Protective service occupations	11.08	6.7	442	6.7	22,993	6.7	
Security guards and gaming surveillance					,		
officers	10.65	8.9	424	8.7	22,024	8.7	
Security guards	10.49	9.1	417	8.9	21,686	8.9	
Food preparation and serving related							
occupations	8.34	3.7	318	4.9	16,486	4.9	
First-line supervisors/managers, food							
preparation and serving workers	13.30	7.2	570	10.4	29,649	10.4	
First-line supervisors/managers of food							
preparation and serving workers	12.72	7.0	548	10.8	28,486	10.8	
Cooks	9.62	2.5	373	3.7	19,391	3.7	
Cooks, fast food	7.94	2.3	281	4.3	14,598	4.3	
Cooks, restaurant	11.24	7.0	425	9.5	22,091	9.5	
Food service, tipped	5.86	11.6	213	12.0	11,071	12.0	
Waiters and waitresses	4.74	22.0	182	24.3	9,488	24.3	
Dining room and cafeteria attendants and	0.00	2.2	251	4.4	10.226	4.4	
bartender helpers	9.09	3.3	351	4.4	18,226	4.4	
Fast food and counter workers	8.54	2.5	328	4.1	16,887	4.1	
workers, including fast food	8.51	2.8	325	4.5	16,743	4.5	
, orași, moradang rasc 1000 mmmmm	0.01		520		10,7 .0		
Building and grounds cleaning and							
maintenance occupations	10.54	2.2	418	2.4	21,744	2.4	
First-line supervisors/managers, building and							
grounds cleaning and maintenance	4.50			4.0			
workers	15.70	3.9	632	4.8	32,856	4.8	
First-line supervisors/managers of	15 44	4.1	C17	4.1	22.106	4.1	
housekeeping and janitorial workers	15.44	4.1	617	4.1	32,106	4.1	
Building cleaning workers	9.98	2.2	395	2.1	20,534	2.1	

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and						
maintenance occupations - Continued						
Janitors and cleaners, except maids and						
housekeeping cleaners	\$11.08	4.3%	\$438	4.4%	\$22,794	4.4%
Maids and housekeeping cleaners	9.04	2.1	358	2.1	18,621	2.1
Grounds maintenance workers	10.14	10.3	406	10.3	21,021	10.3
Landscaping and groundskeeping workers	10.10	10.3	404	10.3	20,927	10.3
Personal care and service occupations	9.16	5.9	366	5.8	18,926	5.8
First-line supervisors/managers of gaming						
workers	15.62	2.1	635	2.0	33,031	2.0
Gaming supervisors	19.43	1.6	805	1.3	41,864	1.3
Gaming services workers	6.75	.1	270	.1	14,047	.1
Gaming dealers	6.75	.1	270	.1	14,047	.1
Personal and home care aides	9.49	4.3	419	10.2	21,771	10.2
Sales and related occupations	17.69	7.6	713	7.4	37,095	7.4
First-line supervisors/managers, sales						
workers	17.95	7.8	750	6.7	38,981	6.7
First-line supervisors/managers of retail						
sales workers	16.97	8.7	713	7.5	37,065	7.5
First-line supervisors/managers of						
non-retail sales workers	25.32	16.7	1,013	16.7	52,675	16.7
Retail sales workers	11.73	2.8	466	2.8	24,241	2.8
Cashiers, all workers	10.35	6.7	410	7.3	21,309	7.3
Cashiers	9.58	3.4	379	3.3	19,683	3.3
Counter and rental clerks and parts					ĺ	
salespersons	13.34	14.3	534	13.8	27,766	13.8
Parts salespersons	13.95	17.3	563	17.0	29,289	17.0
Retail salespersons	12.57	5.6	500	5.7	25,998	5.7
Insurance sales agents	27.78	18.3	1,105	18.4	57,439	18.4
Sales representatives, wholesale and	20	-5.0	1,100	-3	2.,.5)	-0
manufacturing	27.61	7.4	1,134	7.5	58,963	7.5
Sales representatives, wholesale and	2.101		2,10		23,703	
manufacturing, technical and scientific						
products	30.94	15.2	1,318	12.2	68,536	12.2
Sales representatives, wholesale and	23.71	12.2	1,510		00,000	
manufacturing, except technical and						
scientific products	25.93	8.4	1,046	8.7	54,386	8.7
Miscellaneous sales and related workers	15.97	22.6	639	22.6	33,209	22.6
Office and administrative support						
occupations	14.56	1.9	580	1.8	30,153	1.8

RSE Table 12

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
First-line supervisors/managers of office and						
administrative support workers	\$20.08	3.5%	\$813	4.0%	\$42,277	4.0%
Financial clerks	14.11	4.0	559	4.0	29,073	4.0
Bill and account collectors	11.82	11.8	468	11.3	24,339	11.3
Billing and posting clerks and machine	12.50	4.0	~	4.0	20.274	4.0
operators	13.70	4.8	544	4.8	28,274	4.8
Bookkeeping, accounting, and auditing	1 < 0.1	2.0			22.045	
clerks	16.01	3.9	634	4.1	32,947	4.1
Payroll and timekeeping clerks	16.77	3.9	666	3.4	34,626	3.4
Procurement clerks	13.09	15.6	523	15.6	27,218	15.6
Tellers	11.73	2.9	465	3.3	24,160	3.3
Customer service representatives	14.63	5.8	585	5.8	30,405	5.8
File clerks	18.02	26.2	721	26.2	37,483	26.2
Interviewers, except eligibility and loan	14.13	9.7	561	9.6	29,181	9.6
Loan interviewers and clerks	15.44	7.0	616	7.0	32,036	7.0
New accounts clerks	12.82	5.3	513	5.3	26,670	5.3
Order clerks	13.11	8.6	521	8.9	27,100	8.9
Human resources assistants, except payroll	1464	7.4	552	1.5	29 701	1.5
and timekeeping	14.64	7.4	553	1.5	28,701	1.5
Receptionists and information clerks	12.44 15.92	6.8 5.8	497 678	6.8 9.0	25,828 34,661	6.8 9.0
Dispatchers awant police fire and	13.92	3.6	078	9.0	34,001	9.0
Dispatchers, except police, fire, and ambulance	15.92	5.8	678	9.0	34,661	9.0
Production, planning, and expediting clerks	17.77	12.1	707	11.3	36,757	11.3
Shipping, receiving, and traffic clerks	13.63	2.7	544	2.7	28,278	2.7
Stock clerks and order fillers	11.39	2.7	452	3.0	23,485	3.0
Secretaries and administrative assistants	17.65	4.4	704	4.4	36,563	4.4
Executive secretaries and administrative	17.03	4.4	704	7.7	30,303	4.4
assistants	21.83	5.7	876	5.7	45,541	5.7
Legal secretaries	23.13	7.4	916	7.5	47,619	7.5
Medical secretaries	13.88	4.4	553	4.3	28,706	4.3
Secretaries, except legal, medical, and	13.00	7.7	333	7.5	20,700	7.5
executive	15.27	5.3	606	5.5	31,529	5.5
Data entry and information processing	13.27	3.3	000	3.3	31,32)	3.3
workers	14.05	7.3	561	7.2	29,166	7.2
Data entry keyers	13.47	7.3	539	7.2	28,020	7.3
Insurance claims and policy processing	13.17	,.5	337	,.5	20,020	,.5
clerks	17.51	3.6	677	3.4	35,180	3.4
Mail clerks and mail machine operators,	17.51	3.0	0,,	3.1	55,100	5.1
except postal service	12.78	17.6	511	17.6	26,576	17.6
Office clerks, general	12.68	5.6	505	4.8	26,264	4.8
Silve ciolis, general	12.00	3.0		1.0	20,201	

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Construction and extraction occupations First-line supervisors/managers of	\$16.56	3.7%	\$658	3.6%	\$33,945	3.6%
construction trades and extraction	29.01	15.2	1 120	15.2	E9 (E2	15.2
workers	28.01 17.69	15.3 9.3	1,128 697	15.3 9.4	58,653 36,266	15.3 9.4
Carpenters		8.5				8.5
Construction laborers	13.18		527 554	8.5	27,162	
Construction equipment operators	13.85	5.8	554	5.8	28,259	5.8
Operating engineers and other	14.22	0.0	5.00	0.0	20.192	0.0
construction equipment operators	14.22	9.0	569	9.0	29,182	9.0
Electricians	17.85	14.5	714	14.5	37,127	14.5
Pipelayers, plumbers, pipefitters, and	21.62	7.0	925	4.2	42 200	4.2
steamfitters	21.63	7.0	835	4.2	43,399	4.2
Plumbers, pipefitters, and steamfitters	21.63	7.0	835	4.2	43,399	4.2
Sheet metal workers	15.10	11.5	604	11.5	31,404	11.5
Helpers, construction trades	12.17	3.4	480	3.6	24,428	3.6
T (1) ()						
Installation, maintenance, and repair	10.45	4.0	700	4.7	40.541	4.7
occupations	19.45	4.8	780	4.7	40,541	4.7
First-line supervisors/managers of	22.21	7.1	024	7.6	40.071	7.6
mechanics, installers, and repairers	22.31	7.1	924	7.6	48,071	7.6
Miscellaneous electrical and electronic						
equipment mechanics, installers, and	10.07	10.1	704	10.0	41.071	10.0
repairers	19.87	19.1	794	19.0	41,271	19.0
Electrical and electronics repairers,	27.21	10.4	1.000	40.4	50 400	10.4
commercial and industrial equipment	25.21	10.4	1,008	10.4	52,433	10.4
Aircraft mechanics and service technicians	33.93	13.1	1,357	13.1	70,582	13.1
Automotive technicians and repairers	19.25	6.5	772	7.1	40,101	7.1
Automotive service technicians and	10.05		7 00	0.7	44.04	
mechanics	19.27	9.3	790	9.5	41,067	9.5
Bus and truck mechanics and diesel engine	10.00				20.24	
specialists	18.88	4.1	755	4.1	39,261	4.1
Mobile heavy equipment mechanics,						
except engines	21.03	11.4	837	11.5	43,519	11.5
Control and valve installers and repairers	27.02	12.0	1,056	13.9	54,929	13.9
Control and valve installers and repairers,						
except mechanical door	27.02	12.0	1,056	13.9	54,929	13.9
Heating, air conditioning, and refrigeration						
mechanics and installers	16.96	7.2	679	7.2	35,282	7.2
Industrial machinery installation, repair, and						
maintenance workers	19.27	5.4	771	5.4	40,069	5.4
Industrial machinery mechanics	23.97	4.1	959	4.1	49,858	4.1
Maintenance and repair workers, general	16.02	2.7	640	2.6	33,259	2.6
Maintenance workers, machinery	17.25	4.1	691	4.1	35,917	4.1
Line installers and repairers	26.48	4.7	1,059	4.7	55,073	4.7

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Installation, maintenance, and repair							
occupations –Continued							
Electrical power-line installers and	#2 < 0.1	11.20/	#1.070	11.00/	Φ. σ.	11.20/	
repairers Telecommunications line installers and	\$26.81	11.2%	\$1,072	11.2%	\$55,757	11.2%	
	26.28	2.2	1.051	2.2	51661	2.2	
repairers	20.28	3.2	1,051	3.2	54,664	3.2	
repair workers	16.93	8.4	676	8.4	35,019	8.4	
repair workers	10.93	0.4	070	0.4	33,019	0.4	
Production occupations	15.56	3.8	616	3.8	31,985	3.8	
First-line supervisors/managers of	10.50	3.0	010	3.0	31,703	3.0	
production and operating workers	22.33	5.9	898	6.0	46,574	6.0	
Electrical, electronics, and electromechanical					,		
assemblers	13.19	5.0	528	5.0	27,446	5.0	
Electrical and electronic equipment							
assemblers	11.65	4.5	466	4.5	24,240	4.5	
Miscellaneous assemblers and fabricators	16.02	7.6	640	7.6	33,204	7.6	
Team assemblers	15.55	13.3	622	13.3	32,349	13.3	
Butchers and other meat, poultry, and fish							
processing workers	10.03	11.2	392	10.9	20,360	10.9	
Butchers and meat cutters	14.11	6.5	550	7.6	28,622	7.6	
Meat, poultry, and fish cutters and	0.17	11.0	250	10.0	10.602	10.0	
trimmers	9.17	11.0	358	10.9	18,603	10.9	
Miscellaneous food processing workers	15.74	8.3	613	6.7	31,868	6.7	
Food batchmakers	16.04	8.6	622	7.1	32,355	7.1	
Forming machine setters, operators, and tenders, metal and plastic	15.93	5.8	637	5.8	33,132	5.8	
Machine tool cutting setters, operators, and	13.93	3.6	037	3.0	33,132	3.6	
tenders, metal and plastic	15.22	10.4	588	12.0	30,592	12.0	
Cutting, punching, and press machine	13.22	10.1	300	12.0	30,372	12.0	
setters, operators, and tenders, metal							
and plastic	15.59	11.6	598	14.4	31,082	14.4	
Machinists	20.64	8.8	825	8.7	42,880	8.7	
Molders and molding machine setters,							
operators, and tenders, metal and plastic	13.52	7.0	535	6.8	27,812	6.8	
Molding, coremaking, and casting							
machine setters, operators, and							
tenders, metal and plastic	13.52	7.0	535	6.8	27,812	6.8	
Multiple machine tool setters, operators, and	_					_	
tenders, metal and plastic	16.34	5.5	654	5.5	33,996	5.5	
Tool and die makers	22.99	13.9	903	13.5	46,931	13.5	
Welding, soldering, and brazing workers	16.01	4.9	625	5.7	32,509	5.7	
Welders, cutters, solderers, and brazers	15.33	6.8	599	7.9	31,133	7.9	

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly earnings ³		Weekly ea	Weekly earnings ⁵		rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Welding, soldering, and brazing machine						
setters, operators, and tenders	\$18.22	5.3%	\$712	5.5%	\$37,029	5.5%
Miscellaneous metalworkers and plastic						
workers	13.94	10.5	550	9.9	28,576	9.9
Laundry and dry-cleaning workers	9.02	4.8	354	5.5	18,416	5.5
Sewing machine operators	12.10	10.5	474	10.8	24,068	10.8
Textile machine setters, operators, and						
tenders	13.64	10.9	548	11.1	28,511	11.1
Miscellaneous textile, apparel, and						
furnishings workers	14.46	13.0	578	13.0	30,080	13.0
Woodworking machine setters, operators,						
and tenders	13.10	8.2	511	9.1	26,352	9.1
Sawing machine setters, operators, and						
tenders, wood	12.19	13.6	481	13.2	24,671	13.2
Woodworking machine setters, operators,						
and tenders, except sawing	14.48	6.8	555	9.9	28,862	9.9
Miscellaneous plant and system operators	24.46	9.5	977	9.4	50,787	9.4
Chemical processing machine setters,						
operators, and tenders	15.05	15.8	602	15.8	31,309	15.8
Crushing, grinding, polishing, mixing, and						
blending workers	15.80	8.1	632	8.1	32,866	8.1
Mixing and blending machine setters,						
operators, and tenders	18.05	10.0	722	10.0	37,540	10.0
Cutting workers	15.26	15.6	603	16.0	31,378	16.0
Inspectors, testers, sorters, samplers, and						
weighers	14.93	3.6	600	3.8	31,182	3.8
Packaging and filling machine operators and						
tenders	20.47	16.8	815	17.1	42,355	17.1
Painting workers	14.76	10.1	559	10.9	29,068	10.9
Coating, painting, and spraying machine	4.4.5			44.0	20.222	44.0
setters, operators, and tenders	14.47	11.2	545	11.8	28,333	11.8
Miscellaneous production workers	13.89	8.1	549	8.0	28,503	8.0
Paper goods machine setters, operators,	1 6 0 7	10.0	c1.1	12.0	21.77.6	12.0
and tenders	16.07	12.2	611	13.8	31,776	13.8
Helpersproduction workers	12.70	4.1	507	4.1	26,251	4.1
Tuesday autotion and material maning						
Transportation and material moving occupations	16.04	2.9	660	2.7	34.062	2.7
First-line supervisors/managers of helpers,	10.04	2.9	000	2.1	34,062	2.1
laborers, and material movers, hand	22.62	9.2	949	8.1	49,338	8.1
Aircraft pilots and flight engineers	122.63	4.8	3,329	8.8	173,112	8.8
Airline pilots, copilots, and flight	122.03	4.0	3,349	0.0	1/3,114	0.0
engineers	122.63	4.8	3,329	8.8	173,112	8.8
cligilicois	122.03	7.0	3,347	0.0	1/3,112	0.0

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and matarial maring						
Transportation and material moving occupations –Continued						
Driver/sales workers and truck drivers	\$16.18	3.3%	\$704	2.6%	\$36,319	2.6%
Driver/sales workers	14.75	11.6	617	14.8	32,060	14.8
Truck drivers, heavy and tractor-trailer	16.46	3.7	760	3.8	38,950	3.8
Truck drivers, light or delivery services	16.03	7.5	642	7.5	33,376	7.5
Crane and tower operators	22.78	21.5	911	21.5	47,375	21.5
Industrial truck and tractor operators	13.43	2.9	536	3.0	27,858	3.0
Laborers and material movers, hand	11.97	3.9	476	3.9	24,704	3.9
Laborers and freight, stock, and material						
movers, hand	11.78	4.3	469	4.4	24,321	4.4
Machine feeders and offbearers	10.94	17.1	430	17.0	22,381	17.0
Packers and packagers, hand	11.71	6.6	468	6.6	24,297	6.6

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

3 Earnings are the straight-time hourly wages or salaries paid to employees.

They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

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

paid to employees, exclusive of overtime.

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$20.68	5.3%	\$805	5.1%	\$37,374	5.1%
Management occupations Financial managers Education administrators Education administrators, elementary and secondary school Education administrators, postsecondary	36.30 37.41 39.78 43.35 34.25	6.8 11.4 4.9 6.3 8.3	1,426 1,435 1,533 1,688 1,288	6.4 12.9 5.1 4.6 8.1	72,197 72,261 74,914 79,883 66,978	6.4 12.9 5.1 4.6 8.1
Business and financial operations occupations Human resources, training, and labor relations specialists Accountants and auditors	24.03 23.28 24.36	7.7 12.4 12.9	937 931 950	7.5 12.4 12.9	48,664 47,893 49,417	7.5 12.4 12.9
Computer and mathematical science occupations Computer support specialists Computer systems analysts	23.77 22.67 24.39	2.4 9.4 9.0	937 891 968	2.5 8.9 9.3	47,283 43,613 50,342	2.5 8.9 9.3
Architecture and engineering occupations Engineers	25.10 30.53	4.8 5.0	979 1,178	5.5 5.4	50,899 61,256	5.5 5.4
Life, physical, and social science occupations Miscellaneous life, physical, and social science technicians	21.27 27.03	20.8	847 1,074	20.6	44,049 55,827	20.6
Community and social services occupations Counselors	20.70 25.53	7.2 14.2	810 1,018	6.8 13.4	40,566 48,919	6.8 13.4
counselors	36.83 18.70 19.72	16.2 9.3 8.7 2.9	1,375 728 765 683	14.0 8.2 7.1 3.0	58,515 36,805 38,313 35,493	14.0 8.2 7.1 3.0
Probation officers and correctional treatment specialists	17.11	2.9	669	3.0	34,778	3.0
Legal occupations	28.26	12.5	1,100	12.1	57,204	12.1
Education, training, and library occupations Postsecondary teachers Miscellaneous postsecondary teachers Primary, secondary, and special education school teachers	29.74 49.58 32.40 32.21	8.9 21.7 11.7 2.7	1,128 1,920 1,159 1,217	8.8 23.8 11.4 2.4	43,988 77,753 52,905 46,199	8.8 23.8 11.4 2.4

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

	Hourly ea	rnings ³	Weekly ea	urnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations						
-Continued						
Preschool and kindergarten teachers	\$34.56	2.9%	\$1,274	2.8%	\$47,586	2.8%
Kindergarten teachers, except special						
education	34.97	2.6	1,287	2.9	47,714	2.9
Elementary and middle school teachers	31.81	3.4	1,207	2.9	45,701	2.9
Elementary school teachers, except						
special education	31.82	4.3	1,203	3.5	45,676	3.5
Middle school teachers, except special						
and vocational education	31.80	4.2	1,218	3.2	45,763	3.2
Secondary school teachers	32.81	2.3	1,231	2.1	46,614	2.1
Secondary school teachers, except						
special and vocational education	32.59	2.6	1,221	2.3	46,246	2.3
Special education teachers	31.14	5.8	1,188	5.5	46,653	5.5
Special education teachers, preschool,						
kindergarten, and elementary school	31.64	6.4	1,211	5.8	48,083	5.8
Other teachers and instructors	27.52	8.5	1,061	8.9	43,101	8.9
Library technicians	15.61	9.8	588	9.4	26,144	9.4
Instructional coordinators	37.90	12.3	1,426	9.1	62,674	9.1
Teacher assistants	10.63	4.3	399	3.1	15,131	3.1
Arts, design, entertainment, sports, and						
media occupations	24.19	9.0	942	9.2	48,211	9.2
	2,	7.0	, . <u> </u>	7.2	,211	7.2
Healthcare practitioner and technical						
occupations	23.55	5.7	928	5.7	46,262	5.7
Registered nurses	25.95	3.4	1,026	3.4	52,425	3.4
Therapists	30.28	16.9	1,153	16.3	54,434	16.3
Diagnostic related technologists and			,		- , -	
technicians	21.97	6.2	872	6.3	45,324	6.3
Radiologic technologists and technicians	22.35	6.1	890	6.0	46,301	6.0
Health diagnosing and treating practitioner					,	
support technicians	13.11	3.5	516	4.0	26,837	4.0
Licensed practical and licensed vocational					ĺ	
nurses	16.72	6.0	656	6.3	29,851	6.3
Healthcare support occupations	10.84	7.3	428	6.7	21,631	6.7
Nursing, psychiatric, and home health aides	10.12	6.0	399	4.9	20,205	4.9
Nursing aides, orderlies, and attendants	9.93	4.2	391	3.2	19,787	3.2
Miscellaneous healthcare support						
occupations	11.02	10.6	440	10.5	22,884	10.5
Protective service occupations	17.00	6.9	716	7.6	37,159	7.6
			, 10		- 1,207	

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

			5		6	
	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Protective service occupations –Continued						
First-line supervisors/managers, law						
enforcement workers	\$24.63	5.0%	\$985	4.9%	\$51,234	4.9%
First-line supervisors/managers of						
correctional officers	21.07	7.9	844	8.0	43,869	8.0
First-line supervisors/managers of police					,	
and detectives	25.73	7.3	1,029	7.1	53,528	7.1
First-line supervisors/managers of fire			,			
fighting and prevention workers	20.25	10.2	1,063	8.9	55,284	8.9
Fire fighters	11.84	6.0	584	11.5	30,347	11.5
Bailiffs, correctional officers, and jailers	14.43	9.2	583	8.6	30,292	8.6
Correctional officers and jailers	14.27	9.8	576	9.2	29,974	9.2
Police officers	18.13	6.9	735	6.7	38,238	6.7
Police and sheriff's patrol officers	18.13	6.9	735	6.7	38,238	6.7
Security guards and gaming surveillance	10.10		, 55	0.7	20,200	0.7
officers	11.60	4.4	453	4.0	23,554	4.0
Security guards	11.60	4.4	453	4.0	23,554	4.0
Miscellaneous protective service workers	11.40	2.0	438	5.0	21,758	5.0
-						
Food preparation and serving related						
occupations	11.57	9.4	400	9.7	15,971	9.7
Cooks	11.18	11.3	396	10.3	16,341	10.3
Cooks, institution and cafeteria	11.18	11.3	396	10.3	16,341	10.3
Fast food and counter workers	10.43	9.3	315	7.5	11,672	7.5
Combined food preparation and serving						
workers, including fast food	9.50	10.0	278	7.2	10,139	7.2
Building and grounds cleaning and						
maintenance occupations	10.80	7.6	430	7.2	21,892	7.2
Building cleaning workers	10.01	5.3	398	5.1	20,317	5.1
Janitors and cleaners, except maids and					<u> </u>	
housekeeping cleaners	9.99	5.3	398	5.0	20,279	5.0
Grounds maintenance workers	13.05	10.1	512	9.4	25,678	9.4
Landscaping and groundskeeping workers	13.50	7.1	535	7.3	26,042	7.3
Personal care and service occupations	11.05	14.1	441	13.9	22,917	13.9
-					ĺ	
Office and administrative support						
occupations	14.49	5.4	572	5.2	27,837	5.2
First-line supervisors/managers of office and						
administrative support workers	17.32	10.6	689	10.6	35,820	10.6
Financial clerks	14.61	8.9	570	8.0	28,147	8.0
Bookkeeping, accounting, and auditing						
clerks	15.15	9.2	586	8.2	28,010	8.2

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

				_		
	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Court, municipal, and license clerks	\$14.26	4.8%	\$566	4.8%	\$29,445	4.8%
Eligibility interviewers, government						
programs	17.38	9.1	690	9.3	35,871	9.3
Receptionists and information clerks	14.22	13.9	568	13.8	28,816	13.8
Dispatchers	13.77	9.5	554	9.7	28,782	9.7
Police, fire, and ambulance dispatchers	13.84	10.3	557	10.6	28,953	10.6
Secretaries and administrative assistants	14.67	7.3	582	7.0	29,404	7.0
Executive secretaries and administrative						
assistants	17.51	3.1	686	3.0	35,476	3.0
Secretaries, except legal, medical, and						
executive	13.38	8.7	533	8.5	26,580	8.5
Office clerks, general	12.94	6.4	509	5.5	20,159	5.5
Construction and extraction occupations	16.26	4.9	648	4.8	33,535	4.8
First-line supervisors/managers of						
construction trades and extraction						
workers	21.64	14.3	866	14.3	43,967	14.3
Construction laborers	12.31	6.2	493	6.2	25,615	6.2
Construction equipment operators	15.67	8.7	627	8.7	32,559	8.7
Operating engineers and other						
construction equipment operators	15.93	9.6	637	9.6	33,108	9.6
Pipelayers, plumbers, pipefitters, and						
steamfitters	14.00	15.2	560	15.1	29,107	15.1
Plumbers, pipefitters, and steamfitters	14.00	15.2	560	15.1	29,107	15.1
Highway maintenance workers	12.97	7.8	511	7.2	26,565	7.2
Installation, maintenance, and repair						
occupations	19.14	7.7	758	7.5	38,513	7.5
Industrial machinery installation, repair, and						
maintenance workers	18.93	4.9	757	5.0	38,493	5.0
Maintenance and repair workers, general	19.08	5.0	763	5.1	38,787	5.1
Line installers and repairers	25.84	16.7	1,034	16.7	53,751	16.7
Electrical power-line installers and						
repairers	27.42	19.4	1,097	19.4	57,037	19.4
Production occupations	16.87	8.1	671	8.3	34,907	8.3
Water and liquid waste treatment plant and	10.07	0.1	0,1	0.5	3 .,,,,,,,	0.5
system operators	18.21	4.2	728	4.2	37,882	4.2
Transportation and material moving						
occupations	13.42	9.1	420	15.4	18,118	15.4
Bus drivers	13.42	6.6	323	20.2	11,889	20.2
2.00 0111010		0.0			11,007	

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations —Continued Bus drivers, school	\$14.19 15.48 15.04	6.6% 3.7 4.3	\$323 616 597	20.2% 4.0 4.7	\$11,889 32,023 31,061	20.2% 4.0 4.7

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

3 Farnings are the straight-time hourly wages or salaries paid to employees

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

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

5 Mean weekly earnings are based on the straight size.

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

paid to employees, exclusive of overtime.

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

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$16.58	3.2%	\$661	3.1%	\$34,270	3.1%
Management occupations General and operations managers Marketing and sales managers Financial managers Construction managers Education administrators	32.62 33.72 28.69 39.45 29.88 19.91	7.1 10.5 20.3 14.8 13.3 21.0	1,373 1,566 1,157 1,706 1,234 797	7.2 10.4 20.5 17.4 13.2 21.0	71,358 81,380 60,159 88,733 64,164 41,421	7.2 10.4 20.5 17.4 13.2 21.0
Business and financial operations						
occupations Cost estimators Human resources, training, and labor	27.26 22.16	6.9 12.2	1,101 919	7.0 12.4	57,228 47,787	7.0 12.4
relations specialists	22.55 21.78 32.21 34.43	6.5 9.6 15.1 14.2	902 871 1,288 1,377	6.5 9.6 15.1 14.2	46,911 45,301 66,997 71,612	6.5 9.6 15.1 14.2
Computer and mathematical science occupations	31.55	8.6	1,267	8.6	65,881	8.6
Computer software engineers Computer software engineers, applications Computer software engineers, systems	39.41 36.55	9.4 4.8	1,584 1,472	9.6 5.3	82,343 76,526	9.6 5.3
software Computer support specialists	45.37 19.64	15.4 19.0	1,815 786	15.4 19.0	94,367 40,848	15.4 19.0
Computer systems analysts Architecture and engineering occupations	37.41 33.22	21.2 15.7	1,497 1,356	21.2 16.5	77,821 70,505	21.2 16.5
Engineers Drafters Engineering technicians, except drafters	43.09 22.14 26.58	14.2 6.9 16.0	1,822 844 1,063	17.0 3.3 16.0	94,767 43,882 55,292	17.0 3.3 16.0
Life, physical, and social science occupations	33.56	11.3	1,387	14.2	72,115	14.2
Community and social services occupations Social workers	16.45 15.64	.6 7.0	649 619	1.1 6.5	33,733 32,183	1.1 6.5
Education, training, and library occupations Primary, secondary, and special education	17.42	8.1	671	8.0	27,805	8.0
school teachers	16.94	6.9	627	6.0	24,284	6.0
Arts, design, entertainment, sports, and media occupations	19.86	6.8	803	6.8	41,758	6.8

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

•									
	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵			
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³			
Healthcare practitioner and technical									
occupations	\$31.07	16.0%	\$1,223	15.3%	\$63,619	15.3%			
Registered nurses	29.83	14.1	1,183	13.570	61,540	13.570			
Health diagnosing and treating practitioner	27.03	17.1	1,103	13.7	01,540	13.7			
support technicians	15.96	13.9	633	13.8	32,891	13.8			
Licensed practical and licensed vocational	15.70	13.5		13.0	32,071	15.0			
nurses	16.81	6.7	670	6.7	34,840	6.7			
					.,				
Healthcare support occupations	11.85	4.4	468	4.5	24,327	4.5			
Nursing, psychiatric, and home health aides	9.09	2.9	360	2.2	18,741	2.2			
Nursing aides, orderlies, and attendants	9.07	3.5	358	2.7	18,638	2.7			
Miscellaneous healthcare support									
occupations	13.41	4.8	529	5.3	27,454	5.3			
Medical assistants	13.00	7.3	513	8.1	26,666	8.1			
Protective service occupations	9.96	9.6	382	6.9	19,861	6.9			
Security guards and gaming surveillance									
officers	10.05	10.5	382	7.8	19,873	7.8			
Security guards	10.05	10.5	382	7.8	19,873	7.8			
Food preparation and serving related									
occupations	8.41	2.6	315	5.7	16,330	5.7			
First-line supervisors/managers, food	0.11	2.0	313	3.7	10,550	3.7			
preparation and serving workers	12.83	7.0	556	11.0	28,891	11.0			
First-line supervisors/managers of food									
preparation and serving workers	12.87	7.7	559	12.2	29,072	12.2			
Cooks	9.19	2.9	355	4.5	18,460	4.5			
Cooks, fast food	7.94	2.3	281	4.3	14,598	4.3			
Cooks, restaurant	10.46	7.2	388	9.9	20,174	9.9			
Food service, tipped	5.07	25.2	162	14.6	8,400	14.6			
Waiters and waitresses	2.64	10.4	96	7.5	4,973	7.5			
Fast food and counter workers	8.27	2.5	318	4.3	16,379	4.3			
Combined food preparation and serving									
workers, including fast food	8.21	2.8	315	4.8	16,167	4.8			
Duilding and anounds describes and									
Building and grounds cleaning and	10.10	2.0	402	4 1	20.050	4.1			
maintenance occupations	10.18	3.9	403	4.1	20,950	4.1 3.9			
Building cleaning workers	9.64	4.0	380	3.9	19,738	3.9			
Janitors and cleaners, except maids and housekeeping cleaners	10.47	6.8	415	6.7	21,598	6.7			
Grounds maintenance workers	8.93	3.5	357	3.5	18,581	3.5			
Grounds maintenance workers	0.33	3.3	337	3.3	10,501	3.3			
Personal care and service occupations	9.03	6.1	359	6.3	18,486	6.3			
					-,				

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly earnings ²		Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Sales and related occupations	\$16.14	5.1%	\$654	5.0%	\$34,015	5.0%
First-line supervisors/managers, sales workers	16.71	7.8	714	6.2	37,151	6.2
First-line supervisors/managers of retail	10.71	7.0	711	0.2	37,131	0.2
sales workers	15.67	7.8	673	6.0	35,016	6.0
Retail sales workers	11.60	3.7	461	3.4	23,977	3.4
Cashiers, all workers	8.67	2.8	340	3.1	17,699	3.1
Cashiers	8.67	2.8	340	3.1	17,699	3.1
Counter and rental clerks and parts						
salespersons	13.51	16.2	541	15.7	28,122	15.7
Parts salespersons	14.01	19.2	567	18.9	29,464	18.9
Retail salespersons	13.16	10.5	527	10.7	27,380	10.7
Insurance sales agents	28.29	20.6	1,131	20.6	58,837	20.6
Sales representatives, wholesale and	27.16	0.5	1 101	0.6	50.204	0.6
manufacturing	27.16	8.5	1,121	8.6	58,304	8.6
Sales representatives, wholesale and						
manufacturing, technical and scientific	30.60	147	1 200	11.7	69.021	11.7
products	30.60	14.7	1,308	11.7	68,021	11.7
Sales representatives, wholesale and manufacturing, except technical and						
scientific products	24.47	10.1	984	10.0	51,167	10.0
Miscellaneous sales and related workers	11.65	28.0	466	28.0	24,222	28.0
Wiscertaneous sales and related workers	11.05	20.0	400	20.0	24,222	20.0
Office and administrative support						
occupations	14.35	3.1	570	3.1	29,656	3.1
First-line supervisors/managers of office and					- ,	
administrative support workers	19.01	6.3	761	7.0	39,588	7.0
Financial clerks	14.84	2.9	585	3.5	30,420	3.5
Bill and account collectors	15.35	2.6	591	2.2	30,707	2.2
Billing and posting clerks and machine						
operators	13.93	4.3	549	4.5	28,568	4.5
Bookkeeping, accounting, and auditing						
clerks	16.38	4.6	645	5.0	33,561	5.0
Payroll and timekeeping clerks	15.29	5.2	612	5.2	31,805	5.2
Procurement clerks	13.16	16.1	526	16.1	27,365	16.1
Tellers	11.86	3.3	469	3.7	24,367	3.7
Customer service representatives	15.33	11.8	613	11.8	31,883	11.8
Loan interviewers and clerks	15.84	10.0	631	10.0	32,821	10.0
Order clerks	13.83	12.5	553	12.5	28,758	12.5
Receptionists and information clerks	12.75	8.4	509	8.4	26,472	8.4
Dispatchers avacent relies fire and	15.39	8.6	626	8.7	32,537	8.7
Dispatchers, except police, fire, and ambulance	15.39	8.6	626	8.7	22 527	8.7
amourance	13.39	0.0	626	0.7	32,537	0.7

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued						
Shipping, receiving, and traffic clerks	\$15.97	4.7%	\$635	4.7%	\$33,032	4.7%
Stock clerks and order fillers	10.75	4.6	426	4.8	22,147	4.8
Secretaries and administrative assistants	16.17	8.1	645	8.3	33,508	8.3
Executive secretaries and administrative	22.55		0.2.1		47.000	
assistants	22.75	2.1	921	3.3	47,880	3.3
Medical secretaries	14.34	5.2	572	5.0	29,672	5.0
Secretaries, except legal, medical, and	15.00	6.0	50.4		20.070	
executive	15.02	6.0	594	6.5	30,870	6.5
Data entry and information processing	14.20	10.2	5.00	10.2	20.544	10.2
workers	14.20	10.3	568	10.3	29,544	10.3
Data entry keyers	13.54	11.0	542	11.0	28,170	11.0
Insurance claims and policy processing	18.74	7.4	714	6.3	27 115	6.3
clerks	12.55	6.8	501	5.8	37,115	5.8
Office clerks, general	12.33	0.8	301	3.8	26,048	3.8
Construction and extraction occupations	14.82	2.6	589	2.5	30,441	2.5
First-line supervisors/managers of	14.02	2.0	367	2.3	30,441	2.3
construction trades and extraction						
workers	22.44	10.1	905	10.1	47,085	10.1
Carpenters	16.32	7.2	641	7.3	33,343	7.3
Construction laborers	12.53	6.2	501	6.2	26,060	6.2
Construction equipment operators	13.57	8.6	543	8.6	27,793	8.6
Operating engineers and other	13.57	0.0	3 13	0.0	27,755	0.0
construction equipment operators	13.67	9.9	547	9.9	28,426	9.9
Pipelayers, plumbers, pipefitters, and	10.07	7.7	0.,	7.7	20,.20	7.7
steamfitters	18.75	4.3	750	4.3	38,996	4.3
Plumbers, pipefitters, and steamfitters	18.75	4.3	750	4.3	38,996	4.3
Helpers, construction trades	11.92	3.2	469	3.5	23,801	3.5
r , , , , , , , , , , , , , , , , , , ,					- ,	
Installation, maintenance, and repair						
occupations	16.84	5.7	677	5.7	35,168	5.7
First-line supervisors/managers of					ŕ	
mechanics, installers, and repairers	19.19	5.2	816	5.1	42,409	5.1
Automotive technicians and repairers	19.46	5.4	780	5.9	40,518	5.9
Automotive service technicians and						
mechanics	19.63	7.6	807	7.9	41,947	7.9
Bus and truck mechanics and diesel engine						
specialists	18.64	11.5	746	11.5	38,773	11.5
Heavy vehicle and mobile equipment service						
technicians and mechanics	17.77	14.9	704	14.9	36,592	14.9

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly ea	in.c.2	Weekly earnings ⁴		Annual earnings ⁵	
1	Hourly ea	irnings-	vv eekiy ea	arnings ·	Annual ea	irnings
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Installation, maintenance, and repair						
occupations –Continued						
Heating, air conditioning, and refrigeration						
mechanics and installers	\$15.88	6.0%	\$635	6.0%	\$33,031	6.0%
Industrial machinery installation, repair, and						
maintenance workers	15.16	10.9	606	10.9	31,523	10.9
Industrial machinery mechanics	22.63	8.0	905	8.0	47,078	8.0
Maintenance and repair workers, general	12.81	12.0	512	12.0	26,614	12.0
Line installers and repairers	24.85	4.8	994	4.8	51,686	4.8
Miscellaneous installation, maintenance, and						
repair workers	14.11	6.6	564	6.6	29,354	6.6
Production occupations	14.03	3.9	551	3.6	28,652	3.6
First-line supervisors/managers of						
production and operating workers	21.01	10.0	847	10.0	44,044	10.0
Miscellaneous assemblers and fabricators	10.40	4.6	411	4.2	21,356	4.2
Machine tool cutting setters, operators, and						
tenders, metal and plastic	16.22	10.7	615	15.0	31,976	15.0
Welding, soldering, and brazing workers	15.11	4.6	588	6.6	30,561	6.6
Welders, cutters, solderers, and brazers	14.58	3.8	565	6.6	29,384	6.6
Miscellaneous metalworkers and plastic						
workers	12.79	15.4	511	15.3	26,549	15.3
Laundry and dry-cleaning workers	8.83	5.5	341	7.1	17,744	7.1
Woodworking machine setters, operators,	1005			0.0	20.025	
and tenders	13.95	8.8	558	8.8	29,025	8.8
Woodworking machine setters, operators,	1401	0.1	502	0.1	20.012	0.1
and tenders, except sawing	14.81	8.1	593	8.1	30,812	8.1
Crushing, grinding, polishing, mixing, and	13.99	2.3	560	2.3	29,097	2.3
Inspectors, testers, sorters, samplers, and	13.99	2.3	300	2.3	29,097	2.3
weighers	14.35	8.1	582	8.3	30,253	8.3
Painting workers	11.96	5.8	442	2.4	23,003	2.4
Coating, painting, and spraying machine	11.50	3.0	772	2.4	23,003	2.4
setters, operators, and tenders	11.96	5.8	442	2.4	23,003	2.4
Miscellaneous production workers	10.68	7.7	419	7.4	21,770	7.4
Paper goods machine setters, operators,	10.00	/./	117	/	21,770	/•!
and tenders	11.87	9.3	437	10.2	22,746	10.2
Helpersproduction workers	11.46	4.4	456	4.3	23,606	4.3
Transportation and material moving						
occupations	13.38	4.8	542	5.2	28,057	5.2
Driver/sales workers and truck drivers	14.79	8.2	609	9.2	31,397	9.2
Driver/sales workers	13.37	21.0	519	22.4	27,006	22.4

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations —Continued Truck drivers, heavy and tractor-trailer Truck drivers, light or delivery services Industrial truck and tractor operators Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Packers and packagers, hand	\$15.54 13.93 12.47 11.35 11.36 12.05	6.7% 14.1 3.8 5.0 6.2 10.5	\$657 559 499 453 453 482	8.4% 14.2 3.8 5.1 6.4 10.5	\$33,604 29,042 25,944 23,555 23,547 25,068	8.4% 14.2 3.8 5.1 6.4 10.5

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

2 Farnings are the straight time bouldy wages or calaries poid to complete the survey.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

3 The relative standard error (RSE) is the standard error expressed as a percent of

the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of

 $[\]begin{tabular}{ll} Methods, at http://www.bls.gov/opub/hom/homch8_a.htm. \\ 4 Mean weekly earnings are based on the straight-time weekly wages or salaries \\ \end{tabular}$ paid to employees, exclusive of overtime.

5 Mean annual earnings are based or

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

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers

	Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$20.32	6.7%	\$814	6.7%	\$42,141	6.7%
Management occupations	49.93	4.7	2,028	5.0	105,421	5.0
General and operations managers	54.83	9.2	2,280	10.2	118,564	10.2
Marketing and sales managers	47.71	13.6	1,975	15.0	102,674	15.0
Marketing managers	45.44	16.8	1,939	20.0	100,833	20.0
Computer and information systems						
managers	54.24	9.8	2,170	9.8	112,826	9.8
Financial managers	44.13	27.9	1,775	28.9	92,301	28.9
Human resources managers	50.97	15.7	2,040	15.7	106,099	15.7
Industrial production managers	46.70	3.9	1,878	4.1	97,564	4.1
Transportation, storage, and distribution						
managers	46.67	17.9	1,972	18.3	102,532	18.3
Education administrators	30.76	17.6	1,161	11.8	59,670	11.8
Education administrators, postsecondary	30.76	17.6	1,161	11.8	59,670	11.8
Engineering managers	62.75	8.6	2,538	7.6	131,884	7.6
Medical and health services managers	43.49	14.2	1,740	14.2	90,469	14.2
riceical and nearth services managers	13.17	12	1,710	12	70,107	12
Business and financial operations						
occupations	28.56	4.1	1,149	3.7	59,724	3.7
Buyers and purchasing agents	26.30	4.2	1,051	4.2	54,677	4.2
Purchasing agents, except wholesale,	20.30	7.2	1,031	7.2	34,077	7.2
retail, and farm products	26.29	4.2	1,049	4.2	54,568	4.2
Claims adjusters, appraisers, examiners, and	20.29	4.2	1,049	4.2	34,300	4.2
investigators	29.42	9.0	1,164	9.2	60,543	9.2
Claims adjusters, examiners, and	29.42	9.0	1,104	9.2	00,545	9.2
	29.42	9.0	1,164	9.2	60,543	9.2
investigators	29.42 34.76	10.8			72,299	
Cost estimators	34.70	10.8	1,390	10.8	12,299	10.8
Human resources, training, and labor	24.10	0.4	0.62	0.6	50.027	0.6
relations specialists	24.18	8.4	962	8.6	50,037	8.6
Training and development specialists	20.88	8.4	832	8.4	43,283	8.4
Management analysts	36.79	10.0	1,462	9.5	76,016	9.5
Accountants and auditors	25.81	19.8	1,035	19.9	53,794	19.9
Financial analysts and advisors	28.82	5.5	1,147	5.7	59,630	5.7
Financial analysts	29.38	6.8	1,164	7.1	60,534	7.1
Insurance underwriters	28.10	5.7	1,124	5.7	58,446	5.7
Loan counselors and officers	18.35	18.3	734	18.3	38,169	18.3
Computer and mathematical science						
occupations	34.58	3.1	1,389	3.3	72,207	3.3
Computer programmers	34.38 34.47	4.6		4.2	70,750	4.2
Computer programmers	41.22	5.4	1,361 1,671	5.9	70,730 86,904	5.9
	38.68					
Computer software engineers, applications	36.08	8.5	1,562	9.3	81,244	9.3

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Computer and mathematical science						
occupations –Continued						
Computer software engineers, systems	* 40.40	- -	#2.021	0.40/	\$40 %	0.40/
software	\$49.49	6.7%	\$2,031	8.1%	\$105,623	8.1%
Computer systems analysts	31.87	6.2	1,275	6.2	66,288	6.2
Network and computer systems						
administrators	30.61	5.0	1,224	5.0	63,671	5.0
Network systems and data communications						
analysts	36.34	17.0	1,484	16.8	77,152	16.8
Architecture and engineering occupations	38.66	8.4	1,553	8.3	80,568	8.3
Engineers	42.81	9.6	1,723	9.6	89,267	9.6
Industrial engineers, including health and	72.01	7.0	1,723	7.0	07,207	7.0
safety	44.19	16.7	1,787	17.2	92,950	17.2
Industrial engineers	32.41	8.3	1,767	8.6	68,712	8.6
Mechanical engineers	36.22	10.4	1,321	10.4	73,978	10.4
Drafters		12.4	951	12.4	49,459	12.4
Engineering technicians, except drafters	28.50	5.4	1,140	5.4	59,273	5.4
Electrical and electronic engineering	26.30	3.4	1,140	3.4	39,213	3.4
technicians	29.37	4.2	1,175	4.2	61,082	4.2
technicians	27.37	7.2	1,173	7.2	01,002	7.2
Life, physical, and social science occupations						
Physical scientists	40.82	22.6	1,772	22.6	92,158	22.6
Tily steat setemases	10.02	22.0	1,7,2	22.0	72,130	22.0
Community and social services occupations	17.63	4.8	700	4.7	36,322	4.7
Counselors	14.03	3.6	581	4.3	30,078	4.3
Social workers	19.06	9.0	730	7.1	37,977	7.1
Legal occupations		7.5	1,767	8.7	91,886	8.7
Lawyers	60.06	3.9	2,402	3.9	124,926	3.9
Education, training, and library occupations	32.11	7.6	1,220	6.7	47,943	6.7
Postsecondary teachers	35.39	8.4	1,375	5.1	57,121	5.1
Arts, communications, and humanities	33.37	0.4	1,373	3.1	37,121	3.1
teachers, postsecondary	33.62	3.5	1,339	3.8	54,291	3.8
Miscellaneous postsecondary teachers	31.25	19.2	1,121	9.4	45,183	9.4
					ĺ	
Arts, design, entertainment, sports, and						
media occupations		4.8	913	4.8	47,468	4.8
Designers		16.6	627	16.6	32,603	16.6
Graphic designers	15.67	16.6	627	16.6	32,603	16.6

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

Healthcare practitioner and technical occupations \$27.22 4.4% \$1,072 4.6% \$55,730 4.6% Pharmacists 54.24 1.0 2,170 1.0 112,822 1.0 Registered nurses 29.93 5.4 1,166 5.9 60,616 5.9 Therapists 21.43 2.9 852 2.5 44,324 2.5 Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 90.3 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides 10.23 2.9 3.94 3.1 20,491 3.1 Nursing aides, orderlies, and attendants 10.21 2.6 3.94 2.6 20,483 2.6 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance		Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
occupations \$27.22 4.4% \$1,072 4.6% \$55,730 4.6% Pharmacists 54.24 1.0 2,170 1.0 112,822 1.0 Registered nurses 29,93 5.4 1,166 5.9 60,616 5.9 Therapists 21.43 2.9 852 2.5 44,324 2.5 Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Surgical technologists	Occupation ¹	Mean		Mean	2	Mean	Relative error ³
occupations \$27.22 4.4% \$1,072 4.6% \$55,730 4.6% Pharmacists 54.24 1.0 2,170 1.0 112,822 1.0 Registered nurses 29,93 5.4 1,166 5.9 60,616 5.9 Therapists 21,43 2.9 852 2.5 44,324 2.5 Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technicians 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical tech							
occupations \$27.22 4.4% \$1,072 4.6% \$55,730 4.6% Pharmacists 54.24 1.0 2,170 1.0 112,822 1.0 Registered nurses 29,93 5.4 1,166 5.9 60,616 5.9 Therapists 21.43 2.9 852 2.5 44,324 2.5 Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technicians 21.06 5.4 809 5.9 51,313 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Surgical technologists	Healthcare practitioner and technical						
Pharmacists 54.24 1.0 2,170 1.0 112,822 1.0 Registered nurses 29.93 5.4 1,166 5.9 60,616 5.9 Therapists 21.43 2.9 852 2.5 44,324 2.5 Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technologists and technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5		\$27.22	4.4%	\$1,072	4.6%	\$55,730	4.6%
Registered nurses 29.93 5.4 1,166 5.9 60,616 5.9 Therapists 21.43 2.9 852 2.5 44,324 2.5 Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technicians 22.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 17.79 3.4 705 3.5 36,675 3.5		54.24	1.0		1.0		1.0
Therapists 21.43 2.9 852 2.5 44,324 2.5 Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675		29.93	5.4	1,166	5.9	60,616	5.9
Respiratory therapists 22.31 5.3 892 5.3 46,408 5.3 Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9 Medical and clinical laboratory technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419	S	21.43	2.9	· ·	2.5		2.5
Clinical laboratory technologists and technicians 22.86 4.6 895 4.9 46,564 4.9		22.31	5.3	892	5.3		5.3
technicians						,	
Medical and clinical laboratory technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technologists 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides 10.21 2.6 394	technicians	22.86	4.6	895	4.9	46,564	4.9
technologists 24.67 5.9 987 5.9 51,313 5.9 Medical and clinical laboratory technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.21 2.6 394<							
Medical and clinical laboratory technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides 10.23 2.9 394 3.1 20,491 3.1 Niscellaneous healthcare support occupations 13.10 3.1 521		24 67	5.9	987	5.9	51 313	5.9
technicians 21.06 5.4 809 5.9 42,056 5.9 Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides 10.21 2.6 394 2.6 20,483 2.6 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,1	Medical and clinical laboratory	24.07	3.7	707	3.7	31,313	3.7
Diagnostic related technologists and technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.21 2.6 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security gua		21.06	5.4	800	5.0	12.056	5.0
technicians 22.58 10.1 903 10.1 46,963 10.1 Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.21 2.6 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance		21.00	3.4	809	3.9	42,030	3.9
Radiologic technologists and technicians 22.72 3.5 909 3.5 47,265 3.5 Health diagnosing and treating practitioner support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides 10.23 2.9 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5		22.50	10.1	002	10.1	16 062	10.1
Health diagnosing and treating practitioner support technicians						· ′	
support technicians 16.46 3.8 657 3.5 34,149 3.5 Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.21 2.6 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5		22.12	3.3	909	3.3	47,203	3.3
Surgical technologists 16.30 5.1 649 4.5 33,769 4.5 Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.23 2.9 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5		16.46	2.0	657	2.5	24 1 40	2.5
Licensed practical and licensed vocational nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.23 2.9 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5						· '	
nurses 17.79 3.4 705 3.5 36,675 3.5 Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides 10.23 2.9 394 3.1 20,491 3.1 Nursing aides, orderlies, and attendants 10.21 2.6 394 2.6 20,483 2.6 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5		16.30	5.1	649	4.5	33,769	4.5
Medical records and health information technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.23 2.9 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 10.21 2.6 394 2.6 20,483 2.6 Protective service occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5	_	15.50		505	2.5	25.5	2.5
technicians 10.49 8.4 419 8.4 21,812 8.4 Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides Nursing aides, orderlies, and attendants 10.23 2.9 394 3.1 20,491 3.1 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5		17.79	3.4	705	3.5	36,675	3.5
Healthcare support occupations 11.13 4.2 432 4.5 22,477 4.5 Nursing, psychiatric, and home health aides 10.23 2.9 394 3.1 20,491 3.1 Nursing aides, orderlies, and attendants 10.21 2.6 394 2.6 20,483 2.6 Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5							
Nursing, psychiatric, and home health aides 10.23 2.9 394 3.1 20,491 3.1 Nursing aides, orderlies, and attendants 10.21 2.6 394 2.6 20,483 2.6 Miscellaneous healthcare support occupations	technicians	10.49	8.4	419	8.4	21,812	8.4
Nursing, psychiatric, and home health aides 10.23 2.9 394 3.1 20,491 3.1 Nursing aides, orderlies, and attendants 10.21 2.6 394 2.6 20,483 2.6 Miscellaneous healthcare support occupations	Healthcare support occupations	11.13	4.2	432	4.5	22,477	4.5
Nursing aides, orderlies, and attendants 10.21 2.6 394 2.6 20,483 2.6 Miscellaneous healthcare support occupations				394			
Miscellaneous healthcare support occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5							
occupations 13.10 3.1 521 3.3 27,105 3.3 Protective service occupations 11.17 7.5 447 7.5 23,241 7.5 Security guards and gaming surveillance 11.17 7.5 447 7.5 23,241 7.5							
Protective service occupations		13 10	3.1	521	3 3	27 105	3 3
Security guards and gaming surveillance	occupations	13.10	3.1	321	3.3	27,105	3.3
Security guards and gaming surveillance	Protective service occupations	11 17	7.5	447	7.5	23 241	7.5
		11.17	7.5	'''	7.5	23,211	7.5
officers	CC	10.72	10.1	429	10.1	22,289	10.1
Security guards							
Security guards	Security guards	10.54	10.5	422	10.5	21,922	10.5
Food preparation and serving related	Food preparation and serving related						
occupations 8.22 9.2 324 8.6 16,777 8.6		8 22	0.2	324	8.6	16 777	8.6
Cooks				l			
Cooks, institution and cafeteria				l			
				l			
		0.33	7.4	231	10.1	13,034	10.1
Dining room and cafeteria attendants and		0.40	2.2	260	F 1	10.160	F 1
bartender helpers				l			
Fast food and counter workers	rasi 100d and counter workers	9.38	/.1	35/	8.1	18,448	8.1

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food preparation and serving related						
occupations –Continued						
Combined food preparation and serving						
workers, including fast food	\$9.36	7.2%	\$356	8.2%	\$18,386	8.2%
Building and grounds cleaning and						
maintenance occupations	10.81	3.3	430	3.0	22,335	3.0
Building cleaning workers	10.18	4.4	404	4.0	21,017	4.0
Janitors and cleaners, except maids and						
housekeeping cleaners	11.43	4.7	452	4.9	23,481	4.9
Maids and housekeeping cleaners	9.08	4.7	363	4.5	18,852	4.5
Grounds maintenance workers	14.85	12.6	594	12.6	30,329	12.6
Landscaping and groundskeeping workers	14.85	12.6	594	12.6	30,329	12.6
Personal care and service occupations	9.23	10.9	370	10.5	19,165	10.5
First-line supervisors/managers of gaming					. ,	
workers	15.62	2.1	635	2.0	33,031	2.0
Gaming supervisors	19.43	1.6	805	1.3	41,864	1.3
Gaming services workers	6.75	.1	270	.1	14,047	.1
Gaming dealers	6.75	.1	270	.1	14,047	.1
Sales and related occupations	20.10	12.1	804	12.2	41,832	12.2
First-line supervisors/managers, sales					,	
workers	20.30	9.9	812	9.9	42,224	9.9
Retail sales workers	11.91	3.4	473	3.5	24,610	3.5
Cashiers, all workers	12.03	6.4	481	6.4	24,995	6.4
Sales representatives, wholesale and						
manufacturing	28.81	11.1	1,167	11.0	60,694	11.0
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	28.25	11.7	1,146	11.7	59,575	11.7
Office and administrative support						
occupations	14.80	3.0	591	3.0	30,717	3.0
First-line supervisors/managers of office and	150	3.0	271	3.0]	3.0
administrative support workers	21.01	4.6	859	4.2	44,666	4.2
Financial clerks	13.17	7.8	526	7.7	27,339	7.7
Bill and account collectors	10.67	10.8	427	10.8	22,195	10.8
Billing and posting clerks and machine					,	
operators	13.40	9.8	536	9.8	27,875	9.8
Bookkeeping, accounting, and auditing					,,,,,	
clerks	15.34	4.1	612	4.1	31,843	4.1
Payroll and timekeeping clerks	17.93	3.2	708	2.1	36,802	2.1

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued						
Customer service representatives	\$14.22	5.1%	\$568	5.2%	\$29,541	5.2%
Interviewers, except eligibility and loan	14.13	9.7	561	9.6	29,181	9.6
Loan interviewers and clerks	14.33	6.2	573	6.2	29,816	6.2
Order clerks	12.75	9.7	505	10.1	26,254	10.1
Human resources assistants, except payroll						
and timekeeping	14.86	7.1	563	3.0	29,196	3.0
Receptionists and information clerks	11.30	4.5	452	4.5	23,498	4.5
Production, planning, and expediting clerks	19.94	10.2	791	10.5	41,155	10.5
Stock clerks and order fillers	12.32	2.5	490	2.5	25,448	2.5
Secretaries and administrative assistants	18.78	6.1	748	6.2	38,908	6.2
Executive secretaries and administrative						
assistants	21.55	9.0	862	9.0	44,827	9.0
Medical secretaries	12.88	2.3	512	2.1	26,640	2.1
Secretaries, except legal, medical, and					,	
executive	15.45	5.6	616	5.7	32,011	5.7
Data entry and information processing					- ,-	
workers	13.80	5.5	549	5.0	28,552	5.0
Data entry keyers	13.36	3.2	534	3.2	27,785	3.2
Insurance claims and policy processing	15.50	3.2	33.	3.2	27,700	3.2
clerks	16.58	1.5	648	1.8	33,680	1.8
Office clerks, general	13.10	8.5	519	8.2	26,975	8.2
Office cicros, general	13.10	0.5	317	0.2	20,773	0.2
Construction and extraction occupations	21.86	10.4	865	10.2	44,586	10.2
Electricians	24.82	4.6	993	4.6	51,631	4.6
Pipelayers, plumbers, pipefitters, and	24.02	7.0	773	7.0	31,031	7.0
steamfitters	24.42	10.3	911	6.8	47,372	6.8
	24.42	10.3	911	6.8	47,372	6.8
Plumbers, pipefitters, and steamfitters	24.42	10.5	911	0.8	47,372	0.8
Installation, maintenance, and repair						
	22.02	6.5	882	6.5	45 922	6.5
occupations	22.02	0.5	002	0.5	45,823	0.5
equipment mechanics, installers, and	10.72	24.1	700	04.1	41.022	24.1
repairers	19.73	24.1	789	24.1	41,032	24.1
Aircraft mechanics and service technicians	33.93	13.1	1,357	13.1	70,582	13.1
Automotive technicians and repairers	17.48	25.1	703	25.2	36,555	25.2
Automotive service technicians and						
mechanics	17.07	26.6	687	26.7	35,726	26.7
Bus and truck mechanics and diesel engine						
specialists	18.95	4.1	758	4.1	39,421	4.1
Industrial machinery installation, repair, and						
maintenance workers	21.76	4.6	870	4.6	45,240	4.6
						<u> </u>

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Installation, maintenance, and repair						
occupations –Continued	****		***			
Industrial machinery mechanics	\$24.21	4.6%	\$968	4.6%	\$50,356	4.6%
Maintenance and repair workers, general	20.99	8.5	837	8.6	43,523	8.6
Maintenance workers, machinery	17.16	2.3	687	2.4	35,746	2.4
Line installers and repairers	30.97	2.8	1,239	2.8	64,408	2.8
Miscellaneous installation, maintenance, and						
repair workers	19.59	13.9	782	13.9	40,320	13.9
Production occupations	16.51	5.1	657	5.1	34,073	5.1
First-line supervisors/managers of					- ,	
production and operating workers	23.31	7.0	935	7.1	48,450	7.1
Electrical, electronics, and electromechanical						
assemblers	13.43	5.3	537	5.3	27,931	5.3
Electrical and electronic equipment						
assemblers	11.80	5.2	472	5.2	24,534	5.2
Miscellaneous assemblers and fabricators	16.74	8.6	670	8.6	34,760	8.6
Team assemblers	15.71	14.2	628	14.2	32,675	14.2
Butchers and other meat, poultry, and fish						
processing workers	9.94	13.1	395	12.9	20,565	12.9
Meat, poultry, and fish cutters and					,	
trimmers	9.24	12.4	370	12.4	19,221	12.4
Miscellaneous food processing workers	15.74	8.3	613	6.7	31,868	6.7
Food batchmakers	16.04	8.6	622	7.1	32,355	7.1
Machine tool cutting setters, operators, and					, , , , , ,	
tenders, metal and plastic	13.85	17.4	550	17.8	28,605	17.8
Cutting, punching, and press machine					-,	
setters, operators, and tenders, metal						
and plastic	13.93	26.0	557	26.0	28,980	26.0
Machinists	23.41	9.9	936	9.9	48,687	9.9
Molders and molding machine setters,			, , ,		,	
operators, and tenders, metal and plastic	14.09	7.9	556	7.8	28,909	7.8
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	14.09	7.9	556	7.8	28,909	7.8
Tool and die makers	22.56	16.2	902	16.2	46,916	16.2
Welding, soldering, and brazing workers	17.72	4.1	698	4.3	36,281	4.3
Welders, cutters, solderers, and brazers	17.85	11.3	714	11.3	37,130	11.3
Welding, soldering, and brazing machine			,		. ,,,,,,,,,	
setters, operators, and tenders	17.58	6.7	681	6.3	35,402	6.3
Miscellaneous metalworkers and plastic	17.50	0.7	001	0.5	55,102	0.5
workers	15.66	7.1	608	5.7	31,519	5.7
Printing machine operators	19.57	7.1	783	7.2	40,697	7.2
Timing machine operators	17.51	7.2	, , , ,	7.2	10,077	'.2

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings by occupation for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations - Continued						
Laundry and dry-cleaning workers	\$9.23	7.2%	\$369	7.2%	\$19,188	7.2%
Sewing machine operators	12.28	12.9	478	13.3	24,191	13.3
Textile machine setters, operators, and						
tenders	13.64	10.9	548	11.1	28,511	11.1
Miscellaneous textile, apparel, and						
furnishings workers	15.90	11.1	636	11.1	33,082	11.1
Woodworking machine setters, operators,						
and tenders	11.37	7.4	422	6.1	21,446	6.1
Miscellaneous plant and system operators	28.90	1.0	1,150	1.1	59,824	1.1
Chemical processing machine setters,						
operators, and tenders	15.33	27.6	613	27.6	31,891	27.6
Crushing, grinding, polishing, mixing, and						
blending workers	19.00	9.4	760	9.4	39,516	9.4
Mixing and blending machine setters,						
operators, and tenders	19.74	9.2	790	9.2	41,055	9.2
Cutting workers	15.26	15.6	603	16.0	31,378	16.0
Inspectors, testers, sorters, samplers, and						
weighers	15.23	5.0	609	4.9	31,670	4.9
Painting workers	20.92	9.9	837	9.9	43,509	9.9
Miscellaneous production workers	16.39	4.5	651	4.5	33,819	4.5
Helpersproduction workers	13.53	4.7	541	4.7	28,056	4.7
• •						
Transportation and material moving						
occupations	18.07	4.2	752	3.8	38,748	3.8
Aircraft pilots and flight engineers	122.63	4.8	3,329	8.8	173,112	8.8
Airline pilots, copilots, and flight						
engineers	122.63	4.8	3,329	8.8	173,112	8.8
Driver/sales workers and truck drivers	17.66	4.5	817	5.8	42,214	5.8
Truck drivers, heavy and tractor-trailer	17.39	7.1	883	10.5	45,391	10.5
Truck drivers, light or delivery services	18.62	5.6	745	5.6	38,722	5.6
Industrial truck and tractor operators	13.99	3.1	558	3.2	28,979	3.2
Laborers and material movers, hand	12.46	5.6	495	5.6	25,619	5.6
Laborers and freight, stock, and material						
movers, hand	12.20	5.0	485	5.1	25,081	5.1

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations –Continued Machine feeders and offbearers Packers and packagers, hand	\$11.91 11.44	22.1% 7.4	\$465 458	21.9% 7.4	\$24,173 23,684	21.9% 7.4

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

- $\label{lem:methods} Methods, at http://www.bls.gov/opub/hom/homch8_a.htm. \\ 4 \quad Mean weekly earnings are based on the straight-time weekly wages or salaries \\$
- paid to employees, exclusive of overtime.

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of

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

		Union			Nonunion	
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers
All workers	4.1%	4.4%	4.8%	3.1%	3.8%	5.2%
Management,						
professional, and						
related	3.4	4.1	4.2	2.5	2.4	4.6
Management,						
business, and financial				3.8	3.8	7.0
Professional and	_	_	_	3.8	3.8	7.0
related	3.8	4.1	4.8	2.8	3.5	4.9
Service	13.5	12.0	5.1	3.2	1.7	5.9
Sales and office	5.5	4.9	_	2.7	3.3	5.5
Sales and related	_	_	_	6.6	6.6	_
Office and						
administrative						
support	4.4	2.7	_	1.5	1.9	5.7
Natural resources,						
construction, and maintenance	6.5	6.7	9.5	3.1	3.5	3.5
Construction and	0.5	0.7	9.5	3.1	3.3	3.3
extraction	6.2	6.5	_	2.9	3.4	4.7
Installation,	J.2			,		,
maintenance, and						
repair	8.8	9.0	_	4.1	4.6	5.7
Production,						
transportation, and						
material moving	3.3	3.3	_	1.9	1.8	7.7
Production	6.2	6.2	_	3.1	3.1	7.8
Transportation and material moving	4.9	5.0		2.7	2.5	9.1
material moving	4.7	3.0	_	۷. /	2.3	7.1

¹ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

	Goods p	producing	Service providing						
Occupational group ⁴	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
					Relative error	5			
All workers	-	5.5%	2.7%	_	8.7%	6.0%	5.5%	8.2%	7.6%
Management, professional, and									
related	_	3.3	6.7	_	4.5	4.9	4.3	_	6.6
financial	_	2.8	6.2	_	5.4	10.8	7.0	_	11.3
Professional and related	_	4.3	10.4	_	8.8	6.3	5.2	7.9	18.7
Service	_	10.2	4.8	_	4.6	4.1	3.7	5.4	16.0
Sales and office	_	6.3	3.2	_	14.6	4.2	2.9	8.0	8.8
Sales and related	_	12.9	4.8	_	26.0	13.1	15.2	13.2	15.3
Office and administrative support	_	3.9	1.9	_	3.3	4.3	2.8	3.7	9.0
Natural resources, construction, and									
maintenance	_	4.7	7.8	_	13.5	25.5	3.7	3.8	6.9
Installation, maintenance, and									
repair	_	5.9	8.0	_	13.9	_	5.3	3.8	6.9
Production, transportation, and									
material moving	_	3.9	3.3	_	_	3.8	4.2	9.9	7.7
Production	_	4.3	5.8	_	_	8.1	7.1	18.1	6.1
Transportation and material]							
moving	_	3.4	3.0	-	_	4.1	_	3.0	9.1

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

5 The relative standard error (PSE) in the curvey.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

Industry sectors are classified according to the 2007 North American Industry Classification System (NAICS).
 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

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

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

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels ${\bf 1}$

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation and work level ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$20.98	2.6%	\$831	2.7%	\$43,213	2.7%
Level 1	9.08	3.3	363	3.3	18,883	3.3
Level 2	10.27	3.3	407	3.2	21,186	3.2
Level 3	11.08	5.8	441	5.8	22,929	5.8
Level 4	13.77	4.5	548	4.4	28,511	4.4
Level 5	17.36	5.5	693	5.5	36,056	5.5
Level 6	20.31	4.6	821	4.0	42,674	4.0
Level 7	25.33	2.1	1,003	2.4	52,164	2.4
Level 8	25.92	5.5	1,005	5.1	52,759	5.1
Level 9	26.89	2.8	1,013	4.0	53,760	4.0
Level 11	49.18	4.6	1,959	4.7	101,852	4.7
Not able to be leveled	30.89	10.9	1,236	11.7	64,287	11.7
Not able to be leveled	30.09	10.9	1,230	11.7	04,267	11./
Management occupations	41.95	17.6	1,693	18.3	88,035	18.3
Not able to be leveled	43.44	9.9	1,776	11.0	92,333	11.0
Medical and health services managers	41.53	20.8	1,661	20.8	86,382	20.8
Computer and mathematical science						
•	25.20	0.7	1 000	0.7	50 410	0.7
occupations	25.20	8.7	1,008	8.7	52,412	8.7
Community and social services occupations	23.05	7.2	908	7.5	47,217	7.5
Social workers	22.26	5.6	856	5.8	44,514	5.8
Healthcare practitioner and technical						
occupations	25.11	4.6	985	5.1	51,233	5.1
Level 4	14.17	2.6	561	2.7	29,160	2.7
Level 5	17.72	2.3	707	2.3	36,749	2.3
Level 6	20.62	4.1	812	4.8	42,224	4.8
Level 7	25.46	2.4	1,008	2.7	52,439	2.7
Level 8		3.9	1,053	4.1	54,781	4.1
Level 9	26.47	2.3	1,015	3.6	52,790	3.6
Level 11	52.00	3.8	2,068	3.8	107,518	3.8
Not able to be leveled	27.36	2.3	1,069	2.1	55,598	2.1
Pharmacists	53.26	1.0	2,119	1.1	110,213	1.1
Level 11	53.13	1.2	2,112	1.4	109,818	1.4
Physicians and surgeons	113.09	5.4	4,519	5.5	234,975	5.5
Registered nurses	26.62	3.4	1,031	4.1	53,623	4.1
Level 7	27.28	6.5	1,075	7.2	55,883	7.2
Level 8		3.6	1,075	3.8	53,287	3.8
Level 9	26.02	2.3	996	3.7	51,795	3.7
Therapists		12.2	961	12.1	49,954	12.1
Level 7		10.3	889	10.2	46,206	10.2
Respiratory therapists		5.3	951	5.4	49,459	5.4
Level 7	23.83	5.3	931	5.4		5.4
LCVCI /	24.00	3.3	700	J. 4	51,369	J.4

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels 1 — Continued

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation and work level ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations –Continued						
Clinical laboratory technologists and	#21.55	7 60/	Φ0.4.4	7 00/	φ. 4.2 . 0.0. 2	5 00/
technicians	\$21.55	5.6%	\$844	5.8%	\$43,882	5.8%
Medical and clinical laboratory	22.46	2.2	020	2.2	40.005	2.2
technologists	23.46	3.3	939	3.3	48,805	3.3
Medical and clinical laboratory	10.62	0.5	750	0.2	20 102	0.2
technicians	19.62	8.5	752	8.2	39,103	8.2
Diagnostic related technologists and	21.24	4.7	0.47	4.7	44.026	4.7
technicians	21.24	4.7	847	4.7	44,036	4.7
Level 6	22.62	4.2	905	4.2	47,045	4.2
Radiologic technologists and technicians	22.69	2.3	906	2.2	47,114	2.2
Level 6	22.62	4.2	905	4.2	47,045	4.2
Health diagnosing and treating practitioner support technicians	15.22	6.5	602	6.1	21 201	6.1
Level 4	13.22	6.5 3.8	561	4.4	31,291 29,157	4.4
Surgical technologists	14.20	5.6	561 649	4.4	33,769	4.4
Licensed practical and licensed vocational	10.50	3.1	049	4.5	33,709	4.5
nurses	16.50	4.9	656	5.1	34,107	5.1
Level 4	14.97	3.2	585	3.5	30,408	3.5
Level 5	17.08	5.3	681	5.3	35,403	5.3
Medical records and health information	17.00	3.5	001	3.3	33,403	3.3
technicians	15.33	10.9	613	10.9	31,890	10.9
TV-14h	11.01	2.4	420	2.2	22.767	2.2
Healthcare support occupations Level 2	11.01	3.4	438	3.3	22,767	3.3
	10.33	2.5	410	2.6	21,315	2.6
Level 3	10.02	5.9	399	6.0	20,735	6.0
Level 4	12.51 10.35	1.1 2.4	498 412	1.3 2.4	25,920 21,415	1.3 2.4
Nursing, psychiatric, and home health aides Level 2		2.4	412	2.4		2.4
Level 3	10.41 9.75	5.1	_	5.3	21,463 20,218	5.3
	10.23	1.8	389 407	1.8	20,218	1.8
Nursing aides, orderlies, and attendants Level 2	10.23	2.8	407	2.9	21,173	2.9
Level 3	9.57	4.2	381	4.5	19,829	4.5
Miscellaneous healthcare support	9.37	4.2	361	4.5	19,629	4.3
occupations	12.04	4.5	478	4.7	24,832	4.7
Level 4	12.43	3.6	494	3.7	25,697	3.7
Food preparation and serving related						
occupations	11.61	11.5	464	11.5	24,150	11.5
Cooks	10.75	10.3	430	10.3	22,366	10.3
Cooks, institution and cafeteria	10.75	10.3	430	10.3	22,366	10.3
Cooks, montation and caretona	10.75	10.5	150	10.5	22,300	10.5

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels 1 — Continued

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation and work level ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and						
maintenance occupations	\$9.18	4.8%	\$365	4.8%	\$18,991	4.8%
Level 1	8.76	4.3	350	4.3	18,220	4.3
Level 2	9.14	5.4	361	5.4	18,751	5.4
Building cleaning workers	9.18	4.8	365	4.8	18,991	4.8
Level 1	8.76	4.3	350	4.3	18,220	4.3
Level 2	9.14	5.4	361	5.4	18,751	5.4
Janitors and cleaners, except maids and					,	
housekeeping cleaners	9.36	6.0	372	6.0	19,328	6.0
Office and administrative support						
occupations	13.67	4.7	550	4.5	28,608	4.5
Level 2	11.12	6.1	440	5.5	22,858	5.5
Level 3	12.02	3.9	480	3.9	24,965	3.9
Level 4	14.04	8.6	561	8.5	29,149	8.5
Level 5	15.72	23.3	629	23.3	32,707	23.3
Financial clerks	12.13	5.5	485	5.5	25,227	5.5
Level 4	11.87	6.4	475	6.4	24,699	6.4
Interviewers, except eligibility and loan	15.16	9.4	601	9.6	31,247	9.6
Level 3	10.88	6.7	435	6.7	22,640	6.7
Secretaries and administrative assistants	15.63	9.4	624	9.5	32,446	9.5
Level 3	12.58	1.8	503	1.8	26,168	1.8
Level 4	15.22	9.6	606	9.6	31,528	9.6
Medical secretaries	13.72	8.3	547	8.4	28,454	8.4
Level 4	15.24	12.7	606	12.8	31,520	12.8
Secretaries, except legal, medical, and						
executive	21.42	23.3	857	23.3	44,558	23.3
Office clerks, general	10.95	6.8	438	6.8	22,767	6.8
Installation, maintenance, and repair						
occupations	16.76	8.2	671	8.2	34,871	8.2

¹ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts, and physical environment. For more information, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

The NCS uses the 2000 Standard Occupational Classification coding structure,

the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of Methods, at http://www.bls.gov/opub/hom/homch8_a.htm.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

3 Famings are the start of the survey.

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

4 The relative standard error (RSE) is the standard error expressed as a percent of

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

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

paid to employees, exclusive of overtime.

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

01	Week	dy^2	Annual ⁴	
Occupation ¹	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations Team leader	\$1,491	8.4%	\$76,762	8.4%
First line Second line	1,415 2,125	4.7 6.8	73,169 109,474	4.7 6.8
General and operations managers First line	1,342 2,470	6.8 14.5	69,719 128,437	6.8 14.5
Computer and information systems managers First line	1,794	9.4	93,294	9.4
Financial managers First line Industrial production managers	1,491	23.5	77,516	23.5
Second line Transportation, storage, and distribution managers	2,017	9.0	104,622	9.0
First line	1,189	15.3	61,318	15.3
First line	1,550	8.7	76,262	8.7
First line	1,275	4.8	65,986	4.8
First line	1,307	22.3	67,941	22.3

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

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

 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see chapter 8 of the BLS Handbook of

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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