National Compensation Survey: Occupational Earnings in the West North Central Census Division, June 2008

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

U.S. Bureau of Labor Statistics Keith Hall, Commissioner August 2009

Bulletin 2728

Contents

Overview

Occupational earnings tables: West North Central Census Division, December 2007 – January 2009 (average reference date June 2008)

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

Appendix A: Technical note

Appendix B: Survey occupations (PDF)

Appendix C: Survey areas and geographic coverage

Overview

The National Compensation Survey (NCS) provides comprehensive measures of occupational earnings, compensation cost trends, benefit incidence, and detailed benefit provisions. This bulletin presents estimates of occupational pay that originate from localities in Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota and are weighted to represent the West North Central Census Division as a whole. (For a list of the localities surveyed, see appendix C.) The estimates include pay for workers in major sectors of the U.S. economy in 2008 - the civilian, private, and State and local government sectors, and by various occupational and establishment characteristics. The civilian economy, by NCS definition, excludes Federal government, agricultural, and household workers.

Questions regarding these data and recent and historical NCS wage data can be addressed by calling the information line at (202) 691-6199 or by e-mailing to NCSInfo@bls.gov. Information is available to sensory-impaired individuals on request - Voice phone: (202) 691-5200; Federal Relay Service: 1 (800) 877-8339). Data requests also may be sent by mail to the U.S. Bureau of Labor Statistics, Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue, NE,

Room 4175, Washington, DC 20212. Material in this publication is in the public domain and, with appropriate credit, may be reproduced without permission.

U. S. Bureau of Labor Statistics (BLS) field economists collected and reviewed the survey data. The Office of Compensation and Working Conditions, in cooperation with the Office of Field Operations and the Office of Technology and Survey Processing, designed the survey, processed the data, and prepared the survey for publication. The survey could not have been conducted without the cooperation of the many private businesses and government jurisdictions that provided pay data included in this report. BLS thanks these respondents for their cooperation.

Occupational earnings tables: West North Central Census Division, December 2007 – January 2009 (average reference date June 2008)

The 2008 NCS West North Central Census Division bulletin includes occupational earnings tables 1-21; relative standard errors of the estimates for tables 11-13, 15-17, and 19-21; and appendix tables 1 and 2. The relative standard error tables are titled and numbered to correspond to their respective earnings-estimates tables. Appendix tables 1 and 2 are part of appendix A.

Summary table. Table 1 presents an overview of data reported in this bulletin. Mean hourly earnings, weekly hours, and relative standard errors are given for civilian, private industry, and State and local government workers by selected worker and establishment characteristics. Worker characteristics include high-level and intermediate occupational aggregation, full-time and part-time status, union and nonunion status, and time and incentive pay status. Establishment characteristics include goods-producing industries, service-providing industries, and size of establishment.

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

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

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

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

- Table 6. Civilian workers: Hourly wage percentiles.
- Table 7. Private industry workers: Hourly wage percentiles.
- Table 8. State and local government workers: Hourly wage percentiles.
- Table 9. Full-time civilian workers: Hourly wage percentiles.
- Table 10. Part-time civilian workers: Hourly wage percentiles.

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

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

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

- Table 14. Size of establishment: Mean hourly earnings of workers in private industry establishments for major occupational groups.
- Table 15. Private industry establishments with fewer than 100 workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers.
- Table 16. Private industry establishments with 100 workers or more: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours for full-time workers.

Union and nonunion workers. Union workers are workers whose wages are determined through collective bargaining. Table 17 provides mean hourly earnings of union and nonunion workers in the

civilian, State and local government, and private sectors, by major occupational group. (For more information on union workers, see appendix A.)

Table 17. Union and nonunion workers: Mean hourly earnings by major sector and for major occupational groups.

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

Table 18. Workers paid on time or incentive basis: Mean hourly earnings for civilian and private industry workers in major occupational groups.

Private industry sector. Table 19 shows estimates of mean hourly earnings for workers, by industry sector, for major occupational groups. Industry sectors meeting publication criteria in the West North Central Census Division are: manufacturing, trade, transportation, and utilities, financial services, education and health services, leisure and hospitality, and other services.

Table 19. Private industry sector: Mean hourly earnings for major occupational groups.

Hospitals. Hospitals include establishments matching NAICS code 622000: general medical and surgical hospitals, psychiatric and substance abuse hospitals, and specialty (except psychiatric and substance abuse) hospitals. Table 20 shows mean and median hourly, weekly, and annual earnings and mean weekly and annual hours, for full-time civilian workers in hospitals, by detailed occupation and level.

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

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

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

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

Worker and		Civilian workers			Private industry workers			State and local government workers		
establishment characteristics	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	
All workers	\$19.01	1.8%	35.1	\$18.37	1.6%	34.9	\$22.91	5.7%	36.6	
Worker characteristics ^{4,5}										
Management, professional, and related	30.05 33.81	3.0	37.2 39.8	30.33 33.95	3.2	37.4 40.3	29.31 32.96	6.5	36.6 36.9	
Professional and related Service	28.34 11.16	3.4 2.0	36.1 29.8	28.22 10.07	4.4 2.3	35.9 28.7	28.60 16.30	5.5 3.9	36.5 36.1	
Sales and office	15.10 15.92	1.6 4.8	34.5 31.3	15.04 15.91	1.7 5.0	34.2 31.3	15.82 17.37	5.3 24.9	37.6 37.8	
support Natural resources, construction, and	14.70	1.4	36.3	14.57	1.3	36.1	15.76	4.9	37.6	
maintenance	20.84	3.6	38.8	21.22	3.9	38.9	17.73	6.5	38.3	
extraction	21.86	4.5	38.8	22.62	5.0	39.0	16.02	5.0	37.7	
and repairProduction, transportation,	19.96	4.0	39.3	19.99	4.4	39.3	19.67	6.9	39.4	
and material moving Production Transportation and	15.69 16.00	1.5 3.0	37.6 39.2	15.61 15.88	1.5 3.0	37.8 39.2	18.55 20.84	9.3 12.6	32.0 39.6	
material moving	15.28	3.0	35.6	15.24	3.1	36.0	16.34	6.8	27.1	
Full time Part time	20.38 11.16	2.2 4.0	39.9 20.8	19.79 10.99	1.9 4.3	39.9 21.0	23.60 13.57	5.9 4.4	39.5 18.4	
Union Nonunion	23.41 18.18	1.6 2.2	38.0 34.6	22.42 17.82	2.9 1.9	37.8 34.5	25.27 21.37	2.7 11.2	38.4 35.5	
Time Incentive	18.53 27.24	1.7 10.9	34.9 38.3	17.79 27.07	1.3 11.0	34.6 38.3	22.83	5.9 -	36.6	

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

Worker and		Civilian workers			Private industry workers			State and local government workers		
establishment characteristics	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	Mean hourly earnings	Relative error ²	Mean weekly hours ³	
Establishment characteristics										
Goods producing	(⁶)	(⁶)	(⁶)	20.34 17.70	2.6 1.7	39.5 33.5	(⁶)	(⁶)	(⁶)	
1-49 workers	16.39 17.72 19.24 23.64	2.8 3.0 3.1 5.7	33.3 34.3 36.4 37.0	16.28 17.63 18.78 22.82	2.9 3.3 3.8 5.3	33.3 34.1 36.3 37.0	18.88 18.41 21.77 25.59	3.7 2.6 3.0 8.2	34.1 36.5 36.8 37.1	

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

solely on hourly rate or salary; incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 Estimates for goods-producing and service-providing industries are published

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

of workers, weighed by hours.

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

estimate. For more information about RSEs, see appendix A.

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

Employees are classified as working either a full-time or a part-time schedule

⁴ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Union workers are those whose wages are determined through collective bargaining. Wages of time workers are based

⁶ Estimates for goods-producing and service-providing industries are published for private industry only. Industries are determined by the 2007 North American Industry Classification System (NAICS).

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³

	Civilian	workers	Full-time workers		Part-time workers	
	Civilian	workers	r un-ume	e workers	Part-tille	workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$19.01	1.8%	\$20.38	2.2%	\$11.16	4.0%
Management occupations	38.16	5.4	38.22	5.5	31.18	20.4
Level 7	19.19	4.4	19.35	4.8	_	_
Level 8	22.27	4.7	22.27	4.7	_	_
Level 9	30.96	4.5	30.95	4.5	_	_
Level 10	35.42	5.3	35.42	5.3	_	_
Level 11	44.44	3.7	44.37	3.7	_	_
Level 12	52.15	6.5	52.15	6.5	_	_
Level 13	50.54	7.2	50.54	7.2	_	_
Level 14	80.68	15.5	80.68	15.5	_	_
Not able to be leveled	40.98	8.5	41.03	8.5	32.28	20.2
Chief executives	56.83	13.3	56.83	13.3	_	_
General and operations managers	36.06	6.3	36.06	6.3	_	_
Level 9	27.31	7.3	27.31	7.3	_	_
Level 11	46.44	18.9	46.44	18.9	_	_
Not able to be leveled	39.96	20.0	39.96	20.0	_	_
Legislators	20.11	34.1	_	_	29.53	24.4
Not able to be leveled	20.11	34.1	_	_	29.53	24.4
Marketing and sales managers	46.81	4.2	46.81	4.2	_	_
Level 11	49.74	7.2	49.74	7.2	_	_
Not able to be leveled	42.77	16.7	42.77	16.7	_	_
Marketing managers	43.04	11.0	43.04	11.0	_	_
Not able to be leveled	36.37	8.7	36.37	8.7	_	_
Sales managers	48.84	7.3	48.84	7.3	_	_
Not able to be leveled	46.11	24.1	46.11	24.1	_	_
Administrative services managers Computer and information systems	34.52	16.4	34.52	16.4	_	_
managers	46.38	3.8	46.38	3.8	_	_
Not able to be leveled	48.59	8.0	48.59	8.0	_	_
Financial managers	38.90	4.9	38.69	4.9	_	_
Level 9	30.13	5.9	30.13	5.9	_	_
Level 11	48.97	5.5	48.59	6.1		
Not able to be leveled	39.60	11.8	39.60	11.8	_	_
Human resources managers	31.20	11.6	31.20	11.6		
Industrial production managers	37.25	11.0	37.25	11.0		_
Purchasing managers	28.79	19.3	28.79	19.3		_
Transportation, storage, and	20.77	17.3	20.77	17.3		_
distribution managers	35.81	20.4	35.81	20.4	_	_
Not able to be leveled	36.97	22.4	36.97	22.4		_
Construction managers	36.96	6.4	36.96	6.4		_
Level 9	38.01	7.2	38.01	7.2	_	_
Education administrators	34.04	9.7	34.03	9.7	_	_
Level 9	29.52	9.7	29.52	9.7	_	_
Level 11	41.96	7.7	41.97	7.8		_
LCVCI II	71.70	/./	71.77	7.6	_	_

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	workers	Part-time workers		
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Management occupations -Continued							
Education administrators –Continued							
Not able to be leveled	\$34.71	12.2%	\$34.71	12.2%	_	_	
Education administrators,							
elementary and secondary							
school	44.89	7.5	44.89	7.5	_	_	
Level 11	45.33	5.6	45.33	5.6	_	_	
Education administrators,							
postsecondary	29.24	6.1	29.19	6.0	_		
Level 11	36.54	10.3	_	_	_	_	
Engineering managers	50.60	7.0	50.60	7.0	_		
Not able to be leveled	46.63	16.0	46.63	16.0	_	_	
Food service managers	20.11	21.9	20.11	21.9	_	_	
Medical and health services							
managers	45.71	22.2	45.78	22.4	_	_	
Level 11	46.27	6.4	46.53	6.5	_	_	
Not able to be leveled	41.59	15.4	41.51	15.9	_	_	
Social and community service							
managers	22.16	6.9	22.16	6.9	_	_	
Business and financial operations							
occupations	29.60	7.6	29.64	7.7	\$26.42	11.5%	
Level 5	18.71	2.7	18.71	2.7	φ20.42	11.570	
Level 6	19.06	3.2	19.06	3.2	_	_	
Level 7	20.37	3.8	20.27	4.0	_	_	
Level 8	23.96	4.7	23.96	4.7			
Level 9	28.30	2.8	28.33	2.8	_	_	
Level 10	39.04	9.4	39.04	9.4	_	_	
Level 11	41.65	4.1	41.65	4.1			
Not able to be leveled	42.55	19.4	42.64	19.4	_	_	
Buyers and purchasing agents	25.11	8.1	25.11	8.1	_	_	
Level 7	18.51	11.4	18.51	11.4	_	_	
Purchasing agents, except	10.51	11.1	10.51	11.1			
wholesale, retail, and farm							
products	24.74	10.4	24.74	10.4	_	_	
Claims adjusters, appraisers,	, .	1011	, .	101.			
examiners, and investigators	22.40	3.9	22.48	3.9	_	_	
Level 9	26.40	3.7	26.40	3.7	_	_	
Claims adjusters, examiners, and	23.10	5.,		5.,			
investigators	22.31	4.0	22.39	4.0	_	_	
Level 9	26.34	4.0	26.34	4.0	_	_	
Compliance officers, except	23.5 .						
agriculture, construction, health							
and safety, and transportation	27.76	19.1	27.76	19.1	_	_	
and salety, and dansportation	20						

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

Business and financial operations occupations – Continued \$30.01 10.7% \$30.01 10.7% — Human resources, training, and labor relations specialists 25.95 9.8 25.95 9.8 – Level 6 19.76 17.8 19.76 17.8 – Level 7 18.91 7.4 18.86 7.4 – Level 9 31.11 4.2 31.11 4.2 – Not able to be leveled 32.04 9.9 32.04 9.9 – Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 – Compensation, benefits, and job 10.7% \$30.01 10.7% – –	Relative error ⁵
occupations – Continued \$30.01 10.7% \$30.01 10.7% - Human resources, training, and labor relations specialists 25.95 9.8 25.95 9.8 - Level 6 19.76 17.8 19.76 17.8 - Level 7 18.91 7.4 18.86 7.4 - Level 9 31.11 4.2 31.11 4.2 - Not able to be leveled 32.04 9.9 32.04 9.9 - Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 -	
occupations –Continued Cost estimators \$30.01 \$10.7% \$30.01 \$10.7% — Human resources, training, and labor relations specialists 25.95 9.8 25.95 9.8 — Level 6 19.76 17.8 19.76 17.8 — Level 7 18.91 7.4 18.86 7.4 — Level 9 31.11 4.2 31.11 4.2 — Not able to be leveled 32.04 9.9 32.04 9.9 — Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 —	
Cost estimators \$30.01 10.7% \$30.01 10.7% — Human resources, training, and labor relations specialists 25.95 9.8 25.95 9.8 — Level 6 19.76 17.8 19.76 17.8 — Level 7 18.91 7.4 18.86 7.4 — Level 9 31.11 4.2 31.11 4.2 — Not able to be leveled 32.04 9.9 32.04 9.9 — Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 —	1
Human resources, training, and labor relations specialists 25.95 9.8 25.95 9.8 - Level 6 19.76 17.8 19.76 17.8 - Level 7 18.91 7.4 18.86 7.4 - Level 9 31.11 4.2 31.11 4.2 - Not able to be leveled 32.04 9.9 32.04 9.9 - Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 -	
relations specialists	_
Level 6 19.76 17.8 19.76 17.8 - Level 7 18.91 7.4 18.86 7.4 - Level 9 31.11 4.2 31.11 4.2 - Not able to be leveled 32.04 9.9 32.04 9.9 - Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 -	
Level 7 18.91 7.4 18.86 7.4 - Level 9 31.11 4.2 31.11 4.2 - Not able to be leveled 32.04 9.9 32.04 9.9 - Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 -	_
Level 9 31.11 4.2 31.11 4.2 - Not able to be leveled 32.04 9.9 32.04 9.9 - Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 -	_
Not able to be leveled 32.04 9.9 32.04 9.9 - Employment, recruitment, and placement specialists 20.65 16.5 20.65 16.5 -	_
Employment, recruitment, and placement specialists	_
placement specialists	_
Compensation, benefits, and job	_
- · r · · · · · · · · · · · · · · · · ·	
analysis specialists	_
Training and development	
specialists	_
Management analysts	_
Level 7	_
Level 9	_
Level 11	_
Not able to be leveled 35.66 13.7 35.66 13.7 –	_
Accountants and auditors	_
Level 6	_
Level 7	_
Level 8	_
Level 9	_
Not able to be leveled 27.81 6.7 27.81 6.7 –	_
Appraisers and assessors of real	
estate	_
Credit analysts	_
Financial analysts and advisors 29.59 8.6 29.59 8.6 –	_
Financial analysts	_
Insurance underwriters	_
Loan counselors and officers	_
Level 6	
Level 9	
Loan officers	
Level 9	
25.41 10.0 25.41 10.0 –	_
Computer and mathematical science	
computer and mathematical science 32.57 4.0 32.72 3.6 -	
Level 5	_
Level 6	_
	_
Level 7	_
27.11 4.7 27.11 4.9 -	_

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science						
occupations –Continued						
Level 9	\$31.42	3.7%	\$31.41	3.7%	_	_
Level 10	35.66	7.2	35.66	7.2	_	_
Level 11	42.40	2.5	42.40	2.5	_	_
Level 12	50.00	2.7	50.06	2.9	_	_
Not able to be leveled	38.47	6.3	38.47	6.3	_	_
Computer programmers	30.43	3.8	30.43	3.8	_	_
Computer software engineers	39.68	3.2	39.68	3.2	_	_
Level 9	36.02	8.0	36.02	8.0	_	_
Level 11	46.89	3.8	46.89	3.8	_	_
Computer software engineers,						
applications	39.12	7.9	39.12	7.9	_	_
Level 9	33.38	2.6	33.38	2.6	_	_
Level 11	48.81	6.3	48.81	6.3	_	_
Computer software engineers,	.0.01		.0.01			
systems software	40.30	6.5	40.30	6.5	_	_
Level 11	44.71	5.1	44.71	5.1	_	_
Computer support specialists	21.15	11.5	21.65	9.6	_	_
Level 5	18.11	14.1	18.11	14.1	_	_
Level 7	23.44	8.2	23.44	8.2	_	_
Computer systems analysts	36.96	3.9	36.97	3.9	_	_
Level 9	32.49	2.7	32.44	2.7	_	_
Level 11	38.27	3.2	38.27	3.2	_	_
Not able to be leveled	41.62	4.2	41.62	4.2	_	_
Network and computer systems	41.02	7.2	41.02	7.2		
administrators	31.27	5.1	31.27	5.1	_	_
Level 8	31.81	4.1	31.81	4.1	_	_
Level 9	32.32	5.1	32.32	5.1		
Network systems and data	32.32	J.1	32.32	J.1	_	_
communications analysts	30.88	3.4	30.88	3.4	_	
Level 9	31.80	4.4	31.80	4.4	_	_
Actuaries	42.02	15.3	42.02	15.3	_	_
/ ictuaries	72.02	15.5	72.02	15.5	_	_
Architecture and engineering						
occupations	30.37	2.1	29.99	3.2	_	_
Level 4	16.30	7.0	_	_	_	_
Level 5	20.79	4.6	20.79	4.6	_	_
Level 6	20.07	4.8	20.07	4.8	_	_
Level 7	25.91	2.9	25.91	2.9	_	_
Level 8	25.84	4.8	25.84	4.8	_	_
Level 9	30.30	3.0	30.30	3.0	_	_
Level 10	42.67	11.1	_		_	_
Level 11	39.25	6.0	39.25	6.0	_	_
			27.20			

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering occupations –Continued						
Level 12	\$41.28	1.9%	\$41.28	1.9%		
Not able to be leveled	30.89	7.1	31.13	6.8	_	_
Engineers	36.52	1.4	35.95	2.4	_	_
Level 7	27.70	5.7	27.70	5.7	_	_
Level 8	26.03	8.3	26.03	8.3	_	_
Level 9	29.91	4.4	29.91	4.4	_	_
				4.4	_	_
Level 10	42.67	11.1 5.3	40.15	5.2	_	_
Level 11 Level 12	40.15	2.1	40.15	5.3 2.1	_	_
Not able to be leveled	41.68	5.2	41.68	5.2	_	_
	38.65		38.65		_	_
Civil engineers	30.95	17.3	30.95	17.3	_	_
Electrical and electronics	26.72	6.2	24.72	4.0		
engineers	36.72	6.3	34.73	4.2	_	_
Electrical engineers	33.87	6.7	33.87	6.7	_	_
Electronics engineers, except	20.51	10.0				
computer	39.51	10.9	_	_	_	_
Industrial engineers, including	20.40	0.2	20.40	0.2		
health and safety	30.49	8.2	30.49	8.2	_	_
Level 9	32.57	3.7	32.57	3.7	_	_
Industrial engineers	30.38	8.3	30.38	8.3	_	_
Mechanical engineers	34.85	5.1	34.85	5.1	_	_
Drafters	21.26	7.4	21.26	7.4	_	_
Level 6	17.74	8.9	17.74	8.9	_	_
Architectural and civil drafters	21.84	12.0	21.84	12.0	_	_
Mechanical drafters	21.93	5.2	21.93	5.2	_	_
Engineering technicians, except						
drafters	23.70	4.3	23.75	4.2	_	_
Level 6	20.35	5.7	20.35	5.7	_	_
Level 7	24.70	8.6	24.70	8.6	_	_
Level 8	25.36	7.0	25.36	7.0	_	_
Not able to be leveled	24.91	9.9	25.19	9.5	_	_
Civil engineering technicians	18.65	3.0	18.65	3.0	_	_
Electrical and electronic						
engineering technicians	23.15	12.9	23.29	13.4	_	_
Life, physical, and social science						
occupations	25.28	8.4	26.08	8.2	\$15.03	18.1%
Level 5	16.11	3.7	16.30	2.1	_	_
Level 6	17.26	2.1	17.26	2.1	_	_
Level 7	22.58	8.2	22.41	8.8	_	_
Level 8	32.01	2.1			_	_
Level 9	32.13	12.3	32.13	12.3	_	_
26.617	52.15	12.0	32.13	12.0		

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Life, physical, and social science occupations –Continued						
Not able to be leveled	\$23.36	16.1%	\$28.66	12.5%	_	_
Life scientists	24.64	6.1	24.57	6.3	_	_
Biological scientists	19.62	2.8	19.62	2.8	_	_
Medical scientists	27.50	8.6	_	_	_	_
Physical scientists	30.16	7.3	30.16	7.3	_	_
Chemists and materials scientists	25.25	3.4	25.25	3.4	_	_
Environmental scientists and						
geoscientists	33.08	11.5	33.08	11.5	_	_
Environmental scientists and						
specialists, including health	32.53	13.8	32.53	13.8	_	_
Market and survey researchers	26.36	24.0	34.25	6.5	_	_
Market research analysts	34.25	6.5	34.25	6.5	_	_
Psychologists	32.14	9.4	32.14	9.4	_	_
Clinical, counseling, and school	02.11	,	02.11.	ļ ,		
psychologists	32.14	9.4	32.14	9.4	_	_
Miscellaneous life, physical, and	02.11.	,	02.11.	ļ ,		
social science technicians	16.32	4.9	16.40	4.7	_	_
social science technicians	10.52	,	10.10	,		
Community and social services						
occupations	18.63	5.2	19.05	4.7	\$14.57	10.5%
Level 5	14.00	8.4	14.27	9.1	φ1 n.σ ,	-
Level 6	14.83	6.3	15.06	5.8	_	_
Level 7	17.14	6.3	17.69	4.7	_	_
Level 8	18.21	3.6	18.21	3.6	_	_
Level 9	25.81	5.1	25.76	5.3	_	_
Counselors	19.57	7.9	19.39	7.8	_	
Level 6	14.30	6.1	14.30	6.1		
Level 8	20.98	5.9	20.98	5.9		
Level 9	24.65	6.5	24.41	7.0		
Substance abuse and behavioral	24.03	0.5	27.71	7.0		_
disorder counselors	21.64	6.2	20.90	5.7	_	
Educational, vocational, and	21.04	0.2	20.90	3.7	_	_
school counselors	19.34	16.4	19.37	16.7		
Level 9	34.50	7.7	34.50	7.7	_	_
Rehabilitation counselors	18.77	11.0	18.77	11.0	_	_
Social workers	20.68	10.6	21.99	9.2	_	_
Level 7	20.68 17.45		18.81		_	_
	17.45 16.45	9.6		7.4	_	_
Level 8 Level 9	28.21	4.5	16.45	4.5	_	_
	∠0.∠1	4.8	28.24	4.8	_	_
Child, family, and school social	21.21	11.2	21.21	11.2		
workers	21.31	11.3	21.31	11.3	_	_
Level 7	18.14	10.5	18.14	10.5	_	_

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time	e workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Community and social services							
occupations - Continued							
Child, family, and school social							
workers -Continued							
Level 9	\$30.78	9.6%	\$30.78	9.6%	_	_	
Medical and public health social							
workers	23.48	21.1	_	_	_	_	
Mental health and substance abuse							
social workers	17.59	6.1	17.59	6.1	_	_	
Miscellaneous community and social							
service specialists	16.02	4.2	16.26	4.5	_	_	
Level 5	14.60	9.3	_	_	_	_	
Level 6	15.09	6.6	14.96	7.7	_	_	
Level 7	17.31	6.9	17.31	6.9	_	_	
Level 8	16.13	.6	_	_	_	_	
Probation officers and correctional							
treatment specialists	20.11	9.3	20.11	9.3	_	_	
Level 7	19.68	12.1	19.68	12.1	_	_	
Social and human service							
assistants	14.94	5.9	15.15	6.0	_	_	
Level 5	14.51	10.1	_	_	_	_	
Level 6	15.14	8.1	14.97	10.1	_	_	
Legal occupations	35.56	6.7	36.05	6.5	\$23.83	32.4%	
Level 6	19.02	8.2	_	_	-	_	
Level 7	20.45	8.8	_	_	_	_	
Level 9	29.76	5.2	29.76	5.2	_	_	
Level 11	34.65	10.3	34.63	10.3	_	_	
Level 12	58.24	15.6	58.24	15.6	_	_	
Not able to be leveled	44.91	11.5	45.12	11.6	_	_	
Lawyers	44.13	6.0	44.21	5.9	_	_	
Level 11	34.65	10.3	34.63	10.3	_	_	
Level 12	58.24	15.6	58.24	15.6	_	_	
Not able to be leveled	45.32	9.8	_	-	_	_	
Judges, magistrates, and other	15.52	7.0					
judicial workers	55.51	10.8	55.51	10.8	_	_	
Not able to be leveled	55.51	10.8	55.51	10.8	_	_	
Paralegals and legal assistants	25.51	5.9	25.54	5.9	_	_	
Miscellaneous legal support workers	21.63	16.9	-	-	_	_	
Education, training, and library							
occupations	30.00	9.5	31.14	10.1	15.85	15.2	
Level 2	9.29	4.9	9.35	6.2	_		
Level 3	10.21	5.0	9.79	3.0	11.13	6.3	
		- 10					

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers		
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Education, training, and library							
occupations –Continued							
Level 4	\$13.12	2.4%	\$13.09	2.4%	\$13.28	6.9%	
Level 5	13.42	6.3	_	_	13.09	3.3	
Level 6	16.92	6.3	18.04	6.3	12.89	7.1	
Level 7	22.56	3.9	22.89	4.2	17.41	11.2	
Level 8	28.59	6.2	29.00	6.3	19.35	12.7	
Level 9	32.23	1.6	32.18	1.7	34.90	8.5	
Level 10	26.92	9.9	_	_	_	_	
Level 11	38.29	3.3	38.31	3.3	_	_	
Level 12	58.59	32.2	58.59	32.2	_	_	
Not able to be leveled	27.80	6.7	29.02	4.5	14.38	13.1	
Postsecondary teachers	51.26	25.5	52.08	25.0	26.19	10.2	
Level 8	25.85	16.9	_	_	_	_	
Level 9	34.76	8.2	_	_	_	_	
Level 10	30.07	6.3	_	_	_	_	
Level 11	38.39	3.8	38.41	3.8	_	_	
Level 12	58.59	32.2	58.59	32.2	_	_	
Not able to be leveled	34.54	14.5	34.68	14.7	_	_	
Math and computer teachers,							
postsecondary	36.83	6.5	36.83	6.5	_	_	
Mathematical science teachers,							
postsecondary	36.83	6.5	36.83	6.5	_	_	
Life sciences teachers,							
postsecondary	86.51	12.6	86.74	12.4	_	_	
Biological science teachers,							
postsecondary	86.51	12.6	86.74	12.4	_	_	
Physical sciences teachers,							
postsecondary	42.91	13.1	42.91	13.1	_	_	
Health teachers, postsecondary	68.43	26.7	_	_	_	_	
Arts, communications, and							
humanities teachers,							
postsecondary	41.70	4.3	42.72	3.1	_	_	
Miscellaneous postsecondary	.11.70		121,72	0.1			
teachers	29.83	9.7	29.76	10.3	30.76	3.3	
Level 11	33.16	4.2	33.13	4.2	_	_	
Primary, secondary, and special	55.10		33.13				
education school teachers	30.88	1.8	31.04	1.8	25.09	26.0	
Level 7	24.87	4.3	25.11	5.2			
Level 8	29.40	5.8	29.75	6.0	_	_	
Level 9	32.30	1.6	32.24	1.6	_	_	
Preschool and kindergarten	52.50	1.0	32.27	1.0	_	_	
teachers	30.59	8.3	31.05	8.9	_	_	
Level 9	34.66	6.6	34.66	6.6	_	_	
10001 /	J-1.00	0.0	J-T.00	0.0			

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations –Continued						
Kindergarten teachers, except						
special education	\$34.94	3.9%	\$34.94	3.9%	_	_
Level 9	34.66	6.6	34.66	6.6	_	_
Elementary and middle school						
teachers	30.43	2.4	30.66	2.3	\$12.77	7.2%
Level 7	24.87	6.3	25.29	7.6	_	_
Level 8	28.07	6.4	28.08	6.5	_	_
Level 9	31.99	1.6	31.99	1.6	_	_
Elementary school teachers,	01.77	1.0	01.55	1.0		
except special education	29.87	3.1	30.16	2.9	12.77	7.2
Level 7	25.16	6.6	25.64	8.1	_	_
Level 8	27.79	6.9	27.80	7.0	_	_
Level 9	31.51	2.1	31.51	2.1	_	_
Middle school teachers, except	31.31	2.1	31.31	2.1		
special and vocational						
education	32.54	2.1	32.54	2.1		
Level 9	33.79	2.1	33.79	2.1	_	_
Secondary school teachers	31.36	2.4	31.30	2.4	32.43	18.7
Level 8	28.16	4.3	28.89	5.0	32.43	16.7
Level 9	32.37	2.2	32.17	2.1	_	_
Secondary school teachers,	32.37	2.2	32.17	2.1	_	_
except special and vocational education	21 24	2.0	21.20	2.6	22.42	18.7
Level 8	31.34 28.18	2.8 4.9	31.29 29.03	2.6 5.6	32.43	18.7
					_	_
Level 9	32.31	2.3	32.10	2.2	_	_
Vocational education teachers,	21.67	11.0	21.67	11.0		
secondary school	31.67	11.0	31.67	11.0	_	_
Special education teachers	32.71	4.4	32.91	4.5	_	_
Level 9	33.08	3.7	33.23	3.8	_	_
Special education teachers,						
preschool, kindergarten, and	20.11	7.7	20.10	7.0		
elementary school	30.11	7.7	30.19	7.9	_	_
Level 9	32.11	5.5	32.28	5.5	_	_
Special education teachers,	25.50		20.02	1.0		
middle school	37.59	2.2	38.03	1.9	-	_
Other teachers and instructors	17.80	11.0	21.65	8.3	13.93	4.3
Level 5	13.17	3.6	_	_	13.17	3.6
Level 6	16.58	16.1	_	_	-	_
Level 7	20.54	17.3	-	-	15.65	7.8
Librarians	24.61	10.5	25.15	10.6	_	_
Level 9	31.13	15.2	31.13	15.2	_	_
Library technicians	12.64	10.7	_	_	_	_
						L

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time	e workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Education, training, and library							
occupations –Continued							
Farm and home management							
advisors	\$18.95	2.6%	_	_	_	_	
Instructional coordinators	34.19	18.2	\$34.32	17.9%	_	_	
Teacher assistants	11.39	3.3	11.27	3.2	\$11.76	4.1%	
Level 2	8.75	5.1	_	_	_	_	
Level 3	10.22	5.1	9.79	3.0	11.15	6.5	
Level 4	13.14	2.4	13.10	2.4	13.28	6.9	
Arts, design, entertainment, sports,							
and media occupations	23.05	6.2	23.75	6.3	12.57	20.5	
Level 5	13.52	8.5	_	_	_	_	
Level 6	14.63	6.8	14.63	6.8	_	_	
Level 7	20.60	3.6	20.49	3.8	_	_	
Level 9	27.60	7.5	27.60	7.5	_	_	
Not able to be leveled	21.83	15.2	24.12	17.6	14.62	25.0	
Designers	22.60	16.7	23.25	15.9	_	_	
Level 6	15.23	4.5	15.23	4.5	_	_	
Graphic designers	18.88	11.9	18.28	11.5	_	_	
Athletes, coaches, umpires, and							
related workers	14.78	23.2	_	_	11.29	19.3	
Not able to be leveled	14.78	23.2	_	_	11.29	19.3	
Coaches and scouts	17.82	21.8	_	_	12.10	13.3	
Not able to be leveled	17.82	21.8	_	_	12.10	13.3	
News analysts, reporters and	17.02				12.10	10.0	
correspondents	26.35	23.9	27.01	24.2	_	_	
Reporters and correspondents	22.72	26.0	23.30	26.3	_	_	
Writers and editors	17.59	9.3	17.59	9.3	_	_	
Level 7	17.53	8.8	17.53	8.8	_	_	
Editors	17.92	11.7	17.92	11.7	_	_	
Broadcast and sound engineering							
technicians and radio operators	26.44	17.7	_	_	_	_	
Healthcare practitioner and technical							
occupations	27.53	8.7	26.62	6.2	31.52	18.6	
Level 3	10.72	6.4	10.82	5.6	31.32	10.0	
Level 4	10.72	4.2	14.60	4.2	13.95	9.8	
Level 5	16.67	5.7	16.61	6.1	17.14	8.4	
Level 6	19.27	3.7	19.69	3.6	17.14	5.1	
Level 7	25.12	2.4	24.88	1.9	26.04	4.8	
	25.12 26.25	3.7		3.3		4.8	
Level 8 Level 9	26.25 28.42		26.01	3.3	29.47		
Level 10	28.42 47.92	3.0 10.1	27.37 47.58	11.2	32.27	4.8	
Level IU	41.94	10.1	47.36	11.2	_	_	

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical occupations –Continued						
Level 11	\$44.19	4.8%	\$44.78	5.0%	_	_
Level 12	_	_	116.52	26.1	_	_
Not able to be leveled	30.48	12.7	31.29	12.2	\$28.17	30.4%
Pharmacists	51.58	2.3	51.43	2.3	_	_
Level 11	51.08	3.1	51.16	3.1	_	_
Physicians and surgeons	100.23	36.1	78.53	35.0	_	_
Not able to be leveled	45.49	29.5	40.99	29.2	_	_
Physician assistants	36.54	12.6	_	_	_	_
Registered nurses	28.22	4.1	27.95	5.2	29.15	4.3
Level 7	24.68	2.9	24.34	2.1	25.80	5.4
Level 8	25.60	2.4	25.36	2.5	_	_
Level 9	28.79	2.1	27.59	2.5	32.13	4.8
Level 10	51.44	13.8	51.44	13.8	_	_
Level 11	35.85	6.5	36.28	7.1	_	_
Not able to be leveled	25.24	9.4	_	_	_	_
Therapists	30.81	2.7	31.01	3.2	28.69	6.9
Level 8	_		31.76	6.2	_	_
Level 9	31.80	3.0	31.80	3.0	_	_
Occupational therapists	31.44	7.8	31.53	9.7	_	_
Physical therapists	28.90	2.4	28.90	2.4	_	_
Respiratory therapists	24.06	4.1			_	_
Speech-language pathologists	35.12	4.4	35.12	4.4	_	_
Level 9	32.65	6.1	32.65	6.1	_	_
Clinical laboratory technologists and	32.03	0.1	32.03	0.1		
technicians	20.48	5.8	21.14	3.0	17.73	29.3
Level 6	22.03	8.3	21.17	3.0	17.75	27.3
Medical and clinical laboratory	22.03	0.5	_	_	_	_
technologists	24.12	4.3	23.86	5.5	_	_
Medical and clinical laboratory	∠→.1∠	7.5	23.00	3.3	_	_
technicians	15.84	12.1	16.59	10.3	14.21	19.2
Dental hygienists	29.78	4.8	10.39	10.5	17.21	-
Diagnostic related technologists and	27.10	7.0	_	_	_	_
technicians	24.39	4.4	24.90	4.7	21.44	4.9
Level 6	24.39	3.3	24.90	3.9	21.44	4. 7
Level 7	26.50	3.6	26.73	3.9	25.12	8.4
Level 8	26.30 24.46	4.1	20.71	3.0	23.12	0.4
Cardiovascular technologists and	<i>2</i> 4.40	4.1	_	_	_	_
technicians	19.19	14.7				
	19.19	14./	_	_	_	_
Radiologic technologists and technicians	24.42	4.7	25.02	5.0	21.20	5.4
					21.38	5.4
Level 6	20.03	2.6	20.21	3.2	_	_
Level 7	26.06	4.0	26.40	4.1	_	_

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical						
occupations –Continued						
Emergency medical technicians and						
paramedics	\$16.45	8.4%	\$16.84	7.8%	_	_
Health diagnosing and treating	,		,			
practitioner support technicians	13.48	9.8	13.14	10.2	\$14.32	16.0%
Level 4	14.52	11.2	14.39	12.1		_
Pharmacy technicians	10.98	8.9	10.97	8.8	_	_
Level 4	12.68	6.3	_	_	_	_
Surgical technologists	_	_	16.89	6.3	_	_
Licensed practical and licensed						
vocational nurses	17.74	1.6	17.78	1.9	17.59	2.7
Level 4	16.51	4.5	16.70	4.6	_	
Level 5	16.98	2.7	17.02	3.3	16.72	4.1
Level 6	18.18	2.1	18.31	2.6	17.76	4.0
Medical records and health	10.10	2.1	10.51	2.0	17.70	1.0
information technicians	15.33	8.4	15.33	8.4	_	_
miormation technicians	10.00	0.1	10.00	0.1		
Healthcare support occupations	12.51	3.6	13.17	3.7	10.72	4.3
Level 2	9.52	5.0	9.75	5.7	9.19	5.0
Level 3	11.74	6.1	11.97	8.0	11.20	3.9
Level 4	13.66	5.5	13.86	4.1	12.67	10.2
Level 5	15.40	6.4	15.74	7.1	12.07	10.2
Level 6	18.98	5.0	18.98	5.0		
Not able to be leveled	12.75	5.5	13.41	5.5	_	
Nursing, psychiatric, and home	12.75	3.3	13.41	3.3		_
health aides	10.78	2.4	11.20	1.8	10.09	4.3
Level 2	9.59	4.2	9.95	4.0	9.14	5.0
Level 3	11.36	2.9	11.39	3.1	11.29	4.1
Level 4	12.08	5.6	12.38	7.1	10.71	4.9
Not able to be leveled	12.86	5.7	12.30	/.1	10.71	7.7
Home health aides	9.77	7.2	10.91	7.0	8.73	5.9
Level 2	9.02	6.1	10.91	7.0	0.73	3.9
Level 3	11.26	11.2	_	_	10.32	15.1
Nursing aides, orderlies, and	11.20	11.2	_	_	10.32	13.1
attendants	11.19	1.7	11.27	1.9	11.02	2.5
Level 2	9.98	4.7	9.95	5.7	10.02	4.3
Level 3	11.39	2.0	11.30	2.1	11.55	2.8
Level 4	12.34	7.3	12.43	8.3	11.33	2.0
Not able to be leveled	12.34	5.7	12.43		_	_
	12.86	5.6	11.45	6.8	_	_
Psychiatric aides			11.45	0.8	_	_
Physical therapist assistants and aides	12.95	12.2	_	_	_	_
Miscellaneous healthcare support	14.75	4.5	14.81	4.9	14.04	5.0
occupations	14./3	4.3	14.01	4.7	14.04	3.0
Ų		l .	l	1	I.	1

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

Healthcare support occupations -Continued Miscellaneous healthcare support occupations -Continued Level 3		Civilian	workers	Full-time	e workers	Part-time workers	
Continued Miscellaneous healthcare support occupations -Continued Level 3	Occupation ⁴ and level	Mean	_	Mean		Mean	Relative error ⁵
Continued Miscellaneous healthcare support occupations - Continued Level 3							
Miscellaneous healthcare support occupations —Continued \$13.27 13.2% \$13.61 12.7% —							
occupations – Continued \$13.27 \$13.2% \$13.61 \$12.7% — <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Level 3							
Level 4		\$13.27	13.2%	\$13.61	12.7%	_	_
Level 5				7		\$16.42	5.3%
Dental assistants						φ10.12 _	_
Level 4						_	_
Medical assistants 13.15 5.1 12.87 5.5 — — Level 4 13.18 5.9 12.33 5.2 — — Medical transcriptionists 17.28 4.2 17.71 4.4 — — Level 4 17.25 3.7 — — — — — Protective service occupations 15.83 8.7 16.09 9.1 12.04 15.5 Level 2 9.39 10.5 — — 8.24 4.9 Level 3 111.03 4.3 11.11 4.7 9.90 2.5 Level 4 13.35 6.8 13.65 7.1 9.89 21.8 Level 5 16.41 2.2 16.35 2.1 — — Level 6 16.70 5.5 16.80 5.5 — — Level 7 24.58 3.2 24.62 3.2 — — Level 8 28.65 11.8						_	_
Level 4 13.18 5.9 12.33 5.2 - -						_	_
Medical transcriptionists 17.28 4.2 17.71 4.4 - - Level 4 17.25 3.7 - - - - Protective service occupations 15.83 8.7 16.09 9.1 12.04 15.5 Level 2 9.39 10.5 - - 8.24 4.9 Level 3 11.03 4.3 11.11 4.7 9.90 2.5 Level 4 13.35 6.8 13.65 7.1 9.89 21.8 Level 5 16.41 2.2 16.35 2.1 - - Level 6 16.70 5.5 16.80 5.5 - - Level 7 24.58 3.2 24.62 3.2 - - Level 8 28.65 11.8 28.76 12.0 - - Level 9 30.28 6.2 30.28 6.2 - - First-line supervisors/managers, law 18.03 7.1 1						_	_
Level 4						_	_
Protective service occupations 15.83 8.7 16.09 9.1 12.04 15.5 Level 2 9.39 10.5 - - 8.24 4.9 Level 3 11.03 4.3 11.11 4.7 9.90 2.5 Level 4 13.35 6.8 13.65 7.1 9.89 21.8 Level 5 16.41 2.2 16.35 2.1 - - Level 6 16.70 5.5 16.80 5.5 - - Level 7 24.58 3.2 24.62 3.2 - - Level 8 28.65 11.8 28.76 12.0 - - Level 9 30.28 6.2 30.28 6.2 - - - First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 - - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - -	=					_	
Level 2 9.39 10.5 - - 8.24 4.9 Level 3 11.03 4.3 11.11 4.7 9.90 2.5 Level 4 13.35 6.8 13.65 7.1 9.89 21.8 Level 5 16.41 2.2 16.35 2.1 - - - Level 6 16.70 5.5 16.80 5.5 - - - Level 7 24.58 3.2 24.62 3.2 - - - Level 8 28.65 11.8 28.76 12.0 - - - Level 9 30.28 6.2 30.28 6.2 - - - Not able to be leveled 26.23 13.0 25.38 16.6 - - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - - - Fire fighters 18.03 7.1 18.14 6.8	LCVCI +	17.23	3.7		_		_
Level 2 9.39 10.5 - - 8.24 4.9 Level 3 11.03 4.3 11.11 4.7 9.90 2.5 Level 4 13.35 6.8 13.65 7.1 9.89 21.8 Level 5 16.41 2.2 16.35 2.1 - - - Level 6 16.70 5.5 16.80 5.5 - - - Level 7 24.58 3.2 24.62 3.2 - - - Level 8 28.65 11.8 28.76 12.0 - - - Level 9 30.28 6.2 30.28 6.2 - - - Not able to be leveled 26.23 13.0 25.38 16.6 - - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - - - Fire fighters 18.03 7.1 18.14 6.8	Protective service accumations	15.83	8.7	16.09	0.1	12.04	15.5
Level 3 11.03 4.3 11.11 4.7 9.90 2.5 Level 4 13.35 6.8 13.65 7.1 9.89 21.8 Level 5 16.41 2.2 16.35 2.1 - - - Level 6 16.70 5.5 16.80 5.5 - - - Level 7 24.58 3.2 24.62 3.2 - - - Level 8 28.65 11.8 28.76 12.0 - - - Level 9 30.28 6.2 30.28 6.2 - - - Not able to be leveled 26.23 13.0 25.38 16.6 - - First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - - - Level 6 16.21 12.0 16.				10.07).1		
Level 4 13.35 6.8 13.65 7.1 9.89 21.8 Level 5 16.41 2.2 16.35 2.1 - - Level 6 16.70 5.5 16.80 5.5 - - Level 7 24.58 3.2 24.62 3.2 - - Level 8 28.65 11.8 28.76 12.0 - - Level 9 30.28 6.2 30.28 6.2 - - - Not able to be leveled 26.23 13.0 25.38 16.6 - - - First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 - - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - - - Level 6 16.21 12.0 16.21 12.0 - - - Level 7 23.44 6.5 - -				11 11	4.7		
Level 5 16.41 2.2 16.35 2.1 - - Level 6 16.70 5.5 16.80 5.5 - - Level 7 24.58 3.2 24.62 3.2 - - Level 8 28.65 11.8 28.76 12.0 - - Level 9 30.28 6.2 30.28 6.2 - - Not able to be leveled 26.23 13.0 25.38 16.6 - - First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - - Fire fighters 18.03 7.1 18.14 6.8 - - - Level 6 16.21 12.0 16.21 12.0 - - - Bailiffs, correctional officers, and jailers 16.26 2.7 16.26 2.7 - - - Level 4 14.53 10.6 14.40 1							
Level 6 16.70 5.5 16.80 5.5 — — Level 7 24.58 3.2 24.62 3.2 — — Level 8 28.65 11.8 28.76 12.0 — — Level 9 30.28 6.2 30.28 6.2 — — Not able to be leveled 26.23 13.0 25.38 16.6 — — First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 — — First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 — — Fire fighters 18.03 7.1 18.14 6.8 — — — Level 6 16.21 12.0 16.21 12.0 — — — Bailiffs, correctional officers, and jailers 16.26 2.7 16.26 2.7 — — Level 4 14.53 10.6 14.40 11.1 — — Level 5 15.13 8.7 15.13 8.8 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>7.09</td><td>21.0</td></t<>						7.09	21.0
Level 7 24.58 3.2 24.62 3.2 - - Level 8 28.65 11.8 28.76 12.0 - - Level 9 30.28 6.2 30.28 6.2 - - Not able to be leveled 26.23 13.0 25.38 16.6 - - First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - - Fire fighters 18.03 7.1 18.14 6.8 - - Level 6 16.21 12.0 16.21 12.0 - - Level 7 23.44 6.5 - - - - Bailiffs, correctional officers, and jailers 16.26 2.7 16.26 2.7 - - Level 5 15.13 8.7 15.13 8.8 - - Level 6 16.13 3.9 16.13 3.9 - - <t< td=""><td></td><td></td><td></td><td></td><td></td><td>_</td><td>_</td></t<>						_	_
Level 8 28.65 11.8 28.76 12.0 — — Level 9 30.28 6.2 30.28 6.2 — — Not able to be leveled 26.23 13.0 25.38 16.6 — — First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 — — First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 — — Fire fighters 18.03 7.1 18.14 6.8 — — — Level 6 16.21 12.0 16.21 12.0 — — — — Bailiffs, correctional officers, and jailers 16.26 2.7 16.26 2.7 — — — Level 4 14.53 10.6 14.40 11.1 — — Level 5 15.13 8.7 15.13 8.8 — — Level 6 16.13 3.9 16.13 3.9 — — Correctional officers and jailers 16.26 <						_	_
Level 9 30.28 6.2 30.28 6.2 - - - Not able to be leveled 26.23 13.0 25.38 16.6 - - First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 - - First-line supervisors/managers of police and detectives 37.72 2.9 37.72 2.9 - - Fire fighters 18.03 7.1 18.14 6.8 - - - Level 6 16.21 12.0 16.21 12.0 - - - Bailiffs, correctional officers, and jailers 16.26 2.7 16.26 2.7 - - Level 4 14.53 10.6 14.40 11.1 - - Level 5 15.13 8.7 15.13 8.8 - - Level 6 16.13 3.9 16.13 3.9 - - Correctional officers and jailers 16.26 2.7 16.25 2.7 - - Level 4 14.55 11.0						_	_
Not able to be leveled 26.23 13.0 25.38 16.6 - - -						_	_
First-line supervisors/managers, law enforcement workers 37.00 3.9 37.00 3.9 -						_	_
enforcement workers 37.00 3.9 37.00 3.9 —		20.23	13.0	25.38	10.0	_	_
First-line supervisors/managers of police and detectives		27.00	2.0	27.00	2.0		
police and detectives 37.72 2.9 37.72 2.9 -		37.00	3.9	37.00	3.9	_	_
Fire fighters 18.03 7.1 18.14 6.8 - - - Level 6 16.21 12.0 16.21 12.0 - <		27.70	2.0	27.72	2.0		
Level 6 16.21 12.0 16.21 12.0 -						_	_
Level 7 23.44 6.5 - - - - - Bailiffs, correctional officers, and jailers 16.26 2.7 16.26 2.7 -						_	_
Bailiffs, correctional officers, and jailers 16.26 2.7 16.26 2.7 - <td></td> <td></td> <td></td> <td>16.21</td> <td>12.0</td> <td>_</td> <td>_</td>				16.21	12.0	_	_
jailers 16.26 2.7 16.26 2.7 -		23.44	6.5	_	_	_	_
Level 4 14.53 10.6 14.40 11.1 - - Level 5 15.13 8.7 15.13 8.8 - - Level 6 16.13 3.9 16.13 3.9 - - Correctional officers and jailers 16.26 2.7 16.25 2.7 - - Level 4 14.55 11.0 14.41 11.6 - -		1626	2.7	16.26	2.7		
Level 5 15.13 8.7 15.13 8.8 - - Level 6 16.13 3.9 16.13 3.9 - - Correctional officers and jailers 16.26 2.7 16.25 2.7 - - Level 4 14.55 11.0 14.41 11.6 - -						_	_
Level 6 16.13 3.9 16.13 3.9 - - - Correctional officers and jailers 16.26 2.7 16.25 2.7 - - - Level 4 14.55 11.0 14.41 11.6 - -						_	_
Correctional officers and jailers 16.26 2.7 16.25 2.7 - - - - Level 4 14.55 11.0 14.41 11.6 - - -						_	_
Level 4 14.55 11.0 14.41 11.6 - -						_	_
						_	_
Level 5 15.02 8.9 15.02 9.0 - -						_	_
						_	_
Level 6						_	_
Police officers						_	_
Level 5						_	_
Level 6						_	_
Level 7 26.15 2.7 26.15 2.7	Level 7	26.15	2.7	26.15	2.7	_	_

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Civilian	workers	Full-time	e workers	Part-time	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Protective service occupations -Continued							
Police and sheriff's patrol officers	\$23.78	3.5%	\$23.89	3.4%	_	_	
Level 5	16.66	6.3	16.13	6.1	_	_	
Level 6	19.04	13.2	19.37	12.8	_	_	
Level 7	26.15	2.7	26.15	2.7	_	_	
Security guards and gaming							
surveillance officers	11.97	6.4	11.84	6.9	\$13.67	31.4%	
Level 2	9.76	13.9	_	_	_	_	
Level 3	10.99	4.5	11.01	4.8	10.47	6.0	
Level 4	13.44	8.4	13.44	8.4	_	_	
Security guards	11.97	6.4	11.84	6.9	13.67	31.4	
Level 2	9.76	13.9	_	_	_	_	
Level 3	10.99	4.5	11.01	4.8	10.47	6.0	
Level 4	13.48	8.7	13.48	8.7	_	_	
Miscellaneous protective service							
workers	9.71	13.9	_	_	8.40	8.5	
Level 2	7.31	2.9	_	_	7.31	2.9	
Level 3	10.92	12.6	_	_	9.27	11.6	
Lifeguards, ski patrol, and other							
recreational protective service							
workers	7.71	4.2	_	_	7.71	4.2	
Level 2	7.31	2.9	_	_	7.31	2.9	
Level 3	7.89	2.6	_	_	7.89	2.6	
Food preparation and serving related							
occupations	8.28	3.2	9.51	4.3	7.26	2.0	
Level 1	7.00	3.1	7.46	3.8	6.86	3.6	
Level 2	7.29	5.4	7.60	7.7	7.12	3.6	
Level 3	8.80	3.8	9.45	5.6	7.96	5.5	
Level 4	10.23	6.0	10.38	6.1	9.68	11.4	
Level 5	12.13	7.0	12.13	7.0	_	_	
Level 6	15.78	9.1	15.78	9.1	_	_	
Level 7	15.10	6.7	15.10	6.7	_	_	
Not able to be leveled	10.37	15.8	10.04	18.2	_	_	
First-line supervisors/managers, food	13.57	12.0	15.5	10.2			
preparation and serving workers	13.08	6.0	13.26	5.9	_	_	
Level 4	9.60	9.0	9.53	9.4	_	_	
Level 5	11.72	7.5	11.72	7.5	_	_	
Level 6	15.78	9.1	15.78	9.1	_	_	
Level 7	15.10	6.7	15.10	6.7	_	_	
Chefs and head cooks	12.67	10.0	-	-	_	_	
	12.07	10.0					

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations —Continued First-line supervisors/managers of food preparation and serving workers	\$13.11 9.13 11.72 16.54 14.73	7.0% 7.0 7.5 8.2 5.9	\$13.30 9.13 11.72 16.54 14.73	6.8% 7.0 7.5 8.2 5.9	- - - -	- - - - -
Cooks	9.62 7.25 7.85 9.95 11.44 7.92 7.31	3.9 2.6 7.1 4.7 3.0 4.2 2.4	10.49 - 7.99 10.37 11.39 - -	3.8 - 4.8 5.0 4.7 - -	\$8.39 7.16 7.77 8.99 11.69 7.23	7.1% 2.6 9.3 10.0 9.3 1.8
Cooks, institution and cafeteria Level 2 Level 3	10.78 10.80 9.94 11.30 9.77 7.47	3.6 8.5 3.6 7.4 6.3 11.3	10.80 - 9.69 11.32 10.77 -	4.9 - 3.6 8.3 3.9 -	10.71 10.71 - - 8.41 7.43	2.1 6.6 - 10.8 13.9
Level 3	9.87 11.72 7.47 7.05 8.85 8.36	7.7 3.0 5.6 3.8 3.0 4.0	10.66 11.67 - - 8.91	6.1 4.1 - - 4.6	8.29 - 7.55 - 8.75 8.72	10.0 - 9.0 - 1.9 3.0
Level 2	8.90 9.74 5.75 5.92 5.46 5.70	3.0 5.1 5.3 5.1 4.9 7.9	9.02 10.08 5.31 5.48 4.60 5.62	3.5 5.4 10.2 17.9 8.1 19.5	8.72 - 5.97 6.01 5.99 5.74	3.6 - 3.7 4.0 4.8 7.7
Level 4	7.09 7.69 8.03 8.08 5.02 5.43 4.80 4.42	35.6 8.1 7.7 12.5 4.3 8.7 5.6 18.2	7.12 8.00 - 4.30 4.41 4.17	37.8 14.0 - - 7.8 17.8 7.0	7.52 7.86 7.03 5.39 5.65 5.25 5.09	5.7 9.6 2.4 4.2 6.7 7.8 12.1

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related						
occupations –Continued						
Dining room and cafeteria						
attendants and bartender						
helpers	\$7.29	4.8%	\$8.24	4.8%	\$7.02	4.8%
Level 1	6.72	5.1	_	_	6.39	4.4
Level 2	9.10	6.4	_	_	9.52	7.0
Fast food and counter workers	7.75	5.0	8.84	5.2	7.31	3.6
Level 1	6.77	5.6	7.59	3.7	6.56	5.1
Level 2	7.89	7.4	9.26	2.9	7.38	4.9
Level 3 Combined food preparation and	8.58	2.7	8.69	6.0	8.49	2.2
serving workers, including fast						
food	7.75	5.4	8.80	5.5	7.26	3.9
Level 1	6.69	6.1	7.59	3.7	6.39	4.9
Level 2	7.86	8.0	9.19	3.7	7.33	5.1
Level 3	8.68	2.4	8.69	6.0	8.66	3.3
Counter attendants, cafeteria, food	0.00	2	0.07	0.0	0.00	3.3
concession, and coffee shop	7.75	3.3	_	_	7.59	3.0
Level 1	7.10	3.5	_	_	7.10	3.5
Level 2	8.36	6.5	_	_	7.96	5.6
Food servers, nonrestaurant	8.72	2.4	8.61	2.9	8.90	3.3
Level 1	8.45	4.2	_	_	8.77	2.9
Dishwashers	7.96	3.3	8.59	4.7	7.49	3.1
Level 1	7.78	3.7	8.39	7.2	7.52	3.2
Hosts and hostesses, restaurant,						
lounge, and coffee shop	7.36	2.4	_	_	7.16	1.1
Level 1	7.47	4.7	_	_	7.07	3.5
Level 2	7.02	3.4	_	_	7.02	3.4
Building and grounds cleaning and						
maintenance occupations	11.40	3.7	12.29	4.5	8.87	3.7
Level 1	9.57	4.7	10.29	6.0	8.47	4.7
Level 2	10.49	6.4	10.87	8.6	9.48	3.7
Level 3	12.52	6.0	13.56	6.9	8.77	5.5
Level 4	13.53	5.7	13.98	5.6	10.13	16.3
Level 5	16.01	15.1	16.01	15.1	_	_
Not able to be leveled	11.34	6.0	11.40	6.2	_	_
First-line supervisors/managers,						
building and grounds cleaning	14.50	0.6	1457	0.0		
and maintenance workers	14.58	8.6	14.57	8.8	_	_
First-line supervisors/managers of						
housekeeping and janitorial	14.24	10.1	14.22	10.5		
workers	14.34	10.1	14.33	10.5	_	_
· · · · · · · · · · · · · · · · · · ·		1	L		1	1

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations -Continued						
Building cleaning workers	\$10.99	3.3%	\$11.62	3.8%	\$8.96	3.8%
Level 1	9.63	5.2	10.32	6.0	8.48	5.5
Level 2	10.85	8.0	11.13	8.9	9.58	7.0
Level 3	12.09	4.9	12.51	5.6	9.74	5.0
Level 4	14.20	6.2	14.89	4.9	_	_
Not able to be leveled	11.49	5.8	11.55	6.0	_	_
Janitors and cleaners, except maids						
and housekeeping cleaners	11.72	2.3	12.50	2.4	8.92	4.2
Level 1	10.21	6.7	11.48	6.1	8.21	6.3
Level 2	11.80	6.9	12.09	6.8	10.04	4.9
Level 3	12.30	5.3	12.81	6.1	9.57	5.5
Level 4	14.20	6.2	14.89	4.9	_	_
Not able to be leveled	11.62	6.9	11.71	7.2	_	_
Maids and housekeeping cleaners	9.18	4.4	9.22	5.3	9.07	5.5
Level 1	8.88	3.9	8.84	4.7	8.94	6.1
Level 2	8.99	7.9	8.97	10.1	_	_
Level 3	10.66	8.2	10.58	8.3	_	_
Grounds maintenance workers	12.57	10.2	16.27	11.6	8.51	8.2
Level 1	8.41	4.0	_	_	8.34	3.0
Level 2	9.16	4.3	8.84	6.6	_	_
Level 3	14.25	31.5	_	_	_	_
Landscaping and groundskeeping	125	31.0				
workers	12.84	11.0	16.89	12.1	8.52	8.7
Level 1	8.36	4.1	_	_	8.26	2.2
Level 2	9.21	3.9	_	_	_	
Level 3	14.25	31.5	_	_	_	_
Personal care and service						
occupations	11.25	4.7	11.54	4.2	10.79	9.7
Level 1	8.13	6.6	_	_	7.77	4.2
Level 2	7.93	5.9	7.94	11.6	7.90	1.4
Level 3	9.70	4.4	10.01	4.1	9.22	7.5
Level 4	12.00	11.4	10.57	6.5	14.02	22.1
Level 5	14.36	8.1	15.48	10.7	12.28	14.1
Level 6	16.72	19.0	-		_	_
First-line supervisors/managers of	10.72	17.0				
personal service workers	17.34	17.5	_	_	_	_
Gaming services workers	6.46	7.4	6.26	8.9	_	_
Gaming dealers	5.91	3.6	5.92	3.7		_
Miscellaneous entertainment	3.91	3.0	3.92	3.7	_	_
attendants and related workers	7.98	5.4	-	_	7.55	5.1

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service						
occupations –Continued						
Miscellaneous entertainment						
attendants and related workers						
–Continued						
Level 1	\$8.30	4.6%	_	_	\$7.92	2.5%
Level 2	7.70	7.2	_	_	7.15	6.1
Amusement and recreation						
attendants	7.75	5.8	_	_	7.36	6.0
Level 1	7.63	3.6	_	_	7.56	4.1
Level 2	7.70	7.2	_	_	7.15	6.1
Barbers and cosmetologists	12.36	11.5	\$10.80	10.3%	14.90	15.3
Level 4	9.31	8.7	9.17	13.4	_	_
Hairdressers, hairstylists, and						
cosmetologists	12.36	11.5	10.80	10.3	14.90	15.3
Level 4	9.31	8.7	9.17	13.4	_	_
Child care workers	9.25	5.0	10.30	4.3	8.63	6.5
Level 2	8.78	7.1	_	_	8.34	6.2
Personal and home care aides	10.01	3.0	9.83	4.2	10.41	7.6
Recreation and fitness workers	10.92	14.5	14.53	10.0	8.25	4.1
Level 2	8.28	3.1	_	_	8.15	2.0
Level 3	9.06	28.2	_	_	6.82	24.1
Level 4	11.29	10.2	_	_	_	_
Level 5	11.45	25.0	_	_	_	_
Fitness trainers and aerobics						
instructors	10.08	11.7	_	_	9.54	10.9
Recreation workers	11.12	15.7	14.49	10.5	7.68	7.6
Level 2	8.23	3.2	_	_	_	_
Sales and related occupations	15.92	4.8	19.00	5.4	8.59	3.4
Level 1	8.20	2.0	8.29	2.2	8.18	2.4
Level 2	8.64	4.6	9.80	7.6	7.87	2.0
Level 3	9.64	3.7	10.71	5.9	8.30	2.0
Level 4	14.52	6.8	14.83	7.1	11.52	5.4
Level 5	17.63	6.2	17.66	4.1	_	_
Level 6	22.74	7.4	22.74	7.4	_	_
Level 7	27.46	5.4	27.46	5.4	_	_
Level 8	52.92	35.8	52.92	35.8	_	_
Level 9	34.20	8.2	34.20	8.2	_	_
Level 10	50.56	10.1	50.56	10.1	_	_
Not able to be leveled	16.69	26.1	18.34	29.4	8.92	3.9
First-line supervisors/managers, sales						
workers	17.73	4.7	17.77	4.8	_	_
Level 4	13.72	8.6	13.77	8.7	_	_

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
-Continued						
First-line supervisors/managers, sales						
workers -Continued						
Level 5	\$16.38	4.3%	\$16.38	4.3%	_	_
Level 6	19.80	15.1	19.80	15.1	_	_
Level 7	23.44	11.0	23.44	11.0	_	_
Not able to be leveled	17.10	5.4	17.10	5.4	_	_
First-line supervisors/managers of						
retail sales workers	16.69	4.8	16.72	4.9	_	_
Level 4	13.72	8.6	13.77	8.7	_	_
Level 5	16.38	4.3	16.38	4.3	_	_
Level 6	18.52	13.1	18.52	13.1	_	_
Not able to be leveled	17.10	5.4	17.10	5.4	_	_
First-line supervisors/managers of						
non-retail sales workers	26.35	11.7	26.35	11.7	_	_
Retail sales workers	10.56	2.6	12.33	3.0	\$8.45	2.9%
Level 1	8.11	2.0	8.29	2.2	8.06	2.6
Level 2	8.55	5.5	10.08	13.0	7.88	2.2
Level 3	9.29	3.8	10.30	6.5	8.24	2.2
Level 4	13.47	5.0	13.71	5.1	11.68	5.3
Level 5	19.70	12.0	18.93	11.4	_	_
Not able to be leveled	10.33	2.0	10.81	2.1	8.68	1.9
Cashiers, all workers	8.87	2.2	9.74	3.7	8.10	2.1
Level 1	8.31	2.8	8.15	4.8	8.35	4.5
Level 2	8.31	3.0	8.81	5.8	8.05	3.1
Level 3	8.69	3.7	9.54	5.5	7.73	4.0
Level 4	12.83	8.0	12.79	8.5	_	_
Not able to be leveled	9.62	1.5	_	_	8.38	2.6
Cashiers	8.87	2.2	9.79	3.7	8.10	2.1
Level 1	8.31	2.8	8.15	4.8	8.35	4.5
Level 2	8.31	3.0	8.81	5.8	8.05	3.1
Level 3	8.72	3.9	9.67	6.2	7.73	4.0
Level 4	12.83	8.0	12.79	8.5	_	_
Not able to be leveled	9.63	1.5	_	_	8.38	2.6
Counter and rental clerks and parts	2.00				3.23	
salespersons	14.23	10.1	15.62	9.8	8.81	4.6
Level 3	10.58	11.9	11.25	13.8	9.51	9.8
Level 4	15.13	7.4	15.45	7.4	_	_
Counter and rental clerks	10.39	10.1	-	_	8.61	5.8
Parts salespersons	15.43	10.6	15.90	10.2	_	_
Level 3	11.07	13.1	_		_	_
Level 4	15.29	7.9	15.47	7.7	_	_
Retail salespersons	11.41	3.9	13.40	2.6	8.80	5.8
Titelli surespensorio		2.7	13.10		3.00	2.0

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations -Continued						
Retail salespersons –Continued						
Level 1	\$7.76	3.7%	_	_	\$7.63	4.8%
Level 2	8.93	11.4	\$12.23	23.0%	7.68	2.3
Level 3	9.71	5.1	11.00	9.2	8.55	1.1
Level 4	12.34	12.4	12.41	14.6	12.06	6.2
Level 5	19.52	13.8	18.58	12.9	_	_
Not able to be leveled	10.89	2.2	11.30	2.6	9.04	1.6
Advertising sales agents	18.59	22.0	19.84	17.2	J.04	
Insurance sales agents	30.39	15.7	30.39	15.7		
Securities, commodities, and	30.37	15.7	30.37	15.7		
financial services sales agents	64.89	20.2	64.89	20.2	_	_
Travel agents	04.09	20.2	15.83	7.8	_	_
Sales representatives, wholesale and	_	_	13.63	7.6	_	_
manufacturing	27.31	11.1	27.34	11.1		
Level 4	19.39	33.8	19.39	33.8	_	_
Level 6	22.42	16.9	22.42	16.9	_	_
Level 7	27.43	10.9	27.43	10.9	_	_
Level 9	36.25	10.4	36.25	10.4	_	_
	30.23	10.7	30.23	10.7	_	_
Sales representatives, wholesale						
and manufacturing, technical	34.58	20.4	34.58	20.4		
and scientific products	34.36	20.4	34.36	20.4	_	_
Sales representatives, wholesale						
and manufacturing, except technical and scientific						
	26.39	12.6	26.41	12.6		
products Level 4	19.39	33.8	19.39	33.8	_	_
Level 6	22.44	19.1	22.44	19.1	_	_
					_	_
Level 7	27.53	10.9	27.53	10.9	_	_
Level 9 Telemarketers	36.25	10.7	36.25	10.7	_	_
	1451	26.2				
Level 3 Miscellaneous sales and related	14.51	26.3	_	_	_	_
	16 22	15.0	10.21	17.0	0.74	10.2
workers	16.33	15.2	18.31	17.8	9.74	10.3
Office and administrative array						
Office and administrative support	14.70	1.4	15.26	1.0	10.67	2.2
occupations	14.70	1.4	15.26	1.8	10.67	3.2
Level 1	9.08	6.9	10.46	9.4	7.91	3.2
Level 2	10.87	2.8	11.45	4.1	9.63	2.0
Level 3	11.81	2.7	12.11	2.5	10.43	6.9
Level 4	14.35	2.3	14.54	3.2	12.29	5.6
Level 5	16.52	3.5	16.77	2.8	12.01	15.0
Level 6	19.46	3.7	19.63	3.7	15.00	3.1
Į.			1		1	

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	~···	C' '!'			Dout the amount and	
	Civilian	workers	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support						
occupations –Continued						
Level 7	\$22.49	5.6%	\$22.50	5.6%	_	_
Level 8	27.66	5.5	27.66	5.5	_	_
Not able to be leveled	15.08	4.5	15.56	3.3	\$10.47	4.1%
First-line supervisors/managers of						
office and administrative support						
workers	21.98	2.6	22.09	2.5	_	_
Level 5	16.21	5.2	15.98	4.7	_	_
Level 6	19.56	6.4	19.78	5.6	_	_
Level 7	22.72	7.2	22.72	7.2	_	_
Level 8	27.66	5.5	27.66	5.5	_	_
Switchboard operators, including						
answering service	9.99	8.0	10.68	6.5	_	_
Financial clerks	13.38	4.5	13.74	4.6	10.58	4.3
Level 2	9.65	3.6	9.58	4.6	9.77	3.1
Level 3	11.34	3.0	11.61	2.8	9.01	5.8
Level 4	13.68	6.0	13.86	6.3	11.82	4.7
Level 5	14.13	8.0	14.21	8.8	13.38	14.6
Level 6	19.92	8.9	19.95	9.1	_	_
Not able to be leveled	13.98	9.6	14.64	6.4	_	_
Bill and account collectors	13.66	7.1	13.47	7.0	_	_
Level 4	12.48	6.8	_	_	_	_
Billing and posting clerks and						
machine operators	13.30	3.7	13.45	4.0	_	_
Level 3	12.30	7.9	12.40	8.9	_	_
Level 4	13.58	5.1	13.71	5.5	_	_
Bookkeeping, accounting, and	10.00					
auditing clerks	14.28	7.0	14.45	7.3	11.83	9.4
Level 3	11.78	5.3	11.95	5.0	_	_
Level 4	14.38	8.3	14.59	8.2	11.50	4.6
Level 5	14.07	8.5	14.10	9.3	13.73	15.7
Level 6	19.86	13.0	19.89	13.5	-	_
Not able to be leveled	14.18	11.2	14.18	11.2	_	_
Payroll and timekeeping clerks	16.78	6.2	16.92	6.5	_	_
Procurement clerks	17.14	12.0	17.14	12.0	_	_
Tellers	10.32	2.7	10.58	3.0	9.60	4.4
Level 2	9.57	3.9	9.50	4.8	9.67	3.8
Level 3	10.33	3.4	10.73	2.0	8.43	3.4
Level 4	11.39	3.4	11.49	4.8	_	
Brokerage clerks	15.89	4.6	15.89	4.6	_	_
Court, municipal, and license clerks	13.96	7.0	13.96	7.1	13.60	4.4
Level 4	13.53	9.1	13.54	9.3	15.00	7.7
Level 5	14.01	8.3	13.94	8.3	_	_
201015	11.01	0.5	13.77	0.5		

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support						
occupations - Continued						
Customer service representatives	\$15.34	5.0%	\$15.75	4.8%	\$11.17	7.0%
Level 2	12.54	4.5	12.85	3.4	_	_
Level 3	12.14	10.4	12.29	13.8	11.70	5.9
Level 4	15.09	7.2	15.24	6.7	_	_
Level 5	16.67	8.8	16.72	8.9	_	_
Level 6	20.94	5.2	21.21	4.7	_	_
Level 7	21.45	19.9	21.45	19.9	_	_
Not able to be leveled	17.58	12.9	17.58	12.9	_	_
Eligibility interviewers, government						
programs	16.93	13.3	18.34	11.6	_	_
Level 6	18.57	11.7	18.57	11.7	_	_
File clerks	12.55	9.9	12.86	11.9	_	_
Hotel, motel, and resort desk clerks	8.40	3.3	8.64	5.5	8.09	2.6
Level 2	8.21	3.4	8.39	8.0	0.07	2.0
Level 3	8.61	5.6	0.57	0.0		
Interviewers, except eligibility and	0.01	3.0	_	_		_
loan	12.10	4.6	12.14	4.7		
Level 4	11.75	5.5	11.73	5.5	_	_
	10.81	4.7		3.3	10.39	8.5
Library assistants, clerical			_	_		
Level 2	8.45	.8	15.07	_	8.12	1.3
Loan interviewers and clerks	15.27	4.5	15.27	4.5	_	_
Level 4	14.93	6.1	14.93	6.1	_	_
Level 6	15.23	11.0	15.23	11.0	_	_
New accounts clerks	13.63	5.6	13.63	5.6	_	_
Order clerks	16.59	8.9	16.93	8.8	_	_
Level 4	16.80	10.9	16.80	10.9	_	_
Human resources assistants, except						
payroll and timekeeping	18.77	8.2	18.77	8.2	_	_
Receptionists and information clerks	12.66	3.3	13.18	3.5	9.38	4.7
Level 2	11.29	6.5	11.75	8.3	9.83	7.8
Level 3	13.19	7.1	13.21	7.3	_	_
Level 4	14.47	7.8	14.46	8.0	_	_
Not able to be leveled	13.78	7.6	13.78	7.6	_	_
Reservation and transportation ticket						
agents and travel clerks	12.18	11.3	_	_	_	_
Dispatchers	15.44	4.4	15.55	4.0	_	_
Level 3	11.42	9.2	11.42	9.2	_	_
Level 4	15.73	5.6	15.73	5.6	_	_
Not able to be leveled	17.45	6.1	17.45	6.1	_	_
Police, fire, and ambulance						
dispatchers	15.26	8.6	15.26	8.6	_	_
•						

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

Office and administrative support occupations - Continued Dispatchers, except police, fire, and ambulance							
Office and administrative support occupations - Continued Dispatchers, except police, fire, and ambulance		Civilian	workers	Full-time	workers	Part-time workers	
occupations – Continued Sispatchers, except police, fire, and ambulance \$15.49 5.2% \$15.64 4.6% - - Level 4 15.79 6.2 15.79 6.2 - - Not able to be leveled 17.45 6.1 1 - - Meter readers, utilities 14.09 20.4 - - \$7.82 10.2% Level 2 19.06 6.9 19.16 6.8 -	Occupation ⁴ and level	Mean		Mean		Mean	
occupations – Continued Sispatchers, except police, fire, and ambulance \$15.49 5.2% \$15.64 4.6% - - Level 4 15.79 6.2 15.79 6.2 - - Not able to be leveled 17.45 6.1 1 - - Meter readers, utilities 14.09 20.4 - - \$7.82 10.2% Level 2 19.06 6.9 19.16 6.8 -							
occupations – Continued Sispatchers, except police, fire, and ambulance \$15.49 5.2% \$15.64 4.6% - - Level 4 15.79 6.2 15.79 6.2 - - Not able to be leveled 17.45 6.1 1 - - Meter readers, utilities 14.09 20.4 - - \$7.82 10.2% Level 2 19.06 6.9 19.16 6.8 -	Office and administrative support						
Sich Sich							
Sich Sich	Dispatchers, except police, fire,						
Not able to be leveled		\$15.49	5.2%	\$15.64	4.6%	_	_
Meter readers, utilities	Level 4	15.79	6.2	15.79	6.2	_	_
Level 2	Not able to be leveled	17.45	6.1	17.45	6.1	_	_
Level 2	Meter readers, utilities	14.09	20.4	_	_	\$7.82	10.2%
Production, planning, and expediting clerks				_	_	_	_
19.06 6.9 19.16 6.8 - - -							
Level 6		19.06	6.9	19.16	6.8	_	_
Shipping, receiving, and traffic clerks 12.91 5.4 13.07 5.1 - - -						_	_
Level 2						_	_
Level 3 12.29 6.0 12.37 5.9 —				_	_	_	_
Level 4 13.70 5.2 13.70 5.2 —				12.37	5.9	_	_
Level 5						_	_
Not able to be leveled						_	_
Stock clerks and order fillers						_	_
Level 1 8.47 4.0 - - 8.31 4.7 Level 2 13.10 8.5 13.35 8.4 - - Level 3 11.14 6.1 11.82 5.5 9.70 7.4 Level 4 15.35 4.0 15.51 4.2 - - Weighers, measurers, checkers, and samplers, recordkeeping 13.61 10.8 13.80 11.1 - - Secretaries and administrative assistants 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - - Level 3 12.38 5.3 12.55 5.5 - - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 7 23.63 4.0 23.63 4.0 - - Execut						9.57	8.0
Level 2 13.10 8.5 13.35 8.4 - - Level 3 11.14 6.1 11.82 5.5 9.70 7.4 Level 4 15.35 4.0 15.51 4.2 - - Weighers, measurers, checkers, and samplers, recordkeeping 13.61 10.8 13.80 11.1 - - Secretaries and administrative assistants 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 -<				_	_		
Level 3 11.14 6.1 11.82 5.5 9.70 7.4 Level 4 15.35 4.0 15.51 4.2 - - Weighers, measurers, checkers, and samplers, recordkeeping 13.61 10.8 13.80 11.1 - - Secretaries and administrative assistants 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - Level 7 23.63 4.0 27.3 19.09 7				13.35	8.4	-	_
Level 4 15.35 4.0 15.51 4.2 - - Weighers, measurers, checkers, and samplers, recordkeeping 13.61 10.8 13.80 11.1 - - Secretaries and administrative assistants 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - - Not able to be leveled 18.61 7.6 19.09 7.1 - - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - - - - - - - - - - - - - - - - - <td></td> <td></td> <td></td> <td></td> <td></td> <td>9 70</td> <td>7.4</td>						9 70	7.4
Weighers, measurers, checkers, and samplers, recordkeeping 13.61 10.8 13.80 11.1 - - Secretaries and administrative assistants 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - - Level 7 23.63 4.0 23.63 4.0 - - - Executive secretaries and administrative assistants 18.61 7.6 19.09 7.1 - - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - -						_	_
samplers, recordkeeping 13.61 10.8 13.80 11.1 - - Secretaries and administrative 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - Level 7 23.63 4.0 23.63 4.0 - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and 18.60 3.8 18.94 3.9 - - Level 4 13.80 5.2 13.78 5.3 - - Level 5 16.22 5.1 16.86 4.5 - - Level 6 19.05 3.9 19.55 4.5 - - Level 7 24.83 3.5 24.83 3.5 - - Level 7 24.83 3.5 24.83 3.5 - - <t< td=""><td></td><td>13.33</td><td>1.0</td><td>13.31</td><td>1.2</td><td></td><td></td></t<>		13.33	1.0	13.31	1.2		
Secretaries and administrative assistants 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - Level 4 13.80 5.2 13.78 5.3 - - Level 5 16.22 5.1 16.86 4.5 - - Level 6 19.05 3.9 19.55 4.5 - - Level 7 24.83 3.5 24.83 3.5 - - Level 7 24.83 3.5 24.83 3.5 - -		13.61	10.8	13.80	11.1	_	_
assistants 17.07 2.4 17.63 2.0 11.72 6.7 Level 3 12.38 5.3 12.55 5.5 - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - Level 7 23.63 4.0 23.63 4.0 - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - Level 4 13.80 5.2 13.78 5.3 - - Level 5 16.22 5.1 16.86 4.5 - - Level 6 19.05 3.9 19.55 4.5 - - Level 7 24.83 3.5 24.83 3.5 - - Not able to be leveled 20.23 4.1 20.23 4.1 - - Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 <td></td> <td>13.01</td> <td>10.0</td> <td>13.00</td> <td>11.1</td> <td></td> <td></td>		13.01	10.0	13.00	11.1		
Level 3 12.38 5.3 12.55 5.5 - - Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - - Level 7 23.63 4.0 23.63 4.0 - - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and 18.60 3.8 18.94 3.9 - - Level 4 13.80 5.2 13.78 5.3 - - Level 5 16.22 5.1 16.86 4.5 - - Level 6 19.05 3.9 19.55 4.5 - - Level 7 24.83 3.5 24.83 3.5 - - Not able to be leveled 20.23 4.1 20.23 4.1 - - Legal secretaries 15.37		17.07	2.4	17.63	2.0	11.72	6.7
Level 4 14.22 4.6 14.79 2.7 10.92 3.9 Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - - Level 7 23.63 4.0 23.63 4.0 - - - Not able to be leveled 18.61 7.6 19.09 7.1 - - - Executive secretaries and 18.60 3.8 18.94 3.9 - - - Level 4 13.80 5.2 13.78 5.3 - - - Level 5 16.22 5.1 16.86 4.5 - - - Level 6 19.05 3.9 19.55 4.5 - - - Level 7 24.83 3.5 24.83 3.5 - - - Not able to be leveled 20.23 4.1 20.23 4.1 - - Legal secretaries 15.37 3.8 15.69 5.4						11.72	0.7
Level 5 16.78 4.0 17.08 3.0 12.45 19.0 Level 6 19.33 3.6 19.60 4.0 - - - Level 7 23.63 4.0 23.63 4.0 - - - Not able to be leveled 18.61 7.6 19.09 7.1 - - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - - - Level 4 13.80 5.2 13.78 5.3 -						10.92	3.0
Level 6 19.33 3.6 19.60 4.0 - - Level 7 23.63 4.0 23.63 4.0 - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and 18.60 3.8 18.94 3.9 - - Level 4 13.80 5.2 13.78 5.3 - - Level 5 16.22 5.1 16.86 4.5 - - Level 6 19.05 3.9 19.55 4.5 - - Level 7 24.83 3.5 24.83 3.5 - - Not able to be leveled 20.23 4.1 20.23 4.1 - - Legal secretaries 19.42 5.3 19.44 5.3 - - Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 - - Secretaries, except legal, medical, 15.74							
Level 7 23.63 4.0 23.63 4.0 - - - Not able to be leveled 18.61 7.6 19.09 7.1 - - Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - - Level 4 13.80 5.2 13.78 5.3 - - Level 5 16.22 5.1 16.86 4.5 - - Level 6 19.05 3.9 19.55 4.5 - - Level 7 24.83 3.5 24.83 3.5 - - Not able to be leveled 20.23 4.1 20.23 4.1 - - Legal secretaries 19.42 5.3 19.44 5.3 - - Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 - - Secretaries, except legal, medical, 15.74 9.7 15.83 10.6 - - <							
Not able to be leveled 18.61 7.6 19.09 7.1 - - -						_	
Executive secretaries and administrative assistants 18.60 3.8 18.94 3.9 - <t< td=""><td></td><td></td><td></td><td></td><td></td><td>_</td><td>_</td></t<>						_	_
administrative assistants 18.60 3.8 18.94 3.9 — — Level 4 13.80 5.2 13.78 5.3 — — Level 5 16.22 5.1 16.86 4.5 — — Level 6 19.05 3.9 19.55 4.5 — — Level 7 24.83 3.5 24.83 3.5 — — Not able to be leveled 20.23 4.1 20.23 4.1 — — Legal secretaries 19.42 5.3 19.44 5.3 — — Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 — — Secretaries, except legal, medical, 15.74 9.7 15.83 10.6 — —		10.01	/.0	17.07	/.1	_	
Level 4 13.80 5.2 13.78 5.3 - - Level 5 16.22 5.1 16.86 4.5 - - Level 6 19.05 3.9 19.55 4.5 - - Level 7 24.83 3.5 24.83 3.5 - - Not able to be leveled 20.23 4.1 20.23 4.1 - - Legal secretaries 19.42 5.3 19.44 5.3 - - Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 - - Secretaries, except legal, medical, 15.74 9.7 15.83 10.6 - -		18 60	3.8	18 9/	3.0	_	_
Level 5 16.22 5.1 16.86 4.5 — — Level 6 19.05 3.9 19.55 4.5 — — Level 7 24.83 3.5 24.83 3.5 — — Not able to be leveled 20.23 4.1 20.23 4.1 — — Legal secretaries 19.42 5.3 19.44 5.3 — — Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 — — Secretaries, except legal, medical, 15.74 9.7 15.83 10.6 — —						_	
Level 6 19.05 3.9 19.55 4.5 — — Level 7 24.83 3.5 24.83 3.5 — — Not able to be leveled 20.23 4.1 20.23 4.1 — — Legal secretaries 19.42 5.3 19.44 5.3 — — Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 — — Secretaries, except legal, medical, 15.74 9.7 15.83 10.6 — —						_	
Level 7 24.83 3.5 24.83 3.5 — — Not able to be leveled 20.23 4.1 20.23 4.1 — — Legal secretaries 19.42 5.3 19.44 5.3 — — Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 — — Secretaries, except legal, medical, 15.74 9.7 15.83 10.6 — —						_	_
Not able to be leveled 20.23 4.1 20.23 4.1 - - Legal secretaries						_	_
Legal secretaries						_	_
Medical secretaries 15.37 3.8 15.69 5.4 13.28 11.8 Level 4 15.74 9.7 15.83 10.6 - - Secretaries, except legal, medical, 15.74 9.7 15.83 10.6 - -						_	_
Level 4	Modical socretories					12.29	11.0
Secretaries, except legal, medical,						13.28	11.8
		13./4	9.1	13.83	10.0	_	_
and executive		15 29	3.0	16.00	1.5	10.24	1.0
	and executive	13.28	3.9	10.09	4.5	10.34	1.7

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Civilian	workers	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Secretaries, except legal, medical,						
and executive –Continued	¢12.05	6.40/	¢12.20	6.00/		
Level 3	\$12.05	6.4%	\$12.20	6.8%	_	_
Level 4	13.96	4.5	14.93	5.8	_	_
Level 5	17.66	3.9	17.67	4.0	_	_
Level 6 Not able to be leveled	21.44	5.7	21.44	5.7	_	_
	15.64	6.1 6.7	15.64 17.55	6.1 6.9	_	_
Computer operators	17.41	0.7	17.55	0.9	_	_
Data entry and information processing workers	11.95	4.7	12.69	3.8	\$10.36	7.3%
Level 2	9.11	6.7	12.09	3.6	\$10.50	7.5%
Level 3	11.58	3.7	12.33	3.3	_	_
Level 4	12.49	7.8	12.55	7.9	_	_
Data entry keyers	12.49	6.6	12.50	6.5	10.52	7.2
Level 3	11.76	5.3	12.30	0.5	10.52	1.2
Level 4	12.40	8.4	12.47	8.4	_	_
Word processors and typists	12.40	9.0	13.19	9.1	_	_
Insurance claims and policy	12.71	9.0	13.19	7.1	_	_
processing clerks	15.43	7.5	15.41	7.8		
Level 3	11.08	1.7	11.08	1.7	_	_
Level 4	14.18	8.0	13.54	5.1	_	_
Level 5	16.93	5.3	16.93	5.3		
Level 6	20.07	8.0	20.07	8.0	_	_
Mail clerks and mail machine	20.07	8.0	20.07	0.0	_	_
operators, except postal service	11.01	4.3	_	_	_	_
Office clerks, general	13.59	3.3	13.96	3.3	11.03	5.5
Level 2	11.31	7.2	11.73	7.7	9.52	4.0
Level 3	11.69	6.7	12.07	6.7	10.08	9.9
Level 4	14.47	4.1	14.60	4.3	13.39	5.9
Level 5	17.76	6.1	17.76	6.1	_	_
Not able to be leveled	12.34	3.7	12.49	3.7	_	_
Office machine operators, except						
computer	12.35	11.4	_	_	_	_
Farming, fishing, and forestry						
occupations	12.02	26.1	12.88	31.8	_	_
Construction and extraction						
occupations	21.86	4.5	22.06	4.6	12.56	12.0
Level 1	11.71	4.4	12.07	4.2	8.20	5.2
Level 2	15.91	18.1	15.96	19.2	_	_
Level 3	16.08	5.6	16.25	5.8	_	_

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Civilian	ian workers Full-tim		e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction						
occupations - Continued						
Level 4	\$17.16	9.8%	\$17.23	10.3%	_	_
Level 5	18.43	4.3	18.43	4.3	_	-
Level 6	27.44	7.1	27.44	7.1	_	_
Level 7	27.06	3.8	27.06	3.8	_	_
Level 8	33.67	2.9	33.67	2.9	_	_
Not able to be leveled	23.93	12.4	24.42	12.4	_	_
First-line supervisors/managers of						
construction trades and extraction						
workers	29.45	6.0	29.45	6.0	_	_
Level 6	18.50	6.1	18.50	6.1	_	_
Level 7	28.54	7.7	28.54	7.7	_	_
Carpenters	21.29	8.2	21.43	8.4	_	_
Level 6	29.74	4.8	29.74	4.8	_	_
Level 7	25.26	13.8	25.26	13.8	_	_
Cement masons, concrete finishers,						
and terrazzo workers	20.90	14.1	20.90	14.1	_	_
Cement masons and concrete						
finishers	20.90	14.1	20.90	14.1	_	_
Construction laborers	17.14	9.9	17.55	9.8	\$8.79	8.8%
Level 1	9.54	15.5	_	_	_	_
Level 2	19.16	22.5	19.53	22.4	_	_
Level 4	23.78	9.2	23.78	9.2	_	_
Construction equipment operators	21.34	10.1	21.62	10.8	_	_
Level 3	11.60	5.6	_	_	_	_
Level 4	19.57	13.0	19.58	12.9	_	_
Operating engineers and other	12.07	12.0	17.50			
construction equipment						
operators	21.85	10.1	22.17	10.7	_	_
Level 4	19.89	13.3	19.89	13.3	_	_
Electricians	21.98	17.7	21.98	17.7	_	_
Level 7	26.59	10.3	26.59	10.3	_	_
Painters and paperhangers	24.87	11.1	25.11	11.0	_	_
Painters, construction and	21.07	11.1	23.11	11.0		
maintenance	25.11	11.6	25.37	11.3	_	_
Pipelayers, plumbers, pipefitters, and	23.11	11.0	23.37	11.5		
steamfitters	28.41	7.4	28.41	7.4	_	_
Level 4	15.62	25.9	15.62	25.9	_	_
Level 7	28.31	7.0	28.31	7.0	_	_
Plumbers, pipefitters, and	20.31	7.0	20.31	/.0	_	_
steamfitters	28.62	7.4	28.62	7.4	_	_
Level 7	28.31	7.4	28.02	7.4	_	_
Sheet metal workers	23.45	17.3	23.45	17.3	_	_
Sheet metal workers	23.73	17.5	23.73	17.5		

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

		_				
	Civilian	workers	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction						
occupations –Continued						
Sheet metal workers –Continued						
Level 7	\$26.62	16.5%	\$26.62	16.5%	_	
Helpers, construction trades	13.65	8.8	13.48	10.570	_	
Level 2	11.84	12.7	11.22	10.3	_	_
Highway maintenance workers	15.80	2.8	15.81	2.8	_	_
Level 3	13.80	4.6	-	2.0	_	_
Level 4	13.17	1.4	13.52	1.4	_	_
Level 5	17.00	6.8	17.00	6.8	_	_
Level 6	17.00	4.1	17.00	4.1	_	_
Miscellaneous construction and	17.79	4.1	17.79	4.1	_	_
related workers	14.67	10	14.84	1.5		
related workers	14.07	4.8	14.84	4.5	_	_
Installation maintenance and vencin						
Installation, maintenance, and repair	10.06	4.0	10.04	4.2	¢20.00	20.20/
occupations Level 2	19.96	4.0	19.94 13.10	4.3	\$20.89	29.2%
	12.67	7.8		10.0	_	_
Level 3	12.32	4.9	12.35	5.1	_	_
Level 4	14.93	6.7	14.87	6.5	_	_
Level 5	16.81	5.5	16.86	5.3	_	_
Level 6	23.13	3.9	23.13	3.9	_	_
Level 7	22.86	4.6	22.62	4.7	_	_
Level 8	29.51	6.6	29.51	6.6	_	_
Not able to be leveled	18.84	8.2	18.84	8.2	_	_
First-line supervisors/managers of						
mechanics, installers, and						
repairers	26.06	9.6	26.06	9.6	_	_
Level 7	22.58	7.7	22.58	7.7	_	_
Level 8	31.11	9.2	31.11	9.2	_	_
Radio and telecommunications						
equipment installers and repairers	27.20	4.7	26.54	4.9	_	_
Level 6	26.98	6.0	26.98	6.0	_	_
Telecommunications equipment						
installers and repairers, except						
line installers	27.18	4.8	26.50	5.0	_	_
Miscellaneous electrical and						
electronic equipment mechanics,						
installers, and repairers	20.58	22.4	20.58	22.4	_	_
Aircraft mechanics and service						
technicians	25.27	4.6	25.27	4.6	_	_
Automotive technicians and repairers	18.42	5.8	18.50	5.6	_	_
Level 5	15.24	7.6	15.24	7.6	_	_
Level 6	24.24	12.8	24.24	12.8	_	_
Level 7	19.93	7.3	19.93	7.3	_	_

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Civilian	workers	Full-time	e workers	Part-time workers		
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Installation, maintenance, and repair							
occupations - Continued							
Automotive body and related							
repairers	\$21.41	19.4%	\$21.41	19.4%	_	_	
Automotive service technicians							
and mechanics	17.50	7.2	17.60	6.9	_	_	
Level 5	14.70	10.0	14.70	10.0	_	_	
Level 6	22.52	10.2	22.52	10.2	_	_	
Level 7	20.15	8.6	20.15	8.6	_	_	
Bus and truck mechanics and diesel							
engine specialists	18.48	4.3	18.48	4.3	_	_	
Level 5	15.64	3.9	15.64	3.9	_	_	
Level 6	19.97	3.9	19.97	3.9	_	_	
Level 7	19.78	5.2	19.78	5.2	_	_	
Heavy vehicle and mobile equipment							
service technicians and							
mechanics	17.56	6.5	17.67	6.0	_	_	
Level 5	13.76	16.5	13.97	15.8	_	_	
Level 7	19.54	3.2	19.54	3.2	_	_	
Farm equipment mechanics	13.89	15.8	14.10	14.6	_	_	
Mobile heavy equipment							
mechanics, except engines	19.21	5.6	19.21	5.6	_	_	
Heating, air conditioning, and							
refrigeration mechanics and							
installers	20.14	10.7	20.14	10.7	_	_	
Industrial machinery installation,							
repair, and maintenance workers	19.02	4.7	19.02	4.7	_	_	
Level 3	13.54	5.2	13.54	5.2	_	_	
Level 4	12.46	9.4	12.46	9.4	_	_	
Level 5	18.20	7.6	18.20	7.6	_	_	
Level 6	20.88	4.8	20.88	4.8	_	_	
Level 7	23.52	3.8	23.52	3.8	_	_	
Not able to be leveled	17.51	13.3	17.51	13.3	_	_	
Industrial machinery mechanics	22.73	4.3	22.73	4.3	_	_	
Level 5	22.00	15.0	22.00	15.0	_	_	
Level 6	22.13	4.6	22.13	4.6	_	_	
Level 7	24.21	4.8	24.21	4.8	_	_	
Maintenance and repair workers,	•						
general	16.44	4.3	16.44	4.3	_	_	
Level 5	17.47	5.4	17.47	5.4	_	_	
Level 6	18.14	3.1	18.14	3.1	_	_	
Maintenance workers, machinery	15.37	6.2	15.37	6.2	_	_	
Line installers and repairers	25.57	6.3	25.57	6.3	_	_	
Level 7	27.36	5.0	27.36	5.0	_	_	
		-		_			

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

		-					
	Civilian	workers	Full-time	workers	Part-time	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Installation, maintenance, and repair							
occupations –Continued							
Electrical power-line installers and							
repairers	\$25.84	9.8%	\$25.84	9.8%	_	_	
Miscellaneous installation,	·		·				
maintenance, and repair workers	17.36	11.3	17.61	11.0	_	_	
Level 2	16.21	15.3	_	_	_	_	
Level 4	15.23	9.1	16.20	7.7	_	_	
Helpersinstallation, maintenance,							
and repair workers	15.11	9.2	15.67	10.4	_	_	
Production occupations	16.00	3.0	16.19	3.1	\$10.01	4.1%	
Level 1	9.99	3.0	10.19	3.1	8.35	1.5	
Level 2	11.45	3.7	11.53	4.1	10.08	6.7	
Level 3	15.04	2.6	15.16	2.7	11.20	8.6	
Level 4	16.27	4.0	16.32	4.0	12.48	3.8	
Level 5	18.65	3.8	18.68	3.8	12.40	3.6	
Level 6	19.85	7.3	19.85	7.3	_	_	
Level 7	24.21	7.5	24.21	7.5	_	_	
Not able to be leveled	18.39	5.4	18.39	5.4	_	_	
First-line supervisors/managers of	10.39	3.4	16.39	3.4	_	_	
production and operating workers	21.88	7.0	21.88	7.0			
Level 6	18.06	11.0	18.06	11.0	_	_	
Level 7	25.34	4.7	25.34	4.7	_	_	
Not able to be leveled	22.59	13.4	22.59	13.4	_	_	
Electrical, electronics, and	22.39	13.4	22.39	13.4	_	_	
electromechanical assemblers	16.46	12.1	16.57	12.1	_	_	
Level 2	12.15	11.6	12.15	11.6	_		
Electrical and electronic	12.13	11.0	12.13	11.0	_		
equipment assemblers	16.65	12.5	16.77	12.4	_	_	
Level 2	12.15	11.6	12.15	11.6	_	_	
Miscellaneous assemblers and	12.13	11.0	12.13	11.0		_	
fabricators	15.77	6.7	16.06	6.5	_	_	
Level 1	11.18	7.4	11.41	6.8	_	_	
Level 2	10.97	4.6	11.05	5.3	_	_	
Level 3	19.45	6.6	19.48	6.7	_	_	
Level 4	20.72	17.5	20.93	18.1	_	_	
Team assemblers	19.31	12.9	19.39	13.8	_	_	
Level 3	20.43	15.2	_	_	_	_	
Bakers	12.13	10.6	12.20	11.3	_	_	
Butchers and other meat, poultry, and	-2.10						
fish processing workers	13.39	4.9	13.50	5.2	_	_	
Level 2	11.48	5.8	11.84	5.8	_	_	
Butchers and meat cutters	17.44	9.9	18.81	8.4	_	_	

Table 2 Civilian workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations - Continued						
Slaughterers and meat packers	\$12.48	1.2%	\$12.48	1.2%	_	_
Miscellaneous food processing						
workers	14.76	8.4	14.82	8.4	_	_
Level 3	14.18	6.6	14.18	6.6	_	_
Food batchmakers	15.17	9.3	15.17	9.3	_	_
Computer control programmers and						
operators	18.76	18.3	19.01	18.4	_	_
Level 5	18.56	9.1	19.23	5.9	_	_
Computer-controlled machine tool						
operators, metal and plastic	17.13	15.8	17.33	16.3	_	_
Level 5	18.56	9.1	19.23	5.9	_	_
Forming machine setters, operators,						
and tenders, metal and plastic	15.75	3.9	15.75	3.9	_	_
Extruding and drawing machine						
setters, operators, and tenders,						
metal and plastic	15.86	5.9	15.86	5.9	_	_
Machine tool cutting setters,						
operators, and tenders, metal and						
plastic	16.20	4.5	16.20	4.5	_	_
Level 3	14.06	11.8	14.06	11.8	_	_
Level 4	15.69	9.1	15.69	9.1	_	_
Level 5	17.53	6.2	17.53	6.2	_	_
Cutting, punching, and press						
machine setters, operators, and						
tenders, metal and plastic	15.15	6.4	15.15	6.4	_	_
Level 4	15.94	11.2	15.94	11.2	_	_
Level 5	17.05	5.2	17.05	5.2	_	_
Grinding, lapping, polishing, and	17.00	0.2	17.00	0.2		
buffing machine tool setters,						
operators, and tenders, metal						
and plastic	17.92	5.8	17.92	5.8	_	_
Machinists	21.78	11.4	21.78	11.4	_	_
Molders and molding machine	21.70	1111	211,0			
setters, operators, and tenders,						
metal and plastic	12.59	4.5	12.59	4.5	_	_
Level 2	11.16	7.6	11.16	7.6	_	_
Level 3	12.85	5.4	12.85	5.4	_	_
Molding, coremaking, and casting	-2.00					
machine setters, operators, and						
tenders, metal and plastic	12.59	4.5	12.59	4.5	_	_
Level 2	11.16	7.6	11.16	7.6	_	_
Level 3	12.85	5.4	12.85	5.4	_	_
				- / -		

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Multiple machine tool setters,						
operators, and tenders, metal and						
plastic	\$19.17	5.8%	\$19.17	5.8%	_	_
Level 5	21.92	9.4	21.92	9.4	_	_
Tool and die makers	23.21	4.0	23.21	4.0	_	_
Level 7	23.17	3.9	23.17	3.9	_	_
Welding, soldering, and brazing	23.17	3.7	23.17	3.7		_
workers	16.54	7.2	16.54	7.2		
Level 4	15.32	5.6	15.32	5.6	_	_
Level 5	19.04	11.6	19.04	11.6	_	_
	19.04	11.0	19.04	11.0	_	_
Welders, cutters, solderers, and	1677	9.0	1677	9.0		
brazers	16.77	8.0	16.77	8.0	_	_
Level 4	15.19	5.1	15.19	5.1	_	_
Level 5	19.38	12.7	19.38	12.7	_	_
Miscellaneous metalworkers and	15.15		15.15			
plastic workers	15.17	6.8	15.17	6.8	_	_
Bookbinders and bindery workers	10.96	11.1	_	_	_	_
Bindery workers	10.96	11.1	_	_	_	_
Printers	16.47	7.1	16.69	6.8	_	_
Level 4	15.29	4.7	15.29	4.7	_	_
Prepress technicians and workers	16.86	16.0	16.86	16.0	_	_
Printing machine operators	16.14	8.9	16.41	8.7	_	_
Laundry and dry-cleaning workers	10.59	6.1	10.98	4.4	_	_
Level 1	9.93	7.4	10.36	6.5	_	_
Sewing machine operators	9.41	9.0	_	_	_	_
Cabinetmakers and bench carpenters	12.63	6.1	12.64	6.7	_	_
Woodworking machine setters,						
operators, and tenders	14.47	1.7	14.47	1.7	_	_
Woodworking machine setters,						
operators, and tenders, except						
sawing	14.41	1.8	14.41	1.8	_	_
Power plant operators, distributors,						
and dispatchers	24.19	11.6	24.19	11.6	_	_
Power plant operators	24.33	12.3	24.33	12.3	_	_
Water and liquid waste treatment		12.5		12.5		
plant and system operators	18.97	9.1	19.11	9.3	_	_
Level 4	15.34	6.2	15.48	6.4	_	_
Level 5	19.41	6.6	19.68	6.6	_	
Level 6	23.91	7.7	23.91	7.7		_
Chemical processing machine setters,	43.71	'.'	23.71	'.'	_	_
operators, and tenders	17.74	6.9	17.74	6.9		
			17.74		_	_
Level 5	19.45	6.1	19.45	6.1	_	_

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Separating, filtering, clarifying,						
precipitating, and still machine						
setters, operators, and tenders	\$18.84	5.3%	\$18.84	5.3%	_	_
Crushing, grinding, polishing,	·		·			
mixing, and blending workers	14.67	3.6	14.67	3.6	_	_
Mixing and blending machine						
setters, operators, and tenders	15.63	5.2	15.63	5.2	_	_
Cutting workers	14.27	13.3	14.27	13.3	_	_
Cutting and slicing machine						
setters, operators, and tenders	14.69	12.3	14.69	12.3	_	-
Inspectors, testers, sorters, samplers,						
and weighers	18.10	8.5	18.10	8.5	_	_
Level 3	18.91	7.8	18.91	7.8	_	_
Level 4	14.65	9.2	14.65	9.2	_	_
Packaging and filling machine						
operators and tenders	15.89	3.5	16.12	3.9	_	_
Level 2	11.90	11.4	_	_	_	_
Level 3	15.60	5.2	15.60	5.2	_	_
Painting workers	18.81	10.1	19.12	13.4	_	_
Level 3	20.21	13.1	20.21	13.1	_	_
Level 4	19.67	13.5	19.67	13.5	_	_
Coating, painting, and spraying						
machine setters, operators, and						
tenders	18.03	7.1	18.03	7.1	_	_
Level 3	20.21	13.1	20.21	13.1	_	_
Miscellaneous production workers	12.89	5.7	13.14	6.2	\$9.92	5.5%
Level 1	9.60	2.6	9.90	3.1	_	_
Level 2	11.36	6.1	11.34	6.3	_	_
Level 3	14.08	3.7	14.51	3.5	_	_
Level 5	17.38	3.1	17.38	3.1	_	_
Not able to be leveled	14.65	15.6	14.65	15.6	_	_
Helpersproduction workers	11.72	6.7	11.93	8.0	_	_
Level 2	11.26	6.6	11.27	6.7	_	_
Level 3	15.51	4.7	15.51	4.7	_	_
Transportation and material moving	4.5.5	2.5	4.5.10			
occupations	15.28	3.0	16.49	2.5	9.78	3.4
Level 1	9.15	2.9	10.28	3.3	8.30	2.9
Level 2	12.80	6.5	13.36	7.4	10.36	5.5
Level 3	13.90	3.0	13.97	3.4	13.37	5.7
Level 4	16.34	4.7	16.26	4.7	21.05	12.5
Level 5	19.82	5.0	19.84	5.0	_	_
Level 6	20.60	4.7	20.71	4.8	_	_

Table 2 Civilian workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving						
occupations –Continued						
Level 7	\$19.34	18.5%	\$19.34	18.5%	_	_
Not able to be leveled	15.96	19.1	17.19	22.4	\$11.04	5.8%
First-line supervisors/managers of	10.50	17.12	1,,12		Ψ11.0.	2.070
helpers, laborers, and material						
movers, hand	19.05	5.8	19.18	5.9	_	_
Level 6	19.55	6.8	19.82	6.9	_	_
First-line supervisors/managers of						
transportation and						
material-moving machine and						
vehicle operators	26.33	14.8	26.33	14.8	_	_
Bus drivers	15.34	5.9	17.38	11.5	14.25	5.8
Level 2	13.51	5.0	_	_	13.09	6.8
Level 3	15.95	7.4	_	_	14.31	8.3
Bus drivers, school	14.57	5.2	14.66	8.9	14.54	6.1
Level 2	13.51	5.0	_	_	13.09	6.8
Level 3	14.92	7.0	_	_	14.83	4.9
Driver/sales workers and truck						
drivers	15.58	3.9	16.40	4.2	8.28	6.3
Level 1	8.42	7.8	_	_	7.23	3.3
Level 2	13.79	11.9	15.83	8.4	8.43	6.3
Level 3	12.25	5.8	12.39	6.5	_	_
Level 4	16.45	5.8	16.36	5.8	_	_
Level 5	20.49	7.6	20.49	7.6	_	_
Driver/sales workers	10.50	13.0	14.53	11.6	6.88	4.1
Level 1	6.88	4.3	_	_	6.82	4.9
Truck drivers, heavy and						
tractor-trailer	17.69	4.3	17.66	4.3	_	_
Level 3	13.13	5.3	13.18	5.5	_	_
Level 4	17.12	5.5	16.97	5.8	_	_
Level 5	20.00	6.3	20.00	6.3	_	_
Truck drivers, light or delivery						
services	13.37	8.0	14.07	9.5	8.47	4.6
Level 1	9.58	3.3	_	_	8.32	3.9
Level 2	13.63	15.1	16.33	15.3	_	_
Level 3	10.25	6.3	_	_	_	_
Level 4	15.52	11.4	15.52	11.4	_	_
Taxi drivers and chauffeurs	10.88	7.6	_	_	10.12	8.3
Parking lot attendants	8.22	10.5	_	_	_	_
Dredge, excavating, and loading						
machine operators	18.51	5.4	18.51	5.4	_	_
Excavating and loading machine						
and dragline operators	18.47	5.4	18.47	5.4	_	_

Civilian workers: Mean hourly earnings 1 for full-time and Table 2 part-time workers² by work levels³ — Continued

	Civilian	workers	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued Industrial truck and tractor operators Level 2	\$14.88 13.69 14.43	5.1% 5.2 5.4	\$14.90 13.69 14.43	5.3% 6.1 5.4	_ _ _ _	- - -
Level 4 Laborers and material movers, hand Level 1 Level 2 Level 3 Level 4	15.07 11.63 9.48 12.90 14.29 15.92	6.6 5.1 2.9 12.4 5.8 12.6	15.07 12.87 10.65 13.14 14.49 16.03	6.6 7.1 4.7 13.5 6.0 12.9	\$9.20 8.65 11.03 13.27	2.4% 3.1 3.2 8.0
Not able to be leveled Cleaners of vehicles and equipment Level 1 Laborers and freight, stock, and	11.47 11.34 9.80	3.1 10.1 8.9	11.71 12.52 -	4.2 12.2 -	8.58 8.58	3.0 3.0
Level 1	12.29 9.28 15.65 14.52 12.15 12.34 10.60 9.42	8.5 4.0 16.3 7.8 5.2 10.3 3.9 3.9	14.04 10.00 16.88 14.81 - 15.18 11.20 10.60	9.8 2.3 17.5 8.1 - 3.9 5.2 9.0	9.42 8.83 10.97 - - - 8.90 8.36	3.9 5.0 4.0 - - 2.9 2.2
Level 2	10.67	2.2	10.63	2.4	- 8.30	

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

of workers, weighed by hours.

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

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts,

and physical environment. See appendix A for more information.

4 A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

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

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³

	To	tal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
workers	\$18.37	1.6%	\$19.79	1.9%	\$10.99	4.3%
Management occupations	38.14	5.5	38.19	5.6	31.26	27.8
Level 7	19.36	5.3	19.55	5.9	_	_
Level 8	21.89	4.4	21.89	4.4	_	_
Level 9	31.24	5.5	31.24	5.5	_	_
Level 10	35.17	6.2	35.17	6.2	_	_
Level 11	45.02	4.0	44.93	4.0	_	_
Level 12	52.17	6.8	52.17	6.8	_	_
Level 13	50.60	7.8	50.60	7.8	_	_
Not able to be leveled	41.43	8.6	41.44	8.6	_	_
Chief executives	60.03	18.2	60.03	18.2	_	_
General and operations managers	36.52	6.9	36.52	6.9	_	_
Level 9	26.67	7.5	26.67	7.5	_	_
Level 11	49.79	22.5	49.79	22.5		
Not able to be leveled	39.96	20.0	39.96	20.0		_
	46.81	4.2	46.81	4.2	_	_
Marketing and sales managers	49.74	7.2	49.74	7.2	_	_
Level 11					_	_
Not able to be leveled	42.77	16.7	42.77	16.7	_	_
Marketing managers	43.04	11.0	43.04	11.0	_	_
Not able to be leveled	36.37	8.7	36.37	8.7	_	_
Sales managers	48.84	7.3	48.84	7.3	_	_
Not able to be leveled	46.11	24.1	46.11	24.1	_	_
Administrative services managers	34.69	17.1	34.69	17.1	_	_
Computer and information systems						
managers	46.95	3.5	46.95	3.5	_	_
Not able to be leveled	48.59	8.0	48.59	8.0	_	_
Financial managers	38.79	4.9	38.57	4.8	_	_
Level 9	30.38	6.1	30.38	6.1	_	_
Level 11	49.10	6.2	48.67	7.0	_	_
Not able to be leveled	39.60	11.8	39.60	11.8	_	_
Human resources managers	32.55	11.5	32.55	11.5	_	_
Industrial production managers	37.25	11.1	37.25	11.1	_	_
Purchasing managers	28.79	19.3	28.79	19.3	_	_
Transportation, storage, and	20.77	17.5	20.79	15.5		
distribution managers	35.81	20.4	35.81	20.4	_	_
Not able to be leveled	36.97	22.4	36.97	22.4	_	
Construction managers	38.04	6.8	38.04	6.8	_	_
Education administrators	26.76	14.7	26.67	14.7	_	_
			20.07	14./	_	_
Level 11	36.40	19.1	_	_	_	_
Education administrators,	22.17	0.2	22.00	0.2		
postsecondary	33.17	8.2	33.08	8.3	_	_
Engineering managers	50.60	7.0	50.60	7.0	_	_
Not able to be leveled	46.63	16.0	46.63	16.0	_	_
Food service managers	20.29	23.9	20.29	23.9	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

			_				
	To	otal	Full-time	e workers	Part-time	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Management and Continued							
Management occupations –Continued Medical and health services							
	\$40.73	8.5%	\$40.74	8.6%			
managers Level 11	46.66	6.0	\$40.74	8.070	_	_	
Not able to be leveled	41.59	15.4	41.51	15.9	_	_	
Social and community service	41.37	13.4	41.31	13.9	_	_	
=	21.43	7.7	21.43	7.7			
managers	21.43	7.7	21.43	1.7	_	_	
Business and financial operations							
occupations	30.04	8.3	30.09	8.4	\$26.42	11.5%	
Level 5	18.71	2.7	18.71	2.7	_	-	
Level 6	18.75	3.9	18.75	3.9	_	_	
Level 7	20.38	4.1	20.26	4.3	_	_	
Level 8	24.88	5.0	24.88	5.0	_	_	
Level 9	28.48	3.2	28.53	3.2	_	_	
Level 10	40.27	10.2	40.27	10.2	_	_	
Level 11	42.27	4.5	42.27	4.5	_	_	
Not able to be leveled	43.07	20.2	43.16	20.2	_	_	
Buyers and purchasing agents	25.45	8.2	25.45	8.2	_	_	
Level 7	19.06	13.1	19.06	13.1	_	_	
Purchasing agents, except							
wholesale, retail, and farm							
products	25.19	10.7	25.19	10.7	_	_	
Claims adjusters, appraisers,	23.17	10.7	23.17	10.7			
examiners, and investigators	21.80	4.6	21.88	4.6	_	_	
Level 9	26.40	3.7	26.40	3.7	_	_	
Claims adjusters, examiners, and	20.10	3.7	20.10	3.7			
investigators	21.66	4.7	21.75	4.7			
Level 9	26.34	4.0	26.34	4.0	_	_	
Cost estimators	30.00	11.0	30.00	11.0			
Human resources, training, and labor	30.00	11.0	30.00	11.0	_	_	
relations specialists	23.89	9.6	23.89	9.6			
Level 6	19.76	17.8	19.76	17.8	_	_	
Level 7	18.98	7.7	18.93	7.7	_	_	
Level 9	31.11	4.2	31.11	4.2	_	_	
	31.11	4.2	31.11	4.2	_	_	
Employment, recruitment, and	20.65	16.5	20.65	16.5			
placement specialists	20.65	10.3	20.65	10.3	_	_	
Compensation, benefits, and job	20.10	6.3	20.10	6.3			
analysis specialists	20.19	0.3	20.19	0.3	_	_	
Training and development	27.05	6.0					
specialists	27.05	6.6	27.26		_	_	
Management analysts	36.62	7.8	37.26	7.9	_	_	
Level 7	21.56	5.3	21.56	5.3	_	_	
Level 9	28.09	7.1	_	_	_	_	
Į		L			L		

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Total		Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Business and financial operations occupations –Continued						
Management analysts –Continued						
Level 11	\$47.07	11.4%	\$47.07	11.4%	_	_
Not able to be leveled	35.66	13.7	35.66	13.7	_	_
Accountants and auditors	26.67	4.9	26.52	5.1	_	_
Level 7	23.68	3.2	23.64	3.3	_	_
Level 8	21.49	13.3	21.49	13.3	_	_
Level 9	28.92	9.5	28.59	10.5	_	_
Not able to be leveled	28.72	6.0	28.72	6.0	_	_
Credit analysts	26.05	8.5	26.05	8.5	_	_
Financial analysts and advisors	29.39	9.1	29.39	9.1	_	_
Financial analysts	34.23	11.7	34.23	11.7		_
Insurance underwriters	25.69	11.7	25.69	11.7	_	_
Loan counselors and officers	48.57	24.9	48.82	25.0	_	_
Level 9	24.69	9.5	24.69	9.5	_	_
Loan officers	49.12	24.8	49.38	24.9	_	_
Level 9	23.41	10.0	23.41	10.0	_	_
Level 9	23.41	10.0	23.41	10.0	_	_
Computer and mathematical science						
occupations	33.73	4.6	33.92	4.1	_	_
Level 5	18.33	11.8	18.33	11.8		_
Level 7	25.15	4.5	25.15	4.5	_	_
Level 8	28.71	5.7	28.71	5.7	_	_
Level 9	32.76	3.7	32.75	4.0	_	_
Level 10	36.27	6.5	36.27	6.5	_	_
Level 11	42.91	2.5	42.91	2.5	_	_
					_	_
Level 12 Not able to be leveled	50.00 39.64	2.7	50.06	2.9	_	_
		6.6	39.64	6.6	_	_
Computer programmers	29.91	4.5	29.91	4.5	_	_
Computer software engineers	41.40	5.4	41.40	5.4	_	_
Level 9	36.57	8.3	36.57	8.3	_	_
Level 11	47.17	3.8	47.17	3.8	_	_
Computer software engineers,	10.61	5.0	10.61	5 0		
applications	42.64	5.9	42.64	5.9	_	_
Level 11	49.41	6.5	49.41	6.5	_	_
Computer software engineers,	40.20		40.20			
systems software	40.30	6.5	40.30	6.5	_	_
Level 11	44.71	5.1	44.71	5.1	_	_
Computer support specialists	20.13	16.7	20.81	14.5	_	_
Level 7	22.38	8.2	22.38	8.2	_	_
Computer systems analysts	37.55	4.2	37.57	4.2	_	_
Level 9	32.52	2.9	32.47	3.0	_	_
Level 11	38.74	3.3	38.74	3.3	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science						
occupations –Continued						
Computer systems analysts						
-Continued Not able to be leveled	\$41.62	4.2%	\$41.62	4.2%		
Network and computer systems	\$41.02	4.2%	\$41.02	4.2%	_	_
administrators	32.39	4.1	32.39	4.1	_	_
Level 8	31.97	4.0	31.97	4.0	_	_
Network systems and data	31.57	1.0	31.57	1.0		
communications analysts	31.24	5.0	31.24	5.0	_	_
Actuaries	42.02	15.3	42.02	15.3	_	_
Architecture and engineering						
occupations	30.63	2.3	30.22	3.4	_	_
Level 6	20.10	5.0	20.10	5.0	_	_
Level 7	26.24	3.0	26.24	3.0	_	_
Level 8	25.84	4.8	25.84	4.8	_	_
Level 9	30.71	3.2	30.71	3.2	_	_
Level 10	42.67	11.1	_	_	_	_
Level 11	39.21	6.3	39.21	6.3	_	_
Level 12	41.14	1.9	41.14	1.9	_	_
Not able to be leveled	31.04	7.6	31.31	7.2	_	_
Engineers	36.61	1.5	36.03	2.5	_	_
Level 7	27.70	5.7	27.70	5.7	_	_
Level 8	26.03	8.3	26.03	8.3	_	_
Level 9 Level 10	30.03 42.67	4.6 11.1	30.03	4.6	_	_
Level 11	42.67	5.4	40.30	5.4	_	_
Level 12	40.50	2.1	41.55	2.1	_	_
Not able to be leveled	39.16	4.9	39.16	4.9	_	_
Civil engineers	31.07	18.8	31.07	18.8	_	_
Electrical and electronics	31.07	10.0	31.07	10.0		
engineers	36.73	6.9	34.51	4.7	_	_
Electrical engineers	33.23	7.8	33.23	7.8	_	_
Electronics engineers, except						
computer	39.51	10.9	_	_	_	_
Industrial engineers, including						
health and safety	30.38	8.3	30.38	8.3	-	_
Industrial engineers	30.38	8.3	30.38	8.3	_	_
Mechanical engineers	34.85	5.1	34.85	5.1	_	_
Drafters	20.94	8.0	20.94	8.0	_	_
Level 6	17.74	8.9	17.74	8.9		
Mechanical drafters	21.93	5.2	21.93	5.2	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Architecture and engineering						
occupations –Continued						
Engineering technicians, except						
drafters	\$23.95	4.5%	\$24.01	4.4%	_	_
Level 6	20.41	6.0	20.41	6.0	_	_
Level 7	25.67	9.0	25.67	9.0	_	_
Level 8	25.36	7.0	25.36	7.0	_	_
Not able to be leveled	24.67	10.9	24.96	10.5	_	_
Electrical and electronic						
engineering technicians	23.01	14.0	23.15	14.6	_	_
Life, physical, and social science						
occupations	25.52	9.5	26.84	8.0	_	_
Level 5	16.11	3.7	16.30	2.1	_	_
Level 7	23.40	8.8	23.40	8.8	_	_
Level 9	30.85	16.3	30.85	16.3	_	_
Not able to be leveled	22.85	28.1	_	_	_	_
Life scientists	22.72	9.4	22.39	10.2	_	_
Physical scientists	30.66	8.1	30.66	8.1	_	_
Chemists and materials scientists	25.25	3.4	25.25	3.4	_	_
Market and survey researchers	26.36	24.0	34.25	6.5	_	_
Market research analysts	34.25	6.5	34.25	6.5		
Community and social services						
occupations	17.42	7.9	17.85	7.8	\$14.62	10.7%
Level 5	13.90	10.1	14.14	11.3	φ14.02	10.770
Level 6	14.06	6.8	14.18	5.6	_	_
Level 7	16.20	7.1	16.90	5.0		_
Level 9	24.41	8.5	24.26	9.2	_	_
Counselors	17.36	11.1	16.93	10.5	_	_
Level 6	17.50	3.8	13.54	3.8	_	_
Level 9	21.73	6.3	13.34	J.6	_	_
Substance abuse and behavioral	21.73	0.5		_		_
disorder counselors	21.83	6.1	21.07	5.6		_
Educational, vocational, and	21.03	0.1	21.07] 3.0	_	_
school counselors	13.88	9.0	13.79	10.3	_	
Social workers	20.56	15.7	22.71	12.1	_	_
Level 7	20.36 17.07	12.4	19.40	12.1	_	
Medical and public health social	17.07	12.4	19.40	12.3	_	_
workers	23.48	21.1				
Miscellaneous community and social	23.40	21.1	_	_	_	_
service specialists	14.44	5.8	14.52	5.8		
Level 5	14.44	10.0	14.32	3.6	_	_
Level 6	14.36	8.0			_	_
LCVCI U	14.12	0.0	_	_	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services						
occupations –Continued						
Social and human service						
assistants	\$14.62	7.4%	\$14.77	7.9%	_	_
Level 5	14.56	10.0	_	_	_	_
Legal occupations	35.60	7.6	36.09	6.9	_	_
Level 6	19.02	8.2	_	_	_	_
Not able to be leveled	44.26	5.9	44.26	5.9	_	_
Lawyers	48.99	3.6	48.99	3.6	_	_
Paralegals and legal assistants	25.62	5.9	25.62	5.9	_	_
Education, training, and library						
occupations	25.69	11.7	27.04	10.8	\$13.65	13.1%
Level 7	22.10	5.8	27.04	10.6	\$13.03	13.170
Level 8	27.64	9.5	27.49	9.9	_	_
Level 9	28.74	4.6	28.56	4.5	_	_
Not able to be leveled	25.21	6.9	26.43	9.6	_	_
Postsecondary teachers	36.33	8.0	36.59	8.1	29.06	5.2
Level 8	28.66	13.5	30.39	0.1	29.00	J.2 _
Not able to be leveled	26.23	15.2	26.20	15.7		
Miscellaneous postsecondary	20.23	13.2	20.20	13.7		_
teachers	26.98	13.9	26.65	14.6	_	_
Primary, secondary, and special	20.76	13.7	20.03	14.0		_
education school teachers	23.29	4.4	23.35	4.4	_	_
Elementary and middle school	23.27	7.7	25.55	7.7		_
teachers	23.14	2.5	23.14	2.5	_	_
Other teachers and instructors	16.83	15.0	23.14	2.5	_	_
Teacher assistants	10.56	11.3	_	_	_	_
Teacher assistants	10.50	11.5				
Arts, design, entertainment, sports,						
and media occupations	23.13	6.3	23.81	6.4	12.47	22.4
Level 6	14.49	6.8	14.49	6.8	_	_
Level 7	20.47	3.7	20.35	4.0	_	_
Level 9	27.60	7.5	27.60	7.5	_	_
Not able to be leveled	22.09	15.7	24.26	18.4	14.79	26.8
Designers	22.60	16.7	23.25	15.9	_	_
Level 6	15.23	4.5	15.23	4.5	_	_
Graphic designers	18.88	11.9	18.28	11.5	_	_
Athletes, coaches, umpires, and						
related workers	13.56	27.2	_	_	10.80	19.1
Not able to be leveled	13.56	27.2	_	_	10.80	19.1
Coaches and scouts	16.73	29.8	_	_	11.57	12.5
Not able to be leveled	16.73	29.8	_	_	11.57	12.5

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Arts, design, entertainment, sports, and media occupations							
-Continued							
News analysts, reporters and	¢26.25	22.00/	¢27.01	24.20/			
correspondents	\$26.35	23.9%	\$27.01	24.2%	_	_	
Reporters and correspondents	22.72	26.0	23.30	26.3	_	_	
Writers and editors	17.17	10.1	17.17	10.1	_	_	
Editors	17.53	12.9	17.53	12.9	_	_	
Healthcare practitioner and technical							
occupations	27.85	10.3	26.68	7.6	\$32.29	19.4%	
Level 3	10.72	6.4	10.82	5.6	_	_	
Level 4	14.10	4.4	14.22	4.5	13.81	10.1	
Level 5	16.45	6.2	16.34	6.5	17.14	8.4	
Level 6	19.41	3.8	19.86	4.2	17.94	5.2	
Level 7	25.47	2.6	25.21	2.1	26.34	4.8	
Level 8	26.80	4.7	26.50	4.1	30.44	5.1	
Level 9	28.47	3.6	27.09	4.9	32.63	4.6	
Level 10	52.65	10.7	52.50	11.8	_	_	
Level 11	45.21	4.5	45.40	4.9	_	_	
Not able to be leveled	31.92	21.0	32.09	19.4	31.39	35.1	
Pharmacists	51.58	2.3	51.43	2.3	_	_	
Level 11	51.08	3.1	51.16	3.1	_	_	
Physicians and surgeons	_	_	102.25	31.0	_	_	
Physician assistants	36.54	12.6	_	_	_	_	
Registered nurses	28.58	5.2	28.18	6.8	29.81	4.2	
Level 7	24.84	3.2	24.49	2.3	25.97	5.4	
Level 8	26.36	2.9	26.17	2.9	_	_	
Level 9	29.21	2.5	27.73	3.2	32.48	4.7	
Level 11	35.58	4.8	35.41	5.1	_	_	
Therapists	28.43	2.4	28.25	2.0	29.95	4.1	
Level 9	29.67	1.9	_	_	_	_	
Occupational therapists	28.84	5.4	_	_	_	_	
Physical therapists	28.70	2.4	28.70	2.4	_	_	
Respiratory therapists	24.67	4.0	_		_	_	
Clinical laboratory technologists and							
technicians	20.47	7.2	21.35	3.3	17.63	30.2	
Medical and clinical laboratory technologists	24.90	4.4	24.68	5.8	_	_	
Medical and clinical laboratory technicians	15.27	13.3	16.01	11.7	_	_	
Diagnostic related technologists and							
technicians	24.41	5.7	25.00	6.2	21.54	5.5	
Level 6	20.36	3.3	20.75	3.9	_	_	

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative		
				error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical						
occupations –Continued						
Diagnostic related technologists and						
technicians –Continued	**	4.0	***			
	\$28.30	1.8%	\$28.54	1.7%	_	_
Cardiovascular technologists and	10.10	4.5				
technicians	19.19	14.7	_	_	_	_
Radiologic technologists and	24.45		27.20	= 0	\$21.1 0	- -
technicians	24.46	6.2	25.20	7.0	\$21.49	6.2%
Level 6	20.03	2.6	20.21	3.2	_	_
Level 7	27.87	2.0	_	_	_	_
Health diagnosing and treating	4.5.40					
practitioner support technicians	12.69	10.7	11.95	11.4	_	_
Pharmacy technicians	10.79	9.0	10.90	9.0	_	_
Licensed practical and licensed						
vocational nurses	17.79	1.7	17.85	1.9	17.59	2.7
Level 4	16.47	4.8	16.68	5.2	_	_
Level 5	17.04	3.2	17.10	3.9	16.72	4.1
Level 6	18.23	2.1	18.38	2.5	17.76	4.0
Medical records and health						
information technicians	14.91	7.5	14.91	7.5	_	_
Healthcare support occupations	12.47	3.9	13.20	4.1	10.62	4.2
Level 2	9.51	5.4	9.81	6.2	9.11	5.1
Level 3	11.76	6.7	12.04	9.1	11.16	3.9
Level 4	13.67	6.1	13.93	4.5	12.36	9.7
Level 5	15.30	7.2	15.66	8.1	_	_
Not able to be leveled	12.71	5.7	_	_	_	_
Nursing, psychiatric, and home						
health aides	10.70	2.5	11.16	2.1	10.04	4.3
Level 2	9.59	4.6	10.07	4.3	9.07	5.0
Level 3	11.36	3.0	11.42	3.3	11.25	4.1
Level 4	11.79	5.5	12.07	7.1	10.71	4.9
Not able to be leveled	12.86	5.7	_	_	_	_
Home health aides	9.74	7.3	10.91	7.0	8.66	5.9
Level 2	9.02	6.1	_	_	_	_
Level 3	11.19	11.6	_	_	10.08	15.7
Nursing aides, orderlies, and						
attendants	11.15	2.1	11.23	2.4	11.00	2.5
Level 2	10.07	5.0	10.17	5.9	9.92	4.4
Level 3	11.40	2.4	11.30	2.8	11.56	2.8
Level 4	11.98	7.3	12.04	8.2		_
Not able to be leveled	12.86	5.7	_	_	_	_
Physical therapist assistants and aides	12.07	9.5	-	-	_	-

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

			-			
	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare support occupations						
-Continued						
Miscellaneous healthcare support						
occupations	\$14.83	5.0%	\$14.89	5.4%	\$14.19	4.7%
Level 3	13.26	13.6	13.61	13.1	— — — — — — — — — — — — — — — — — — —	_
Level 4	14.71	4.0	14.56	4.2	_	_
Level 5	15.91	9.2	16.17	10.0	_	_
Dental assistants	16.09	7.3	16.11	7.3	_	_
Level 4	15.63	4.1	15.64	4.3	_	_
Medical assistants	12.81	6.9	12.22	6.6	_	_
Level 4	13.57	9.9	_	_	_	_
Medical transcriptionists	17.28	4.2	17.71	4.4	_	_
Level 4	17.25	3.7	_	_	_	_
26.61	17.20					
Protective service occupations	11.73	5.2	11.66	5.5	12.48	22.6
Level 2	9.43	13.3	_	_	8.62	7.3
Level 3	10.98	3.9	11.01	4.2	10.46	3.3
Level 4	12.56	7.4	12.92	7.6	_	_
Security guards and gaming						
surveillance officers	11.56	4.7	11.39	5.3	13.78	31.9
Level 2	9.50	13.9	_	_	_	_
Level 3	11.00	4.6	11.02	4.9	_	_
Level 4	13.08	8.5	13.08	8.5	_	_
Security guards	11.56	4.7	11.39	5.3	13.78	31.9
Level 2	9.50	13.9	_	_	_	_
Level 3	11.00	4.6	11.02	4.9	_	_
Miscellaneous protective service						
workers	10.65	16.0	_	_	8.78	14.9
Lifeguards, ski patrol, and other						
recreational protective service						
workers	7.23	3.5	_	_	7.23	3.5
Food preparation and serving related						
occupations	8.14	3.5	9.36	4.6	7.16	2.1
Level 1	6.95	3.1	7.46	3.8	6.79	3.6
Level 2	7.18	5.8	7.50	8.4	7.00	3.4
Level 3	8.73	4.1	9.43	6.0	7.88	5.8
Level 4	10.12	6.6	10.26	6.9	9.63	12.2
Level 5	11.90	6.6	11.90	6.6		
Level 6	16.14	9.8	16.14	9.8	_	_
First-line supervisors/managers, food	10.17	7.0	10.17	7.0	_	_
preparation and serving workers	12.77	6.4	12.95	6.3	_	_
Level 4	9.22	6.8	9.13	7.0	_	_
Level 6	16.14	9.8	16.14	9.8	_	_
20,010	10.11	7.0	10.11			

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time	workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
First-line supervisors/managers of						
food preparation and serving						
workers	\$12.74	7.3%	\$12.93	7.1%	_	_
Level 4	9.13	7.0	9.13	7.0	_	_
Level 6	16.79	8.6	16.79	8.6	_	_
Cooks	9.52	4.3	10.45	4.3	\$8.27	7.7%
Level 1	7.25	2.6	_	_	7.16	2.6
Level 2	7.62	6.4	7.67	3.1	7.59	9.7
Level 3	9.97	5.4	10.48	5.5	8.88	10.6
Level 4	11.44	3.2	11.38	5.2	11.75	10.3
Cooks, fast food	7.92	4.2	_	_	7.23	1.8
Level 1	7.31	2.4	_	_	_	_
Cooks, institution and cafeteria	10.80	5.0	10.77	6.8	10.88	2.9
Level 3	10.02	4.4	9.77	4.7	_	
Level 4	11.23	9.4	11.24	10.1	_	_
Cooks, restaurant	9.77	6.3	10.77	3.9	8.41	10.8
Level 2	7.47	11.3	_	_	7.43	13.9
Level 3	9.87	7.7	10.66	6.1	8.29	10.0
Level 4	11.72	3.0	11.67	4.1	-	-
Cooks, short order	7.47	5.6	-	_	7.55	9.0
Level 2	7.05	3.8	_	_		
Food preparation workers	8.80	2.9	8.89	4.6	8.66	1.7
Level 1	8.30	3.9	0.07		8.60	3.4
Level 2	8.84	2.9	8.96	3.5	8.64	3.3
Level 3	9.74	5.1	10.08	5.4	-	J.3 _
Food service, tipped	5.72	5.5	5.22	10.9	5.96	3.7
Level 1	5.72	5.1	5.48	17.9	6.01	4.0
Level 2	5.45	4.9	4.60	8.1	5.97	4.0
Level 3	5.70	7.9	5.62	19.5	5.74	7.7
Level 4	7.09	35.6	7.12	37.8	J.74 –	/./ _
Bartenders	7.68	8.4	8.01	14.9	7.52	5.7
Level 2	8.03	7.7	5.01	14.7	7.32	9.6
Level 3	8.08	12.5	_	_	7.03	2.4
Waiters and waitresses	5.00	4.3	4.22	8.2	5.39	4.2
Level 1	5.43	8.7	4.22	17.8	5.65	6.7
Level 2	3.43 4.80	5.6	4.41	7.0	5.25	7.8
Level 3		18.2	4.1/	/.0	5.25	12.1
	4.42	10.2	_	_	3.09	12.1
Dining room and cafeteria attendants and bartender						
	7.27	5.0	8.24	10	6.00	4.9
helpers			0.24	4.8	6.99	
Level 1	6.72	5.1	_	_	6.39	4.4
Level 2	9.19	7.1	_	_	9.71	7.6

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Earl managetion and souring valeted						
Food preparation and serving related occupations –Continued						
Fast food and counter workers	\$7.67	5.1%	\$8.81	5.4%	\$7.20	3.3%
Level 1	\$7.07 6.77	5.6	7.59	3.4%		5.1
Level 2	0.77 7.79	7.6	9.26	2.9	6.55 7.21	3.1
Level 3	7.79 8.49	3.0	9.20 8.57	6.4	8.42	2.9
	8.49	3.0	8.37	0.4	8.42	2.9
Combined food preparation and						
serving workers, including fast	7.67	<i></i>	0.77	57	7.15	2.5
food	7.67	5.5	8.77	5.7	7.15	3.5
Level 1	6.69	6.1	7.59	3.7	6.39	4.9
Level 2	7.77	8.1	9.19	3.3	7.18	3.8
Level 3	8.57	2.8	8.57	6.4	8.57	4.0
Counter attendants, cafeteria, food	7.67	2.2			7.50	2.0
concession, and coffee shop	7.67	3.3	_	_	7.50	2.9
Level 1	7.11	3.7	_	_	7.11	3.7
Level 2	8.15	6.5	-		7.67	4.9
Food servers, nonrestaurant	8.66	2.5	8.61	2.9	8.81	4.8
Level 1	8.17	4.6	-		8.47	4.7
Dishwashers	7.82	3.2	8.36	4.7	7.50	3.2
Level 1	7.80	3.8	8.39	7.2	7.54	3.3
Hosts and hostesses, restaurant,						
lounge, and coffee shop	7.36	2.4	_	_	7.16	1.1
Level 1	7.47	4.7	_	_	7.07	3.5
Level 2	7.02	3.4	_	_	7.02	3.4
Building and grounds cleaning and						
maintenance occupations	10.54	4.2	11.39	5.9	8.85	4.2
Level 1	9.35	4.1	9.93	5.0	8.50	5.3
Level 2	10.06	4.4	10.30	6.7	9.53	3.9
Level 3	12.04	10.2	13.94	13.7	8.70	5.8
Level 4	10.82	7.1	11.32	4.2	_	_
Not able to be leveled	11.01	5.5	11.12	5.7	_	_
First-line supervisors/managers,						
building and grounds cleaning						
and maintenance workers	14.05	11.4	14.03	12.0	_	_
First-line supervisors/managers of						
housekeeping and janitorial						
workers	14.09	11.7	14.06	12.3	_	_
Building cleaning workers	10.12	3.6	10.69	4.3	8.90	3.9
Level 1	9.37	4.4	9.92	5.0	8.52	5.9
Level 2	10.35	6.1	10.55	7.3	9.57	7.8
Level 3	11.64	8.4	12.35	10.8	9.68	5.4
Level 4	10.57	9.7	_		_	_
Not able to be leveled	11.03	5.6	11.15	5.8	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Building and grounds cleaning and maintenance occupations -Continued						
Janitors and cleaners, except maids						
and housekeeping cleaners	\$10.68	3.6%	\$11.64	3.9%	\$8.78	4.1%
Level 1	9.70	5.9	10.85	5.7	8.19	6.5
Level 2	11.40	5.2	11.68	5.2	10.14	6.3
Level 3	11.92	10.2	13.08	13.7	9.50	5.6
Level 4	10.57	9.7	_	_	_	_
Maids and housekeeping cleaners	9.21	4.8	9.24	5.8	9.13	6.0
Level 1	8.96	4.3	8.91	5.2	9.03	6.5
Level 2	8.92	8.1	8.87	10.5	_	_
Level 3	10.71	8.3	10.58	8.3	_	_
Grounds maintenance workers	11.34	16.8	15.46	23.0	8.54	9.4
Level 2	9.15	4.2	_		_	_
Landscaping and groundskeeping	,,,,					
workers	11.53	16.9	16.23	22.1	8.54	9.6
Level 2	9.25	3.9	_		_	_
20,012	y. _ 2					
Personal care and service						
occupations	11.04	4.4	11.14	3.6	10.89	10.5
Level 1	8.21	7.2	_	_	7.82	4.7
Level 2	7.78	6.4	7.82	11.7	7.71	2.2
Level 3	9.56	4.5	9.78	4.4	9.20	8.3
Level 4	11.99	12.3	10.35	6.9	14.24	23.2
Level 5	14.37	8.3	15.54	10.9	12.06	13.9
Gaming services workers	6.45	7.8	6.25	9.4	_	_
Gaming dealers	5.88	3.8	_	_	_	_
Miscellaneous entertainment	2.00					
attendants and related workers	7.94	5.5	_	_	7.46	4.9
Level 1	8.40	4.8	_	_	8.00	2.6
Level 2	7.68	7.5	_	_	7.08	6.1
Amusement and recreation	7.00	/.5			7.00	0.1
attendants	7.68	6.1	_	_	7.21	5.4
Level 1	7.71	3.8	_	_	7.63	4.6
Level 2	7.68	7.5	_	_	7.08	6.1
Barbers and cosmetologists	12.36	11.5	10.80	10.3	14.90	15.3
Level 4	9.31	8.7	9.17	13.4	-	-
Hairdressers, hairstylists, and	7.31	0.7).17	13.4		
cosmetologists	12.36	11.5	10.80	10.3	14.90	15.3
Level 4	9.31	8.7	9.17	13.4		15.5
Child care workers	9.02	5.6	7.17	13.4	8.27	5.8
Level 2	9.02 7.72	1.5	_	_	0.27	J.8 _
Personal and home care aides	9.88	3.0	9.76	4.3	10.16	6.1
i cisonal and nome care aldes	7.00	3.0	9.70	4.3	10.10	0.1

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	e workers	Part-time	rt-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Personal care and service							
occupations - Continued							
Recreation and fitness workers	\$9.43	10.3%	\$12.23	13.4%	\$8.18	4.2%	
Level 2	8.29	3.1	_	_	8.15	1.9	
Level 5	11.45	25.0	_	_	_	_	
Fitness trainers and aerobics							
instructors	10.27	13.0	_	_	9.69	11.9	
Recreation workers	9.17	13.4	_	_	7.49	9.2	
Level 2	8.23	3.2	_	_	_	_	
20,012	3.23	3.2					
Sales and related occupations	15.91	5.0	19.01	5.6	8.58	3.4	
Level 1	8.20	2.0	8.29	2.2	8.19	2.4	
Level 2	8.63	4.7	9.80	7.7	7.86	2.1	
Level 3	9.62	3.6	10.69	5.8	8.29	1.9	
Level 4	14.52	6.9	14.83	7.1	11.43	5.6	
Level 5	17.61	6.3	17.64	4.1	11.43	3.0	
Level 6	22.74	7.4	22.74	7.4	_	_	
					_	_	
Level 7	27.40	5.7	27.40	5.7	_	_	
Level 8	52.92	35.8	52.92	35.8	_	_	
Level 9	34.20	8.2	34.20	8.2	_	_	
Level 10	50.56	10.1	50.56	10.1		_	
Not able to be leveled	16.74	26.2	18.41	29.5	8.92	3.9	
First-line supervisors/managers, sales							
workers	17.56	4.4	17.59	4.4	_	_	
Level 4	13.72	8.6	13.77	8.7	_	_	
Level 5	16.38	4.3	16.38	4.3	_	_	
Level 6	19.80	15.1	19.80	15.1	_	_	
Level 7	22.70	10.9	22.70	10.9	_	_	
Not able to be leveled	17.10	5.4	17.10	5.4	_	_	
First-line supervisors/managers of							
retail sales workers	16.47	4.2	16.50	4.2	_	_	
Level 4	13.72	8.6	13.77	8.7	_	_	
Level 5	16.38	4.3	16.38	4.3	_	_	
Level 6	18.52	13.1	18.52	13.1	_	_	
Not able to be leveled	17.10	5.4	17.10	5.4	_	_	
First-line supervisors/managers of							
non-retail sales workers	26.35	11.7	26.35	11.7	_	_	
Retail sales workers	10.51	2.7	12.28	3.1	8.43	3.0	
Level 1	8.11	2.0	8.29	2.2	8.07	2.6	
Level 2	8.54	5.6	10.08	13.3	7.88	2.2	
Level 3	9.27	3.7	10.08	6.4	8.23	2.2	
Level 4	13.45	5.1	13.71	5.2	11.56	5.4	
	13.43 19.77		18.95	12.1	11.30		
Level 5 Not able to be leveled		12.7 2.0	18.93	2.1	9 60	1.0	
not able to be leveled	10.34	2.0	10.83	۷.1	8.68	1.9	

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	tal	Full-time workers Part-time w		e workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
–Continued						
Cashiers, all workers	\$8.81	2.0%	\$9.67	3.4%	\$8.07	2.1%
Level 1	8.31	2.8	8.15	4.8	8.36	4.5
Level 2	8.29	3.0	8.76	5.9	8.04	3.1
Level 3	8.65	3.3	9.49	5.1	7.71	3.8
Level 4	12.79	8.5	12.79	8.5	_	_
Not able to be leveled	9.63	1.5	_	_	8.38	2.6
Cashiers	8.82	2.0	9.71	3.5	8.07	2.1
Level 1	8.31	2.8	8.15	4.8	8.36	4.5
Level 2	8.29	3.0	8.76	5.9	8.04	3.1
Level 3	8.67	3.5	9.60	5.7	7.71	3.8
Level 4	12.79	8.5	12.79	8.5	_	_
Not able to be leveled	9.63	1.5	_	_	8.38	2.6
Counter and rental clerks and parts						
salespersons	14.23	10.1	15.62	9.8	8.81	4.6
Level 3	10.58	11.9	11.25	13.8	9.51	9.8
Level 4	15.13	7.4	15.45	7.4	_	
Counter and rental clerks	10.39	10.1	_	_	8.61	5.8
Parts salespersons	15.43	10.6	15.90	10.2	_	_
Level 3	11.07	13.1	_	_	_	_
Level 4	15.29	7.9	15.47	7.7	_	_
Retail salespersons	11.36	3.9	13.35	2.6	8.80	5.8
Level 1	7.76	3.7			7.63	4.8
Level 2	8.93	11.4	12.23	23.0	7.68	2.3
Level 3	9.71	5.1	11.00	9.2	8.55	1.1
Level 4	12.29	12.8	12.35	15.1	12.06	6.2
Level 5	19.62	14.7	18.64	14.0	_	_
Not able to be leveled	10.89	2.2	11.30	2.6	9.04	1.6
Advertising sales agents	18.59	22.0	19.84	17.2	_	_
Insurance sales agents	30.39	15.7	30.39	15.7	_	_
Securities, commodities, and	C4 90	20.2	64.00	20.2		
financial services sales agents	64.89	20.2	64.89	20.2	_	_
Travel agents	_	_	15.83	7.8	_	_
Sales representatives, wholesale and	27.31	11.1	27.24	11.1		
manufacturing	27.31 19.39	11.1 33.8	27.34 19.39	11.1 33.8	_	_
Level 4 Level 6	19.39 22.42	33.8 16.9	22.42	16.9	_	_
Level 7	27.42	10.9	27.42	10.9	_	_
Level 9	27.43 36.25	10.4	36.25	10.4	_	_
Sales representatives, wholesale	30.23	10.7	30.23	10.7	_	_
and manufacturing, technical						
and scientific products	34.58	20.4	34.58	20.4	_	_
and scientific products	J 1 .J0	20.4	J + .J0	20.4		

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	tal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations -Continued Sales representatives, wholesale and manufacturing, except						
technical and scientific products	\$26.39 19.39	12.6% 33.8	\$26.41 19.39	12.6% 33.8	_	_
Level 4 Level 6 Level 7 Level 9	22.44 27.53 36.25	19.1 10.9 10.7	22.44 27.53 36.25	19.1 10.9 10.7	- - -	- - -
Telemarketers Level 3 Miscellaneous sales and related	14.51	26.3	_	_	_	_
workers	16.33	15.2	18.31	17.8	\$9.74	10.3%
Office and administrative support occupations	14.57	1.3	15.16	1.6	10.66	3.3
Level 1 Level 2	9.08 10.83	6.9 2.6	10.46 11.36	9.4 3.4	7.91 9.71	3.2 1.9
Level 3 Level 4	11.79 14.29	2.8 2.1	12.09 14.50	2.6 3.1	10.44 12.26	7.1 5.7
Level 5 Level 6 Level 7	16.30 19.63 22.55	4.0 3.8 6.2	16.61 19.81 22.55	3.2 3.8 6.2	11.90 - -	15.6
Level 8 Not able to be leveled	27.66 15.04	5.5 4.6	27.66 15.56	5.5 3.3	- 10.48	- 4.7
First-line supervisors/managers of office and administrative support workers	22.38	2.9	22.51	2.8		
Level 5 Level 6	16.36 19.81	5.9 8.2	16.11 20.10	5.2 7.1	_ _	_ _
Level 7 Level 8 Switchboard operators, including	22.85 27.66	7.4 5.5	22.85 27.66	7.4 5.5	_ _	_ _
answering serviceFinancial clerks	9.90 13.10	8.1 4.3	- 13.46	- 4.4	- 10.58	4.3
Level 2 Level 3 Level 4	9.65 11.34 13.33	3.6 3.1 3.0	9.58 11.62 13.49	4.6 2.8 2.8	9.78 9.01 11.86	3.2 5.8 4.8
Level 5 Level 6	13.76 19.79	8.1 9.7	13.81 19.82	9.0 9.9	13.40	15.0
Not able to be leveled Bill and account collectors	13.52 13.90	10.2 8.8	14.23 13.70	6.9 8.6	_ _	_ _

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

					Dout time more lease		
	Total		Full-time	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Office and administrative support							
occupations –Continued							
Billing and posting clerks and							
machine operators	\$13.31	3.7%	\$13.45	4.0%	_	_	
Level 3	12.30	7.9	12.40	8.9	_	_	
Level 4	13.58	5.1	13.71	5.5	_	_	
Bookkeeping, accounting, and							
auditing clerks	13.89	6.5	14.05	6.8	\$11.85	9.8%	
Level 3	11.82	5.7	11.99	5.4	_	_	
Level 4	13.92	3.7	14.12	3.5	11.56	4.9	
Level 5	13.65	8.5	13.63	9.2	13.76	16.3	
Level 6	19.66	14.6	19.70	15.2	_	_	
Not able to be leveled	12.90	11.0	12.90	11.0	_	_	
Procurement clerks	17.12	12.2	17.12	12.2	_	_	
Tellers	10.32	2.7	10.58	3.0	9.60	4.4	
Level 2	9.57	3.9	9.50	4.8	9.67	3.8	
Level 3	10.33	3.4	10.73	2.0	8.43	3.4	
Level 4	11.39	3.4	11.49	4.8	0.43		
Brokerage clerks	15.89	4.6	15.89	4.6	_	_	
Customer service representatives	15.29	5.1	15.71	5.0	11.17	7.0	
Level 2	12.54	4.5	12.85	3.4	11.17	7.0	
Level 3	12.34	10.4	12.83	13.8	11.70	5.9	
	15.07	7.4	15.29	6.9	11.70	3.9	
Level 4		9.1			_	_	
Level 5	16.43		16.48	9.3	_	_	
Level 6	20.94	5.2	21.21	4.7	_	_	
Level 7	21.45	19.9	21.45	19.9	_	_	
Not able to be leveled	17.58	12.9	17.58	12.9	_	_	
File clerks	12.14	9.1	12.35	11.6	-	_	
Hotel, motel, and resort desk clerks	8.39	3.5	8.64	6.2	8.09	2.6	
Level 2	8.21	3.4	8.39	8.0	_	_	
Level 3	8.61	5.6	_	_	_	_	
Interviewers, except eligibility and							
loan	12.41	5.2	12.40	5.1	_	_	
Level 4	12.38	2.4	12.38	2.4	_	_	
Loan interviewers and clerks	15.27	4.5	15.27	4.5	_	_	
Level 4	14.93	6.1	14.93	6.1	_	_	
Level 6	15.23	11.0	15.23	11.0	_	_	
New accounts clerks	13.63	5.6	13.63	5.6	_	_	
Order clerks	16.59	8.9	16.93	8.8	_	_	
Level 4	16.80	10.9	16.80	10.9	_	_	
Human resources assistants, except							
payroll and timekeeping	17.68	8.4	17.68	8.4	_	_	
Receptionists and information clerks	12.64	3.5	13.19	3.7	9.36	4.7	
Level 2	11.26	7.0	11.76	9.2	9.83	7.8	
Level 2	11.26	7.0	11./6	9.2	9.83	7.8	

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	e workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support occupations –Continued						
Receptionists and information clerks -Continued						
Level 3	\$13.18	7.3%	\$13.19	7.6%		
Level 4	14.22	7.5%	14.22	8.0	_	_
Not able to be leveled	14.22	6.3	14.22	6.3	_	_
	14.01	0.5	14.01	0.5	_	_
Reservation and transportation ticket agents and travel clerks	12.18	11.3				
	15.49	5.3	15.64	4.6	_	_
DispatchersLevel 4	15.49	6.2	15.04	6.2	_	_
Not able to be leveled	17.45	6.1	17.45	6.1	_	_
	17.43	0.1	17.43	0.1	_	_
Dispatchers, except police, fire, and ambulance	15.49	5.3	15.64	4.6		
Level 4	15.49	6.2	15.04	6.2	_	_
	17.45	6.1	17.45	6.1	_	_
Not able to be leveled	17.43	0.1	17.43	0.1	_	_
Production, planning, and expediting clerks	19.06	6.9	19.16	6.8		
	19.06	1.9	19.10	1.9	_	_
Level 6	19.13	5.4	19.13	5.1	_	_
Shipping, receiving, and traffic clerks Level 2	12.91	5.4		3.1	_	_
Level 3	10.30	6.0	12.37	5.9	_	_
Level 4	12.29	5.2	13.70	5.9	_	_
Level 5	18.18	4.2	18.18	4.2	_	_
Not able to be leveled	18.18	5.1		4.5	_	_
Stock clerks and order fillers	13.50	5.1	11.22 14.47	4.5	\$9.57	8.0%
Level 1	8.47	4.0	_	_	8.31	4.7
Level 2	12.10	4.7	11.02	_	- 0.70	7.4
Level 3 Level 4	11.14	6.1	11.82	5.5	9.70	7.4
	14.87	2.8	15.01	2.8	_	_
Weighers, measurers, checkers, and	12.61	10.0	12.90	11.1		
samplers, recordkeeping	13.61	10.8	13.80	11.1	_	_
Secretaries and administrative	17.20	2.2	10.10	2.4	11.60	7.0
assistants	17.38	3.2	18.19	2.4	11.60	7.2
Level 3	12.55	6.3	12.69	6.6	10.00	2.0
Level 4	14.35	6.0	15.18	3.7	10.90	3.9
Level 5	16.06	4.3	16.49	3.1	_	_
Level 6	19.79	3.6	20.17	3.6	_	_
Level 7	23.93	4.6	23.93	4.6	_	_
Not able to be leveled	19.95	5.8	20.73	4.0	_	_
Executive secretaries and	10.12	4.4	10.62	1.2		
administrative assistants	19.13	4.4	19.62	4.3	_	_
Level 4	13.86	6.6	13.82	6.6	_	_
Level 5	15.76	4.8	16.46	3.9	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support						
occupations –Continued						
Executive secretaries and						
administrative assistants						
-Continued						
Level 6	\$19.92	4.9%	\$20.80	3.0%	_	_
Level 7	25.43	3.2	25.43	3.2	_	_
Not able to be leveled	20.71	2.8	20.71	2.8	_	_
Legal secretaries	19.37	5.7	19.39	5.7	_	_
Medical secretaries	15.27	3.9	15.59	6.1	\$13.43	13.0%
Level 4	16.10	10.7	16.16	11.7	_	_
Secretaries, except legal, medical,						
and executive	15.06	5.2	16.45	5.8	_	_
Level 4	13.95	5.8	15.38	7.7	_	_
Level 5	17.46	7.3	17.46	7.3	_	_
Computer operators	17.41	6.7	17.55	6.9	_	_
Data entry and information						
processing workers	11.89	4.8	12.63	3.9	10.36	7.3
Level 2	9.11	6.7	_	_	_	_
Level 3	11.58	3.7	12.33	3.3	_	_
Level 4	12.40	8.4	12.47	8.4	_	_
Data entry keyers	11.76	6.6	12.50	6.5	10.52	7.2
Level 3	11.44	5.3	_	_	_	_
Level 4	12.40	8.4	12.47	8.4	_	_
Word processors and typists	12.51	9.0	13.05	9.4	_	_
Insurance claims and policy						
processing clerks	15.43	7.9	15.40	8.4	_	_
Level 3	11.08	1.7	11.08	1.7	_	_
Level 4	14.46	8.4	13.85	5.3	_	_
Level 5	16.93	5.3	16.93	5.3	_	_
Level 6	20.07	8.0	20.07	8.0	_	_
Mail clerks and mail machine	20.07	0.0	20.07	0.0		
operators, except postal service	11.01	4.3	_	_	_	_
Office clerks, general	13.32	3.7	13.68	3.7	11.04	5.4
Level 2	13.32	7.6	11.96	8.2	9.62	3.4
Level 3	11.47	7.0	11.86	7.1	10.01	10.3
Level 4	14.34	4.6	14.47	4.9	13.34	6.0
Level 5	17.92	8.3	17.92	8.3	13.34	- 0.0
Not able to be leveled	17.92	3.8	17.92	3.8	_	_
Office machine operators, except	12.42	3.0	12.42	3.0	_	_
computer	12.35	11.4	_	_	_	_
computer	12.33	11.7	_	_	_	_
Construction and extraction						
occupations	22.62	5.0	22.80	5.0	13.11	12.2
300mput-0125	22.02	2.0			13.11	

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction						
occupations - Continued						
Level 1	\$11.54	4.2%	\$11.84	3.8%	_	
Level 2	16.25	19.6	16.26	20.7	_	_
Level 3	17.29	5.1	17.41	5.2	_	_
Level 4	17.71	11.5	17.81	12.2	_	
Level 5	18.73	4.9	18.73	4.9	_	_
Level 6	29.13	5.2	29.13	5.2	_	_
Level 7	27.13	3.9	27.13	3.9	_	_
Level 8	33.82	2.9	33.82	2.9	_	_
Not able to be leveled	23.51	13.3	24.02	13.4	_	_
First-line supervisors/managers of						
construction trades and extraction						
workers	30.59	5.0	30.59	5.0	_	_
Level 6	19.94	7.9	19.94	7.9	_	_
Level 7	28.65	7.9	28.65	7.9	_	_
Carpenters	21.29	8.3	21.43	8.4	_	_
Level 6	29.74	4.8	29.74	4.8	_	_
Level 7	25.37	14.1	25.37	14.1	_	_
Cement masons, concrete finishers,	20.07	1.1.1		1.11		
and terrazzo workers	20.90	14.1	20.90	14.1	_	_
Cement masons and concrete	20.50	1	20.50	1		
finishers	20.90	14.1	20.90	14.1	_	_
Construction laborers	17.76	10.6	18.09	10.3	_	_
Level 1	8.57	11.1	10.07	10.5	_	_
Level 4	23.78	9.2	23.78	9.2	_	_
Construction equipment operators	26.28	9.3	26.30	9.3	_	_
Operating engineers and other	20.20	7.3	20.30	7.3		_
construction equipment						
operators	26.83	8.3	26.85	8.3		
Electricians	20.83	18.8	21.89	18.8	_	_
Level 7	26.59	10.3	26.59	10.3	_	_
Painters and paperhangers	24.87	11.1	25.11	11.0	_	_
Painters, construction and	24.67	11.1	23.11	11.0	_	_
maintenance	25.11	11.6	25.37	11.3		
	23.11	11.0	23.37	11.5	_	_
Pipelayers, plumbers, pipefitters, and	20.44	7.4	20.44	7.4		
steamfitters	28.44	7.4	28.44	7.4	_	_
Level 4	15.62	25.9	15.62	25.9	_	_
Level 7	28.31	7.0	28.31	7.0	_	_
Plumbers, pipefitters, and	20.75	7.5	20.65	7.5		
steamfitters	28.65	7.5	28.65	7.5	_	_
Level 7	28.31	7.0	28.31	7.0	_	_
Sheet metal workers	23.45	17.3	23.45	17.3	_	_
Level 7	26.62	16.5	26.62	16.5	_	_
		1	l	1	1	1

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

Construction and extraction occupations – Continued Helpers, construction trades	e Mean	Relative error 5	Part-tim Mean	e workers Relative error ⁵
Construction and extraction occupations –Continued	Mean \$13.48	error ⁵	Mean	
occupations –Continued				
occupations –Continued				
Halpare construction trades \$12.65 0.00/				
1 '	11.22		_	_
Level 2 11.84 12.7		10.8	_	_
Installation, maintenance, and repair				
occupations	19.97	4.6	\$21.11	29.2%
Level 2 12.67 7.8	13.10	10.0	_	_
Level 3 12.17 4.3	12.14	4.4	_	_
Level 4	15.00	6.4	_	_
Level 5	16.76	6.2	_	_
Level 6	23.27	4.3	_	_
Level 7	22.29	4.7	_	_
Level 8	29.08	7.7	_	_
Not able to be leveled 19.08 8.6	19.08	8.6	_	_
First-line supervisors/managers of	13.00			
mechanics, installers, and				
repairers	26.25	9.8	_	_
Level 7	23.09	8.9	_	_
Level 8	30.78	10.6	_	_
Radio and telecommunications	30.76	10.0		
equipment installers and repairers 27.18 4.8	26.50	5.0	_	_
Telecommunications equipment	20.50	3.0		
installers and repairers, except				
line installers	26.50	5.0	_	_
Miscellaneous electrical and	20.30	3.0		
electronic equipment mechanics,				
installers, and repairers	20.62	26.4		_
Aircraft mechanics and service	20.02	20.4		
technicians	25.27	4.6		
Automotive technicians and repairers 18.41 5.8	18.49	5.6		
Level 5	15.24	7.6	_	_
Level 6	24.30	13.1	_	_
Level 7	19.93	7.3	_	_
Automotive body and related	19.93	7.3	_	_
repairers	21.41	19.4		
Automotive service technicians	21.41	12.4	_	_
and mechanics	17.59	6.9		
Level 5	14.70	10.0	_	_
Level 6	22.59	10.0	_	_
Level 7	20.15	8.6	_	_
Bus and truck mechanics and diesel	20.13	0.0	_	_
	18.58	4.8		
engine specialists	15.61	3.9	_	_
15.01	15.01	3.9	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Total		Full-time workers		Dout the swall are	
	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair						
occupations –Continued						
Bus and truck mechanics and diesel						
engine specialists –Continued						
Level 7	\$19.78	5.2%	\$19.78	5.2%	_	_
Heavy vehicle and mobile equipment						
service technicians and						
mechanics	17.56	6.5	17.67	6.0	_	_
Level 5	13.76	16.5	13.97	15.8	_	_
Level 7	19.54	3.2	19.54	3.2	_	_
Farm equipment mechanics	13.89	15.8	14.10	14.6	_	_
Mobile heavy equipment						
mechanics, except engines	19.21	5.6	19.21	5.6	_	_
Heating, air conditioning, and	17.21		17.21			
refrigeration mechanics and						
installers	20.14	10.7	20.14	10.7	_	_
Industrial machinery installation,	20.11	10.7	20.11	10.7		
repair, and maintenance workers	19.82	5.8	19.82	5.8	_	_
Level 5	18.82	11.4	18.82	11.4	_	_
Level 6	21.20	6.2	21.20	6.2	_	_
Level 7	23.51	3.9	23.51	3.9	_	_
Not able to be leveled	18.34	16.4	18.34	16.4	_	_
Industrial machinery mechanics	22.66	4.4	22.66	4.4	_	_
Level 5	22.00	15.0	22.00	15.0	_	_
Level 6	21.70	4.4	21.70	4.4	_	_
Level 7	24.21	4.8	24.21	4.8	_	_
Maintenance and repair workers,	24.21	7.0	24.21	7.0		
general	16.79	9.2	16.79	9.2	_	_
Level 5	17.74	9.7	17.74	9.7		
Maintenance workers, machinery	14.45	2.9	14.45	2.9		
Line installers and repairers	26.68	5.7	26.68	5.7	_	_
Miscellaneous installation,	20.00	3.1	20.00] 3.7	_	_
maintenance, and repair workers	15.94	6.9	16.18	6.2		
Level 2	16.21	15.3	10.10	0.2	_	_
Helpersinstallation, maintenance,	10.21	13.3	_	_	_	_
and repair workers	14.58	9.1	15.15	10.4		
and repair workers	14.56	7.1	13.13	10.4	_	_
Production occupations	15.88	3.0	16.08	3.1	\$10.00	4.1%
Level 1	10.02	3.0	10.08	3.1	8.35	1.5
Level 2	10.02	3.1	11.53	4.1	10.07	6.8
Level 3	15.04	2.6	15.16	2.7	11.20	8.6
Level 4	16.27	4.1	16.32	4.1	11.20	0.0
Level 5	18.66	3.9	18.69	3.9	_	_
Level 6	18.00	8.0	18.69	8.0	_	_
LCVCI U	17.71	0.0	19.71	0.0	_	_
·		•			•	

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	Total		Full-time	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Production occupations –Continued							
Level 7	\$24.15	7.9%	\$24.15	7.9%	_	_	
Not able to be leveled	17.43	5.4	17.43	5.4	_	_	
First-line supervisors/managers of	17.15	J	17.13	3.1			
production and operating workers	21.85	7.3	21.85	7.3	_	_	
Level 6	18.06	11.0	18.06	11.0	_	_	
Level 7	25.66	5.0	25.66	5.0	_	_	
Not able to be leveled	22.59	13.4	22.59	13.4	_	_	
Electrical, electronics, and							
electromechanical assemblers	16.46	12.1	16.57	12.1	_	_	
Level 2	12.15	11.6	12.15	11.6	_	_	
Electrical and electronic							
equipment assemblers	16.65	12.5	16.77	12.4	_	_	
Level 2	12.15	11.6	12.15	11.6	_	_	
Miscellaneous assemblers and							
fabricators	15.77	6.7	16.06	6.5	_	_	
Level 1	11.18	7.4	11.41	6.8	_		
Level 2	10.97	4.6	11.05	5.3	_		
Level 3	19.45	6.6	19.48	6.7	_		
Level 4	20.72	17.5	20.93	18.1	_	_	
Team assemblers	19.31	12.9	19.39	13.8	_	_	
Level 3	20.43	15.2	_	_	_	_	
Bakers	12.13	10.6	12.20	11.3	_	_	
Butchers and other meat, poultry, and							
fish processing workers	13.39	4.9	13.50	5.2	_	_	
Level 2	11.48	5.8	11.84	5.8	_	_	
Butchers and meat cutters	17.44	9.9	18.81	8.4	_	_	
Slaughterers and meat packers	12.48	1.2	12.48	1.2	_	_	
Miscellaneous food processing							
workers	14.76	8.4	14.82	8.4	_	_	
Level 3	14.18	6.6	14.18	6.6	_	_	
Food batchmakers	15.17	9.3	15.17	9.3	_	_	
Computer control programmers and							
operators	18.76	18.3	19.01	18.4	_	_	
Level 5	18.56	9.1	19.23	5.9	_	_	
Computer-controlled machine tool	17.10	1.7.0	15.00	1.50			
operators, metal and plastic	17.13	15.8	17.33	16.3	_	_	
Level 5	18.56	9.1	19.23	5.9	_	_	
Forming machine setters, operators,	15.75	2.0	15.75	2.0			
and tenders, metal and plastic	15.75	3.9	15.75	3.9	_	_	
Extruding and drawing machine							
setters, operators, and tenders,	15.00	5.0	15.00	5.0			
metal and plastic	15.86	5.9	15.86	5.9	_	_	

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued Machine tool cutting setters, operators, and tenders, metal and						
plastic	\$16.20	4.5%	\$16.20	4.5%	_	_
Level 3	14.06	11.8	14.06	11.8	_	_
Level 4	15.69	9.1	15.69	9.1	_	_
Level 5	17.53	6.2	17.53	6.2	_	_
Cutting, punching, and press	17.33	0.2	17.55	0.2		
machine setters, operators, and						
tenders, metal and plastic	15.15	6.4	15.15	6.4	_	_
Level 4	15.13	11.2	15.13	11.2	_	_
Level 5	17.05	5.2	17.05	5.2	_	_
Grinding, lapping, polishing, and buffing machine tool setters,	17.03	3.2	17.03	3.2		
operators, and tenders, metal						
and plastic	17.92	5.8	17.92	5.8	_	_
Machinists	20.90	11.1	20.90	11.1	_	_
Molders and molding machine						
setters, operators, and tenders,						
metal and plastic	12.59	4.5	12.59	4.5	_	_
Level 2	11.16	7.6	11.16	7.6	_	_
Level 3	12.85	5.4	12.85	5.4	_	_
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	12.59	4.5	12.59	4.5	_	_
Level 2	11.16	7.6	11.16	7.6	_	_
Level 3	12.85	5.4	12.85	5.4	_	_
Multiple machine tool setters,						
operators, and tenders, metal and						
plastic	19.17	5.8	19.17	5.8	_	_
Level 5	21.92	9.4	21.92	9.4	_	_
Tool and die makers	23.21	4.0	23.21	4.0	_	_
Level 7	23.17	3.9	23.17	3.9	_	_
Welding, soldering, and brazing						
workers	16.54	7.2	16.54	7.2	_	_
Level 4	15.32	5.6	15.32	5.6	_	_
Level 5	19.04	11.6	19.04	11.6	_	_
Welders, cutters, solderers, and						
brazers	16.77	8.0	16.77	8.0	_	_
Level 4	15.19	5.1	15.19	5.1	_	_
Level 5	19.38	12.7	19.38	12.7	_	_
Miscellaneous metalworkers and						
plastic workers	15.17	6.8	15.17	6.8	_	_
Bookbinders and bindery workers	10.96	11.1	_	_	_	_
,						

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations - Continued						
Bindery workers	\$10.96	11.1%	_	_	_	_
Printers	16.47	7.1	\$16.69	6.8%	_	_
Level 4	15.29	4.7	15.29	4.7	_	_
Prepress technicians and workers	16.86	16.0	16.86	16.0	_	_
Printing machine operators	16.14	8.9	16.41	8.7	_	_
Laundry and dry-cleaning workers	10.43	5.3	10.84	3.7	_	_
Level 1	10.09	7.9	_	_	_	_
Sewing machine operators	9.41	9.0	_	_	_	_
Cabinetmakers and bench carpenters	12.63	6.1	12.64	6.7	_	_
Woodworking machine setters,						
operators, and tenders	14.47	1.7	14.47	1.7	_	_
Woodworking machine setters,						
operators, and tenders, except						
sawing	14.41	1.8	14.41	1.8	_	_
Chemical processing machine setters,						
operators, and tenders	17.74	6.9	17.74	6.9	_	_
Level 5	19.45	6.1	19.45	6.1	_	_
Separating, filtering, clarifying,	17.15	0.1	15.15	0.1		
precipitating, and still machine						
setters, operators, and tenders	18.84	5.3	18.84	5.3	_	_
Crushing, grinding, polishing,	10.01	0.0	10.01	5.5		
mixing, and blending workers	14.67	3.6	14.67	3.6	_	_
Mixing and blending machine	1 1.07	3.0	11.07	3.0		
setters, operators, and tenders	15.63	5.2	15.63	5.2	_	_
Cutting workers	14.27	13.3	14.27	13.3	_	_
Cutting and slicing machine	11.27	13.3	11.27	13.3		
setters, operators, and tenders	14.69	12.3	14.69	12.3	_	_
Inspectors, testers, sorters, samplers,	14.07	12.3	14.07	12.3		
and weighers	18.07	8.6	18.07	8.6	_	_
Level 3	18.91	7.8	18.91	7.8	_	_
Level 4	14.37	8.5	14.37	8.5		
Packaging and filling machine	14.57	0.5	14.57	0.5		
operators and tenders	15.89	3.5	16.12	3.9	_	_
Level 2	11.90	11.4	10.12	3.7		
Level 3	15.60	5.2	15.60	5.2	_	_
Painting workers	18.81	10.1	19.12	13.4		_
Level 3	20.21	13.1	20.21	13.4	_	_
Level 4	19.67	13.1	19.67	13.1	_	
Coating, painting, and spraying	19.07	13.3	19.07	13.3	_	_
machine setters, operators, and						
tenders	18.03	7.1	18.03	7.1	_	_
Level 3	20.21	13.1	20.21	13.1	_	_
Miscellaneous production workers	12.81	5.7	13.06	6.2	\$9.91	5.5%
miscentineous production workers	12.01	5.1	13.00	0.2	Ψ/./1	3.370

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	tal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued Miscellaneous production workers –Continued						
Level 1	\$9.60	2.6%	\$9.90	3.1%	_	_
Level 2	11.36	6.1	11.34	6.3	_	_
Level 3	14.08	3.7	14.51	3.5	_	_
Not able to be leveled	14.47	18.7	14.47	18.7	_	_
Helpersproduction workers	11.72	6.7	11.93	8.0	_	_
Level 2	11.26	6.6	11.27	6.7	_	_
Level 3	15.51	4.7	15.51	4.7	_	_
Transportation and material moving						
occupations	15.24	3.1	16.44	2.5	\$9.47	3.5%
Level 1	9.13	3.0	10.28	3.3	8.27	2.9
Level 2	12.76	6.8	13.31	7.5	9.98	5.9
Level 3	13.64	3.1	13.65	3.4	13.54	5.9
Level 4	16.33	4.7	16.27	4.8	_	_
Level 5	19.86	5.1	19.86	5.1	_	_
Level 6	20.60	4.7	20.71	4.8	_	_
Level 7	19.34	18.5	19.34	18.5	_	_
Not able to be leveled	16.06	19.3	17.29	22.6	11.08	5.8
First-line supervisors/managers of helpers, laborers, and material						
movers, hand	19.05	5.8	19.18	5.9	_	_
Level 6	19.55	6.8	19.82	6.9	_	_
First-line supervisors/managers of transportation and						
material-moving machine and						
vehicle operators	27.08	16.0	27.08	16.0	_	_
Bus drivers	14.51	8.1	_	_	_	_
Bus drivers, school	14.51	8.1	_	_	_	_
Driver/sales workers and truck						
drivers	15.58	3.9	16.39	4.3	8.28	6.3
Level 1	8.42	7.8	_	_	7.23	3.3
Level 2	13.58	12.9	15.73	9.1	8.43	6.3
Level 3	12.25	5.8	12.39	6.5	_	_
Level 4	16.45	5.8	16.36	5.8	_	_
Level 5	20.49	7.6	20.49	7.6	_	_
Driver/sales workers	10.50	13.0	14.53	11.6	6.88	4.1
Level 1	6.88	4.3	_	_	6.82	4.9
Truck drivers, heavy and						
tractor-trailer	17.69	4.3	17.66	4.3	_	_
Level 3	13.13	5.3	13.18	5.5	_	_
Level 4	17.12	5.5	16.97	5.8	_	_

Table 3 Private industry workers: Mean hourly earnings¹ for full-time and part-time workers² by work levels³ — Continued

	To	otal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving						
occupations -Continued						
Truck drivers, heavy and						
tractor-trailer –Continued						
Level 5	\$20.00	6.3%	\$20.00	6.3%	_	_
Truck drivers, light or delivery						
services	13.32	8.0	14.03	9.7	\$8.47	4.6%
Level 1	9.58	3.3	_	_	8.32	3.9
Level 2	13.20	16.9	_	_	_	_
Level 3	10.25	6.3	_	_	_	_
Level 4	15.52	11.4	15.52	11.4	_	_
Taxi drivers and chauffeurs	10.91	8.1	_	_	10.15	8.5
Parking lot attendants	8.22	10.5	_	_	_	_
Dredge, excavating, and loading						
machine operators	18.81	5.5	18.82	5.5	_	_
Excavating and loading machine						
and dragline operators	18.77	5.5	18.77	5.5	_	_
Industrial truck and tractor operators	14.88	5.1	14.90	5.3	_	_
Level 2	13.69	5.2	13.69	6.1	_	_
Level 3	14.43	5.4	14.43	5.4	_	_
Level 4	15.07	6.6	15.07	6.6	_	_
Laborers and material movers, hand	11.63	5.2	12.87	7.1	9.17	2.4
Level 1	9.48	2.9	10.65	4.7	8.65	3.1
Level 2	12.92	12.6	13.14	13.5	10.98	3.6
Level 3	14.29	5.8	14.49	6.0	13.27	8.0
Level 4	15.92	12.6	16.03	12.9	_	_
Not able to be leveled	11.47	3.1	11.71	4.2	_	_
Cleaners of vehicles and						
equipment	11.34	10.1	12.52	12.2	8.58	3.0
Level 1	9.80	8.9	_	_	8.58	3.0
Laborers and freight, stock, and						
material movers, hand	12.30	8.5	14.04	9.8	9.38	3.9

Private industry workers: Mean hourly earnings1 for full-time and Table 3 part-time workers² by work levels³ — Continued

Occupation ⁴ and level	Total		Full-time workers		Part-time workers	
	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations —Continued Laborers and freight, stock, and material movers, hand —Continued Level 1	\$9.28 15.80 14.52 12.15 12.34 10.60 9.42 10.67	4.0% 16.5 7.8 5.2 10.3 3.9 3.9 2.2	\$10.00 16.88 14.81 - 15.18 11.20 10.60 10.63	2.3% 17.5 8.1 - 3.9 5.2 9.0 2.4	\$8.83 10.89 - - - 8.90 8.36 -	5.0% 4.6 - - 2.9 2.2

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.

and physical environment. See appendix A for more information.

4 A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

premium pay for overtime, vacations, and nontays, nonproduction contacts, and aportine mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

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

 $^{^{3}}$ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts,

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3

	To	tal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
All workers	\$22.91	5.7%	\$23.60	5.9%	\$13.57	4.4%
Management occupations	38.24	10.6	38.35	10.6	30.98	13.5
Level 7	18.25	10.4	18.25	10.4	_	_
Level 9	30.14	5.3	30.08	5.3	_	_
Level 10	36.55	9.2	36.55	9.2	_	_
Level 11	42.53	4.0	42.53	4.0	_	_
Not able to be leveled	36.34	18.7	36.62	18.8	29.53	24.4
General and operations managers	31.81	7.8	31.81	7.8	_	_
Level 9	29.45	15.5	29.45	15.5	_	_
Legislators	20.11	34.1	_	_	29.53	24.4
Not able to be leveled	20.11	34.1	_	_	29.53	24.4
Education administrators	36.83	11.3	36.83	11.3	_	_
Level 9	30.25	11.1	30.25	11.1	_	_
Level 11	43.03	8.5	43.03	8.5	_	_
Education administrators,						
elementary and secondary						
school	45.74	7.0	45.74	7.0	_	_
Level 11	47.30	3.4	47.30	3.4	_	_
Medical and health services						
managers	61.96	36.3	61.96	36.3	_	_
Business and financial operations						
occupations	26.42	7.9	26.42	7.9	_	_
Level 6	20.79	3.3	20.79	3.3	_	_
Level 7	20.35	4.8	20.35	4.8	_	_
Level 8	21.38	8.2	21.38	8.2	_	_
Level 9	26.59	4.7	26.59	4.7	_	_
Level 11	38.50	7.0	38.50	7.0	_	_
Claims adjusters, appraisers,						
examiners, and investigators	24.75	8.2	24.75	8.2	_	_
Claims adjusters, examiners, and						
investigators	24.75	8.2	24.75	8.2	_	_
Compliance officers, except						
agriculture, construction, health						
and safety, and transportation	30.82	23.7	30.82	23.7	_	_
Accountants and auditors	21.57	4.0	21.57	4.0	_	_
Computer and mathematical science						
occupations	25.92	7.4	25.92	7.4	_	_
Level 7	21.97	9.0	21.97	9.0	_	_
Level 9	27.64	5.3	27.64	5.3	_	_
Computer support specialists	23.30	3.1	23.30	3.1	_	_
Computer systems analysts	32.57	6.4	32.57	6.4	_	_
-						

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science occupations –Continued						
Network and computer systems						
administrators	\$22.72	15.3%	\$22.72	15.3%	_	_
Architecture and engineering						
occupations	26.37	9.2	26.49	9.2	_	_
Engineers	34.00	8.2	34.00	8.2	_	_
Engineering technicians, except						
drafters	21.35	11.9	21.35	11.9	_	_
Civil engineering technicians	20.09	8.4	20.09	8.4	_	_
Life, physical, and social science	24.05	11.6	24.05	11.0		
occupations	24.85	11.6	24.85	11.9	_	_
Level 6	17.24	2.2	17.24	2.2	_	_
Level 9	34.99	14.8	34.99	14.8	_	_
Psychologists	32.33	9.5	32.33	9.5	_	_
Clinical, counseling, and school						
psychologists	32.33	9.5	32.33	9.5	_	_
Miscellaneous life, physical, and						
social science technicians	17.36	3.6	_	_	_	_
Community and social services						
occupations	21.12	4.6	21.19	4.8	_	_
Level 6	17.18	6.9	17.26	7.0	_	_
Level 7	18.87	7.6	18.87	7.6	_	_
Level 8	18.72	5.9	18.73	6.0	_	_
Level 9	28.70	6.9	28.70	6.9	_	_
Counselors	24.08	4.6	24.08	4.6	_	_
Level 8	20.98	5.9	20.98	5.9	_	_
Level 9	32.43	9.5	32.43	9.5	_	_
Educational, vocational, and						
school counselors	30.32	9.9	30.32	9.9	_	_
Level 9	34.50	7.7	34.50	7.7	_	_
Rehabilitation counselors	21.44	7.3	21.44	7.3	_	_
Social workers	20.92	9.4	20.92	9.4	_	_
Level 7	18.15	3.6	18.15	3.6	_	_
Level 9	29.53	7.9	29.53	7.9	_	_
Child, family, and school social						
workers	22.95	10.8	22.95	10.8	_	_
Level 9	30.78	9.6	30.78	9.6	_	_
Miscellaneous community and social						
service specialists	19.01	7.6	19.14	8.1	_	_
Level 6	17.34	6.5	17.45	6.6	_	_

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	tal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and social services						
occupations –Continued						
Miscellaneous community and social						
service specialists –Continued						
Level 7	\$19.67	11.9%	\$19.67	11.9%	_	_
Probation officers and correctional						
treatment specialists	20.11	9.3	20.11	9.3	_	_
Level 7	19.68	12.1	19.68	12.1	_	_
Social and human service						
assistants	16.69	8.9	_	_	_	_
Level 6	16.89	8.9	_	_	_	_
Legal occupations	35.42	18.6	35.91	20.7	_	_
Level 11	36.65	6.3	36.60	6.4	_	_
Not able to be leveled	45.63	23.1	46.11	23.6	_	_
Lawyers	29.78	12.5	29.55	13.0	_	_
Level 11	36.65	6.3	36.60	6.4	_	
Judges, magistrates, and other						
judicial workers	55.51	10.8	55.51	10.8	_	_
Not able to be leveled	55.51	10.8	55.51	10.8	_	_
Education, training, and library						
occupations	30.73	11.2	31.81	11.8	\$16.38	17.3%
Level 2	9.29	4.9	9.35	6.2	_	_
Level 3	10.63	4.1	10.05	2.4	12.00	3.1
Level 4	12.88	2.6	12.79	2.4	13.35	8.0
Level 5	12.74	4.8	_	_	13.31	3.2
Level 6	15.74	9.4	17.34	11.3	12.53	7.7
Level 7	22.83	5.0	23.52	6.4	15.59	6.7
Level 8	28.64	6.6	29.08	6.7	19.05	12.6
Level 9	32.33	1.7	32.28	1.8	35.22	8.8
Level 11	39.81	3.6	39.82	3.6	_	_
Not able to be leveled	28.51	6.9	29.67	3.8	_	_
Postsecondary teachers	59.87	25.9	60.97	24.7	24.30	19.7
Level 11	39.49	4.1	39.50	4.1	_	_
Health teachers, postsecondary	71.04	25.1	_	_	_	_
Miscellaneous postsecondary	22.00	4.0				
teachers	32.88	4.8	_	_	_	_
Primary, secondary, and special	21.47	1.2	21.64	1.2	25.20	261
education school teachers	31.47	1.3	31.64	1.3	25.29	26.1
Level 7	27.63	4.3	28.33	6.0	_	_
Level 8	29.48	6.0	29.84	6.3	_	_
Level 9	32.35	1.6	32.29	1.7	_	_

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library occupations —Continued Preschool and kindergarten						
teachers	\$33.33	3.7%	\$33.99	5.1%		
Level 9	язэ.ээ 34.66	6.6	34.66	6.6	_	_
	34.00	0.0	34.00	0.0	_	_
Kindergarten teachers, except special education	34.94	3.9	34.94	3.9		
Level 9	34.94 34.66	6.6	34.94	6.6	_	_
Elementary and middle school	34.00	0.0	34.00	0.0	_	_
teachers	30.88	2.1	31.14	1.0	\$12.77	7.20/
Level 7	27.33	5.4	28.25	1.9 7.5	\$12.77	7.2%
Level 8	28.15	6.8	28.23	6.9	_	_
					_	_
Level 9	32.09	1.6	32.09	1.6	_	_
Elementary school teachers,	20.22	2.7	20.65	2.4	10.77	7.2
except special education	30.33	2.7	30.65	2.4	12.77	7.2
Level 7	27.34	5.6	28.31	7.9	_	_
Level 8	27.86	7.4	27.88	7.4	_	_
Level 9	31.63	2.1	31.63	2.1	_	_
Middle school teachers, except						
special and vocational	•• ••					
education	32.89	2.0	32.89	2.0	_	_
Level 9	33.79	2.4	33.79	2.4		_
Secondary school teachers	31.73	1.7	31.69	1.6	32.43	18.7
Level 8	28.16	4.3	28.89	5.0	_	_
Level 9	32.36	2.3	32.16	2.2	_	_
Secondary school teachers,						
except special and						
vocational education	31.73	1.8	31.69	1.6	32.43	18.7
Level 8	28.18	4.9	29.03	5.6	_	_
Level 9	32.30	2.3	32.09	2.2	_	_
Vocational education teachers,						
secondary school	31.67	11.0	31.67	11.0	_	_
Special education teachers	34.02	2.5	34.15	2.7	_	_
Level 9	33.08	3.7	33.23	3.8	_	_
Special education teachers,						
preschool, kindergarten, and						
elementary school	31.94	5.0	32.08	5.1	_	_
Level 9	32.11	5.5	32.28	5.5	_	_
Special education teachers,						
middle school	38.03	1.9	38.03	1.9	_	_
Other teachers and instructors	17.96	12.9	22.39	8.6	13.93	4.5
Level 6	16.38	16.7	_	_	_	_
Level 7	21.42	17.8	_	_	15.53	8.1
Librarians	23.78	15.7	23.78	15.7	_	_

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	tal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Education, training, and library						
occupations –Continued						
Librarians –Continued						
Level 9	\$31.13	15.2%	\$31.13	15.2%	_	_
Farm and home management						
advisors	18.95	2.6	_	_	_	_
Instructional coordinators	34.80	17.8	_	_	_	_
Teacher assistants	11.58	2.2	11.34	2.3	\$12.49	2.1%
Level 2	8.75	5.1	_	_	_	_
Level 3	10.63	4.2	10.05	2.4	12.06	3.1
Level 4	12.89	2.7	12.80	2.5	13.35	8.0
Arts, design, entertainment, sports,						
and media occupations	20.57	4.3	21.73	3.1	_	_
Healthcare practitioner and technical						
occupations	25.99	4.5	26.38	4.9	21.18	8.9
Level 4	15.66	5.3	15.61	5.6	_	_
Level 5	17.98	4.5	17.98	4.5	_	_
Level 6	17.96	9.2	18.37	7.8	_	_
Level 7	23.24	7.8	23.43	8.4	_	_
Level 8	25.15	4.5	25.05	4.7	_	_
Level 9	28.22	2.6	28.36	2.8	_	_
Level 10	35.31	7.4	35.31	7.4	_	_
Not able to be leveled	24.16	2.5	_	_	_	_
Registered nurses	26.56	3.1	27.05	3.3	22.93	11.3
Level 7	22.06	4.3	_	_	_	_
Level 8	24.31	5.2	23.98	5.8	_	_
Level 9	27.05	1.9	27.13	2.0	_	_
Therapists	35.45	4.9	35.98	4.7	_	_
Level 9	34.22	6.5	34.22	6.5	_	_
Speech-language pathologists	35.67	4.9	35.67	4.9	_	_
Level 9	32.65	6.1	32.65	6.1	_	_
Clinical laboratory technologists and	32.03	0.1	32.03	0.1		
technicians	20.51	6.8	_	_	_	_
Diagnostic related technologists and	20.51	0.0				
technicians	24.30	8.0	24.55	8.2	_	_
Radiologic technologists and	27.50	0.0	27.33	0.2		_
technicians	24.30	8.0	24.55	8.2	_	_
Emergency medical technicians and	230	0.0	255	0.2		
paramedics	15.70	11.3	16.21	10.7	_	_
Health diagnosing and treating	15.70	11.5	15.21	10.7		
practitioner support technicians	16.18	4.7	16.14	5.4	_	
Level 4	16.16	4.8	-	J	_	_
Level T	10.77	1.0				

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	otal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical						
occupations –Continued						
Licensed practical and licensed						
vocational nurses	\$17.07	2.8%	\$17.05	2.9%	_	_
Healthcare support occupations	12.99	4.4	12.95	4.2	\$13.26	11.7%
Level 2	9.55	5.9	_	_	_	_
Level 3	11.52	4.7	11.40	5.6	_	_
Level 4	13.58	3.7	13.19	3.2	_	
Nursing, psychiatric, and home						
health aides	11.50	4.3	11.45	5.0	11.97	5.5
Level 2	9.54	6.4	_	_	_	_
Level 3	11.35	4.7	11.20	5.6	_	_
Nursing aides, orderlies, and						
attendants	11.48	5.5	11.48	6.6	_	_
Level 3	11.30	5.1	11.30	6.1	_	_
Miscellaneous healthcare support						
occupations	13.55	6.0	13.73	5.6	_	_
Protective service occupations	19.96	4.0	20.33	3.8	11.03	7.3
Level 2	9.21	15.2	_	_	7.18	3.0
Level 3	12.06	19.7	_	_	8.23	2.4
Level 4	14.35	7.5	14.62	8.5	_	_
Level 5	16.41	2.3	16.34	2.2	_	_
Level 6	16.81	5.7	16.83	5.7	_	_
Level 7	24.75	3.2	24.79	3.2	_	_
Level 8	28.76	12.0	28.76	12.0	_	_
Level 9	30.02	6.4	30.02	6.4	_	_
Not able to be leveled	24.79	18.8	24.80	18.8	_	-
First-line supervisors/managers, law						
enforcement workers	37.00	3.9	37.00	3.9	_	_
First-line supervisors/managers of						
police and detectives	37.72	2.9	37.72	2.9	_	_
Fire fighters	18.03	7.1	18.14	6.8	_	_
Level 6	16.21	12.0	16.21	12.0	_	_
Level 7	23.44	6.5	_	_	_	_
Bailiffs, correctional officers, and						
jailers	16.26	2.7	16.26	2.7	_	_
Level 4	14.53	10.6	14.40	11.1	_	_
Level 5	15.13	8.7	15.13	8.8	_	_
Level 6	16.13	3.9	16.13	3.9	_	-
Correctional officers and jailers	16.26	2.7	16.25	2.7	_	-
Level 4	14.55	11.0	14.41	11.6	_	_
Level 5	15.02	8.9	15.02	9.0	_	_
					I	

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

			E 41 4			
	To	otal	Full-time	workers	Part-time	e workers
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Protective service occupations						
-Continued						
Correctional officers and jailers						
-Continued						
Level 6	\$16.13	3.9%	\$16.13	3.9%	_	_
Police officers	23.78	3.5	23.89	3.4	_	_
Level 5	16.66	6.3	16.13	6.1	_	_
Level 6	19.04	13.2	19.37	12.8	_	_
Level 7	26.15	2.7	26.15	2.7	_	_
Police and sheriff's patrol officers	23.78	3.5	23.89	3.4	_	_
Level 5	16.66	6.3	16.13	6.1	_	_
Level 6	19.04	13.2	19.37	12.8	_	_
Level 7	26.15	2.7	26.15	2.7	_	_
Security guards and gaming						
surveillance officers	16.19	9.8	16.32	9.2	_	_
Security guards	16.19	9.8	16.32	9.2	_	_
Miscellaneous protective service						
workers	8.03	6.3	_	_	\$8.03	6.3%
Level 2	7.18	3.0	_	_	7.18	3.0
Level 3	8.06	2.5	_	_	8.06	2.5
Lifeguards, ski patrol, and other	0.00				0.00	
recreational protective service						
workers	8.03	6.3	_	_	8.03	6.3
Level 2	7.18	3.0	_	_	7.18	3.0
Level 3	8.06	2.5	_	_	8.06	2.5
Level 3	0.00	2.3			0.00	2.3
Food preparation and serving related						
occupations	11.03	6.3	11.79	8.5	9.90	4.8
Level 1	8.74	4.8	_	_	8.74	4.8
Level 2	10.54	4.1	_	_	10.50	3.1
Level 3	9.95	3.9	9.69	5.8	10.98	5.4
Level 4	11.55	3.9	11.87	3.5	_	_
First-line supervisors/managers, food						
preparation and serving workers	16.59	12.7	16.62	12.6	_	_
First-line supervisors/managers of						
food preparation and serving						
workers	18.99	13.8	19.05	14.1	_	_
Cooks	10.74	1.8	10.86	2.7	10.42	2.8
Level 2	11.20	3.5	_	_	10.04	4.3
Level 3	9.76	4.0	9.57	5.6	_	_
Level 4	11.50	4.8	_	_	_	_
Cooks, institution and cafeteria	10.74	1.8	10.86	2.7	10.42	2.8
Level 2	11.20	3.5	_	_	10.04	4.3
Level 3	9.76	4.0	9.57	5.6	_	_

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	tal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Food preparation and serving related occupations –Continued						
Cooks, institution and cafeteria —Continued						
Level 4	\$11.50	4.8%				
Fast food and counter workers	10.64	6.5	_	_	\$10.70	7.6%
Level 2	10.04	5.1	_	_	10.70	5.1
Combined food preparation and	10.54	3.1	_	_	10.54	3.1
serving workers, including fast						
food	11.07	5.4			11.27	6.5
Level 2	11.07	6.1	_	_	11.27	6.1
Level 2	11.14	0.1	_	_	11.14	0.1
Building and grounds cleaning and						
maintenance occupations	13.51	3.8	\$13.88	3.9%	9.17	6.2
Level 1	11.24	16.0	12.59	15.0	8.15	4.7
Level 2	12.06	9.8	12.50	7.8	8.96	6.3
Level 3	13.14	3.6	13.23	3.8	_	_
Level 4	15.67	2.2	15.69	2.4	_	_
Level 5	20.93	11.5	20.93	11.5	_	_
Building cleaning workers	13.05	4.2	13.24	3.9	9.76	12.4
Level 1	11.97	17.8	13.04	12.9	7.95	4.2
Level 2	12.41	9.7	12.63	9.0	_	_
Level 3	12.60	2.6	12.65	2.9	_	_
Level 4	15.83	2.6	15.73	2.8	_	_
Janitors and cleaners, except maids						
and housekeeping cleaners	13.37	3.3	13.44	3.4	11.26	12.6
Level 1	13.78	10.1	_	_	8.83	8.4
Level 2	12.54	9.6	12.79	8.8	_	_
Level 3	12.64	2.8	12.65	2.9	_	_
Level 4	15.83	2.6	15.73	2.8	_	_
Maids and housekeeping cleaners	8.68	9.0	_	_	_	_
Grounds maintenance workers	15.24	7.6	17.17	9.1	8.36	2.6
Level 1	8.05	6.9	_	_	8.41	4.6
Level 2	9.19	9.2	_	_	8.27	5.0
Landscaping and groundskeeping						
workers	15.96	8.0	17.64	9.2	8.35	2.2
Level 1	7.81	7.7	_	_	_	_
Level 2	8.60	5.0	_	_	_	_
Personal care and service						
occupations	13.69	14.0	16.57	15.9	9.76	6.1
Level 1	7.30	3.8	_	_	7.30	3.8
Level 2	10.06	7.5	_	_	9.35	8.0
Level 3	11.24	14.5	_	_	9.42	19.6
						-

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	otal	Full-time	workers	Part-time	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Personal care and service occupations –Continued							
Level 4	\$12.17	4.4%	_	_	_	_	
Child care workers	10.58	9.0	_	_	\$10.52	16.0%	
Personal and home care aides	13.50	4.7	_	_	\$10.52	10.0%	
Recreation and fitness workers	15.10	13.7	_	_	8.80	8.2	
Recreation workers	15.10	13.7	_	_	0.00	0.2	
Recleation workers	13.39	13.3	_	_	_	_	
Sales and related occupations	17.37	24.9	\$18.40	21.9%	_	_	
Retail sales workers	14.17	13.4	14.83	12.2	_	_	
Cashiers, all workers	12.53	9.6	-		_	_	
Cashiers	13.51	15.8	_	_	_	_	
Office and administrative support							
occupations	15.76	4.9	16.01	5.0	10.81	4.2	
Level 2	11.47	12.4	12.64	14.8	8.19	3.5	
Level 3	12.20	5.1	12.52	5.4	10.02	7.5	
Level 4	14.81	6.5	14.83	6.6	13.43	3.3	
Level 5	17.41	3.1	17.44	3.1	15.01	7.6	
Level 6	18.56	8.7	18.68	9.0	_	_	
Level 7	21.93	4.3	21.93	4.3	_	_	
Not able to be leveled	15.24	10.8	15.54	10.1	_	_	
First-line supervisors/managers of							
office and administrative support							
workers	18.05	7.3	18.05	7.3	_	_	
Level 6	18.55	8.5	18.55	8.5	_	_	
Financial clerks	16.52	8.3	16.61	8.3	10.88	7.5	
Level 4	16.22	13.5	16.31	13.4	_	_	
Level 5	17.10	6.7	17.21	6.5	_	_	
Not able to be leveled	16.96	9.3	16.96	9.3	_	_	
Bookkeeping, accounting, and							
auditing clerks	17.00	7.4	17.09	7.3	11.16	8.6	
Level 4	16.67	12.9	16.79	12.8	_	_	
Level 5	17.05	6.7	17.17	6.6	_	_	
Not able to be leveled	18.74	5.4	18.74	5.4	_	_	
Court, municipal, and license clerks	13.96	7.0	13.96	7.1	13.60	4.4	
Level 4	13.53	9.1	13.54	9.3	_	_	
Level 5	14.01	8.3	13.99	8.3	_	_	
Eligibility interviewers, government							
programs	18.27	11.6	18.34	11.6	_	_	
Level 6	18.57	11.7	18.57	11.7	_	_	
Library assistants, clerical	10.81	4.7	_	_	10.39	8.5	
Level 2	8.45	.8	_	_	8.12	1.3	
Receptionists and information clerks	13.08	8.7	13.08	8.8	_	_	
•							

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	otal	Full-time	workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support						
occupations –Continued						
Dispatchers	\$15.26	8.3%	\$15.26	8.3%	_	_
Police, fire, and ambulance						
dispatchers	15.26	8.6	15.26	8.6	_	_
Meter readers, utilities	9.24	.5	_	_	\$7.82	10.2%
Secretaries and administrative						
assistants	16.24	3.5	16.28	3.6	_	_
Level 3	11.91	4.5	_	_	_	_
Level 4	13.86	2.9	13.89	2.8	_	_
Level 5	17.92	3.6	17.93	3.7	_	_
Level 6	17.66	8.2	17.65	8.4	_	_
Not able to be leveled	14.90	4.4	14.90	4.4	_	_
Executive secretaries and						
administrative assistants	16.96	3.7	16.94	3.8	_	_
Level 4	13.72	9.2	13.72	9.2	_	_
Level 6	16.83	10.1	16.77	10.5	_	_
Secretaries, except legal, medical,						
and executive	15.62	6.2	15.66	6.3	_	_
Level 3	11.91	4.5	_	_	_	_
Level 4	14.00	3.7	14.03	3.7	_	_
Level 5	17.73	4.6	17.74	4.7	_	_
Office clerks, general	15.09	7.0	15.34	6.6	10.90	17.9
Level 2	10.15	6.7	10.37	6.0	_	_
Level 3	14.00	8.6	14.51	6.0	_	_
Level 4	15.19	9.3	15.20	9.6	_	_
Level 5	17.48	6.5	17.48	6.5	_	_
Farming, fishing, and forestry						
occupations	18.92	3.8	_			_
occupations	10.92	3.0	_	_	_	_
Construction and extraction						
occupations	16.02	5.0	16.22	5.9	10.00	5.1
Level 3	12.02	6.9	12.16	6.1	10.00	J.1
Level 4	12.02	2.7	13.72	2.7	_	_
Level 5	16.88	5.4	16.88	5.4	_	_
					_	_
Level 6	18.11	4.4	18.11	4.4	_	_
First-line supervisors/managers of						
construction trades and extraction	10.24	14.6	10.24	14.6		
workers	19.34	14.6	19.34	14.6	_	_
Construction laborers	12.39	11.9	12.87	14.8	_	_
Construction equipment operators	14.34	4.4	14.58	5.3	_	_
Level 4	14.03	5.5	14.04	5.5	_	_
Level 5	17.70	6.5	17.70	6.5	_	_
		1	1	I	1	l

Table 4 State and local government workers: Mean hourly earnings 1 for full-time and part-time workers 2 by work levels 3 — Continued

	To	tal	Full-time	e workers	Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction						
occupations - Continued						
Operating engineers and other						
construction equipment						
operators	\$14.55	3.8%	\$14.83	4.0%	_	_
Level 5	17.70	6.5	17.70	6.5	_	_
Highway maintenance workers	15.80	2.8	15.81	2.8	_	_
Level 3	13.17	4.6	_	_	_	_
Level 4	13.52	1.4	13.52	1.4	_	_
Level 5	17.00	6.8	17.00	6.8	_	_
Level 6	17.79	4.1	17.79	4.1	_	_
Installation, maintenance, and repair						
occupations	19.67	6.9	19.71	6.9	_	_
Level 4	14.17	9.3	14.17	9.3	_	_
Level 5	17.46	2.4	17.46	2.4	_	_
Level 6	21.60	5.7	21.60	5.7	_	_
Level 7	27.57	13.6	27.57	13.6	_	_
Not able to be leveled	17.56	16.8	17.56	16.8	_	_
Bus and truck mechanics and diesel	17.60	10.0	17.60	10.0		
engine specialists	17.62	7.4	17.62	7.4	_	_
Industrial machinery installation,	17.02	/	17.02	/		
repair, and maintenance workers	16.60	5.0	16.60	5.0	_	_
Level 5	17.11	4.8	17.11	4.8	_	_
Level 6	20.14	7.4	20.14	7.4	_	_
Maintenance and repair workers,	20.11	/	20.11	/		
general	16.08	4.2	16.08	4.2	_	_
Level 5	17.11	4.8	17.11	4.8	_	_
Line installers and repairers	23.24	17.7	23.24	17.7	_	_
Electrical power-line installers and	23.2 .	17.7	23.21	17.7		
repairers	23.24	17.7	23.24	17.7	_	_
repairers	23.24	17.7	23.24	17.7		
Production occupations	20.84	12.6	20.90	12.6	_	_
Level 4	16.42	8.5	16.57	9.2	_	_
Level 5	18.19	6.9	18.28	7.4	_	_
Level 6	18.66	11.7	18.66	11.7	_	_
Level 7	25.28	.6	25.28	.6	_	_
Power plant operators, distributors,	23.20	.0	25.20	.0	_	_
and dispatchers	24.00	12.8	24.00	12.8	_	_
Power plant operators	24.00	13.5	24.00	13.5	_	_
Water and liquid waste treatment	27.13	13.3	27.13	13.3	_	_
plant and system operators	18.68	10.4	18.83	10.6	_	_
Level 4	15.34	6.2	15.48	6.4	_	_
Level 5	17.35	5.4	17.72	5.3	_	
LCVCI J	17.33	J.4	17.72	3.3	_	_

State and local government workers: Mean hourly earnings 1 for Table 4 full-time and part-time workers² by work levels³ — Continued

	То	tal	Full-time workers		Part-time workers	
Occupation ⁴ and level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued Water and liquid waste treatment plant and system operators –Continued Level 6	\$23.91	7.7%	\$23.91	7.7%	_	
Transportation and material moving occupations Level 2 Level 3 Level 4 Bus drivers Level 2 Level 3 Bus drivers, school Level 2 Level 3 Refuse and recyclable material		6.8 10.8 7.1 9.3 8.0 6.8 10.8 8.2 6.8 13.0	18.26 - 18.93 - - - - - -	10.2 - 10.9 - - - - - -	\$13.60 12.54 12.89 - 13.94 13.09 12.89 14.51 13.09 13.31	5.7% 6.9 12.2 - 6.1 6.8 12.2 8.6 6.8 9.5
collectors	19.72	7.3	_	_	_	_

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

2 Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore a worker with a

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

³ Each occupation for which data are collected in an establishment is evaluated based on four factors, including knowledge, job controls and complexity, contacts,

and physical environment. See appendix A for more information.

4 A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

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

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3

Occupation ⁴ and combined	Civilian	workers	Full-time	e workers	Part-time	Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
All workers	\$19.01	1.8%	\$20.38	2.2%	\$11.16	4.0%	
Management occupations	38.16	5.4	38.22	5.5	31.18	20.4	
Group II	20.27	2.8	_	_	_	_	
Group III	39.06	3.4	_	_	_	_	
Group IV	62.20	16.3	_	_	_	_	
Chief executives	56.83	13.3	56.83	13.3	_	_	
General and operations managers	36.06	6.3	36.06	6.3	_	_	
Group III	35.72	8.6	35.72	8.6	_	_	
Legislators	20.11	34.1	_	_	29.53	24.4	
Marketing and sales managers	46.81	4.2	46.81	4.2	_	_	
Group III	48.54	6.5	_	_	_	_	
Marketing managers	43.04	11.0	43.04	11.0	_	_	
Group III	41.71	3.7	41.71	3.7	_	_	
Sales managers	48.84	7.3	48.84	7.3	_	_	
Group III	51.61	7.3	51.61	7.3	_	_	
Administrative services managers	34.52	16.4	34.52	16.4	_	_	
Computer and information systems							
managers	46.38	3.8	46.38	3.8	_	_	
Group III	42.28	6.1	42.28	6.1	_	_	
Financial managers	38.90	4.9	38.69	4.9	_	_	
Group III	39.59	7.6	39.18	8.6	_	_	
Human resources managers	31.20	11.6	31.20	11.6	_	_	
Industrial production managers	37.25	11.1	37.25	11.1	_	_	
Group III	38.61	14.5	38.61	14.5	_	_	
Purchasing managers	28.79	19.3	28.79	19.3	_	_	
Transportation, storage, and							
distribution managers	35.81	20.4	35.81	20.4	_	_	
Construction managers	36.96	6.4	36.96	6.4	_	_	
Group III	38.86	4.4	38.86	4.4	_	_	
Education administrators	34.04	9.7	34.03	9.7	_	_	
Group II	18.59	10.5	_	_	_	_	
Group III	36.82	11.3	_	_	_	_	
Education administrators,	20.02						
elementary and secondary							
school	44.89	7.5	44.89	7.5	_	_	
Group III	44.60	7.5	44.60	7.5	_	_	
Education administrators,	. 1.00	,.5		".5			
postsecondary	29.24	6.1	29.19	6.0	_	_	
Group III	28.36	7.2	28.28	7.1	_	_	
Engineering managers	50.60	7.2	50.60	7.1	_	_	
Food service managers	20.11	21.9	20.11	21.9	_	_	
Medical and health services	20.11	21.7	20.11	21.7	_	_	
managers	45.71	22.2	45.78	22.4		_	
Group III	41.39	6.1	43.78	6.0		_	
Group III	11.37	0.1	11.77	0.0			

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

			_			
Occupation ⁴ and combined	Civilian	workers	Full-time	e workers	Part-time	e workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Management occupations –Continued						
Social and community service						
managers	\$22.16	6.9%	\$22.16	6.9%		
Group III	27.30	8.7	27.30	8.7	_	_
Gloup III	27.30	0.7	27.30	0.7	_	_
Business and financial operations						
occupations	29.60	7.6	29.64	7.7	\$26.42	11.5%
Group II	20.70	2.5	_	_	_	_
Group III	33.24	2.7	_	_	_	_
Buyers and purchasing agents	25.11	8.1	25.11	8.1	_	_
Group II	21.02	14.4	_	_	_	_
Group III	32.25	3.4	_	_	_	_
Purchasing agents, except						
wholesale, retail, and farm						
products	24.74	10.4	24.74	10.4	_	_
Group II	19.82	19.6	19.82	19.6	_	
Group III	32.25	3.4	32.25	3.4	_	_
Claims adjusters, appraisers,						
examiners, and investigators	22.40	3.9	22.48	3.9	_	
Group II	20.91	4.4	_	_	_	_
Group III	26.61	3.9	_	_	_	_
Claims adjusters, examiners, and						
investigators	22.31	4.0	22.39	4.0	_	_
Group II	20.91	4.4	20.91	4.4	_	_
Group III	26.57	4.3	26.57	4.3	_	_
Compliance officers, except						
agriculture, construction, health						
and safety, and transportation	27.76	19.1	27.76	19.1	_	_
Cost estimators	30.01	10.7	30.01	10.7	_	_
Group III	31.51	10.8	31.51	10.8	_	_
Human resources, training, and labor						
relations specialists	25.95	9.8	25.95	9.8	_	
Group II	19.59	7.8	_	_	_	
Group III	32.84	6.3	_	_	_	_
Employment, recruitment, and						
placement specialists	20.65	16.5	20.65	16.5	_	_
Group II	17.76	10.3	17.76	10.3	_	_
Compensation, benefits, and job						
analysis specialists	20.19	6.3	20.19	6.3	_	_
Training and development	22 = 2		25.70			
specialists	32.70	8.2	32.78	8.3	_	_
Management analysts	36.10	7.3	36.67	7.4	_	_
Group II	22.25	6.1	22.25	6.1	_	_
Group III	39.95	7.6	41.15	7.1	_	_
ļ						

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

		_					
Occupation ⁴ and combined	Civilian	workers	Full-time	e workers	Part-time	e workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Business and financial operations							
occupations –Continued							
Accountants and auditors	\$25.77	3.9%	\$25.62	4.1%			
	21.54	3.9%	21.49	3.6	_	_	
Group II	30.08	6.6	29.92	7.0	_	_	
Group III	30.08	0.0	29.92	7.0	_	_	
Appraisers and assessors of real	22.00	6.6	22.21	6.2			
estate	22.09	6.6 8.5	22.31	6.2 8.5	_	_	
Credit analysts	26.05		26.05		_	_	
Group II	25.76	11.6	25.76	11.6	_	_	
Financial analysts and advisors	29.59	8.6	29.59	8.6	_	_	
Group II	20.29	8.1	_	_	_	_	
Group III	42.60	12.4	24.20	10.0	_	_	
Financial analysts	34.28	10.8	34.28	10.8	_	_	
Group III	44.62	15.1	44.62	15.1	_	_	
Insurance underwriters	25.69	11.4	25.69	11.4	_	_	
Loan counselors and officers	48.11	25.2	48.35	25.3	_		
Group II	21.08	6.5	_	_	_		
Group III	30.70	11.8			_	_	
Loan officers	49.12	24.8	49.38	24.9	_	_	
Group II	21.18	7.4	20.50	6.7	_	_	
Group III	30.71	13.0	30.71	13.0	_	_	
Computer and mathematical science							
occupations	32.57	4.0	32.72	3.6	_	_	
Group II	25.10	4.5	_	_	_	_	
Group III	38.18	2.4	_	_	_	_	
Computer programmers	30.43	3.8	30.43	3.8	_	_	
Group II	25.05	4.0	25.05	4.0	_	_	
Group III	32.68	3.6	32.68	3.6	_	_	
Computer software engineers	39.68	3.2	39.68	3.2	_	_	
Group II	23.95	12.4	_	_	_	_	
Group III	43.20	3.0	_	_	_	_	
Computer software engineers,							
applications	39.12	7.9	39.12	7.9	_	_	
Group II	23.60	12.2	23.60	12.2	_	_	
Group III	44.59	5.3	44.59	5.3	_	_	
Computer software engineers,							
systems software	40.30	6.5	40.30	6.5	_	_	
Group III	42.20	4.1	42.20	4.1	_	_	
Computer support specialists	21.15	11.5	21.65	9.6	_	_	
Group II	21.13	4.2	21.80	4.2	_	_	
Computer systems analysts	36.96	3.9	36.97	3.9	_	_	
Group II	27.55	7.3	27.55	7.3	_		
Group III	38.19	4.5	38.22	4.5	_	_	
Group III	50.17	1.5	50.22	15			

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

	Civilian	workers	Full-time	e workers	Part-time workers	
Occupation ⁴ and combined		WOLKELS	I un-time	WOIKCIS	1 ai t-tiiii	Workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Computer and mathematical science						
occupations –Continued						
Network and computer systems						
administrators	\$31.27	5.1%	\$31.27	5.1%	_	_
Group II	29.48	6.8	29.48	6.8	_	_
Group III	33.42	4.6	33.42	4.6	_	_
Network systems and data	33.42	7.0	33.42	7.0		
communications analysts	30.88	3.4	30.88	3.4	_	_
Group III	32.51	3.5	32.51	3.5	_	_
Actuaries	42.02	15.3	42.02	15.3	_	_
Actuaries	42.02	15.5	42.02	15.5	_	_
Architecture and engineering						
occupations	30.37	2.1	29.99	3.2	_	_
Group I	15.60	6.4	_	_	_	_
Group II	23.74	1.6	_	_	_	_
Group III	36.99	2.2	_	_	_	_
Engineers	36.52	1.4	35.95	2.4	_	_
Group II	26.93	4.5	_	_	_	_
Group III	37.91	2.2	_	_	_	_
Civil engineers	30.95	17.3	30.95	17.3	_	_
Group III	31.24	14.0	31.24	14.0	_	_
Electrical and electronics						
engineers	36.72	6.3	34.73	4.2	_	_
Group III	40.09	10.6	_	_	_	_
Electrical engineers	33.87	6.7	33.87	6.7	_	_
Group III	35.49	4.5	35.49	4.5	_	_
Electronics engineers, except	33.17	1	33.17	1.5		
computer	39.51	10.9	_	_	_	_
Industrial engineers, including	37.31	10.7				
health and safety	30.49	8.2	30.49	8.2	_	_
Group III	34.06	3.1			_	_
Industrial engineers	30.38	8.3	30.38	8.3	_	_
Group III	34.07	3.3	34.07	3.3	_	_
Mechanical engineers	34.85	5.1	34.85	5.1	_	_
Group III	40.79	3.1	40.79	3.1	_	_
Drafters	21.26	7.4	21.26	7.4	_	
Group II	21.20	9.1	21.20	/.4	_	_
Architectural and civil drafters	21.38	12.0	21.84	12.0	_	_
Mechanical drafters	21.84	5.2	21.84	5.2	_	_
	21.93	6.3	22.74	6.3	_	_
Group II	22.74	0.3	22.74	0.3	_	_
Engineering technicians, except	23.70	1.2	22.75	4.2		
drafters		4.3	23.75	4.2	_	_
Group II	22.61	4.5	10 65	2.0	_	_
Civil engineering technicians	18.65	3.0	18.65	3.0	_	_
		L	1	1	1	L

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

1								
Occupation ⁴ and combined	Civilian	workers	Full-time	e workers	Part-time workers			
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵		
Architecture and engineering occupations –Continued								
Civil engineering technicians								
-Continued								
Group II	\$20.34	6.4%	\$20.34	6.4%	_	_		
Electrical and electronic								
engineering technicians	23.15	12.9	23.29	13.4	_	_		
Group II	23.73	15.8	23.73	15.8	_	_		
Life physical and assist science								
Life, physical, and social science occupations	25.28	8.4	26.08	8.2	\$15.03	18.1%		
Group I	25.28 15.18	4.7	20.08	0.2	\$13.03	16.1%		
Group II	21.19	8.6	_	_	_	_		
Group III	32.55	7.6	_	_	_	_		
Life scientists	24.64	6.1	24.57	6.3	_	_		
Group II	24.44	12.5	_	_	_	_		
Biological scientists	19.62	2.8	19.62	2.8	_	_		
Medical scientists	27.50	8.6	_	_	_	_		
Physical scientists	30.16	7.3	30.16	7.3	_	_		
Group III	28.58	3.3	_	_	_	_		
Chemists and materials scientists	25.25	3.4	25.25	3.4	_	_		
Environmental scientists and								
geoscientists	33.08	11.5	33.08	11.5	_	_		
Environmental scientists and								
specialists, including health	32.53	13.8	32.53	13.8	_	_		
Market and survey researchers	26.36	24.0	34.25	6.5	_	_		
Market research analysts	34.25	6.5	34.25	6.5	_	_		
Psychologists	32.14	9.4	32.14	9.4	_	_		
Group III	32.33	9.5	_	_	_	_		
Clinical, counseling, and school								
psychologists	32.14	9.4	32.14	9.4	_	_		
Group III	32.33	9.5	32.33	9.5	_	_		
Miscellaneous life, physical, and	16.22	4.0	16.40	4.7				
social science technicians	16.32	4.9	16.40	4.7	_	_		
Community and social services								
occupations	18.63	5.2	19.05	4.7	14.57	10.5		
Group II	16.14	3.5	_	_	_	_		
Group III	25.92	5.1	_	_	_	_		
Counselors	19.57	7.9	19.39	7.8	_	_		
Group II	16.61	6.6	_	_	_	_		
Group III	24.65	6.5	_	_	_	_		
Substance abuse and behavioral								
disorder counselors	21.64	6.2	20.90	5.7	_	_		
					İ			

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Community and assist somioss						
Community and social services occupations –Continued						
-						
Educational, vocational, and school counselors	¢10.24	16 40/	¢10.27	16.70/		
	\$19.34	16.4%	\$19.37	16.7%	_	_
Group II	15.69	12.1	15.65	12.7	_	_
Group III	34.50	7.7	34.50	7.7	_	_
Rehabilitation counselors	18.77	11.0	18.77	11.0	_	_
Group II	18.16	11.3	18.16	11.3	_	_
Social workers	20.68	10.6	21.99	9.2	_	_
Group II	16.87	6.5	_	_	_	_
Group III	28.42	4.3	_	_	_	_
Child, family, and school social	21.21	11.0	21.21	11.0		
workers	21.31	11.3	21.31	11.3	_	
Group II	17.14	5.8	17.14	5.8	_	_
Group III	31.38	8.2	31.38	8.2	_	_
Medical and public health social						
workers	23.48	21.1	_	_	_	_
Mental health and substance abuse						
social workers	17.59	6.1	17.59	6.1	_	_
Miscellaneous community and social						
service specialists	16.02	4.2	16.26	4.5	_	_
Group II	15.57	3.5	_	_	_	_
Probation officers and correctional						
treatment specialists	20.11	9.3	20.11	9.3	_	_
Group II	18.97	9.4	18.97	9.4	_	_
Social and human service						
assistants	14.94	5.9	15.15	6.0	_	-
Group II	15.00	6.0	15.24	6.1	_	_
Legal occupations	35.56	6.7	36.05	6.5	\$23.83	32.4%
Group II	22.83	9.3	30.03	0.5	Ψ23.03	32.470
Group III	40.38	6.9	_	_	_	_
-	44.13	6.0	44.21	5.9	_	_
LawyersGroup III	43.00	7.6	43.00	7.6	_	_
Judges, magistrates, and other	43.00	7.0	43.00	7.0	_	_
judicial workers	55.51	10.8	55.51	10.8		
			25.54		_	_
Paralegals and legal assistants	25.51	5.9		5.9	_	_
Group II Miscellaneous legal support workers	22.62	7.9	22.66	7.9	_	_
Group II	21.63 23.87	16.9 20.0	_	_	_	_
310up 11	23.07	20.0				
Education, training, and library						
occupations	30.00	9.5	31.14	10.1	15.85	15.2
Group I	11.26	3.3	_	_	_	_

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

	_						
Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Education, training, and library							
occupations –Continued							
Group II	\$24.26	3.2%					
Group III	34.72	6.6	_	_	_	_	
Group IV	101.00	10.6	_	_	_	_	
Postsecondary teachers	51.26	25.5	\$52.08	25.0%	\$26.19	10.2%	
Group II	24.21	11.5	\$52.00	23.070	\$20.19	10.270	
Group III	45.80	21.0	_	_	_	_	
Group IV	101.00	10.6	_	_	_	_	
Math and computer teachers,	101.00	10.0	_	_	_	_	
postsecondary	36.83	6.5	36.83	6.5			
Mathematical science teachers,	30.63	0.5	30.83	0.5	_	_	
	36.83	6.5	36.83	6.5			
postsecondaryLife sciences teachers,	30.63	0.5	30.83	0.5	_	_	
postsecondary	86.51	12.6	86.74	12.4			
Biological science teachers,	00.31	12.0	00.74	12.4	_	_	
postsecondary	86.51	12.6	86.74	12.4			
	80.31	12.0	00.74	12.4	_	_	
Physical sciences teachers,	42.91	13.1	42.91	13.1			
postsecondary	68.43	26.7	42.91	13.1	_	_	
Health teachers, postsecondary Arts, communications, and	06.43	20.7	_	_	_	_	
humanities teachers,							
	41.70	4.3	42.72	3.1			
postsecondary	42.81	2.1	42.72	3.1	_	_	
Group III	42.01	2.1	_	_	_	_	
Miscellaneous postsecondary teachers	29.83	9.7	29.76	10.3	30.76	3.3	
	29.83 32.65	4.7	29.70	10.5	30.76	3.3	
Group III	32.03	4.7	_	_	_	_	
Primary, secondary, and special education school teachers	30.88	1.8	31.04	1.8	25.00	26.0	
			31.04	1.8	25.09	26.0	
Group II	27.40	4.2	_	_	_	_	
Group III	32.30	1.6	_	_	_	_	
Preschool and kindergarten teachers	20.50	0.2	21.05	9.0			
	30.59	8.3	31.05	8.9	_	_	
Group II	24.39	14.5	_	_	_	_	
Group III	34.66	6.6	_	_	_	_	
Kindergarten teachers, except	24.04	2.0	24.04	2.0			
special education	34.94	3.9	34.94	3.9	_	_	
Group III	34.66	6.6	34.66	6.6	_	_	
Elementary and middle school	20.42	2.4	20.66	0.0	10.77	7.0	
teachers	30.43	2.4	30.66	2.3	12.77	7.2	
Group II	26.93	5.6	_	_	_	_	
Group III	31.99	1.6	_	_	_	_	
Elementary school teachers,	20.07	2.1	20.16	2.0	10.77	7.0	
except special education	29.87	3.1	30.16	2.9	12.77	7.2	
		l	<u> </u>		l		

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	Full-time workers		Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Education, training, and library							
occupations –Continued							
Elementary school teachers,							
except special education							
-Continued	\$26.83	5.9%	\$27.05	6.20/			
Group II	\$20.83 31.51	2.1	\$27.05 31.51	6.2%	_	_	
Group III Middle school teachers, except	31.31	2.1	31.31	2.1	_	_	
special and vocational							
education	32.54	2.1	32.54	2.1	_	_	
Group II	27.81	7.8	27.81	7.8	_	_	
Group III	33.79	2.4	33.79	2.4	_	_	
Secondary school teachers	31.36	2.7	31.30	2.5	\$32.43	18.7%	
Group II	27.28	4.6	-	2.3	ψ32. - 3	-	
Group III	32.37	2.2	_	_	_	_	
Secondary school teachers,	32.37	2.2					
except special and							
vocational education	31.34	2.8	31.29	2.6	32.43	18.7	
Group II	27.21	4.8	27.72	5.4	_	_	
Group III	32.31	2.3	32.10	2.2	_	_	
Vocational education teachers,							
secondary school	31.67	11.0	31.67	11.0	_	_	
Special education teachers	32.71	4.4	32.91	4.5	_	_	
Group II	32.14	9.3	_	_	_	_	
Group III	33.08	3.7	_	_	_	_	
Special education teachers,							
preschool, kindergarten, and							
elementary school	30.11	7.7	30.19	7.9	_	_	
Group III	32.11	5.5	32.28	5.5	_	_	
Special education teachers,							
middle school	37.59	2.2	38.03	1.9	_	_	
Other teachers and instructors	17.80	11.0	21.65	8.3	13.93	4.3	
Group II	17.18	11.9	_	_	_	_	
Librarians	24.61	10.5	25.15	10.6	_	_	
Group III	31.05	11.6	31.05	11.6	_	_	
Library technicians	12.64	10.7	_	_	_	_	
Group II	12.64	10.7	_	_	_	_	
Farm and home management	10.05	2.5					
advisors	18.95	2.6		-	_	_	
Instructional coordinators	34.19	18.2	34.32	17.9	11.76	_	
Teacher assistants	11.39	3.3	11.27	3.2	11.76	4.1	
Group I	11.29	3.4	11.15	3.2	11.72	4.3	

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Arts, design, entertainment, sports,						
and media occupations	\$23.05	6.2%	\$23.75	6.3%	\$12.57	20.5%
Group II	17.97	6.7	-	_	-	_
Group III	32.50	8.0	_	_	_	_
Designers	22.60	16.7	23.25	15.9	_	_
Group II	19.16	6.8	_	_	_	_
Graphic designers	18.88	11.9	18.28	11.5	_	_
Group II	18.25	7.6	18.05	8.1	_	_
Athletes, coaches, umpires, and		, , ,		0.12		
related workers	14.78	23.2	_	_	11.29	19.3
Coaches and scouts	17.82	21.8	_	_	12.10	13.3
News analysts, reporters and						-
correspondents	26.35	23.9	27.01	24.2	_	_
Group III	39.69	10.6	_	_	_	_
Reporters and correspondents	22.72	26.0	23.30	26.3	_	_
Writers and editors	17.59	9.3	17.59	9.3	_	_
Group II	17.28	10.8	_	_	_	_
Editors	17.92	11.7	17.92	11.7	_	_
Group II	17.60	14.2	17.60	14.2	_	_
Broadcast and sound engineering						
technicians and radio operators	26.44	17.7	_	_	_	_
Healthcare practitioner and technical						
occupations	27.53	8.7	26.62	6.2	31.52	18.6
Group I	13.14	5.5	_	_	_	_
Group II	21.49	2.5	_	_	_	_
Group III	38.21	15.2	_	_	_	_
Pharmacists	51.58	2.3	51.43	2.3	_	_
Group III	51.21	2.6	51.00	2.7	_	_
Physicians and surgeons	100.23	36.1	78.53	35.0	_	_
Physician assistants	36.54	12.6	_	_	_	_
Registered nurses	28.22	4.1	27.95	5.2	29.15	4.3
Group II	24.07	3.1	24.05	2.1	24.19	9.5
Group III	31.08	4.8	30.75	6.6	32.15	4.8
Therapists	30.81	2.7	31.01	3.2	28.69	6.9
Group II	29.36	3.0	_	_	_	_
Group III	32.94	4.0	_	_	_	_
Occupational therapists	31.44	7.8	31.53	9.7	_	_
Physical therapists	28.90	2.4	28.90	2.4	_	_
Group III	29.80	2.0	_	_	_	_
Respiratory therapists	24.06	4.1	_	_	_	_
Group II	24.11	4.3	_	_	_	_
Speech-language pathologists	35.12	4.4	35.12	4.4	_	_
Group III	33.48	5.5	33.48	5.5	_	_
-						

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

	_					
Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Healthcare practitioner and technical						
occupations –Continued						
Clinical laboratory technologists and						
technicians	\$20.48	5.8%	\$21.14	3.0%	\$17.73	29.3%
Group I	11.81	6.1	_	_	_	_
Group II	22.50	3.2	_	_	_	_
Group III	25.35	2.4	_	_	_	_
Medical and clinical laboratory						
technologists	24.12	4.3	23.86	5.5	_	_
Group II	23.82	5.5	23.48	6.9	_	_
Group III	25.35	2.4	_	_	_	_
Medical and clinical laboratory						
technicians	15.84	12.1	16.59	10.3	14.21	19.2
Group I	11.81	6.1	11.68	5.8	_	_
Group II	19.82	5.7	19.55	6.7	_	_
Dental hygienists	29.78	4.8	_	_	_	_
Group II	29.78	4.8	_	_	_	_
Diagnostic related technologists and						
technicians	24.39	4.4	24.90	4.7	21.44	4.9
Group II	23.31	4.9	_	_	_	_
Cardiovascular technologists and						
technicians	19.19	14.7	_	_	_	_
Radiologic technologists and						
technicians	24.42	4.7	25.02	5.0	21.38	5.4
Group II	23.09	5.6	23.45	5.5	20.86	7.4
Emergency medical technicians and						
paramedics	16.45	8.4	16.84	7.8	_	_
Group II	17.16	9.1	17.70	7.9	_	_
Health diagnosing and treating						
practitioner support technicians	13.48	9.8	13.14	10.2	14.32	16.0
Group I	12.25	11.2	_	_	_	_
Group II	15.97	11.2	_	_	_	_
Pharmacy technicians	10.98	8.9	10.97	8.8	_	_
Group I	10.69	10.0	10.76	8.7	_	_
Surgical technologists	_	_	16.89	6.3	_	_
Licensed practical and licensed						
vocational nurses	17.74	1.6	17.78	1.9	17.59	2.7
Group I	16.51	4.5	16.70	4.6	_	_
Group II	17.81	1.7	17.88	1.9	17.51	3.3
Medical records and health						
information technicians	15.33	8.4	15.33	8.4	_	_
Group II	15.88	10.6	15.88	10.6	_	_
Healthcare support occupations	12.51	3.6	13.17	3.7	10.72	4.3

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Healthcome group out accouncitions							
Healthcare support occupations -Continued							
Group I	\$11.71	2.7%	_	_	_	_	
Group II	17.04	4.9					
Nursing, psychiatric, and home	17.04	7.7		_		_	
health aides	10.78	2.4	\$11.20	1.8%	\$10.09	4.3%	
Group I	10.70	2.4	φ11.20	1.070	Ψ10.07	-	
Home health aides	9.77	7.2	10.91	7.0	8.73	5.9	
Group I	9.76	7.2	10.91	7.0	8.73	5.9	
Nursing aides, orderlies, and	2.70	1.5	10.91	/.1	0.73	3.9	
attendants	11.19	1.7	11.27	1.9	11.02	2.5	
Group I	11.12	1.8	11.27	1.9	10.99	2.5	
Psychiatric aides	11.12	5.6	11.17	6.8	10.99	2.3	
Group I	10.68	1.6	11.43	0.8	_	_	
Physical therapist assistants and aides	12.95	12.2	_	_	_	_	
Miscellaneous healthcare support	12.93	12.2	_	_	_	_	
**	14.75	4.5	14.81	4.9	14.04	5.0	
occupations	13.75	4.0	14.01	4.9	14.04	3.0	
Group I	13.73	6.6	_	_	_	_	
Group II Dental assistants	17.17	7.3	16.10	7.3	_	_	
	16.09	7.5	14.73	7.3	_	_	
Group I	14.76	5.1	12.87	5.5	_	_	
Medical assistants	12.93	6.1	12.57	5.6	_	_	
Group I	17.28				_	_	
Medical transcriptionists		4.2	17.71	4.4	_	_	
Group I	17.25	3.7	_	_	_	_	
Protective service occupations	15.83	8.7	16.09	9.1	12.04	15.5	
Group I	11.31	4.9	_	_	_	_	
Group II	19.97	4.6	_	_	_	_	
Group III	30.39	5.9	_	_	_	_	
First-line supervisors/managers, law							
enforcement workers	37.00	3.9	37.00	3.9	_	_	
First-line supervisors/managers of							
police and detectives	37.72	2.9	37.72	2.9	_	_	
Fire fighters	18.03	7.1	18.14	6.8	_	_	
Group II	18.00	7.4	18.02	7.3	_	_	
Bailiffs, correctional officers, and							
jailers	16.26	2.7	16.26	2.7	_	_	
Group I	14.63	9.8	_	_	_	_	
Group II	16.69	5.2	_	_	_	_	
Correctional officers and jailers	16.26	2.7	16.25	2.7	_	_	
Group I	14.65	10.1	14.53	10.6	_	_	
Group II	16.66	5.3	16.67	5.3	_	_	
Police officers	23.78	3.5	23.89	3.4	_	_	
		- 1-	2.42				

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

•								
Occupation ⁴ and combined	Civilian	workers	Full-time workers		Part-time workers			
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵		
Protective service occupations								
-Continued								
Police officers –Continued								
Group II	\$23.72	3.9%	_	_	_	_		
Police and sheriff's patrol officers	23.78	3.5	\$23.89	3.4%	_	_		
Group II	23.72	3.9	23.84	3.8	_	_		
Security guards and gaming								
surveillance officers	11.97	6.4	11.84	6.9	\$13.67	31.4%		
Group I	11.17	4.4	_	_	_	_		
Security guards	11.97	6.4	11.84	6.9	13.67	31.4		
Group I	11.17	4.4	11.27	5.0	9.61	6.7		
Miscellaneous protective service								
workers	9.71	13.9	_	_	8.40	8.5		
Group I	9.71	13.9	_	_	_	_		
Lifeguards, ski patrol, and other								
recreational protective service								
workers	7.71	4.2	_	_	7.71	4.2		
Group I	7.71	4.2	_	_	7.71	4.2		
Food preparation and serving related								
occupations	8.28	3.2	9.51	4.3	7.26	2.0		
Group I	7.82	2.8	_	_	_	_		
Group II	14.31	6.8	_	_	_	_		
First-line supervisors/managers, food	10.00	6.0	10.06	.				
preparation and serving workers	13.08	6.0	13.26	5.9	_	_		
Group I	9.40	5.0	_	_	_	_		
Group II	14.35	7.0	_	_	_	_		
Chefs and head cooks	12.67	10.0	_	_	_	_		
First-line supervisors/managers of								
food preparation and serving	12 11	7.0	12.20	6.0				
workers	13.11 9.15	7.0	13.30 9.25	6.8 3.9	_	_		
Group IGroup II	14.51	7.5	14.51	7.5	_	_		
Cooks	9.62	3.9	10.49	3.8	8.39	7.1		
Group I	9.62	4.1	10.49	3.6	0.39	/.1		
Cooks, fast food	7.92	4.2	_	_	7.23	1.8		
Group I	7.92	4.2	_	_	7.23	1.8		
Cooks, institution and cafeteria	10.78	3.6	10.80	4.9	10.71	2.1		
Group I	10.78	3.0	10.48	4.5	10.71	2.1		
Cooks, restaurant	9.77	6.3	10.48	3.9	8.41	10.8		
Group I	9.70	6.3	10.77	4.1	8.41	10.8		
Cooks, short order	7.47	5.6	_		7.55	9.0		
Group I	7.28	4.2	_	_	7.25	7.1		
Food preparation workers	8.85	3.0	8.91	4.6	8.75	1.9		
1 1		-		_				

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	e workers	Part-time workers		
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Food preparation and serving related occupations –Continued Food preparation workers –Continued							
Group I	\$8.85	3.0%	\$8.91	4.6%	\$8.75	1.9%	
Food service, tipped	5.75	5.3	5.31	10.2	5.97	3.7	
Group I	5.73	5.5	_	_	_	_	
Bartenders	7.69	8.1	8.00	14.0	7.52	5.7	
Group I	7.67	8.4	8.01	14.9	7.51	5.8	
Waiters and waitresses	5.02	4.3	4.30	7.8	5.39	4.2	
Group I	5.00	4.3	4.22	8.2	5.39	4.2	
Dining room and cafeteria							
attendants and bartender							
helpers	7.29	4.8	8.24	4.8	7.02	4.8	
Group I	7.29	4.8	8.24	4.8	7.02	4.8	
Fast food and counter workers	7.75	5.0	8.84	5.2	7.31	3.6	
Group I	7.75	5.0	_	_	_	_	
Combined food preparation and							
serving workers, including fast							
food	7.75	5.4	8.80	5.5	7.26	3.9	
Group I	7.75	5.4	8.80	5.5	7.26	3.9	
Counter attendants, cafeteria, food							
concession, and coffee shop	7.75	3.3	_	_	7.59	3.0	
Group I	7.75	3.3	_	_	7.59	3.0	
Food servers, nonrestaurant	8.72	2.4	8.61	2.9	8.90	3.3	
Group I	8.72	2.4	8.61	2.9	8.90	3.3	
Dishwashers	7.96	3.3	8.59	4.7	7.49	3.1	
Group I	7.93	3.3	8.53	5.0	7.49	3.1	
Hosts and hostesses, restaurant,							
lounge, and coffee shop	7.36	2.4	_	_	7.16	1.1	
Group I	7.36	2.4	_	_	7.16	1.1	
Building and grounds cleaning and						_	
maintenance occupations	11.40	3.7	12.29	4.5	8.87	3.7	
Group I	10.99	3.4	_	_	_	_	
Group II	18.13	7.7	_	_	_	_	
First-line supervisors/managers,							
building and grounds cleaning							
and maintenance workers	14.58	8.6	14.57	8.8	_	_	
Group II	15.91	10.2	_	_	_	_	
First-line supervisors/managers of							
housekeeping and janitorial	4 / 5 /	40.1	4	10-			
workers	14.34	10.1	14.33	10.5	_	_	
Group II	15.68	12.5	15.73	13.1	_	_	
					l		

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Building and grounds cleaning and maintenance occupations -Continued							
Building cleaning workers	\$10.99	3.3%	\$11.62	3.8%	\$8.96	3.8%	
Group I	10.94	3.5	_	_	_	_	
Janitors and cleaners, except maids							
and housekeeping cleaners	11.72	2.3	12.50	2.4	8.92	4.2	
Group I	11.70	2.5	12.55	2.7	8.92	4.2	
Maids and housekeeping cleaners	9.18	4.4	9.22	5.3	9.07	5.5	
Group I	9.11	4.5	9.13	5.4	9.07	5.5	
Grounds maintenance workers	12.57	10.2	16.27	11.6	8.51	8.2	
Group I	11.26	12.7	_	_	_	_	
Group II	23.45	4.3	_	_	_	_	
Landscaping and groundskeeping workers	12.84	11.0	16.90	12.1	9.50	8.7	
	12.64	14.0	16.89 15.23	17.6	8.52 8.52	8.7 8.7	
Group I	11.43	14.0	13.23	17.0	0.32	0.7	
Personal care and service							
occupations	11.25	4.7	11.54	4.2	10.79	9.7	
Group I	9.73	5.5	-	_	-	_	
Group II	14.91	8.1	_	_	_	_	
First-line supervisors/managers of	- 11,7 -						
personal service workers	17.34	17.5	_	_	_	_	
Gaming services workers	6.46	7.4	6.26	8.9	_	_	
Group I	6.94	7.8	_	_	_	_	
Gaming dealers	5.91	3.6	5.92	3.7	_	_	
Miscellaneous entertainment							
attendants and related workers	7.98	5.4	_	_	7.55	5.1	
Group I	7.98	5.4	_	_	_	_	
Amusement and recreation							
attendants	7.75	5.8		_	7.36	6.0	
Group I	7.75	5.8	_	_	7.36	6.0	
Barbers and cosmetologists	12.36	11.5	10.80	10.3	14.90	15.3	
Group I	9.17	6.9	_	_	_	_	
Hairdressers, hairstylists, and	10.00	11.5	10.00	10.2	1400	15.2	
cosmetologists	12.36	11.5	10.80	10.3	14.90	15.3	
Group I	9.17	6.9	8.88	11.7	9.62	_ 	
Child care workers	9.25	5.0	10.30	4.3	8.63	6.5	
Group I Personal and home care aides	8.87	5.9	0.92	4.2	8.57	6.9	
	10.01 9.89	3.0 3.4	9.83 9.76	5.2	10.41 10.16	7.6 6.1	
Group I Recreation and fitness workers	10.92	14.5	14.53	10.0	8.25	4.1	
Group I	9.38	8.4	14.33	10.0	0.23		
Group II	13.37	23.1	_	_		_	
2.5.4p 11	10.07						

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Personal care and service						
occupations –Continued						
Fitness trainers and aerobics						
instructors	\$10.08	11.7%			\$9.54	10.9%
Group I	10.57	4.6	_	_	10.57	4.6
Recreation workers	11.12	15.7	\$14.49	10.5%	7.68	7.6
Group I	9.17	9.7	ψ1 4.4 2	10.570	7.68	7.6
Group 1	<i>7.17</i>).1			7.00	7.0
Sales and related occupations	15.92	4.8	19.00	5.4	8.59	3.4
Group I	10.22	3.1	_	_	_	_
Group II	23.67	8.6	_	_	_	_
Group III	41.63	7.3	_	_	_	_
First-line supervisors/managers, sales						
workers	17.73	4.7	17.77	4.8	_	_
Group I	13.17	5.8		_	-	_
Group II	19.15	4.1	_	_	_	_
First-line supervisors/managers of						
retail sales workers	16.69	4.8	16.72	4.9	_	_
Group I	13.26	5.5	13.29	5.4	_	_
Group II	18.14	4.5	18.14	4.5	_	_
First-line supervisors/managers of						
non-retail sales workers	26.35	11.7	26.35	11.7	_	_
Group II	24.75	10.6	24.75	10.6	_	_
Retail sales workers	10.56	2.6	12.33	3.0	8.45	2.9
Group I	9.54	2.0	_	_	_	_
Group II	19.92	9.9		_	_	_
Cashiers, all workers	8.87	2.2	9.74	3.7	8.10	2.1
Group I	8.68	2.5	-		-	_
Cashiers	8.87	2.2	9.79	3.7	8.10	2.1
Group I	8.69	2.5	9.60	4.7	8.07	2.3
Counter and rental clerks and parts	14.22	10.1	15.60	0.0	0.01	1.6
salespersons	14.23	10.1	15.62	9.8	8.81	4.6
Group II	13.14	8.6	_	_	_	_
Group II	21.26	21.6	_	_	9 61	5.8
Croup I	10.39	10.1 8.7	_	_	8.61	5.8
Group I	9.41 15.43	10.6	15.90	10.2	8.61	3.8
Parts salespersons	15.43	8.3	13.90	7.6	_	_
Group I Retail salespersons	14.22	3.9	13.40	2.6	8.80	5.8
Group I	9.66	4.1	11.69	6.5	8.22	1.7
Group II	19.68	11.4	19.02	11.1	0.22	
Advertising sales agents	18.59	22.0	19.02	17.2	_	
Insurance sales agents	30.39	15.7	30.39	15.7	_	_
Group II	34.51	21.4	34.51	21.4	_	_
0.00p 11	5 1.51	21.1	3 1.3 1	21.1		

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time workers		Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Sales and related occupations						
-Continued						
Securities, commodities, and						
financial services sales agents	\$64.89	20.2%	\$64.89	20.2%	_	_
Travel agents	_	_	15.83	7.8	_	_
Sales representatives, wholesale and						
manufacturing	27.31	11.1	27.34	11.1	_	_
Group I	19.39	33.8	_	_	_	_
Group II	23.56	10.6	_	_	_	_
Group III	44.29	12.5		_	_	_
Sales representatives, wholesale						
and manufacturing, technical						
and scientific products	34.58	20.4	34.58	20.4	_	_
Sales representatives, wholesale						
and manufacturing, except						
technical and scientific						
products	26.39	12.6	26.41	12.6	_	_
Group I	19.39	33.8	19.39	33.8	_	_
Group II	23.64	11.3	23.66	11.4	_	_
Group III	42.99	16.2	42.99	16.2	_	_
Miscellaneous sales and related						
workers	16.33	15.2	18.31	17.8	\$9.74	10.3%
Group I	9.92	6.3	_	_	_	_
Group II	25.49	7.9	_	_	_	_
Office and administrative support						
occupations	14.70	1.4	15.26	1.8	10.67	3.2
Group I	12.84	1.9	_	_	_	_
Group II	18.83	2.7	_	_	_	_
First-line supervisors/managers of						
office and administrative support						
workers	21.98	2.6	22.09	2.5	_	_
Group II	22.15	2.7	22.28	2.7	_	_
Switchboard operators, including						
answering service	9.99	8.0	10.68	6.5	_	_
Group I	9.81	7.7	10.68	6.5	_	_
Financial clerks	13.38	4.5	13.74	4.6	10.58	4.3
Group I	12.31	4.0		_	_	_
Group II	16.55	10.8	_	_	_	_
Bill and account collectors	13.66	7.1	13.47	7.0	_	_
Group I	12.48	6.8	_	_	_	_
Billing and posting clerks and	12.10					
machine operators	13.30	3.7	13.45	4.0	_	_
Group I	12.91	4.2	13.02	4.5	_	_
r -						

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

	_						
Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Office and administrative support							
occupations –Continued							
Bookkeeping, accounting, and							
auditing clerks	\$14.28	7.0%	\$14.45	7.3%	\$11.83	9.4%	
Group I	13.31	7.0	13.51	7.1	10.78	5.2	
Group II	16.20	11.8	16.37	12.7	14.00	14.6	
Payroll and timekeeping clerks	16.78	6.2	16.92	6.5	_	_	
Procurement clerks	17.14	12.0	17.14	12.0	_	_	
Tellers	10.32	2.7	10.58	3.0	9.60	4.4	
Group I	10.28	2.7	10.54	2.9	9.60	4.4	
Brokerage clerks	15.89	4.6	15.89	4.6	_	_	
Court, municipal, and license clerks	13.96	7.0	13.96	7.1	13.60	4.4	
Group I	13.53	9.1	13.54	9.3	_	_	
Group II	14.37	7.8	14.36	7.8	_	_	
Customer service representatives	15.34	5.0	15.75	4.8	11.17	7.0	
Group I	13.72	7.5	14.10	7.9	10.92	8.3	
Group II	19.09	5.0	19.25	4.9	_	_	
Eligibility interviewers, government							
programs	16.93	13.3	18.34	11.6	_	_	
Group II	18.95	9.4	19.04	9.3	_	_	
File clerks	12.55	9.9	12.86	11.9	_	_	
Group I	12.40	9.7	_	_	_	_	
Hotel, motel, and resort desk clerks	8.40	3.3	8.64	5.5	8.09	2.6	
Group I	8.39	3.5	8.64	6.2	8.09	2.6	
Interviewers, except eligibility and	0.57	3.3	0.01	0.2	0.02	2.0	
loan	12.10	4.6	12.14	4.7	_	_	
Group I	11.32	2.8	11.37	3.0	_	_	
Library assistants, clerical	10.81	4.7	_	_	10.39	8.5	
Group I	9.49	7.4	_	_	9.32	8.6	
Loan interviewers and clerks	15.27	4.5	15.27	4.5		_	
Group I	14.93	6.1	14.93	6.1	_	_	
Group II	15.68	8.2	15.68	8.2	_	_	
New accounts clerks	13.63	5.6	13.63	5.6	_	_	
Group I	12.75	3.2	12.75	3.2	_	_	
Order clerks	16.59	8.9	16.93	8.8	_	_	
Group I	16.32	10.9	16.70	10.5	_	_	
Group II	18.60	8.0	18.60	8.0	_	_	
Human resources assistants, except	10.00	0.0	10.00	0.0			
payroll and timekeeping	18.77	8.2	18.77	8.2	_	_	
Group II	21.15	6.1	21.15	6.1	_	_	
Receptionists and information clerks	12.66	3.3	13.18	3.5	9.38	4.7	
Group I	12.43	4.0	12.95	4.5	9.38	4.7	
Reservation and transportation ticket	12.73	1.0	12.75	".5	7.30	',	
agents and travel clerks	12.18	11.3	_	_	_	_	
agents and travel eleme	12.10	11.5					

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Office and administrative support						
occupations –Continued						
Reservation and transportation ticket						
agents and travel clerks						
-Continued	¢12 10	11.20/				
Group I	\$12.18 15.44	11.3% 4.4	\$15.55	4.0%	_	_
Dispatchers Group I	13.44	7.5	\$13.33	4.0%	_	_
Group II	18.12	5.0	_	_	_	_
Police, fire, and ambulance	10.12	3.0	_	_	_	_
dispatchers	15.26	8.6	15.26	8.6	_	_
Group I	12.55	10.1	12.55	10.1	_	_
Dispatchers, except police, fire,	12.33	10.1	12.33	10.1		
and ambulance	15.49	5.2	15.64	4.6	_	_
Group I	14.39	8.5	14.60	7.5	_	_
Meter readers, utilities	14.09	20.4	_	_	\$7.82	10.2%
Group I	14.09	20.4	_	_	7.82	10.2
Production, planning, and expediting						
clerks	19.06	6.9	19.16	6.8	_	_
Group II	19.64	8.7	19.64	8.7	_	_
Shipping, receiving, and traffic clerks	12.91	5.4	13.07	5.1	_	_
Group I	12.31	4.9	12.46	4.7	_	_
Group II	18.55	4.4	18.55	4.4	_	_
Stock clerks and order fillers	13.85	5.3	14.77	4.8	9.57	8.0
Group I	13.13	5.2	14.02	4.7	9.57	8.0
Weighers, measurers, checkers, and						
samplers, recordkeeping	13.61	10.8	13.80	11.1	_	_
Group I	14.25	10.8	14.54	11.2	_	_
Secretaries and administrative						
assistants	17.07	2.4	17.63	2.0	11.72	6.7
Group I	13.91	3.7	_	_	_	_
Group II	19.25	2.6	_	_	_	_
Executive secretaries and	10.60	2.0	10.04	2.0		
administrative assistants	18.60	3.8	18.94	3.9	_	_
Group I	13.72	5.2	13.76	5.2	_	_
Group II	19.74 19.42	4.5	20.31 19.44	4.5	_	_
Legal secretaries	19.42 19.14	5.3		5.3	_	_
Group II Medical secretaries	15.14	4.2 3.8	19.16 15.69	4.2 5.4	13.28	11.8
	15.26	7.6	15.30	8.2	13.26	11.6
Group IGroup II	16.76	9.7	15.50	6.2	_	_
Secretaries, except legal, medical,	10.70)./	_	_	_	
and executive	15.28	3.9	16.09	4.5	10.34	1.9
Group I	13.58	3.9	14.54	5.1	10.34	2.4
C. C. P. T	15.50	2.0			15.21	

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Office and administrative support							
occupations –Continued							
Secretaries, except legal, medical,							
and executive –Continued							
Group II	\$18.79	3.5%	\$18.80	3.6%	_	_	
Computer operators	17.41	6.7	17.55	6.9	_	_	
Group II	17.55	6.9	17.55	6.9	_	_	
Data entry and information	17.55	0.7	17.55	0.5			
processing workers	11.95	4.7	12.69	3.8	\$10.36	7.3%	
Group I	11.69	5.4	_	_	_	-	
Data entry keyers	11.76	6.6	12.50	6.5	10.52	7.2	
Group I	11.73	6.9	12.46	6.7	10.46	7.9	
Word processors and typists	12.71	9.0	13.19	9.1	_		
Group I	11.49	3.3	12.03	4.1	_	_	
Insurance claims and policy	22.12		12.00				
processing clerks	15.43	7.5	15.41	7.8	_	_	
Group I	12.58	7.3	12.08	4.7	_	_	
Group II	18.69	6.4	18.69	6.4	_	_	
Mail clerks and mail machine	- 3.07						
operators, except postal service	11.01	4.3	_	_	_	_	
Office clerks, general	13.59	3.3	13.96	3.3	11.03	5.5	
Group I	12.98	4.1	13.32	4.2	11.05	5.6	
Group II	17.76	6.1	17.76	6.1	_	_	
Office machine operators, except							
computer	12.35	11.4	_	_	_	_	
Group I	12.35	11.4	_	_	_	_	
T							
Farming, fishing, and forestry	10.00	26.1	12.00	21.0			
occupations	12.02	26.1	12.88	31.8	_	_	
Construction and extraction							
occupations	21.86	4.5	22.06	4.6	12.56	12.0	
Group I	15.93	5.8	_	_	_	_	
Group II	25.15	5.6	_	_	_	_	
Group III	38.97	4.8	_	_	_	_	
First-line supervisors/managers of							
construction trades and extraction							
workers	29.45	6.0	29.45	6.0	_	_	
Group II	28.13	9.8	28.13	9.8	_	_	
Carpenters	21.29	8.2	21.43	8.4	_	_	
Group I	21.31	14.4	_	_	_	_	
Group II	21.38	8.4	21.38	8.4	_	_	
Cement masons, concrete finishers,							
and terrazzo workers	20.90	14.1	20.90	14.1	_	_	

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

			-			
Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Construction and extraction						
occupations –Continued						
Cement masons and concrete						
finishers	\$20.90	14.1%	\$20.90	14.1%	_	_
Construction laborers	17.14	9.9	17.55	9.8	\$8.79	8.8%
Group I	17.14	10.3	17.82	9.8	8.79	8.8
Construction equipment operators	21.34	10.3	21.62	10.8	6.77	
Group I	17.49	11.8	21.02	10.6	_	_
Group II	24.08	14.2	_	_	_	_
Operating engineers and other	24.00	17.2	_	_	_	
construction equipment						
operators	21.85	10.1	22.17	10.7	_	_
Group I	21.83 17.96	11.2	18.37	12.4	_	_
Electricians	21.98	17.7	21.98	17.7	_	_
	22.45	14.3	22.45	14.3	_	_
Group II	24.87	14.5	25.11	11.0	_	_
Painters and paperhangers Painters, construction and	24.87	11.1	23.11	11.0	_	_
•	25.11	11.6	25.37	11.3		
maintenance	23.11	11.0	23.37	11.3	_	_
Pipelayers, plumbers, pipefitters, and	20 41	7.4	28.41	7.4		
steamfitters	28.41 16.21	7.4 16.4	28.41	7.4	_	_
Group II			_	_	_	_
Group II	30.02	5.5	_	_	_	_
Plumbers, pipefitters, and	20.62	7.4	20.62	7.4		
steamfitters	28.62	7.4	28.62	7.4	_	_
Group I	14.48	16.7	14.48	16.7	_	_
Group II	30.25	5.4	30.25	5.4	_	_
Sheet metal workers	23.45	17.3	23.45	17.3	_	_
Group II	25.60	13.2	25.60	13.2	_	_
Helpers, construction trades	13.65	8.8	13.48	10.5	_	_
Group I	13.45	9.1	_	_	_	_
Highway maintenance workers	15.80	2.8	15.81	2.8	_	_
Group I	13.32	2.0	13.33	1.9	_	_
Group II	17.35	2.3	17.35	2.3	_	_
Miscellaneous construction and						
related workers	14.67	4.8	14.84	4.5	_	_
Group I	14.37	6.4	_	_	_	_
Installation, maintenance, and repair						
occupations	19.96	4.0	19.94	4.3	20.89	29.2
Group I	14.03	5.5		_		
Group II	21.22	4.1	_	_	_	_
First-line supervisors/managers of						
mechanics, installers, and						
repairers	26.06	9.6	26.06	9.6	_	_
		2.0				

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

				-			
Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time workers		
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Installation, maintenance, and repair							
occupations –Continued							
First-line supervisors/managers of							
mechanics, installers, and							
repairers –Continued	\$25.07	11.20/	\$25.07	11.20/			
Group II	\$25.07	11.3%	\$25.07	11.3%	_	_	
Radio and telecommunications	27.20	4.7	26.54	4.0			
equipment installers and repairers	27.20 27.71	4.7 4.8	26.54	4.9	_	_	
Group II Telecommunications equipment	2/./1	4.8	_	_	_	_	
installers and repairers, except							
line installers	27.18	4.8	26.50	5.0	_	_	
Group II	27.18	4.8	27.10	5.3	_	_	
Miscellaneous electrical and	27.70	7.7	27.10] 3.3	_	_	
electronic equipment mechanics,							
installers, and repairers	20.58	22.4	20.58	22.4	_	_	
Group II	24.52	18.4			_	_	
Aircraft mechanics and service	_						
technicians	25.27	4.6	25.27	4.6	_	_	
Automotive technicians and repairers	18.42	5.8	18.50	5.6	_	_	
Group I	14.28	12.9	_	_	_	_	
Group II	19.29	4.7	_	_	_	_	
Automotive body and related							
repairers	21.41	19.4	21.41	19.4	_	_	
Group II	21.41	19.4	21.41	19.4	_	_	
Automotive service technicians							
and mechanics	17.50	7.2	17.60	6.9			
Group I	12.52	9.3	12.69	9.8			
Group II	18.57	7.7	18.57	7.7	_	_	
Bus and truck mechanics and diesel	40 :-		40 :-				
engine specialists	18.48	4.3	18.48	4.3	_	_	
Group II	18.07	4.1	18.07	4.1	_	_	
Heavy vehicle and mobile equipment							
service technicians and	17.56	<i>(5</i>	17.67	6.0			
mechanics	17.56	6.5	17.67	6.0	_	_	
Group II	17.81 13.89	7.1 15.8	- 14.10	14.6	_	_	
Farm equipment mechanics	13.89	15.8	14.10	14.6 14.6	_	_	
Group II Mobile heavy equipment	13.69	13.0	14.10	14.0	_	_	
mechanics, except engines	19.21	5.6	19.21	5.6	_	_	
Group II	20.02	6.1	20.02	6.1	_	_	
Heating, air conditioning, and	20.02	0.1	20.02	0.1	_	_	
refrigeration mechanics and							
installers	20.14	10.7	20.14	10.7	_	_	

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	e workers	Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Installation, maintenance, and repair						
occupations –Continued						
Heating, air conditioning, and						
refrigeration mechanics and installers –Continued						
	\$20.01	13.2%	\$20.01	13.2%		
Group IIIndustrial machinery installation,	\$20.01	15.2%	\$20.01	13.2%	_	_
repair, and maintenance workers	19.02	4.7	19.02	4.7		
Group I	12.75	6.5	19.02		_	_
Group II	20.48	4.1	_	_	_	_
Industrial machinery mechanics	22.73	4.3	22.73	4.3	_	_
Group II	23.37	3.9	23.37	3.9	_	_
Maintenance and repair workers,						
general	16.44	4.3	16.44	4.3	_	_
Group I	11.30	9.7	11.30	9.7	_	_
Group II	17.82	4.2	17.82	4.2	_	_
Maintenance workers, machinery	15.37	6.2	15.37	6.2	_	_
Group I	14.20	3.8	14.20	3.8	_	_
Line installers and repairers	25.57	6.3	25.57	6.3	_	_
Group II	26.61	4.8	_	_	_	_
Electrical power-line installers and						
repairers	25.84	9.8	25.84	9.8	_	_
Group II	28.10	4.8	28.10	4.8	_	_
Miscellaneous installation,	17.06	11.0	17.61	110		
maintenance, and repair workers	17.36	11.3	17.61	11.0	_	_
Group I	14.74	7.0	_	_	_	_
Group IIHelpersinstallation, maintenance,	24.73	9.3	_	_	_	_
and repair workers	15.11	9.2	15.67	10.4		
Group I	15.11	9.2	15.67	10.4	_	_
G10up 1	13.11	7.2	13.07	10.4	_	_
Production occupations	16.00	3.0	16.19	3.1	\$10.01	4.1%
Group I	13.96	2.4	_	_	-	_
Group II	20.32	4.7	_	_	_	_
First-line supervisors/managers of						
production and operating workers	21.88	7.0	21.88	7.0	_	_
Group II	21.40	8.5	21.40	8.5	_	_
Electrical, electronics, and						
electromechanical assemblers	16.46	12.1	16.57	12.1	_	_
Group I	14.21	7.1	_	_	_	_
Electrical and electronic						
equipment assemblers	16.65	12.5	16.77	12.4	_	_
Group I	14.21	7.1	14.33	6.7	_	_
Group I	14.21	/.1	14.33	6.7	_	_

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers		
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵		
Production occupations –Continued Miscellaneous assemblers and								
	\$15.77	6.7%	\$16.06	6.50/				
fabricators	16.04	6.6	\$16.06	6.5%	_	_		
Group I	19.31		10.20	13.8	_	_		
Team assemblers	19.31	12.9	19.39		_	_		
Group I		12.9	19.39	13.8	_	_		
Bakers	12.13	10.6 11.3	12.20	11.3 12.1	_	_		
Group I	12.02	11.3	12.09	12.1	_	_		
Butchers and other meat, poultry, and	12.20	4.0	12.50	5.0				
fish processing workers	13.39	4.9	13.50	5.2	_	_		
Group I	12.77	3.0	_	_	_	_		
Group II	19.51	7.2	10.01	-	_	_		
Butchers and meat cutters	17.44	9.9	18.81	8.4	_	_		
Group I	15.37	18.4	10.51		_	_		
Group II	19.51	7.2	19.51	7.2	_	_		
Slaughterers and meat packers	12.48	1.2	12.48	1.2	_	_		
Group I	12.47	1.2	12.47	1.2	_	_		
Miscellaneous food processing	1456	0.4	14.02	0.4				
workers	14.76	8.4	14.82	8.4	_	_		
Group I	13.65	3.6	-	_	_	_		
Food batchmakers	15.17	9.3	15.17	9.3	_	_		
Group I	13.90	2.4	13.90	2.4	_	_		
Computer control programmers and	10.76	10.2	10.01	10.4				
operators	18.76	18.3	19.01	18.4	_	_		
Group II	20.31	10.1	_	_	_	_		
Computer-controlled machine tool	17.10	4.50	15.00	1.50				
operators, metal and plastic	17.13	15.8	17.33	16.3	_	_		
Group II	19.90	11.1	20.62	7.9	_	_		
Forming machine setters, operators,								
and tenders, metal and plastic	15.75	3.9	15.75	3.9	_	_		
Group I	14.94	3.9	_	_	_	_		
Extruding and drawing machine								
setters, operators, and tenders,								
metal and plastic	15.86	5.9	15.86	5.9	_	_		
Machine tool cutting setters,								
operators, and tenders, metal and								
plastic	16.20	4.5	16.20	4.5	_	_		
Group I	14.61	6.1	_	_	_	_		
Group II	17.83	4.0	_	_	_	_		
Cutting, punching, and press								
machine setters, operators, and								
tenders, metal and plastic	15.15	6.4	15.15	6.4	_	_		
Group I	14.60	7.2	14.60	7.2	_	_		
Group II	17.05	5.2	17.05	5.2	_	_		
l		1			1			

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	e workers	Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued						
Grinding, lapping, polishing, and						
buffing machine tool setters,						
operators, and tenders, metal						
and plastic	\$17.92	5.8%	\$17.92	5.8%	_	_
Machinists	21.78	11.4	21.78	11.4	_	_
Group II	19.75	13.1	19.75	13.1	_	_
Molders and molding machine						
setters, operators, and tenders,						
metal and plastic	12.59	4.5	12.59	4.5	_	_
Group I	12.46	4.9	_	_	_	_
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	12.59	4.5	12.59	4.5	_	_
Group I	12.46	4.9	12.46	4.9	_	_
Multiple machine tool setters,						
operators, and tenders, metal and	10.15	5 0	10.17	5 0		
plastic	19.17	5.8	19.17	5.8	_	_
Group II	22.26	6.8	22.26	6.8	_	_
Tool and die makers	23.21	4.0	23.21	4.0	_	_
Group II	22.80	4.7	22.80	4.7	_	_
Welding, soldering, and brazing workers	16.54	7.2	16.54	7.2		
Group I	16.54 14.11	6.2	10.34	1.2	_	_
Group II	14.11	9.9	_	_	_	_
Welders, cutters, solderers, and	19.30	9.9	_	_	_	_
brazers	16.77	8.0	16.77	8.0	_	_
Group I	14.21	7.0	14.21	7.0	_	_
Group II	19.69	10.7	19.69	10.7	_	_
Miscellaneous metalworkers and	17.07					
plastic workers	15.17	6.8	15.17	6.8	_	_
Group I	14.13	10.0	_	_	_	_
Bookbinders and bindery workers	10.96	11.1	_	_	_	_
Group I	10.96	11.1	_	_	_	_
Bindery workers	10.96	11.1	_	_	_	_
Group I	10.96	11.1	_	_	_	_
Printers	16.47	7.1	16.69	6.8	_	_
Group I	14.29	7.3	_	_	_	_
Group II	18.63	11.6	_	_	_	_
Prepress technicians and workers	16.86	16.0	16.86	16.0	_	_
Printing machine operators	16.14	8.9	16.41	8.7	_	_
Group I	14.08	8.6	14.45	6.8	_	_
Group II	18.35	16.5	18.35	16.5	_	_
Laundry and dry-cleaning workers	10.59	6.1	10.98	4.4	_	_
l				L	İ	<u> </u>

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	Full-time workers		Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵	
Production accumpations Continued							
Production occupations –Continued Laundry and dry-cleaning workers							
-Continued							
Group I	\$10.29	5.2%	\$10.63	4.2%	_	_	
Sewing machine operators	9.41	9.0	_	_	_	_	
Group I	9.41	9.0	_	_	_	_	
Cabinetmakers and bench carpenters	12.63	6.1	12.64	6.7	_	_	
Woodworking machine setters,	-2.00						
operators, and tenders	14.47	1.7	14.47	1.7	_	_	
Woodworking machine setters,							
operators, and tenders, except							
sawing	14.41	1.8	14.41	1.8	_	_	
Power plant operators, distributors,							
and dispatchers	24.19	11.6	24.19	11.6	_	_	
Group II	19.67	9.1	_	_	_	_	
Power plant operators	24.33	12.3	24.33	12.3	_	_	
Group II	19.49	10.0	19.49	10.0	_	_	
Water and liquid waste treatment							
plant and system operators	18.97	9.1	19.11	9.3	_	_	
Group I	14.55	7.8	14.63	8.2	_	_	
Group II	22.26	7.1	22.41	7.1	_	_	
Chemical processing machine setters,							
operators, and tenders	17.74	6.9	17.74	6.9	_	_	
Group II	19.36	5.2	_	_	_	_	
Separating, filtering, clarifying,							
precipitating, and still machine							
setters, operators, and tenders	18.84	5.3	18.84	5.3	_	_	
Crushing, grinding, polishing,							
mixing, and blending workers	14.67	3.6	14.67	3.6	_	_	
Group I	13.49	6.9	_	_	_	_	
Mixing and blending machine							
setters, operators, and tenders	15.63	5.2	15.63	5.2	_	_	
Group I	14.93	6.1	14.93	6.1	_	_	
Cutting workers	14.27	13.3	14.27	13.3	_	_	
Group I	13.63	15.1	_	_	_	_	
Cutting and slicing machine	14.50	12.3	14.50	12.3			
setters, operators, and tenders	14.69	12.3	14.69	12.3	_	_	
Inspectors, testers, sorters, samplers,	10.10	0.7	10.10	0.5			
and weighers	18.10	8.5	18.10	8.5	_	_	
Group I	16.69	9.5	16.69	9.5	_	_	
Group II	21.34	9.3	21.34	9.3	_	_	
Packaging and filling machine	15.00	2.5	16.10	2.0			
operators and tenders	15.89	3.5	16.12	3.9	_	_	
Group I	15.30	4.6	15.54	4.5	_	_	
Ų		1	l		1		

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time	e workers
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Production occupations –Continued	¢10.01	10.10/	¢10.12	12.40/		
Painting workers	\$18.81	10.1%	\$19.12	13.4%	_	_
Group I	18.50	8.9	_	_	_	_
Group II	19.91	25.5	_	_	_	_
Coating, painting, and spraying						
machine setters, operators, and	10.02	7.1	10.02	7.1		
tenders	18.03	7.1	18.03	7.1	_	_
Group I	19.07	9.6	19.07	9.6	_ 	_ 5.50/
Miscellaneous production workers	12.89	5.7	13.14	6.2	\$9.92	5.5%
Group I	12.25	5.6	_	_	_	_
Group II	19.52	5.2	_	_	_	_
Helpersproduction workers	11.72	6.7	11.93	8.0	_	_
Group I	11.70	6.9	11.91	8.4	_	_
Transmission of the second sec						
Transportation and material moving	15.20	2.0	16.40	2.5	0.70	2.4
occupations	15.28	3.0	16.49	2.5	9.78	3.4
Group I	13.00	2.3	_	_	_	_
Group II	20.01	4.0	_	_	_	_
First-line supervisors/managers of						
helpers, laborers, and material	10.05	5 0	10.10	5.0		
movers, hand	19.05	5.8	19.18	5.9	_	_
Group II	19.55	6.3	19.77	6.4	_	_
First-line supervisors/managers of						
transportation and						
material-moving machine and	26.22	140	26.22	140		
vehicle operators	26.33	14.8	26.33	14.8	_	_
Group II	21.81	6.7	21.81	6.7	-	_
Bus drivers	15.34	5.9	17.38	11.5	14.25	5.8
Group I	15.82	6.1		_		_
Bus drivers, school	14.57	5.2	14.66	8.9	14.54	6.1
Group I	15.03	5.9	_	_	15.07	4.9
Driver/sales workers and truck	4 7 70	2.0	4 5 40		0.20	
drivers	15.58	3.9	16.40	4.2	8.28	6.3
Group I	13.69	5.1	_	_	_	_
Group II	20.52	6.1	_	_	_	_
Driver/sales workers	10.50	13.0	14.53	11.6	6.88	4.1
Group I	9.97	13.3	13.81	12.3	6.88	4.1
Truck drivers, heavy and						
tractor-trailer	17.69	4.3	17.66	4.3	_	_
Group I	16.02	4.1	15.92	4.2	_	_
Group II	20.07	4.8	20.07	4.8	_	_
Truck drivers, light or delivery						
services	13.37	8.0	14.07	9.5	8.47	4.6
Group I	12.43	10.5	13.02	12.1	8.40	5.1
Į		L				<u> </u>

Table 5 Combined work levels 1 for civilian workers: Mean hourly earnings 2 for full-time and part-time workers 3 — Continued

Occupation ⁴ and combined	Civilian	workers	Full-time	workers	Part-time workers	
work level	Mean	Relative error ⁵	Mean	Relative error ⁵	Mean	Relative error ⁵
Transportation and material moving occupations –Continued						
Taxi drivers and chauffeurs	\$10.88	7.6%	_	_	\$10.12	8.3%
Group I	10.91	8.1	_	_	10.15	8.5
Parking lot attendants	8.22	10.5	_	_	_	_
Group I	8.22	10.5	_	_	_	_
Dredge, excavating, and loading						
machine operators	18.51	5.4	\$18.51	5.4%	_	_
Group II	20.99	11.8	_	_	_	_
Excavating and loading machine						
and dragline operators	18.47	5.4	18.47	5.4	_	_
Group II	20.99	11.8	20.99	11.8	_	_
Industrial truck and tractor operators	14.88	5.1	14.90	5.3	_	_
Group I	14.50	4.6	14.51	4.7	_	_
Laborers and material movers, hand	11.63	5.1	12.87	7.1	9.20	2.4
Group I	11.50	5.6	_	_	_	_
Cleaners of vehicles and						
equipment	11.34	10.1	12.52	12.2	8.58	3.0
Group I	10.20	5.6	10.98	7.5	8.58	3.0
Laborers and freight, stock, and						
material movers, hand	12.29	8.5	14.04	9.8	9.42	3.9
Group I	12.30	8.8	14.08	10.2	9.42	4.0
Machine feeders and offbearers	12.34	10.3	15.18	3.9	_	_
Group I	12.34	10.3	15.18	3.9	_	_
Packers and packagers, hand	10.60	3.9	11.20	5.2	8.90	2.9
Group I	10.37	3.1	10.99	5.1	8.90	2.9

¹ Combined work levels simplify the presentation of work levels by combining levels 1 through 15 into four broad groups. Group I combines levels 1-4, group II combines levels 5-8, group III combines levels 9-12, and group IV combines levels 13-15.

establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 The relative standard error (RSE) is the standard error expressed as a percent of

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories 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, weighed by hours.
³ Employees are classified as working either a full-time or a part-time schedule

³ Employees are classified as working either a full-time or a part-time schedul-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

⁵ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Table 6 Civilian workers: Hourly wage percentiles1

0	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
All workers	\$8.25	\$10.86	\$15.54	\$23.11	\$32.89	
Management occupations	19.40	24.50	35.04	48.00	60.21	
Chief executives	40.87	40.87	48.48	78.75	86.59	
General and operations managers	21.64	24.50	32.92	43.35	50.23	
Legislators	12.33	12.33	12.33	22.35	28.87	
Marketing and sales managers	22.12	39.36	46.63	50.59	60.58	
Marketing managers	29.88	35.61	40.18	46.63	50.96	
Sales managers	11.61	45.57	48.00	60.58	60.94	
Administrative services managers	20.11	20.11	31.91	44.23	52.89	
Computer and information systems managers	28.40	39.00	47.07	55.56	58.09	
Financial managers	23.73	26.01	35.32	48.08	57.69	
Human resources managers	18.39	22.30	31.88	38.94	46.64	
Industrial production managers	21.25	24.52	36.04	48.34	53.32	
Purchasing managers	19.04	21.12	21.56	39.67	49.60	
Transportation, storage, and distribution managers	23.08	23.08	23.50	46.16	67.33	
Construction managers	21.36	32.69	37.26	43.62	49.04	
Education administrators	18.46	24.63	31.71	41.39	53.46	
Education administrators, elementary and secondary school	33.99	35.41	44.87	53.46	60.22	
Education administrators, postsecondary	22.14	24.04	26.68	32.36	38.46	
Engineering managers	34.14	40.80	52.74	61.21	62.32	
Food service managers	11.90	13.46	16.56	25.33	36.06	
Medical and health services managers	28.23	29.19	35.01	49.53	75.36	
Social and community service managers	16.82	19.81	19.81	23.45	33.15	
Business and financial operations occupations	16.44	19.64	24.89	33.33	45.82	
Buyers and purchasing agents	13.34	20.23	24.71	30.00	34.78	
Purchasing agents, except wholesale, retail, and farm			, _			
products	12.50	19.74	22.84	30.00	34.78	
Claims adjusters, appraisers, examiners, and investigators	16.64	18.07	22.99	25.56	28.19	
Claims adjusters, examiners, and investigators	16.63	17.96	22.99	25.56	28.19	
Compliance officers, except agriculture, construction, health	10.03	17.50	22.77	23.30	20.17	
and safety, and transportation	17.36	19.11	23.72	41.99	41.99	
Cost estimators	19.38	22.50	30.42	34.25	43.56	
Human resources, training, and labor relations specialists	15.01	17.25	24.50	31.58	40.61	
Employment, recruitment, and placement specialists	12.90	15.01	17.82	22.79	31.79	
Compensation, benefits, and job analysis specialists	14.85	16.59	18.81	21.95	24.50	
Training and development specialists	22.50	28.74	29.49	42.88	48.07	
Management analysts	21.80	24.78	31.62	44.41	50.75	
Accountants and auditors	18.25	20.50	25.00	30.96	35.82	
Appraisers and assessors of real estate	18.24	18.84	22.50	22.74	26.45	
Credit analysts	19.50	19.53	25.65	27.88	42.75	
Financial analysts and advisors	16.12	19.70	24.44	34.97	52.91	
Financial analysts	17.79	22.74	31.02	42.07	55.31	
Insurance underwriters	18.70	20.10	22.47	29.03	37.74	
Loan counselors and officers	18.53	23.08	32.00	82.70	82.70	
Loan officers	18.56	23.54	32.31	82.70	82.70	
Doub officers	10.50	23.34	32.31	32.70	02.70	

Civilian workers: Hourly wage percentiles¹ — Continued

Table 6

0 4: 2	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Computer and mathematical science occupations	\$18.85	\$25.00	\$32.03	\$40.39	\$48.08	
Computer programmers	22.18	24.58	28.60	36.06	40.87	
Computer software engineers	25.45	31.12	41.13	46.84	54.97	
Computer software engineers, applications	21.84	26.92	36.78	51.54	55.87	
Computer software engineers, systems software	29.81	34.17	41.13	45.95	50.82	
Computer support specialists	10.32	15.72	21.17	26.55	31.91	
Computer systems analysts	25.51	31.93	36.68	42.86	47.73	
Network and computer systems administrators	23.46	26.10	31.77	35.95	40.25	
Network systems and data communications analysts	23.56	27.28	30.31	35.13	37.00	
Actuaries	25.48	27.89	40.53	51.92	62.26	
Architecture and engineering occupations	18.69	22.12	28.62	36.87	45.00	
Engineers	23.32	28.88	35.91	42.24	49.92	
Civil engineers	22.12	23.27	25.61	37.52	50.26	
Electrical and electronics engineers	22.60	32.61	35.88	42.60	54.00	
Electrical engineers	22.60	25.17	33.73	37.49	42.96	
Electronics engineers, except computer	24.04	35.01	36.87	47.58	54.00	
Industrial engineers, including health and safety	23.08	25.15	29.97	36.08	39.92	
Industrial engineers	22.82	25.00	29.97	36.08	40.17	
Mechanical engineers	26.54	31.98	31.98	39.12	45.40	
Drafters	14.00	18.03	20.56	25.00	29.40	
Architectural and civil drafters	14.00	16.50	20.56	27.94	29.23	
Mechanical drafters	18.68	19.63	20.34	22.77	29.90	
Engineering technicians, except drafters	16.37	19.50	22.00	28.12	32.65	
Civil engineering technicians	13.95	16.50	17.50	21.00	23.06	
Electrical and electronic engineering technicians	16.37	19.75	21.50	28.48	28.62	
Life, physical, and social science occupations	14.65	17.02	25.33	29.89	39.34	
Life scientists	18.19	19.23	24.27	28.76	32.37	
Biological scientists	16.61	18.19	19.21	21.41	23.84	
Medical scientists	19.23	24.15	27.56	29.99	35.75	
Physical scientists	20.08	25.63	28.05	31.58	36.81	
Chemists and materials scientists	17.50	20.79	25.63	27.61	31.58	
Environmental scientists and geoscientists	21.64	28.05	28.05	35.67	52.12	
Environmental scientists and specialists, including health	21.64	28.05	28.05	28.05	55.87	
Market and survey researchers	11.50	12.00	26.08	39.34	45.93	
Market research analysts	23.88	26.08	34.18	45.93	45.93	
Psychologists	27.46	29.28	29.29	31.13	47.56	
Clinical, counseling, and school psychologists	27.46	29.28	29.29	31.13	47.56	
Miscellaneous life, physical, and social science technicians	13.70	15.04	15.87	17.20	18.94	
Community and social services occupations	12.75	14.12	17.08	22.26	29.28	
Counselors	13.10	14.68	17.94	22.26	27.51	
Substance abuse and behavioral disorder counselors	17.44	18.79	22.26	22.26	27.51	
Educational, vocational, and school counselors	9.02	13.14	14.68	23.08	36.50	
Rehabilitation counselors	13.33	14.66	18.40	22.79	27.46	

Civilian workers: Hourly wage percentiles 1 — Continued

Table 6

0 4: 2	Wages fall at or below the following percentiles					
Occupation 2	10	25	50	75	90	
Community and social services occupations -Continued						
Social workers	\$12.91	\$14.81	\$18.06	\$28.63	\$29.28	
Child, family, and school social workers	14.00	15.06	18.34	24.25	33.81	
Medical and public health social workers	12.91	12.91	29.28	29.28	29.28	
Mental health and substance abuse social workers	14.51	16.07	17.25	18.06	18.06	
Miscellaneous community and social service specialists	11.50	13.78	15.00	17.89	21.01	
Probation officers and correctional treatment specialists	14.80	14.86	19.78	23.44	26.93	
Social and human service assistants	11.06	11.79	15.00	17.08	18.49	
Legal occupations	16.59	22.74	31.69	40.92	62.75	
Lawyers	23.27	28.85	38.16	60.10	72.89	
Judges, magistrates, and other judicial workers	16.38	60.27	60.27	62.75	62.75	
Paralegals and legal assistants	16.59	19.23	25.53	31.71	35.22	
Miscellaneous legal support workers	14.00	14.73	15.37	26.75	39.26	
Education tuning and library accumptions	11 57	19.87	28.38	25.20	11 92	
Education, training, and library occupations Postsecondary teachers	11.57 26.52	33.76	41.53	35.39 56.47	44.83 112.79	
					46.31	
Math and computer teachers, postsecondary	33.76	33.76	33.76	35.35		
Mathematical science teachers, postsecondary	33.76	33.76	33.76	35.35	46.31	
Life sciences teachers, postsecondary	31.71	69.98	78.17	112.79	123.11	
Biological science teachers, postsecondary	31.71	69.98	78.17	112.79	123.11	
Physical sciences teachers, postsecondary	30.95	33.96	38.39	45.89	65.68	
Health teachers, postsecondary	27.61	43.63	48.64	89.74	125.93	
Arts, communications, and humanities teachers,	06.71	42.20	40.45	44.57	46.21	
postsecondary	36.71	42.28	42.45	44.57	46.31	
Miscellaneous postsecondary teachers	18.82	22.28	30.46	33.34	37.00	
Primary, secondary, and special education school teachers	20.94	25.27	29.53	35.05	42.83	
Preschool and kindergarten teachers	16.23	21.32	29.53	39.64	43.66	
Kindergarten teachers, except special education	24.14	29.13	33.82	40.77	46.08	
Elementary and middle school teachers	21.09	25.19	29.53	34.17	41.75	
Elementary school teachers, except special education Middle school teachers, except special and vocational	20.84	24.79	29.22	33.34	40.41	
education	23.70	27.05	30.90	36.90	44.43	
Secondary school teachers	21.30	25.45	29.95	35.31	43.53	
Secondary school teachers, except special and vocational	21.30	23.43	29.93	33.31	45.55	
	21.10	25.27	20.15	25.20	12.70	
education Vocational education teachers, secondary school	21.19 27.12	25.27 27.15	30.15 28.22	35.30 41.07	43.78 41.07	
	21.73	27.13		37.43		
Special education teachers	21.73	27.09	31.38	37.43	47.01	
Special education teachers, preschool, kindergarten, and	10.94	25.25	20.56	25.15	20.20	
elementary school	19.84	25.25	29.56	35.15	39.39 53.39	
Special education teachers, middle school	22.31	29.86	36.45	47.01		
Other teachers and instructors	11.90	12.50	15.00	23.02	27.18	
Librarians	14.38	18.39	23.16	27.76	33.71	
Library technicians	9.00	10.50	13.72	14.42	15.37	
Farm and home management advisors	16.83	16.91	17.31	20.04	23.41	
Instructional coordinators	19.14	19.14	35.72	36.66	58.96	

Civilian workers: Hourly wage percentiles¹ — Continued

Table 6

	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Education, training, and library occupations –Continued Teacher assistants	\$8.40	\$9.38	\$10.98	\$12.83	\$15.30	
Arts, design, entertainment, sports, and media occupations Designers	11.01 10.00	14.28 13.46	20.95 19.70	31.15 32.28	39.47 41.40	
Graphic designers	10.05	13.46	19.70	21.03	24.54	
Athletes, coaches, umpires, and related workers	5.34	8.00	15.00	19.99	20.10	
Coaches and scouts	8.00	10.50	16.20	20.10	42.02	
	10.50	10.50	21.40	39.47	43.77	
News analysts, reporters and correspondents	8.25	11.67	16.88	39.47	43.77	
Reporters and correspondents	13.00	13.24	15.31	20.80	25.00	
Writers and editors				20.80	25.13	
Editors Broadcast and sound engineering technicians and radio	13.00	13.24	15.46	20.80	23.13	
operators	17.36	20.84	31.15	31.15	31.15	
Healthcare practitioner and technical occupations	15.00	18.51	23.21	30.00	39.05	
Pharmacists	47.00	47.88	52.44	55.00	56.20	
Physicians and surgeons	24.57	25.88	92.66	153.71	241.20	
Physician assistants	25.95	30.32	36.96	39.05	51.42	
Registered nurses	19.00	22.17	26.93	31.53	38.12	
Therapists	23.03	26.03	29.33	34.20	40.14	
Occupational therapists	20.97	26.03	28.92	38.95	42.00	
Physical therapists	23.89	26.00	29.33	30.07	34.17	
Respiratory therapists	21.10	21.10	24.33	25.07	29.00	
Speech-language pathologists	27.70	29.91	33.57	39.26	44.83	
Clinical laboratory technologists and technicians	11.17	15.50	21.29	25.03	28.39	
Medical and clinical laboratory technologists	16.96	21.85	24.97	27.18	28.83	
Medical and clinical laboratory technicians	10.51	11.17	14.72	19.52	21.95	
Dental hygienists	26.00	27.00	30.24	30.24	34.00	
Diagnostic related technologists and technicians	19.00	20.00	22.62	28.39	32.22	
Cardiovascular technologists and technicians	11.31	11.31	20.00	26.00	26.00	
Radiologic technologists and technicians	19.00	20.08	22.40	28.39	31.97	
Emergency medical technicians and paramedics	12.99	13.47	14.98	18.25	22.14	
Health diagnosing and treating practitioner support technicians	8.54	11.21	12.70	17.07	18.85	
Pharmacy technicians	7.75	8.58	11.21	12.54	13.77	
Licensed practical and licensed vocational nurses	14.07	16.22	18.00	19.00	20.86	
Medical records and health information technicians	10.00	10.65	16.30	18.25	20.38	
Healthcare support occupations	8.25	9.70	11.84	15.00	17.90	
Nursing, psychiatric, and home health aides	8.16	9.00	10.50	12.00	14.45	
Home health aides	7.67	8.25	9.16	10.51	12.92	
Nursing aides, orderlies, and attendants	8.33	9.50	10.79	12.21	14.98	
Psychiatric aides	9.68	9.96	10.75	11.25	12.90	
Physical therapist assistants and aides	10.05	10.05	10.05	15.99	19.00	
Miscellaneous healthcare support occupations	10.25	12.38	14.71	17.00	19.73	
Dental assistants	12.00	14.25	16.66	18.45	21.00	

Civilian workers: Hourly wage percentiles¹ — Continued

Table 6

02	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Healthcare support occupations - Continued						
Medical assistants	\$10.65	\$10.75	\$13.39	\$15.18	\$16.07	
Medical transcriptionists	14.50	15.00	17.59	19.33	20.34	
Protective service occupations	9.00	10.20	13.50	19.46	26.48	
First-line supervisors/managers, law enforcement workers	32.00	35.37	37.63	39.42	41.94	
First-line supervisors/managers of police and detectives	35.19	35.37	37.84	39.42	41.94	
Fire fighters	9.89	14.57	18.24	21.26	23.79	
Bailiffs, correctional officers, and jailers	12.98	13.28	14.55	18.20	23.06	
Correctional officers and jailers	12.98	13.14	14.55	18.08	23.06	
Police officers	15.38	19.75	24.24	28.30	31.21	
Police and sheriff's patrol officers	15.38	19.75	24.24	28.30	31.21	
	8.50	9.35	11.00	13.36	17.37	
Security guards and gaming surveillance officers					17.37	
Security guards	8.50	9.35	11.00	13.36		
Miscellaneous protective service workers	6.64	7.25	8.14	12.63	13.31	
Lifeguards, ski patrol, and other recreational protective service workers	6.50	6.75	7.50	8.09	8.81	
Food preparation and serving related occupations	5.00	6.55	7.80	9.56	12.01	
First-line supervisors/managers, food preparation and serving	0.47	0.60	12.24	1.4.40	20.02	
workers	8.47	9.60	12.24	14.40	20.02	
Chefs and head cooks	8.31	10.44	12.01	13.40	17.24	
First-line supervisors/managers of food preparation and						
serving workers	8.47	9.60	12.24	14.40	20.02	
Cooks	6.75	7.25	9.38	11.33	13.15	
Cooks, fast food	6.70	7.00	7.50	8.45	9.75	
Cooks, institution and cafeteria	8.70	9.32	9.90	11.85	15.00	
Cooks, restaurant	6.50	7.25	9.75	11.72	13.13	
Cooks, short order	6.50	6.75	7.25	7.28	9.00	
Food preparation workers	7.00	7.75	8.25	9.80	11.00	
Food service, tipped	3.33	3.38	6.15	7.00	8.50	
Bartenders	5.68	6.66	7.50	9.16	10.00	
Waiters and waitresses	3.25	3.33	4.35	6.55	7.05	
Dining room and cafeteria attendants and bartender helpers	5.85	6.15	6.65	8.40	9.37	
Fast food and counter workers	6.00	6.65	7.50	8.53	9.56	
Combined food preparation and serving workers, including			, 10 0			
fast food	5.85	6.65	7.50	8.54	9.56	
Counter attendants, cafeteria, food concession, and coffee	2.02	0.00	,	0.0 .	7.00	
shop	6.15	7.00	7.50	8.15	9.45	
Food servers, nonrestaurant	7.29	8.11	8.70	8.90	9.73	
Dishwashers	6.15	6.91	8.00	8.75	9.75	
Hosts and hostesses, restaurant, lounge, and coffee shop	6.00	6.55	7.25	7.90	8.59	
Ruilding and grounds cleaning and maintenance accurations	7.40	Q 50	10.30	13.00	16.43	
Building and grounds cleaning and maintenance occupations	7.40	8.50	10.30	13.00	10.43	
First-line supervisors/managers, building and grounds cleaning and maintenance workers	10.44	10.58	13.43	15.55	24.42	

Civilian workers: Hourly wage percentiles 1 — Continued

Table 6

02	Wages fall at or below the following percenti				
Occupation ²	10	25	50	75	90
Building and grounds cleaning and maintenance occupations					
-Continued					
First-line supervisors/managers of housekeeping and					
janitorial workers	\$10.44	\$10.58	\$12.58	\$15.00	\$27.17
Building cleaning workers	7.40	8.50	10.25	12.65	15.62
Janitors and cleaners, except maids and housekeeping					
cleaners	8.00	9.45	11.00	13.64	16.43
Maids and housekeeping cleaners	7.15	7.74	8.60	10.62	11.70
Grounds maintenance workers	7.10	8.00	9.00	16.36	24.42
Landscaping and groundskeeping workers	7.10	8.00	9.00	16.36	24.42
Personal care and service occupations	6.55	8.00	10.00	12.91	16.97
First-line supervisors/managers of personal service workers	11.06	12.05	14.48	26.92	26.92
Gaming services workers	5.19	5.50	5.50	7.50	8.00
Gaming dealers	5.02	5.50	5.50	6.47	7.60
Miscellaneous entertainment attendants and related workers	6.55	6.65	8.00	8.50	9.50
Amusement and recreation attendants	6.55	6.55	7.64	8.25	9.50
Barbers and cosmetologists	7.50	9.00	11.25	14.26	17.55
Hairdressers, hairstylists, and cosmetologists	7.50	9.00	11.25	14.26	17.55
Child care workers	7.00	7.50	8.75	10.23	12.47
Personal and home care aides	8.25	9.00	10.05	10.94	11.48
Recreation and fitness workers	6.90	8.00	8.50	13.00	18.66
Fitness trainers and aerobics instructors	6.90	7.25	8.50	10.40	17.01
Recreation workers	7.25	8.00	8.11	13.14	19.52
Sales and related occupations	7.25	8.30	11.21	17.98	27.82
First-line supervisors/managers, sales workers	11.25	13.48	16.50	19.30	25.85
First-line supervisors/managers of retail sales workers	10.90	12.55	16.25	17.95	23.63
First-line supervisors/managers of non-retail sales workers	18.12	18.12	21.63	34.14	46.01
Retail sales workers	7.00	7.70	8.96	11.66	17.10
Cashiers, all workers	6.75	7.30	8.25	9.80	11.76
Cashiers	6.75	7.30	8.25	9.85	11.95
Counter and rental clerks and parts salespersons	8.00	9.50	12.92	17.53	21.48
Counter and rental clerks	7.75	8.00	8.50	10.50	16.27
Parts salespersons	9.50	12.00	13.89	18.75	21.58
Retail salespersons	7.00	8.00	9.23	12.75	19.72
Advertising sales agents	7.55	13.63	18.14	27.39	27.39
Insurance sales agents	15.72	18.73	23.95	41.69	49.73
Securities, commodities, and financial services sales agents	15.69	21.33	30.78	60.54	191.07
Sales representatives, wholesale and manufacturing	10.18	16.20	23.56	31.73	48.93
Sales representatives, wholesale and manufacturing,					
technical and scientific products	18.75	21.71	39.66	46.19	49.77
Sales representatives, wholesale and manufacturing, except					
technical and scientific products	10.18	16.11	22.36	31.50	43.45
Miscellaneous sales and related workers	8.45	9.00	10.50	23.51	30.65

Civilian workers: Hourly wage percentiles¹ — Continued

Table 6

\sim 2	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Office and administrative support occupations	\$9.25	\$11.10	\$13.79	\$17.40	\$21.30	
First-line supervisors/managers of office and administrative						
support workers	14.57	17.25	20.41	28.21	28.85	
Switchboard operators, including answering service	7.75	8.85	10.00	11.00	12.20	
Financial clerks	9.25	10.30	12.00	15.50	18.96	
Bill and account collectors	9.00	11.00	12.86	14.70	19.20	
Billing and posting clerks and machine operators	10.00	10.75	12.67	14.80	16.35	
Bookkeeping, accounting, and auditing clerks	9.80	11.45	13.70	16.59	19.23	
Payroll and timekeeping clerks	11.46	14.40	16.88	19.35	21.35	
Procurement clerks	11.00	13.98	19.01	20.41	20.92	
Tellers	8.35	9.00	10.25	11.28	12.25	
Brokerage clerks	13.80	14.33	15.74	16.97	18.19	
Court, municipal, and license clerks	10.90	10.90	12.59	16.16	17.91	
Customer service representatives	10.01	12.00	14.54	17.89	22.12	
Eligibility interviewers, government programs	10.75	12.91	17.50	21.61	22.64	
File clerks	10.75	10.75	10.76	13.25	18.20	
Hotel, motel, and resort desk clerks	7.00	7.50	8.00	9.00	9.60	
Interviewers, except eligibility and loan	9.65	10.93	11.76	13.42	13.63	
Library assistants, clerical	8.08	8.26	10.50	12.56	14.73	
Loan interviewers and clerks	11.90	14.21	15.39	16.58	18.27	
New accounts clerks	11.08	12.00	13.45	15.38	15.88	
Order clerks	12.00	13.50	15.50	21.28	21.28	
Human resources assistants, except payroll and timekeeping	13.40	16.85	19.23	21.73	23.29	
Receptionists and information clerks	8.00	10.00	12.67	14.49	18.14	
Reservation and transportation ticket agents and travel clerks	9.00	9.25	10.10	14.89	17.48	
Dispatchers	10.10	13.70	16.33	16.45	20.48	
Police, fire, and ambulance dispatchers	10.66	11.34	14.86	16.68	21.52	
Dispatchers, except police, fire, and ambulance	9.00	13.75	16.40	16.45	18.00	
Meter readers, utilities	7.69	10.90	17.02	18.02	19.06	
Production, planning, and expediting clerks	12.36	13.60	18.50	21.38	28.25	
Shipping, receiving, and traffic clerks	8.25	9.65	12.25	15.25	18.55	
Stock clerks and order fillers	8.27	11.10	13.50	16.55	18.61	
Weighers, measurers, checkers, and samplers, recordkeeping	9.38	11.50	11.54	17.44	18.25	
Secretaries and administrative assistants	11.17	13.47	16.82	20.21	23.72	
Executive secretaries and administrative assistants	12.34	14.62	18.39	22.44	25.00	
Legal secretaries	13.50	17.32	19.81	21.80	23.57	
Medical secretaries	11.58	13.37	14.87	18.20	20.38	
Secretaries, except legal, medical, and executive	10.60	11.93	14.79	18.10	20.49	
Computer operators	15.10	16.08	17.12	19.50	21.10	
Data entry and information processing workers	9.00	10.00	12.25	13.14	14.00	
Data entry keyers	8.80	10.00	12.25	13.14	13.93	
Word processors and typists	9.77	12.00	12.10	14.80	16.53	
Insurance claims and policy processing clerks	10.91	11.26	14.41	19.00	23.43	
Mail clerks and mail machine operators, except postal service	9.50	10.90	10.90	10.90	11.39	
Office clerks, general	8.89	10.75	12.79	15.24	20.15	
Office machine operators, except computer	9.50	10.69	13.79	13.79	13.79	

Civilian workers: Hourly wage percentiles 1 — Continued

Table 6

	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Farming, fishing, and forestry occupations	\$6.92	\$7.29	\$7.29	\$18.75	\$20.01	
Construction and extraction occupations	11.23	14.88	20.79	29.79	33.10	
First-line supervisors/managers of construction trades and	15.50	22.50	21.10	25.00	25.21	
extraction workers	17.79	22.50	31.19	35.00	35.31	
Carpenters	14.88	15.00	17.75	31.27	32.27	
Cement masons, concrete finishers, and terrazzo workers	14.00	14.00	22.14	26.00	27.48	
Cement masons and concrete finishers	14.00	14.00	22.14	26.00	27.48	
Construction laborers	8.24	12.00	15.50	25.22	26.44	
Construction equipment operators	11.34	14.71	19.60	29.62	30.86	
Operating engineers and other construction equipment						
operators	11.34	14.96	19.60	29.62	30.86	
Electricians	12.87	16.00	20.25	26.89	33.42	
Painters and paperhangers	13.00	20.60	28.61	28.61	30.19	
Painters, construction and maintenance	13.00	24.00	28.61	28.61	30.19	
Pipelayers, plumbers, pipefitters, and steamfitters	21.00	23.00	32.25	32.25	33.78	
Plumbers, pipefitters, and steamfitters	21.00	25.00	32.25	32.25	33.78	
Sheet metal workers	13.50	19.40	20.90	29.38	36.71	
Helpers, construction trades	9.80	10.75	11.23	16.38	19.23	
Highway maintenance workers	12.33	13.33	15.00	17.16	21.40	
Miscellaneous construction and related workers	12.90	13.50	15.50	15.50	16.65	
Installation, maintenance, and repair occupations	11.00	15.14	19.31	24.19	29.35	
First-line supervisors/managers of mechanics, installers, and						
repairers	17.46	20.08	25.15	32.89	36.34	
Radio and telecommunications equipment installers and						
repairers	19.67	24.40	29.35	29.35	30.03	
Telecommunications equipment installers and repairers,						
except line installers	19.67	24.40	29.35	29.35	30.03	
Miscellaneous electrical and electronic equipment mechanics,						
installers, and repairers	11.98	13.25	18.38	24.50	32.48	
Aircraft mechanics and service technicians	18.00	25.25	27.22	27.22	27.50	
Automotive technicians and repairers	10.75	14.00	18.00	20.98	25.13	
Automotive body and related repairers	14.49	17.35	18.80	24.00	33.61	
Automotive service technicians and mechanics	10.75	11.14	18.00	20.90	25.00	
Bus and truck mechanics and diesel engine specialists	13.50	15.94	18.02	21.91	23.12	
Heavy vehicle and mobile equipment service technicians and						
mechanics	10.50	14.00	18.00	19.65	23.50	
Farm equipment mechanics	10.35	10.50	12.75	16.47	19.39	
Mobile heavy equipment mechanics, except engines	14.00	17.00	19.22	22.05	23.50	
Heating, air conditioning, and refrigeration mechanics and						
installers	11.50	14.50	22.09	25.00	28.16	
Industrial machinery installation, repair, and maintenance						
workers	12.00	14.59	18.77	22.10	25.79	
Industrial machinery mechanics	16.74	19.22	21.92	25.45	30.43	
Maintenance and repair workers, general	10.66	13.14	15.94	19.16	22.17	

Civilian workers: Hourly wage percentiles 1 — Continued

Table 6

02	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Installation, maintenance, and repair occupations -Continued						
Maintenance workers, machinery	\$12.10	\$12.10	\$14.54	\$16.06	\$21.56	
Line installers and repairers	15.33	25.13	27.54	29.81	31.38	
Electrical power-line installers and repairers	11.92	22.47	29.34	31.38	31.76	
Miscellaneous installation, maintenance, and repair workers	11.00	12.00	15.46	22.00	27.36	
Helpersinstallation, maintenance, and repair workers	10.18	12.00	12.37	19.84	23.11	
Production occupations	9.75	11.66	14.80	18.84	25.79	
First-line supervisors/managers of production and operating						
workers	14.40	15.91	20.97	25.75	31.25	
Electrical, electronics, and electromechanical assemblers	9.55	11.77	15.69	19.93	26.40	
Electrical and electronic equipment assemblers	9.55	11.36	15.69	21.00	26.40	
Miscellaneous assemblers and fabricators	9.29	10.01	13.09	17.47	29.10	
Team assemblers	10.00	12.00	16.96	29.10	29.10	
Bakers	9.00	10.00	11.55	13.25	19.30	
Butchers and other meat, poultry, and fish processing workers	10.98	11.97	12.45	13.33	16.60	
Butchers and meat cutters	10.05	13.15	17.50	23.15	23.94	
Slaughterers and meat packers	10.98	11.97	12.45	12.80	13.50	
Miscellaneous food processing workers	11.30	12.55	14.50	16.70	19.23	
Food batchmakers	11.65	13.25	14.75	16.70	19.23	
Computer control programmers and operators Computer-controlled machine tool operators, metal and	12.25	13.50	18.50	22.85	28.07	
plastic	12.25	13.35	16.14	19.56	24.85	
Forming machine setters, operators, and tenders, metal and plastic	12.22	14.02	15.13	17.11	18.15	
Extruding and drawing machine setters, operators, and						
tenders, metal and plastic	12.55	14.43	15.13	16.74	21.36	
Machine tool cutting setters, operators, and tenders, metal and						
plastic	11.02	13.85	16.00	18.00	20.42	
Cutting, punching, and press machine setters, operators, and		11.00			19.39	
tenders, metal and plastic	9.94	11.80	15.89	16.81	19.39	
Grinding, lapping, polishing, and buffing machine tool	12.75	14.02	16.10	21.26	24.16	
setters, operators, and tenders, metal and plastic	13.75	14.02		21.26	34.16	
Machinists	15.25	15.25	21.62	28.03	29.22	
Molders and molding machine setters, operators, and tenders,	0.00	10.70	11.75	14.40	16.66	
metal and plastic	9.00	10.70	11.75	14.40	16.66	
Molding, coremaking, and casting machine setters, operators,	0.00	10.70	11.75	14.40	16.66	
and tenders, metal and plastic	9.00	10.70	11.75	14.40	16.66	
Multiple machine tool setters, operators, and tenders, metal and	10.00	12.26	10.50	22.20	26.40	
plastic	10.80	13.26 20.24	19.59	23.38	26.40	
Tool and die makers	18.40		23.22	25.00	28.66	
Welding, soldering, and brazing workers	10.76	12.75	15.50	19.00	22.91	
Welders, cutters, solderers, and brazers	11.00	12.89	15.50	19.15	22.91	
Miscellaneous metalworkers and plastic workers	10.83	12.10	15.75	17.20	19.40	
Bookbinders and bindery workers	7.75	9.21	10.00	12.57	14.25	
Bindery workers	7.75	9.21	10.00	12.57	14.25	

Civilian workers: Hourly wage percentiles 1 — Continued

Table 6

0 4: 2	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Production occupations - Continued						
Printers	\$10.21	\$13.00	\$15.07	\$18.50	\$22.07	
Prepress technicians and workers	9.92	14.80	16.20	19.73	25.81	
Printing machine operators	10.21	13.00	14.50	18.45	21.50	
Laundry and dry-cleaning workers	8.42	9.05	10.96	11.53	11.53	
Sewing machine operators	7.96	7.96	8.65	10.77	11.75	
Cabinetmakers and bench carpenters	8.75	11.00	13.37	14.00	15.50	
Woodworking machine setters, operators, and tenders	11.81	13.35	14.37	14.89	16.01	
Woodworking machine setters, operators, and tenders, except						
sawing	11.63	13.35	14.37	15.22	17.61	
Power plant operators, distributors, and dispatchers	13.79	16.47	28.00	31.00	32.83	
Power plant operators	13.79	15.57	28.00	31.00	32.83	
Water and liquid waste treatment plant and system operators	12.34	14.00	18.80	22.10	27.29	
Chemical processing machine setters, operators, and tenders Separating, filtering, clarifying, precipitating, and still	13.10	16.27	17.24	20.11	22.48	
machine setters, operators, and tenders	17.00	17.24	17.85	20.11	21.43	
Crushing, grinding, polishing, mixing, and blending workers	10.00	11.60	14.93	18.28	19.00	
Mixing and blending machine setters, operators, and tenders	11.50	13.50	15.03	18.61	18.91	
Cutting workers	9.57	11.02	13.62	16.65	19.74	
Cutting and slicing machine setters, operators, and tenders	9.57	11.13	14.10	17.65	20.45	
Inspectors, testers, sorters, samplers, and weighers	11.70	14.45	16.11	21.60	28.77	
Packaging and filling machine operators and tenders	10.25	15.02	15.62	18.45	18.91	
Painting workers	12.81	13.99	17.30	20.00	29.44	
Coating, painting, and spraying machine setters, operators, and tenders	12.81	13.60	16.00	19.05	28.95	
Miscellaneous production workers	8.91	10.70	11.70	15.31	17.48	
Helpersproduction workers	8.50	10.75	11.00	11.95	15.67	
Transportation and material moving occupations	8.31	10.14	13.65	17.60	22.85	
material movers, hand	15.00	17.00	18.95	20.01	23.02	
material-moving machine and vehicle operators	14.99	18.43	24.38	30.64	44.18	
Bus drivers	10.93	12.50	14.99	16.24	23.20	
Bus drivers, school	12.13	12.50	13.98	15.55	16.80	
Driver/sales workers and truck drivers	8.78	11.60	15.14	19.30	23.55	
Driver/sales workers	6.25	6.65	7.50	13.66	19.00	
Truck drivers, heavy and tractor-trailer	12.00	14.25	18.00	20.75	23.55	
Truck drivers, light or delivery services	8.50	9.50	11.50	15.50	25.24	
Taxi drivers and chauffeurs	8.50	9.01	10.00	13.26	13.26	
Parking lot attendants	5.05	8.00	8.60	9.50	10.15	
Dredge, excavating, and loading machine operators	10.41	13.50	17.50	26.30	26.30	
Excavating and loading machine and dragline operators	10.41	13.50	17.50	26.30	26.30	
Industrial truck and tractor operators	10.75	12.64	14.91	16.02	17.53	
Laborers and material movers, hand	7.50	8.60	10.66	13.18	16.79	
Cleaners of vehicles and equipment	7.50	8.38	10.00	12.54	13.52	
		3.00				

Civilian workers: Hourly wage percentiles 1 — Continued

Occupation ²	Wages fall at or below the following percentiles					
	10	25	50	75	90	
Transportation and material moving occupations –Continued Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand	\$7.25 8.00 7.50	\$8.50 8.50 8.91	\$11.09 13.10 9.70	\$13.91 15.31 12.22	\$21.46 16.91 14.70	

¹ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. See appendix A for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

appendix A for more information.

² A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

Private industry workers: Hourly wage percentiles1

Table 7

	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
All workers	\$8.00	\$10.50	\$15.00	\$22.11	\$32.25	
Management occupations	19.48	24.04	35.32	48.00	60.21	
Chief executives	40.87	40.87	52.56	85.69	86.59	
General and operations managers	20.22	24.50	32.92	43.64	59.61	
Marketing and sales managers	22.12	39.36	46.63	50.59	60.58	
Marketing managers	29.88	35.61	40.18	46.63	50.96	
Sales managers	11.61	45.57	48.00	60.58	60.94	
Administrative services managers	20.11	20.11	31.91	44.23	52.89	
Computer and information systems managers	33.65	39.93	47.07	55.56	58.09	
Financial managers	23.73	26.68	35.32	47.48	57.69	
Human resources managers	19.40	23.56	35.58	36.17	46.64	
Industrial production managers	21.25	24.52	36.04	48.34	53.32	
Purchasing managers	19.04	21.12	21.56	39.67	49.60	
Transportation, storage, and distribution managers	23.08	23.08	23.50	46.16	67.33	
Construction managers	27.23	32.98	37.51	43.62	49.04	
Education administrators	16.22	16.22	22.64	31.71	39.49	
Education administrators, postsecondary	22.14	23.61	31.71	38.46	49.04	
Engineering managers	34.14	40.80	52.74	61.21	62.32	
Food service managers	11.90	13.46	16.56	25.33	36.06	
Medical and health services managers	28.62	29.19	33.44	49.53	62.07	
Social and community service managers	17.94	19.81	19.81	22.50	26.78	
Business and financial operations occupations	15.96	19.70	25.00	33.65	46.88	
Buyers and purchasing agents	18.73	21.16	24.71	30.00	34.78	
Purchasing agents, except wholesale, retail, and farm						
products	12.50	19.74	23.37	30.03	34.78	
Claims adjusters, appraisers, examiners, and investigators	16.35	17.50	21.40	25.29	27.62	
Claims adjusters, examiners, and investigators	16.21	17.47	21.20	25.29	28.08	
Cost estimators	19.38	22.50	30.75	34.25	43.56	
Human resources, training, and labor relations specialists	14.85	16.89	23.08	29.49	31.58	
Employment, recruitment, and placement specialists	12.90	15.01	17.82	22.79	31.79	
Compensation, benefits, and job analysis specialists	14.85	16.59	18.81	21.95	24.50	
Training and development specialists	23.08	26.18	29.49	29.49	29.49	
Management analysts	22.60	25.00	31.63	44.80	50.75	
Accountants and auditors	16.00	21.50	25.72	32.29	37.02	
Credit analysts	19.50	19.53	25.65	27.88	42.75	
Financial analysts and advisors	16.12	19.70	23.40	32.94	52.91	
Financial analysts	17.79	21.73	30.29	42.07	55.31	
Insurance underwriters	18.70	20.10	22.47	29.03	37.74	
Loan counselors and officers	18.56 18.56	23.81 23.54	32.31 32.31	82.70 82.70	82.70 82.70	
Loui officers	10.50	23.57	32.31	02.70	02.70	
Computer and mathematical science occupations	18.85	26.08	33.56	41.31	49.09	
Computer programmers	21.95	24.40	27.81	34.87	40.87	
Computer software engineers	26.92	32.58	41.13	48.08	54.97	
Computer software engineers, applications	26.92	31.25	43.05	52.77	55.87	

Table 7 Private industry workers: Hourly wage percentiles 1 — Continued

02	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Computer and mathematical science occupations -Continued						
Computer software engineers, systems software	\$29.81	\$34.17	\$41.13	\$45.95	\$50.82	
Computer support specialists	10.32	10.32	21.17	26.20	33.64	
Computer systems analysts	26.20	32.10	37.08	43.89	48.21	
Network and computer systems administrators		27.09	31.90	36.06	40.39	
Network systems and data communications analysts	27.09	27.70	30.31	32.98	37.00	
Actuaries	25.48	27.89	40.53	51.92	62.26	
Architecture and engineering occupations	18.72	22.13	28.62	37.22	45.00	
Engineers	23.32	28.84	36.08	42.24	49.92	
Civil engineers	22.12	23.61	25.61	37.67	50.26	
Electrical and electronics engineers	22.60	32.20	35.88	46.85	54.00	
Electrical engineers	22.60	25.11	33.88	37.49	42.60	
Electronics engineers, except computer		35.01	36.87	47.58	54.00	
Industrial engineers, including health and safety	22.82	25.00	29.97	36.08	40.17	
Industrial engineers		25.00	29.97	36.08	40.17	
Mechanical engineers		31.98	31.98	39.12	45.40	
Drafters		16.50	20.35	24.00	29.40	
Mechanical drafters	18.68	19.63	20.34	22.77	29.90	
Engineering technicians, except drafters	16.37	19.88	22.26	28.16	33.03	
Electrical and electronic engineering technicians	16.37	19.75	21.15	28.12	28.62	
Life, physical, and social science occupations	13.17	16.65	25.63	31.40	43.87	
Life scientists	16.76	18.35	20.98	26.09	31.40	
Physical scientists	20.74	25.63	28.05	31.58	36.81	
Chemists and materials scientists		20.79	25.63	27.61	31.58	
Market and survey researchers		12.00	26.08	39.34	45.93	
Market research analysts	23.88	26.08	34.18	45.93	45.93	
Community and social services occupations	11.50	13.57	15.39	21.11	28.06	
Counselors	13.10	14.42	15.87	22.26	22.56	
Substance abuse and behavioral disorder counselors	17.44	20.16	22.26	23.08	27.51	
Educational, vocational, and school counselors	9.02	13.10	14.42	14.68	15.87	
Social workers	12.91	14.51	18.03	29.28	29.28	
Medical and public health social workers	12.91	12.91	29.28	29.28	29.28	
Miscellaneous community and social service specialists	11.06	12.69	14.66	16.00	17.89	
Social and human service assistants	11.00	11.59	15.00	17.08	17.89	
Legal occupations		23.27	31.69	39.89	72.89	
Lawyers		36.73	41.74	68.97	72.89	
Paralegals and legal assistants	16.59	19.23	25.53	31.71	35.22	
Education, training, and library occupations	9.57	17.14	23.27	33.76	42.45	
Postsecondary teachers	20.93	31.17	34.45	42.45	42.45	
Miscellaneous postsecondary teachers	18.44	20.09	22.28	30.48	32.84	
Primary, secondary, and special education school teachers	16.80	18.89	21.78	26.94	32.04	

Table 7 Private industry workers: Hourly wage percentiles 1 — Continued

02	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Education, training, and library occupations - Continued						
Elementary and middle school teachers	\$16.80	\$18.89	\$21.78	\$26.74	\$30.21	
Other teachers and instructors	12.00	12.00	18.12	18.90	18.90	
Teacher assistants	8.24	8.48	9.57	11.84	15.15	
Arts, design, entertainment, sports, and media occupations	11.01	14.14	20.80	31.15	39.47	
Designers	10.00	13.46	19.70	32.28	41.40	
Graphic designers	10.05	13.46	19.70	21.03	24.54	
Athletes, coaches, umpires, and related workers	5.34	8.00	10.00	16.20	16.73	
Coaches and scouts	8.00	8.00	13.33	16.20	42.02	
News analysts, reporters and correspondents	10.50	11.67	21.40	39.47	43.77	
Reporters and correspondents	8.25	11.67	16.88	39.47	43.77	
Writers and editors	13.00	13.24	15.00	19.23	25.00	
Editors	13.00	13.24	14.95	20.19	33.11	
Healthcare practitioner and technical occupations	14.83	18.50	22.89	30.24	39.15	
Pharmacists	47.00	47.88	52.44	55.00	56.20	
Physician assistants	25.95	30.32	36.96	39.05	51.42	
Registered nurses	18.90	22.12	27.07	32.05	39.15	
Therapists	22.87	25.26	28.92	30.98	34.82	
Occupational therapists	20.97	26.03	28.74	30.98	38.95	
Physical therapists	23.54	25.76	29.33	30.01	34.17	
Respiratory therapists	21.20	23.00	25.00	25.07	29.00	
Clinical laboratory technologists and technicians	10.51	13.80	21.41	25.11	28.64	
Medical and clinical laboratory technologists	19.15	23.25	24.97	27.81	28.94	
Medical and clinical laboratory technicians	10.37	11.17	13.05	18.95	21.72	
Diagnostic related technologists and technicians	18.81	20.00	22.61	28.41	32.72	
Cardiovascular technologists and technicians	11.31	11.31	20.00	26.00	26.00	
Radiologic technologists and technicians	19.00	20.00	22.33	28.39	31.97	
Health diagnosing and treating practitioner support technicians	7.75	9.20	11.99	14.60	18.40	
Pharmacy technicians	7.75	8.58	11.21	12.54	13.14	
Licensed practical and licensed vocational nurses	14.23	16.45	18.03	19.00	20.88	
Medical records and health information technicians	10.00	10.00	16.30	17.71	19.76	
Healthcare support occupations	8.25	9.69	11.77	15.00	17.90	
Nursing, psychiatric, and home health aides	8.16	9.00	10.50	11.96	14.35	
Home health aides	7.67	8.25	9.16	10.51	12.73	
Nursing aides, orderlies, and attendants	8.33	9.50	10.79	12.12	14.86	
Physical therapist assistants and aides	10.05	10.05	10.75	14.04	16.68	
Miscellaneous healthcare support occupations	10.03	12.38	15.00	17.59	20.34	
Dental assistants	12.00	14.30	16.66	18.45	21.00	
Medical assistants	10.65	10.65	12.05	14.36	17.84	
Medical transcriptionists	14.50	15.00	17.59	19.33	20.34	
Protective service occupations	8.50	9.20	11.00	13.00	16.00	
Security guards and gaming surveillance officers	8.50	9.25	10.50	12.50	15.01	
becamy guards and guining our ventance officers	0.50	7.23	10.50	12.50	13.01	

Table 7 Private industry workers: Hourly wage percentiles 1 — Continued

	Wages fall at or below the following			llowing per	ng percentiles		
$Occupation^2$	10	25	50	75	90		
Protective service occupations -Continued							
Security guards	\$8.50	\$9.25	\$10.50	\$12.50	\$15.01		
Miscellaneous protective service workers	6.75	7.50	12.24	13.00	13.32		
Lifeguards, ski patrol, and other recreational protective							
service workers	6.43	6.75	6.80	7.50	8.00		
Food preparation and serving related occupations	4.85	6.55	7.60	9.50	11.76		
First-line supervisors/managers, food preparation and serving							
workers	8.31	9.00	11.61	14.25	17.35		
First-line supervisors/managers of food preparation and							
serving workers	8.47	9.50	11.24	14.25	17.35		
Cooks	6.70	7.25	9.38	11.22	13.15		
Cooks, fast food	6.70	7.00	7.50	8.45	9.75		
Cooks, institution and cafeteria	8.50	9.38	9.90	11.75	15.38		
Cooks, restaurant	6.50	7.25	9.75	11.72	13.13		
Cooks, short order	6.50	6.75	7.25	7.28	9.00		
Food preparation workers	7.00	7.75	8.25	9.75	10.50		
Food service, tipped	3.33	3.38	6.15	6.80	8.60		
Bartenders	5.68	6.55	7.50	9.16	10.00		
Waiters and waitresses	3.00	3.33	4.35	6.55	7.00		
Dining room and cafeteria attendants and bartender helpers	5.85	6.15	6.65	8.40	9.44		
Fast food and counter workers	6.00	6.65	7.36	8.50	9.56		
Combined food preparation and serving workers, including							
fast food	5.85	6.65	7.35	8.50	9.56		
Counter attendants, cafeteria, food concession, and coffee							
shop	6.15	7.00	7.36	8.15	8.77		
Food servers, nonrestaurant	7.29	7.90	8.60	8.80	10.06		
Dishwashers	6.00	6.91	7.81	8.75	9.50		
Hosts and hostesses, restaurant, lounge, and coffee shop	6.00	6.55	7.25	7.90	8.59		
Building and grounds cleaning and maintenance occupations	7.15	8.16	9.81	11.59	14.71		
First-line supervisors/managers, building and grounds cleaning							
and maintenance workers	10.44	10.58	12.58	15.00	27.17		
First-line supervisors/managers of housekeeping and							
janitorial workers	10.44	10.58	12.58	15.00	27.17		
Building cleaning workers	7.15	8.05	9.80	11.40	13.50		
Janitors and cleaners, except maids and housekeeping							
cleaners	7.25	8.59	10.00	12.30	14.83		
Maids and housekeeping cleaners	7.15	7.50	8.60	10.84	11.82		
Grounds maintenance workers	7.08	8.00	9.00	11.00	24.42		
Landscaping and groundskeeping workers	7.00	8.00	9.00	11.00	24.42		
Personal care and service occupations	6.50	8.00	10.00	12.50	16.54		
Gaming services workers	5.19	5.50	5.50	7.50	8.00		
Gaming dealers	5.00	5.38	5.50	6.23	7.62		
Miscellaneous entertainment attendants and related workers	6.55	6.65	8.00	8.50	9.50		

Table 7 Private industry workers: Hourly wage percentiles 1 — Continued

	Wages fall at or below the following			llowing per	centiles
Occupation ²	10	25	50	75	90
Personal care and service occupations -Continued					
Amusement and recreation attendants	\$6.55	\$6.55	\$7.64	\$8.26	\$9.50
Barbers and cosmetologists	7.50	9.00	11.25	14.26	17.55
Hairdressers, hairstylists, and cosmetologists	7.50	9.00	11.25	14.26	17.55
Child care workers	7.25	7.50	8.75	9.90	11.25
Personal and home care aides	8.25	8.95	10.00	10.25	11.25
Recreation and fitness workers	6.90	7.60	8.00	10.25	14.66
Fitness trainers and aerobics instructors	6.90	7.25	8.80	11.30	17.16
Recreation workers	4.75	7.60	8.00	9.32	13.00
Sales and related occupations	7.25	8.28	11.10	17.95	27.51
First-line supervisors/managers, sales workers	11.11	13.05	16.46	19.09	24.61
First-line supervisors/managers of retail sales workers	10.76	12.55	16.25	17.95	21.93
First-line supervisors/managers of non-retail sales workers	18.12	18.12	21.63	34.14	46.01
Retail sales workers	7.00	7.70	8.90	11.62	16.83
Cashiers, all workers	6.75	7.30	8.25	9.70	11.72
Cashiers	6.75	7.30	8.25	9.75	11.75
Counter and rental clerks and parts salespersons	8.00	9.50	12.92	17.53	21.48
Counter and rental clerks	7.75	8.00	8.50	10.50	16.27
Parts salespersons	9.50	12.00	13.89	18.75	21.58
Retail salespersons	7.00	7.95	9.21	12.50	19.72
Advertising sales agents	7.55	13.63	18.14	27.39	27.39
Insurance sales agents	15.72	18.73	23.95	41.69	49.73
Securities, commodities, and financial services sales agents	15.69	21.33	30.78	60.54	191.07
Sales representatives, wholesale and manufacturing	10.18	16.20	23.56	31.73	48.93
Sales representatives, wholesale and manufacturing,					
technical and scientific products	18.75	21.71	39.66	46.19	49.77
Sales representatives, wholesale and manufacturing, except					
technical and scientific products	10.18	16.11	22.36	31.50	43.45
Miscellaneous sales and related workers	8.45	9.00	10.50	23.51	30.65
Office and administrative support occupations	9.10	11.00	13.62	17.05	21.28
support workers	15.14	17.55	20.87	28.21	29.81
Switchboard operators, including answering service	7.75	8.85	10.00	11.00	11.14
Financial clerks	9.25	10.25	11.91	15.00	18.50
Bill and account collectors	9.00	11.17	12.88	14.96	20.19
Billing and posting clerks and machine operators	10.00	10.75	12.60	14.80	16.35
Bookkeeping, accounting, and auditing clerks	9.80	11.25	12.75	16.14	18.50
Procurement clerks	11.00	13.98	19.01	20.41	20.92
Tellers	8.35	9.00	10.25	11.28	12.25
Brokerage clerks	13.80	14.33	15.74	16.97	18.19
Customer service representatives	10.01	12.00	14.42	17.89	22.56
File clerks	10.75	10.75	10.76	11.61	17.18
Hotel, motel, and resort desk clerks	7.00	7.50	8.00	9.00	9.80
Interviewers, except eligibility and loan	10.91	11.00	13.08	13.42	13.63
				<u>-</u>	

Table 7 Private industry workers: Hourly wage percentiles 1 — Continued

	Wages	fall at or be	elow the fo	llowing per	rcentiles
Occupation ²	10	25	50	75	90
Office and administrative support occupations -Continued					
Loan interviewers and clerks	\$11.90	\$14.21	\$15.39	\$16.58	\$18.27
New accounts clerks	11.08	12.00	13.45	15.38	15.88
Order clerks	12.00	13.50	15.50	21.28	21.28
Human resources assistants, except payroll and timekeeping	13.40	13.75	18.64	19.23	23.29
Receptionists and information clerks	8.00	9.50	12.72	14.49	18.14
Reservation and transportation ticket agents and travel clerks	9.00	9.25	10.10	14.89	17.48
Dispatchers	9.00	13.75	16.40	16.45	18.00
Dispatchers, except police, fire, and ambulance	9.00	13.75	16.40	16.45	18.00
Production, planning, and expediting clerks	12.36	13.60	18.50	21.38	28.25
Shipping, receiving, and traffic clerks	8.25	9.65	12.25	15.25	18.55
Stock clerks and order fillers	8.27	10.39	13.03	16.55	18.51
Weighers, measurers, checkers, and samplers, recordkeeping	9.38	11.50	11.54	17.44	18.25
Secretaries and administrative assistants	10.82	13.50	17.18	20.67	24.09
Executive secretaries and administrative assistants	12.65	15.35	19.88	22.91	25.00
Legal secretaries	13.50	17.32	19.81	21.80	23.81
Medical secretaries	12.05	13.28	14.95	17.30	20.38
Secretaries, except legal, medical, and executive		10.82	14.03	18.09	21.13
Computer operators		16.08	17.12	19.50	21.10
Data entry and information processing workers		10.00	12.25	13.14	13.94
Data entry keyers		10.00	12.25	13.14	13.93
Word processors and typists	9.77	9.95	12.10	16.53	16.53
Insurance claims and policy processing clerks	10.91	11.26	14.72	19.00	21.39
Mail clerks and mail machine operators, except postal service	9.50	10.90	10.90	10.90	11.39
Office clerks, general	8.62	10.50	12.50	14.66	18.52
Office machine operators, except computer	9.50	10.69	13.79	13.79	13.79
Construction and extraction occupations	11.23	15.00	22.11	30.54	33.83
First-line supervisors/managers of construction trades and					
extraction workers	20.20	26.30	34.50	35.00	35.31
Carpenters	14.88	15.00	17.75	31.27	32.27
Cement masons, concrete finishers, and terrazzo workers	14.00	14.00	22.14	26.00	27.48
Cement masons and concrete finishers	14.00	14.00	22.14	26.00	27.48
Construction laborers	8.00	12.00	16.50	25.23	26.44
Construction equipment operators	19.60	19.99	29.62	29.79	30.86
Operating engineers and other construction equipment					
operators	19.60	21.56	29.62	29.79	30.86
Electricians	12.78	15.51	20.25	26.89	33.42
Painters and paperhangers	13.00	20.60	28.61	28.61	30.19
Painters, construction and maintenance	13.00	24.00	28.61	28.61	30.19
Pipelayers, plumbers, pipefitters, and steamfitters	21.00	22.50	32.25	32.25	33.78
Plumbers, pipefitters, and steamfitters	21.00	25.00	32.25	32.25	33.78
Sheet metal workers	13.50	19.40	20.90	29.38	36.71
Helpers, construction trades	9.80	10.75	11.23	16.38	19.23
Installation, maintenance, and repair occupations	11.00	15.23	19.40	24.40	28.95

Table 7 Private industry workers: Hourly wage percentiles 1 — Continued

	Wages fall at or below the following				centiles
Occupation ²	10	25	50	75	90
Installation, maintenance, and repair occupations -Continued					
First-line supervisors/managers of mechanics, installers, and					
repairers	\$17.46	\$20.19	\$25.40	\$32.89	\$38.01
Radio and telecommunications equipment installers and					
repairers	19.67	24.40	29.35	29.35	30.03
Telecommunications equipment installers and repairers,					
except line installers	19.67	24.40	29.35	29.35	30.03
Miscellaneous electrical and electronic equipment mechanics,	44.00	4005	10.00	24.50	25.40
installers, and repairers	11.98	13.25	19.23	24.50	37.19
Aircraft mechanics and service technicians	18.00	25.25	27.22	27.22	27.50
Automotive technicians and repairers	10.75	14.00	18.00	20.98	25.13
Automotive body and related repairers	14.49	17.35	18.80	24.00	33.61
Automotive service technicians and mechanics	10.75	11.14	18.00	20.90	25.00
Bus and truck mechanics and diesel engine specialists	13.50	15.94	18.50	21.91	23.12
Heavy vehicle and mobile equipment service technicians and	10.50	14.00	10.00	10.65	22.50
mechanics	10.50	14.00	18.00	19.65	23.50
Farm equipment mechanics	10.35	10.50	12.75	16.47	19.39
Mobile heavy equipment mechanics, except engines	14.00	17.00	19.22	22.05	23.50
Heating, air conditioning, and refrigeration mechanics and	11.50	14.50	22.00	25.00	20.16
installers	11.50	14.50	22.09	25.00	28.16
Industrial machinery installation, repair, and maintenance	12.10	15.54	19.16	22.71	29.73
workers Industrial machinery mechanics	16.72	19.09	21.92	25.45	30.43
	10.72	12.25		19.85	23.19
Maintenance and repair workers, general	12.10	12.23	16.48 14.54	16.00	16.87
Line installers and repairers	24.24	25.35	27.68	28.95	31.38
Miscellaneous installation, maintenance, and repair workers	11.00	11.00	14.61	19.95	23.18
Helpersinstallation, maintenance, and repair workers	9.59	12.00	12.06	15.46	23.16
ricipersinstantation, maintenance, and repair workers	9.39	12.00	12.00	13.40	23.11
Production occupations	9.75	11.55	14.63	18.61	25.00
First-line supervisors/managers of production and operating	7.75	11.55	11.05	10.01	25.00
workers	14.40	15.91	20.85	26.44	31.51
Electrical, electronics, and electromechanical assemblers	9.55	11.77	15.69	19.93	26.40
Electrical and electronic equipment assemblers	9.55	11.36	15.69	21.00	26.40
Miscellaneous assemblers and fabricators	9.29	10.01	13.09	17.47	29.10
Team assemblers	10.00	12.00	16.96	29.10	29.10
Bakers	9.00	10.00	11.55	13.25	19.30
Butchers and other meat, poultry, and fish processing workers	10.98	11.97	12.45	13.33	16.60
Butchers and meat cutters	10.05	13.15	17.50	23.15	23.94
Slaughterers and meat packers	10.98	11.97	12.45	12.80	13.50
Miscellaneous food processing workers	11.30	12.55	14.50	16.70	19.23
Food batchmakers	11.65	13.25	14.75	16.70	19.23
Computer control programmers and operators	12.25	13.50	18.50	22.85	28.07
Computer-controlled machine tool operators, metal and					
plastic	12.25	13.35	16.14	19.56	24.85
•					

Table 7 Private industry workers: Hourly wage percentiles 1 — Continued

	Wages fall at or below the following				Wages fall at or below the following percentiles		
Occupation ²	10	25	50	75	90		
Production occupations - Continued							
Forming machine setters, operators, and tenders, metal and							
plastic	\$12.22	\$14.02	\$15.13	\$17.11	\$18.15		
Extruding and drawing machine setters, operators, and							
tenders, metal and plastic	12.55	14.43	15.13	16.74	21.36		
Machine tool cutting setters, operators, and tenders, metal and plastic	11.02	13.85	16.00	18.00	20.42		
Cutting, punching, and press machine setters, operators, and							
tenders, metal and plastic	9.94	11.80	15.89	16.81	19.39		
Grinding, lapping, polishing, and buffing machine tool							
setters, operators, and tenders, metal and plastic	13.75	14.02	16.10	21.26	34.16		
Machinists	15.25	15.25	20.29	28.03	28.27		
Molders and molding machine setters, operators, and tenders,							
metal and plastic	9.00	10.70	11.75	14.40	16.66		
Molding, coremaking, and casting machine setters, operators,	0.00	10.70	11.75	1.4.40	16.66		
and tenders, metal and plastic	9.00	10.70	11.75	14.40	16.66		
Multiple machine tool setters, operators, and tenders, metal and plastic	10.90	12.26	19.59	22.20	26.40		
Tool and die makers	10.80 18.40	13.26 20.24	23.22	23.38 25.00	28.66		
Welding, soldering, and brazing workers	10.76	12.75	15.50	19.00	22.91		
Welders, cutters, solderers, and brazers	11.00	12.73	15.50	19.00	22.91		
Miscellaneous metalworkers and plastic workers	10.83	12.10	15.75	17.20	19.40		
Bookbinders and bindery workers	7.75	9.21	10.00	12.57	14.25		
Bindery workers	7.75	9.21	10.00	12.57	14.25		
Printers	10.21	13.00	15.07	18.50	22.07		
Prepress technicians and workers	9.92	14.80	16.20	19.73	25.81		
Printing machine operators	10.21	13.00	14.50	18.45	21.50		
Laundry and dry-cleaning workers	8.00	9.05	11.27	11.53	11.53		
Sewing machine operators	7.96	7.96	8.65	10.77	11.75		
Cabinetmakers and bench carpenters	8.75	11.00	13.37	14.00	15.50		
Woodworking machine setters, operators, and tenders	11.81	13.35	14.37	14.89	16.01		
Woodworking machine setters, operators, and tenders, except							
sawing	11.63	13.35	14.37	15.22	17.61		
Chemical processing machine setters, operators, and tenders	13.10	16.27	17.24	20.11	22.48		
Separating, filtering, clarifying, precipitating, and still							
machine setters, operators, and tenders	17.00	17.24	17.85	20.11	21.43		
Crushing, grinding, polishing, mixing, and blending workers	10.00	11.60	14.93	18.28	19.00		
Mixing and blending machine setters, operators, and tenders	11.50	13.50	15.03	18.61	18.91		
Cutting workers	9.57	11.02	13.62	16.65	19.74		
Cutting and slicing machine setters, operators, and tenders	9.57	11.13	14.10	17.65	20.45		
Inspectors, testers, sorters, samplers, and weighers	11.70	14.45	16.11	20.70	28.77		
Packaging and filling machine operators and tenders	10.25	15.02	15.62	18.45	18.91		
Painting workers	12.81	13.99	17.30	20.00	29.44		
Coating, painting, and spraying machine setters, operators, and tenders	12.81	13.60	16.00	19.05	28.95		
Miscellaneous production workers	8.91	10.68	11.70	15.20	18.47		
Miscendicous production workers	0.71	10.00	11.70	13.20	10.77		

Private industry workers: Hourly wage percentiles 1 — Continued Table 7

Occupation?	Wages fall at or below the following percentiles				
Occupation ²	10	25	50	75	90
Production occupations - Continued					
Helpersproduction workers	\$8.50	\$10.75	\$11.00	\$11.95	\$15.67
Transportation and material moving occupations	8.28	10.14	13.60	17.50	22.50
First-line supervisors/managers of helpers, laborers, and					
material movers, hand	15.00	17.00	18.95	20.01	23.02
First-line supervisors/managers of transportation and					
material-moving machine and vehicle operators	16.01	20.00	23.75	31.55	44.18
Bus drivers	12.50	12.50	15.55	15.55	15.73
Bus drivers, school	12.50	12.50	15.55	15.55	15.73
Driver/sales workers and truck drivers	8.78	11.60	15.11	19.25	23.55
Driver/sales workers	6.25	6.65	7.50	13.66	19.00
Truck drivers, heavy and tractor-trailer	12.00	14.25	18.00	20.75	23.55
Truck drivers, light or delivery services	8.50	9.50	11.50	15.50	25.24
Taxi drivers and chauffeurs	8.50	9.01	10.00	13.26	13.26
Parking lot attendants	5.05	8.00	8.60	9.50	10.15
Dredge, excavating, and loading machine operators	10.41	15.25	17.60	26.30	26.30
Excavating and loading machine and dragline operators	10.41	15.25	17.60	26.30	26.30
Industrial truck and tractor operators	10.75	12.64	14.91	16.02	17.53
Laborers and material movers, hand	7.50	8.60	10.62	13.23	16.87
Cleaners of vehicles and equipment	7.50	8.38	10.00	12.54	13.52
Laborers and freight, stock, and material movers, hand	7.25	8.50	11.09	13.91	21.46
Machine feeders and offbearers	8.00	8.50	13.10	15.31	16.91
Packers and packagers, hand	7.50	8.91	9.70	12.22	14.70

 $^{^{1}\,}$ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. See appendix A for more information. $^{2}\,$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Table 8 State and local government workers: Hourly wage percentiles1

02	Wages fall at or below the following pe				rcentiles
Occupation ²	10	25	50	75	90
All workers	\$10.82	\$13.95	\$19.86	\$28.24	\$36.80
Management occupations	18.46	25.13	34.18	47.09	57.59
General and operations managers	24.09	25.13	29.35	35.36	45.11
Legislators	12.33	12.33	12.33	22.35	28.87
Education administrators	23.96	25.75	33.99	44.87	53.82
Education administrators, elementary and secondary school	33.99	36.59	44.87	53.58	60.76
Medical and health services managers	25.48	28.29	43.86	81.81	126.70
Business and financial operations occupations	17.36	18.90	22.99	30.84	41.99
Claims adjusters, appraisers, examiners, and investigators	20.73	22.99	25.56	25.56	28.49
Claims adjusters, examiners, and investigators	20.73	22.99	25.56	25.56	28.49
Compliance officers, except agriculture, construction, health					
and safety, and transportation	17.36	17.36	30.59	41.99	41.99
Accountants and auditors	18.90	18.90	20.60	22.59	26.95
Computer and mathematical science occupations	18.67	20.55	24.55	31.60	34.65
Computer support specialists	19.23	20.55	22.10	28.15	28.78
Computer systems analysts	20.84	29.74	33.68	34.01	43.75
Network and computer systems administrators	14.44	17.65	22.54	26.92	32.33
Architecture and engineering occupations	17.09	20.23	24.50	31.92	38.00
Engineers	23.23	31.92	33.87	37.08	42.96
Engineering technicians, except drafters	16.94	17.39	21.29	25.13	28.48
Civil engineering technicians	13.95	17.09	20.23	23.06	26.02
Life, physical, and social science occupations	16.04	17.88	24.36	29.28	32.47
Psychologists	27.46	29.28	29.29	31.13	47.56
Clinical, counseling, and school psychologists	27.46	29.28	29.29	31.13	47.56
Miscellaneous life, physical, and social science technicians	14.45	16.30	16.93	18.60	20.54
Community and social services occupations	14.63	15.56	19.33	24.01	31.18
Counselors	15.51	17.09	22.45	28.46	36.50
Educational, vocational, and school counselors	20.88	23.08	30.69	36.50	41.35
Rehabilitation counselors	14.66	18.40	21.57	23.84	27.46
Social workers	14.33	15.56	18.16	22.80	33.81
Child, family, and school social workers	14.55	15.56	19.19	30.15	36.90
Miscellaneous community and social service specialists	13.75	14.80	17.97	22.07	24.61
Probation officers and correctional treatment specialists	14.80	14.86	19.78	23.44	26.93
Social and human service assistants	13.26	13.75	15.25	21.01	21.01
Legal occupations	14.84	20.71	29.86	58.38	62.75
Lawyers	14.71	23.75	29.86	36.80	39.35
Judges, magistrates, and other judicial workers	16.38	60.27	60.27	62.75	62.75
Education, training, and library occupations	11.77	20.57	29.06	35.86	45.78
Postsecondary teachers	30.69	35.35	45.44	76.71	123.11
	30.07	33.33	.5.11	, 0., 1	123.11

Table 8 State and local government workers: Hourly wage percentiles 1 — Continued

	Wages fall at or below the following pe				percentiles	
Occupation ²				nowing per	Centiles	
	10	25	50	75	90	
Education, training, and library occupations -Continued						
Health teachers, postsecondary	\$27.61	\$43.63	\$74.44	\$89.74	\$125.93	
Miscellaneous postsecondary teachers	28.27	30.00	32.62	35.44	38.00	
Primary, secondary, and special education school teachers	22.12	25.92	30.20	35.80	43.53	
Preschool and kindergarten teachers	22.00	26.42	33.23	40.01	45.35	
Kindergarten teachers, except special education	24.14	29.13	33.82	40.77	46.08	
Elementary and middle school teachers	22.01	25.80	29.55	34.72	42.44	
Elementary school teachers, except special education	21.33	25.29	29.40	33.74	41.16	
Middle school teachers, except special and vocational						
education	24.26	27.20	31.28	37.14	44.63	
Secondary school teachers	21.68	25.85	30.34	35.98	43.79	
Secondary school teachers, except special and vocational						
education	21.46	25.59	30.46	35.94	43.94	
Vocational education teachers, secondary school	27.12	27.15	28.22	41.07	41.07	
Special education teachers	25.25	27.77	32.75	37.88	47.79	
Special education teachers, preschool, kindergarten, and	20.20	27.77	32.75	37.00	''''	
elementary school	24.96	27.54	31.12	35.42	40.30	
Special education teachers, middle school	24.81	30.25	36.60	47.37	53.39	
Other teachers and instructors	11.88	12.50	15.00	23.02	30.58	
Librarians	14.38	18.39	23.16	27.76	38.61	
Farm and home management advisors	16.83	16.91	17.31	20.04	23.41	
Instructional coordinators	19.14	19.14	35.72	36.66	58.96	
Teacher assistants	8.45	9.63	11.37	12.83	15.59	
Arts, design, entertainment, sports, and media occupations	16.31	20.10	20.95	22.30	22.58	
Healthcare practitioner and technical occupations	16.04	18.85	23.70	29.17	36.52	
Registered nurses	19.80	22.76	24.52	29.50	35.04	
Therapists	24.29	29.91	33.95	40.62	46.60	
Speech-language pathologists	29.15	29.91	33.78	39.84	45.70	
Clinical laboratory technologists and technicians	16.96	17.00	20.32	23.82	25.60	
Diagnostic related technologists and technicians	19.44	21.13	23.11	28.09	30.02	
Radiologic technologists and technicians	19.44	21.13	23.11	28.09	30.02	
Emergency medical technicians and paramedics	12.99	12.99	14.18	17.74	22.05	
Health diagnosing and treating practitioner support technicians	12.67	14.30	16.18	18.85	18.85	
Licensed practical and licensed vocational nurses	13.62	15.25	16.87	18.60	20.18	
Healthcare support occupations	9.12	10.00	12.30	15.68	18.38	
Nursing, psychiatric, and home health aides	8.35	9.68	10.55	12.55	16.65	
Nursing aides, orderlies, and attendants	8.25	9.55	10.55	12.89	16.65	
Miscellaneous healthcare support occupations	10.88	13.39	13.39	15.79	15.79	
Protective service occupations	12.66	14.23	18.69	24.37	30.09	
First-line supervisors/managers, law enforcement workers	32.00	35.37	37.63	39.42	41.94	
First-line supervisors/managers of police and detectives	35.19	35.37	37.84	39.42	41.94	
Fire fighters	9.89	14.57	18.24	21.26	23.79	
	,.07	11.57	13.21			

Table 8 State and local government workers: Hourly wage percentiles 1 — Continued

Occupation ²	Wages fall at or below the following percentiles					
Occupation	10	25	50	75	90	
Protective service occupations -Continued						
Bailiffs, correctional officers, and jailers	\$12.98	\$13.28	\$14.55	\$18.20	\$23.06	
Correctional officers and jailers	12.98	13.14	14.55	18.08	23.06	
Police officers	15.38	19.73	24.24	28.30	31.21	
Police and sheriff's patrol officers	15.38	19.73	24.24	28.30	31.21	
Security guards and gaming surveillance officers	9.40	12.86	17.30	19.47	20.42	
Security guards	9.40	12.86	17.30	19.47	20.42	
Miscellaneous protective service workers	6.55	7.08	7.65	8.09	9.00	
Lifeguards, ski patrol, and other recreational protective						
service workers	6.55	7.08	7.65	8.09	9.00	
Food preparation and serving related occupations	7.93	8.75	10.18	12.12	13.94	
workers	10.44	12.14	13.53	20.72	26.31	
serving workers	12.53	13.76	19.67	26.31	26.31	
Cooks	8.75	9.15	10.95	12.12	13.45	
Cooks, institution and cafeteria	8.75	9.15	10.95	12.12	13.45	
Fast food and counter workers	9.05	9.61	10.53	11.86	13.34	
Combined food preparation and serving workers, including	7.03	7.01	10.52	11.00	13.31	
fast food	9.32	10.04	10.83	11.86	13.57	
Building and grounds cleaning and maintenance occupations	8.75	10.58	13.19	15.84	18.76	
Building cleaning workers	9.15	10.60	12.75	15.32	16.93	
Janitors and cleaners, except maids and housekeeping						
cleaners	9.65	11.20	13.19	15.44	17.12	
Maids and housekeeping cleaners	6.55	7.93	8.25	9.44	10.45	
Grounds maintenance workers	8.00	8.96	14.65	21.63	26.14	
Landscaping and groundskeeping workers	8.00	8.96	14.65	21.63	26.45	
Personal care and service occupations	6.75	8.00	12.47	15.58	22.19	
Child care workers	6.65	7.25	10.65	12.47	14.95	
Personal and home care aides	11.00	11.20	11.45	18.37	18.37	
Recreation and fitness workers	7.33	12.00	15.37	19.52	22.19	
Recreation workers	10.14	12.50	15.37	19.67	22.19	
Sales and related occupations	9.21	10.43	14.85	21.70	29.10	
Retail sales workers	9.21	10.05	14.23	17.00	21.70	
Cashiers, all workers	9.21	9.21	10.05	13.90	21.70	
Cashiers	8.25	10.05	12.17	17.00	21.70	
Office and administrative support occupations	10.45	12.28	15.13	19.05	21.57	
First-line supervisors/managers of office and administrative						
support workers	13.73	15.13	17.97	21.83	23.27	
Financial clerks	10.35	12.00	17.77	20.81	21.46	
Bookkeeping, accounting, and auditing clerks	10.50	14.11	18.08	21.40	21.46	

Table 8 State and local government workers: Hourly wage percentiles 1 — Continued

Occupation2	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Office and administrative support occupations -Continued						
Court, municipal, and license clerks	\$10.90	\$10.90	\$12.59	\$16.16	\$17.91	
Eligibility interviewers, government programs	12.97	14.80	18.40	22.02	22.64	
Library assistants, clerical	8.08	8.26	10.50	12.56	14.73	
Receptionists and information clerks	10.66	10.66	11.33	13.78	20.18	
Dispatchers	10.66	11.34	15.00	16.62	21.52	
Police, fire, and ambulance dispatchers	10.66 7.15	11.34 7.95	14.86 9.00	16.68 10.90	21.52 10.90	
Meter readers, utilities	11.76	13.30	15.38	18.94	21.11	
Executive secretaries and administrative assistants	12.00	13.40	16.24	19.01	24.92	
Secretaries, except legal, medical, and executive	11.76	12.60	14.92	18.83	20.49	
Office clerks, general	9.90	11.64	14.89	19.22	20.61	
Farming, fishing, and forestry occupations	12.77	12.77	18.75	20.01	32.74	
Construction and extraction occupations	10.88	12.62	15.17	17.79	22.90	
First-line supervisors/managers of construction trades and						
extraction workers	15.75	16.16	16.50	19.65	30.88	
Construction laborers	8.25	9.64	10.75	12.09	21.39	
Construction equipment operators	10.54	11.34	14.02	16.56	18.39	
Operating engineers and other construction equipment	10.71			4.600	40.00	
operators	10.54	11.34	14.15	16.90	18.20	
Highway maintenance workers	12.33	13.33	15.00	17.16	21.40	
Installation, maintenance, and repair occupations	12.48	14.34	18.24	22.75	31.76	
Bus and truck mechanics and diesel engine specialists	13.61	15.61	16.75	20.40	24.01	
Industrial machinery installation, repair, and maintenance						
workers	10.99	14.00	15.86	19.49	22.75	
Maintenance and repair workers, general	10.99	14.00	15.38	18.88	20.96	
Line installers and repairers	11.92	13.96	22.47	31.55	31.76	
Electrical power-line installers and repairers	11.92	13.96	22.47	31.55	31.76	
Production occupations	12.51	14.90	20.37	27.49	31.77	
Power plant operators, distributors, and dispatchers	13.79	15.57	28.00	31.00	32.83	
Power plant operators	13.79	15.57	28.00	31.00	32.93	
Water and liquid waste treatment plant and system operators	12.00	14.00	18.76	22.10	27.29	
Transportation and material moving occupations	10.00	12.40	14.87	20.15	23.20	
Bus drivers	9.89	12.42	13.98	19.97	23.20	
Bus drivers, school	9.89	12.66	13.48	16.55	20.46	
Refuse and recyclable material collectors	19.12	20.03	20.15	21.70	22.08	

 $^{^{\}rm 1}$ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. See appendix A for more information.

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

 $SOURCE: Bureau\ of\ Labor\ Statistics,\ National\ Compensation\ Survey.$

appendix A for more information.

² A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

Table 9

Full-time civilian workers: Hourly wage percentiles ${\bf 1}$

Occumation?	Wages fall at or below the following per-			centiles	
Occupation ²	10	25	50	75	90
All workers	\$9.60	\$12.21	\$17.00	\$24.68	\$34.00
Management occupations	19.65	24.50	35.04	48.00	60.21
Chief executives	40.87	40.87	48.48	78.75	86.59
General and operations managers	21.64	24.50	32.92	43.35	50.23
Marketing and sales managers	22.12	39.36	46.63	50.59	60.58
Marketing managers	29.88	35.61	40.18	46.63	50.96
Sales managers	11.61	45.57	48.00	60.58	60.94
Administrative services managers	20.11	20.11	31.91	44.23	52.89
Computer and information systems managers	28.40	39.00	47.07	55.56	58.09
Financial managers	23.73	26.01	35.32	48.08	57.69
Human resources managers	18.39	22.30	31.88	38.94	46.64
Industrial production managers	21.25	24.52	36.04	48.34	53.32
Purchasing managers	19.04	21.12	21.56	39.67	49.60
Transportation, storage, and distribution managers	23.08	23.08	23.50	46.16	67.33
Construction managers	21.36	32.69	37.26	43.62	49.04
Education administrators	18.46	24.62	31.71	41.71	53.46
Education administrators, elementary and secondary school	33.99	35.41	44.87	53.46	60.22
Education administrators, postsecondary	22.14	24.04	26.65	32.18	38.46
Engineering managers	34.14	40.80	52.74	61.21	62.32
Food service managers	11.90	13.46	16.56	25.33	36.06
Medical and health services managers	28.23	29.19	35.01	49.53	75.36
Social and community service managers	16.82	19.81	19.81	23.45	33.15
Business and financial operations occupations	16.25	19.64	24.88	33.17	45.82
Buyers and purchasing agents	13.34	20.23	24.71	30.00	34.78
products	12.50	19.74	22.84	30.00	34.78
Claims adjusters, appraisers, examiners, and investigators	16.63	18.18	22.99	25.56	28.19
Claims adjusters, examiners, and investigators	16.63	18.13	22.99	25.56	28.37
Compliance officers, except agriculture, construction, health					
and safety, and transportation	17.36	19.11	23.72	41.99	41.99
Cost estimators	19.38	22.50	30.42	34.25	43.56
Human resources, training, and labor relations specialists	15.01	17.25	24.50	31.58	40.61
Employment, recruitment, and placement specialists	12.90	15.01	17.82	22.79	31.79
Compensation, benefits, and job analysis specialists	14.85	16.59	18.81	21.95	24.50
Training and development specialists	22.50	28.74	29.49	42.88	48.07
Management analysts	22.59	25.48	31.85	44.41	50.75
Accountants and auditors	18.03	20.50	25.00	30.76	36.15
Appraisers and assessors of real estate	18.24	19.28	22.50	22.74	26.45
Credit analysts	19.50	19.53	25.65	27.88	42.75
Financial analysts and advisors	16.12	19.70	24.44	34.97	52.91
Financial analysts	17.79	22.74	31.02	42.07	55.31
Insurance underwriters	18.70	20.10	22.47	29.03	37.74
Loan officers	18.51	23.08	31.89	82.70	82.70
Loan officers	18.56	23.08	32.31	82.70	82.70

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

Occupation ²	10			Wages fall at or below the following percentiles		
		25	50	75	90	
Computer and mathematical science occupations	\$19.23	\$25.00	\$32.03	\$40.39	\$47.73	
Computer programmers	22.18	24.58	28.60	36.06	40.87	
Computer software engineers	25.45	31.12	41.13	46.84	54.97	
Computer software engineers, applications	21.84	26.92	36.78	51.54	55.87	
Computer software engineers, systems software	29.81	34.17	41.13	45.95	50.82	
Computer support specialists		15.72	21.17	26.96	31.91	
Computer systems analysts		31.93	36.68	42.86	47.75	
Network and computer systems administrators		26.10	31.77	35.95	40.25	
Network systems and data communications analysts		27.28	30.31	35.13	37.00	
Actuaries		27.89	40.53	51.92	62.26	
Architecture and engineering occupations	18.69	22.00	28.45	36.08	43.79	
Engineers	23.32	28.45	35.37	41.82	49.57	
Civil engineers	22.12	23.27	25.61	37.52	50.26	
Electrical and electronics engineers	22.60	31.92	35.37	37.79	46.85	
Electrical engineers	22.60	25.17	33.73	37.49	42.96	
Industrial engineers, including health and safety	23.08	25.15	29.97	36.08	39.92	
Industrial engineers	22.82	25.00	29.97	36.08	40.17	
Mechanical engineers	26.54	31.98	31.98	39.12	45.40	
Drafters	14.00	18.03	20.56	25.00	29.40	
Architectural and civil drafters	14.00	16.50	20.56	27.94	29.23	
Mechanical drafters	18.68	19.63	20.34	22.77	29.90	
Engineering technicians, except drafters	16.50	19.62	22.15	28.12	32.65	
Civil engineering technicians	13.95	16.50	17.50	21.00	23.06	
Electrical and electronic engineering technicians	16.37	19.88	21.50	28.62	28.62	
Life, physical, and social science occupations	15.04	17.30	25.63	31.13	39.34	
Life scientists		19.23	24.09	28.76	32.37	
Biological scientists	16.61	18.19	19.21	21.41	23.84	
Physical scientists	20.08	25.63	28.05	31.58	36.81	
Chemists and materials scientists		20.79	25.63	27.61	31.58	
Environmental scientists and geoscientists	21.64	28.05	28.05	35.67	52.12	
Environmental scientists and specialists, including health	21.64	28.05	28.05	28.05	55.87	
Market and survey researchers		26.08	34.18	45.93	45.93	
Market research analysts	23.88	26.08	34.18	45.93	45.93	
Psychologists		29.28	29.29	31.13	47.56	
Clinical, counseling, and school psychologists	27.46	29.28	29.29	31.13	47.56	
Miscellaneous life, physical, and social science technicians	14.17	15.04	16.01	17.21	18.94	
Community and social services occupations		14.66	17.43	22.26	29.28	
Counselors		14.68	17.94	22.26	27.30	
Substance abuse and behavioral disorder counselors		18.18	22.26	22.26	25.63	
Educational, vocational, and school counselors		13.14	14.68	23.08	36.50	
Rehabilitation counselors		14.66	18.40	22.79	27.46	
Social workers		16.79	19.18	29.28	29.28	
Child, family, and school social workers	14.00	15.06	18.34	24.25	33.81	

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

	Wages fall at or below the following				rcentiles
Occupation ²	10	25	50	75	90
Community and social services occupations -Continued					
Mental health and substance abuse social workers	\$14.51	\$16.07	\$17.25	\$18.06	\$18.06
Miscellaneous community and social service specialists	11.59	13.78	14.99	17.89	21.80
Probation officers and correctional treatment specialists	14.80	14.86	19.78	23.44	26.93
Social and human service assistants	10.90	12.69	15.00	17.31	18.55
Legal occupations	16.59	23.27	31.69	41.74	62.75
Lawyers	23.27	28.85	38.30	60.43	72.89
Judges, magistrates, and other judicial workers	16.38	60.27	60.27	62.75	62.75
Paralegals and legal assistants	16.59	19.23	25.53	31.71	35.22
Education, training, and library occupations	12.58	21.56	29.22	36.27	45.42
Postsecondary teachers	27.61	33.76	41.59	58.49	112.79
Math and computer teachers, postsecondary	33.76	33.76	33.76	35.35	46.31
Mathematical science teachers, postsecondary	33.76	33.76	33.76	35.35	46.31
Life sciences teachers, postsecondary	31.71	69.98	78.17	112.79	123.11
Biological science teachers, postsecondary	31.71	69.98	78.17	112.79	123.11
Physical sciences teachers, postsecondary	30.95	33.96	38.39	45.89	65.68
Arts, communications, and humanities teachers,	30.73	33.70	30.37	43.07	05.00
postsecondary	36.71	42.45	42.45	44.64	46.31
Miscellaneous postsecondary teachers	18.82	22.28	30.48	33.35	36.99
Primary, secondary, and special education school teachers	21.30	25.38	29.53	35.18	42.81
Preschool and kindergarten teachers	16.73	22.12	29.53	39.64	43.99
Kindergarten teachers, except special education	24.14	29.13	33.82	40.77	46.08
Elementary and middle school teachers	21.50	25.35	29.53	34.25	41.85
Elementary school teachers, except special education	21.19	24.92	29.22	33.47	40.55
Middle school teachers, except special and vocational	21.17	21.72	27.22	33.17	10.55
education	23.70	27.05	30.90	36.90	44.43
Secondary school teachers	21.62	25.45	29.64	35.30	43.53
Secondary school teachers, except special and vocational	21.02	201.0		00.00	
education	21.39	25.27	29.90	35.30	43.53
Vocational education teachers, secondary school	27.12	27.15	28.22	41.07	41.07
Special education teachers	21.73	27.26	31.82	37.43	47.54
Special education teachers, preschool, kindergarten, and					
elementary school	19.84	25.25	30.03	35.42	39.61
Special education teachers, middle school	24.81	30.25	36.60	47.37	53.39
Other teachers and instructors	10.77	18.12	22.70	25.20	30.80
Librarians	14.38	20.24	26.95	29.21	34.46
Instructional coordinators	19.14	19.14	35.72	36.66	58.96
Teacher assistants	8.24	9.24	10.73	12.83	15.66
Arts, design, entertainment, sports, and media occupations	12.48	15.36	21.32	31.15	39.47
Designers	10.05	13.75	19.77	32.28	41.40
Graphic designers	10.05	13.46	19.58	19.77	23.10
News analysts, reporters and correspondents	10.50	11.67	23.08	39.47	43.77
Reporters and correspondents	10.50	11.67	19.26	39.47	43.77
· r · · · · · · · · · · · · · · · · · ·					

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

02	Wages	llowing per	centiles		
Occupation ²	10	25	50	75	90
Arts, design, entertainment, sports, and media occupations					
–Continued					
Writers and editors	\$13.00	\$13.24	\$15.31	\$20.80	\$25.00
Editors	13.00	13.24	15.46	20.80	25.13
Healthcare practitioner and technical occupations	14.95 47.00	18.54 47.88	23.00 52.30	29.70 55.00	38.46 57.50
Physicians and surgeons	24.57	24.57	52.07	102.43	178.19
Registered nurses	19.12	22.00	26.37	30.89	37.96
Therapists	23.47	26.04	29.33	34.20	40.02
Occupational therapists	20.97	26.03	28.92	38.95	45.21
Physical therapists	23.89	26.00	29.33	30.09	34.17
Speech-language pathologists	27.70	29.91	33.57	39.26	44.83
Clinical laboratory technologists and technicians	12.51	16.96	22.01	25.11	28.11
Medical and clinical laboratory technologists	16.96	20.54	24.97	26.34	28.64
Medical and clinical laboratory technicians	10.37	11.77	16.73	19.52	22.47
Diagnostic related technologists and technicians	19.00	20.32	23.89	29.28	32.72
Radiologic technologists and technicians	19.00	20.32	24.08	28.74	31.97
Emergency medical technicians and paramedics	12.99	13.47	15.39	18.71	23.27
Health diagnosing and treating practitioner support technicians	8.58	10.35	12.54	15.73	18.85
Pharmacy technicians	7.75	8.58	11.21	12.61	13.75
Surgical technologists	14.30	14.52	16.18	18.90	21.33
Licensed practical and licensed vocational nurses	14.04	16.35	18.00	19.14	20.70
Medical records and health information technicians	10.00	10.65	16.30	18.25	20.38
Healthcare support occupations	9.00	10.43	12.38	15.90	18.27
Nursing, psychiatric, and home health aides	8.50	9.50	10.51	12.22	14.81
Home health aides	8.80	9.50	10.51	12.09	14.20
Nursing aides, orderlies, and attendants	8.33	9.50	10.79	12.44	15.31
Psychiatric aides	9.68	9.68	10.58	11.44	12.90
Miscellaneous healthcare support occupations	10.42	12.38	14.86	17.24	20.56
Dental assistants	11.75	14.00	16.66	18.45	21.00
Medical assistants	10.65	10.75	13.39	14.36	15.79
Medical transcriptionists	14.86	15.39	18.72	19.73	20.34
Protective service occupations	9.12	10.50	14.00	19.82	26.48
First-line supervisors/managers, law enforcement workers	32.00	35.37	37.63	39.42	41.94
First-line supervisors/managers of police and detectives	35.19	35.37	37.84	39.42	41.94
Fire fighters	9.89	14.72	18.25	21.26	23.79
Bailiffs, correctional officers, and jailers	12.98	13.14	14.51	18.09	23.06
Correctional officers and jailers	12.98	13.14	14.51	18.02	23.06
Police officers	15.63	19.89	24.37	28.30	31.42
Police and sheriff's patrol officers	15.63	19.89	24.37	28.30	31.42
Security guards and gaming surveillance officers	8.75	9.38	11.00	13.36	17.30
Security guards	8.71	9.38	11.00	13.40	17.30
			L	L	L

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

0 2	Wages fall at or below the follo				rcentiles
Occupation ²	10	25	50	75	90
Food preparation and serving related occupations	\$4.35	\$7.50	\$9.32	\$10.86	\$13.76
First-line supervisors/managers, food preparation and serving	0.47	10.00	10.47	14.40	20.02
workers First-line supervisors/managers of food preparation and	8.47	10.00	12.47	14.42	20.02
serving workers	8.50	10.00	12.47	14.51	20.02
Cooks	7.28	8.75	10.07	12.12	14.10
Cooks, institution and cafeteria	8.25	9.19	9.90	12.12	15.38
Cooks, restaurant	7.25	9.32	10.81	12.25	13.25
Food preparation workers	7.00	7.75	8.50	9.75	11.00
Food service, tipped	2.29	3.33	3.75	7.33	9.88
Bartenders	3.33	5.15	8.00	10.00	10.00
Waiters and waitresses	2.29	3.33	3.33	4.79	7.15
Dining room and cafeteria attendants and bartender helpers	6.55	7.00	8.40	9.37	9.88
Fast food and counter workers	7.25	7.89	9.00	9.56	10.15
Combined food preparation and serving workers, including					
fast food	7.25	7.89	9.00	9.56	10.00
Food servers, nonrestaurant	7.29	7.90	8.70	8.80	9.71
Dishwashers	6.00	7.81	8.67	9.55	10.00
Building and grounds cleaning and maintenance occupations	8.00	9.44	11.25	14.32	17.51
First-line supervisors/managers, building and grounds cleaning	10.44	10.50	12.00	15.55	24.42
and maintenance workers	10.44	10.58	13.00	15.55	24.42
First-line supervisors/managers of housekeeping and	10.44	10.50	10.50	15.00	27.17
janitorial workers	10.44	10.58	12.58	15.00	27.17
Building cleaning workers	8.00	9.35	11.05	13.50	16.34
Janitors and cleaners, except maids and housekeeping	0.05	10.00	12.10	1 4 41	16.00
cleaners	8.85	10.00	12.19 8.60	14.41 10.66	16.80 11.83
Maids and housekeeping cleaners	7.15 8.00	7.90 8.75	15.65	24.42	24.50
	8.00		16.36		24.50
Landscaping and groundskeeping workers	8.00	8.96	10.30	24.42	24.64
Personal care and service occupations	6.43	8.41	10.05	13.43	16.84
Gaming services workers	5.19	5.50	5.50	6.57	7.72
Gaming dealers	5.05	5.50	5.50	6.47	7.62
Barbers and cosmetologists	6.43	8.52	9.00	13.43	17.55
Hairdressers, hairstylists, and cosmetologists	6.43	8.52	9.00	13.43	17.55
Child care workers	8.75	9.50	9.50	11.10	12.72
Personal and home care aides	8.00	8.50	10.05	10.05	11.45
Recreation and fitness workers	7.60	12.00	13.14	18.38	21.49
Recreation workers	7.60	12.00	13.00	18.38	22.19
Sales and related occupations	8.23	10.00	14.59	20.68	31.50
First-line supervisors/managers, sales workers	11.15	13.50	16.50	19.30	25.85
First-line supervisors/managers of retail sales workers	10.83	12.60	16.25	17.95	24.04
First-line supervisors/managers of non-retail sales workers	18.12	18.12	21.63	34.14	46.01
Retail sales workers	7.80	8.80	10.50	14.23	20.02
TOWN SALES WOLKERS	,.00	0.00	10.50	11.23	20.02

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

Occupation ²	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Sales and related occupations –Continued						
Cashiers, all workers	\$7.05	\$8.05	\$9.20	\$11.05	\$12.85	
Cashiers	7.05	8.10	9.25	11.30	13.00	
Counter and rental clerks and parts salespersons	9.50	12.00	13.89	18.75	22.73	
Parts salespersons	9.80	12.00	13.89	18.78	22.73	
Retail salespersons	8.02	9.21	11.66	16.83	20.28	
Advertising sales agents	9.73	15.06	18.14	27.39	27.39	
Insurance sales agents	15.72	18.73	23.95	41.69	49.73	
Securities, commodities, and financial services sales agents	15.69	21.33	30.78	60.54	191.07	
Travel agents	10.59	13.50	17.75	18.20	18.20	
Sales representatives, wholesale and manufacturing	10.18	16.20	23.56	31.73	48.93	
Sales representatives, wholesale and manufacturing,						
technical and scientific products	18.75	21.71	39.66	46.19	49.77	
Sales representatives, wholesale and manufacturing, except						
technical and scientific products	10.18	16.11	22.36	31.50	46.22	
Miscellaneous sales and related workers	9.00	9.35	18.80	25.00	33.23	
	7.00	7.00	10.00	20.00	00.20	
Office and administrative support occupations	9.90	11.65	14.42	17.94	21.76	
First-line supervisors/managers of office and administrative	7.70	11.03	11.12	17.51	21.70	
support workers	15.13	17.25	20.41	28.21	28.85	
Switchboard operators, including answering service	8.85	8.85	10.50	11.50	13.63	
Financial clerks	9.50	10.79	12.49	15.87	19.23	
Bill and account collectors	9.00	11.00	12.86	14.70	17.12	
Billing and posting clerks and machine operators	10.00	10.75	12.99	14.80	16.75	
Bookkeeping, accounting, and auditing clerks	9.80	11.50	13.78	16.85	19.60	
Payroll and timekeeping clerks	11.46	15.21	16.88	19.35	21.35	
Procurement clerks	11.40	13.21	19.01	20.41	20.92	
Tellers	8.50	9.50	10.50	11.38	12.39	
	13.80	14.33	15.74	16.97	18.19	
Brokerage clerks					17.91	
Court, municipal, and license clerks	10.90	10.90	12.59	16.16	22.66	
Customer service representatives	10.46	12.24	14.90 18.40	17.89 22.02	22.66	
Eligibility interviewers, government programs	13.35	15.33				
File clerks	10.52	10.75	10.75	14.76	18.20	
Hotel, motel, and resort desk clerks	6.80	8.00	8.50	9.25	11.00	
Interviewers, except eligibility and loan	9.71	11.00	11.76	13.42	13.63	
Loan interviewers and clerks	11.90	14.21	15.39	16.58	18.27	
New accounts clerks	11.08	12.00	13.45	15.38	15.88	
Order clerks	12.00	13.50	15.50	21.28	21.28	
Human resources assistants, except payroll and timekeeping	13.40	16.85	19.23	21.73	23.29	
Receptionists and information clerks	9.00	10.86	13.00	15.12	18.88	
Dispatchers	10.88	13.70	16.33	16.45	20.48	
Police, fire, and ambulance dispatchers	10.66	11.34	14.86	16.68	21.52	
Dispatchers, except police, fire, and ambulance	11.85	14.00	16.40	16.45	18.00	
Production, planning, and expediting clerks	12.36	13.60	18.84	23.65	28.25	
Shipping, receiving, and traffic clerks	8.40	9.85	12.50	15.30	18.55	
Stock clerks and order fillers	9.50	11.86	14.98	16.55	18.75	

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

0 2	Wages	llowing per	rcentiles		
Occupation 2	10	25	50	75	90
Office and administrative support occupations -Continued					
Weighers, measurers, checkers, and samplers, recordkeeping	\$9.38	\$11.50	\$11.50	\$17.44	\$18.54
Secretaries and administrative assistants	12.00	13.85	17.36	20.49	24.05
Executive secretaries and administrative assistants	12.65	14.73	19.00	22.91	25.00
Legal secretaries	13.50	17.32	19.81	21.80	23.57
Medical secretaries	12.50	13.37	14.95	19.06	20.38
Secretaries, except legal, medical, and executive	11.76	12.60	15.75	18.83	20.49
Computer operators	15.81	16.08	17.12	19.50	21.10
Data entry and information processing workers	9.77	12.00	13.00	13.46	14.80
Data entry keyers	9.88	11.59	13.00	13.39	13.94
Word processors and typists	9.77	12.10	12.59	14.80	16.53
Insurance claims and policy processing clerks	10.91	11.26	13.99	17.77	23.43
Office clerks, general	9.33	11.20	13.00	16.00	20.61
Farming, fishing, and forestry occupations	6.92	6.92	6.92	16.64	22.69
Construction and extraction occupations	11.44	14.88	21.06	29.95	33.10
First-line supervisors/managers of construction trades and					
extraction workers	17.79	22.50	31.19	35.00	35.31
Carpenters	14.88	15.00	17.75	31.27	32.84
Cement masons, concrete finishers, and terrazzo workers	14.00	14.00	22.14	26.00	27.48
Cement masons and concrete finishers	14.00	14.00	22.14	26.00	27.48
Construction laborers	8.50	12.00	16.25	25.23	26.44
Construction equipment operators	11.59	15.17	19.60	29.62	30.86
Operating engineers and other construction equipment operators	12.64	15.30	19.60	29.62	30.86
Electricians	12.87	16.00	20.25	26.89	33.42
Painters and paperhangers	13.00	20.60	28.61	28.61	30.19
Painters, construction and maintenance	13.00	28.61	28.61	28.61	30.19
	21.00	23.00	32.25	32.25	33.78
Pipelayers, plumbers, pipefitters, and steamfitters	21.00	25.00	32.25	32.25	33.78
Sheet metal workers	13.50	19.40	20.90	29.38	36.71
	9.80	10.32	11.23	15.00	19.23
Helpers, construction trades	12.35	13.33	15.00	17.16	21.40
Miscellaneous construction and related workers	13.50	13.50	15.50	16.65	16.65
Miscenaneous construction and related workers	13.30	13.30	13.30	10.03	10.03
Installation, maintenance, and repair occupations	11.14	15.23	19.25	23.89	29.35
First-line supervisors/managers of mechanics, installers, and					
repairers	17.46	20.08	25.15	32.89	36.34
Radio and telecommunications equipment installers and					
repairers	19.67	24.40	29.35	29.35	29.35
Telecommunications equipment installers and repairers, except line installers	19.67	24.40	29.35	29.35	29.35
Miscellaneous electrical and electronic equipment mechanics,	19.07	24.40	29.33	29.33	49.33
installers, and repairers	11.98	13.25	18.38	24.50	32.48
Aircraft mechanics and service technicians	18.00	25.25	27.22	27.22	27.50
Therare modulines and service technicians	10.00	25.25	27.22	27.22	27.30

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

Installation, maintenance, and repair occupations - Continued Automotive technicians and repairers \$11.00 \$14.13 \$18.29 \$20.98 \$25.13 Automotive body and related repairers \$14.49 \$17.35 \$18.80 \$24.00 \$33.61 Automotive service technicians and mechanics \$10.75 \$12.00 \$18.00 \$29.00 \$25.00 Bus and truck mechanics and diesel engine specialists \$13.50 \$15.94 \$18.02 \$21.91 \$23.12 Heavy vehicle and mobile equipment service technicians and mechanics \$10.50 \$14.00 \$18.05 \$20.05 \$23.50 Farm equipment mechanics \$10.50 \$14.00 \$18.05 \$20.05 \$23.50 Farm equipment mechanics, except engines \$14.00 \$17.00 \$19.22 \$20.05 \$23.50 Heating, air conditioning, and refrigeration mechanics and installers \$11.50 \$14.50 \$22.09 \$25.00 \$28.16 Industrial machinery installation, repair, and maintenance workers \$12.00 \$14.59 \$18.77 \$22.10 \$25.79 Industrial machinery mechanics \$16.74 \$19.22 \$21.92 \$25.45 \$30.43 Maintenance and repair workers, general \$10.66 \$13.14 \$15.94 \$19.16 \$22.17 \$25.79 Industrial machinery mechanics \$15.33 \$25.13 \$27.54 \$29.81 \$31.38 \$16.00 \$13.14 \$15.94 \$19.16 \$21.55 Line installers and repairers \$15.33 \$25.13 \$27.54 \$29.81 \$31.38 \$16.00 \$13.14 \$15.94 \$19.16 \$21.55 Line installers and repairers \$15.33 \$25.13 \$27.54 \$29.81 \$31.38 \$17.66 \$15.00 \$10.00 \$1	02	Wages fall at or below the following percentiles					
Automotive technicians and repairers \$11.00 \$14.13 \$18.29 \$20.98 \$25.13 Automotive body and related repairers 14.49 17.35 18.80 24.00 33.61 Automotive service technicians and mechanics 10.75 12.00 18.00 20.90 25.00 Bus and truck mechanics and diesel engine specialists 13.50 15.94 18.02 21.91 23.12 Heavy vehicle and mobile equipment service technicians and mechanics 10.50 14.00 18.05 20.05 23.50 Farm equipment mechanics 10.50 10.50 12.75 16.47 19.39 Mobile heavy equipment mechanics, except engines 14.00 17.00 19.22 22.05 23.50 Heating, air conditioning, and refrigeration mechanics and installers 11.50 14.50 22.09 25.00 28.16 Industrial machinery installation, repair, and maintenance workers 12.00 14.59 18.77 22.10 25.79 Industrial machinery mechanics 16.74 19.22 21.92 25.45 30.43 Maintenance and repair workers, general 10.66 13.14 15.94 19.16 22.17 Maintenance and repair workers, machinery 12.10 12.10 14.54 16.06 21.56 Line installers and repairers 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 10.18 12.00 12.37 19.84 23.11 Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.90 10.15 13.25 14.75 16.70 19.23 Food batchmakers 10.98 11.97 12.45 12.80 13.33 Electrical, electronics, and electromechanical assemblers 10.98 11.75 16.60	Occupation ²	10	25	50	75	90	
Automotive technicians and repairers \$11.00 \$14.13 \$18.29 \$20.98 \$25.13 Automotive body and related repairers 14.49 17.35 18.80 24.00 33.61 Automotive service technicians and mechanics 10.75 12.00 18.00 20.90 25.00 Bus and truck mechanics and diesel engine specialists 13.50 15.94 18.02 21.91 23.12 Heavy vehicle and mobile equipment service technicians and mechanics 10.50 14.00 18.05 20.05 23.50 Farm equipment mechanics 10.50 10.50 12.75 16.47 19.39 Mobile heavy equipment mechanics, except engines 14.00 17.00 19.22 22.05 23.50 Heating, air conditioning, and refrigeration mechanics and installers 11.50 14.50 22.09 25.00 28.16 Industrial machinery installation, repair, and maintenance workers 12.00 14.59 18.77 22.10 25.79 Industrial machinery mechanics 16.74 19.22 21.92 25.45 30.43 Maintenance and repair workers, general 10.66 13.14 15.94 19.16 22.17 Maintenance and repair workers, machinery 12.10 12.10 14.54 16.06 21.56 Line installers and repairers 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 10.18 12.00 12.37 19.84 23.11 Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.90 10.15 13.25 14.75 16.70 19.23 Food batchmakers 10.98 11.97 12.45 12.80 13.33 Electrical, electronics, and electromechanical assemblers 10.98 11.75 16.60							
Automotive body and related repairers	Installation, maintenance, and repair occupations -Continued						
Automotive service technicians and mechanics		\$11.00	\$14.13		\$20.98	\$25.13	
Bus and truck mechanics and diesel engine specialists 13.50 15.94 18.02 21.91 23.12			17.35	18.80			
Heavy vehicle and mobile equipment service technicians and mechanics 10.50 14.00 18.05 20.05 23.50			12.00		20.90		
mechanics 10.50 14.00 18.05 20.05 23.50 Farm equipment mechanics 10.50 10.50 12.75 16.47 19.39 Mobile heavy equipment mechanics, except engines 14.00 17.00 19.22 22.05 23.50 Heating, air conditioning, and refrigeration mechanics and installers 11.50 14.50 22.09 25.00 28.16 Industrial machinery installation, repair, and maintenance workers 12.00 14.59 18.77 22.10 25.79 Industrial machinery mechanics 16.74 19.22 21.92 25.45 30.43 Maintenance workers, mechanics 16.74 19.22 21.92 25.45 30.43 Maintenance workers, machinery 12.10 12.10 14.54 15.94 19.16 22.17 Line installers and repairers 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repairers 11.92 22.47 29.34 31.38 31.76 Miscellaneous installation, maintenance, and repair workers 11.00 <td< td=""><td>Bus and truck mechanics and diesel engine specialists</td><td>13.50</td><td>15.94</td><td>18.02</td><td>21.91</td><td>23.12</td></td<>	Bus and truck mechanics and diesel engine specialists	13.50	15.94	18.02	21.91	23.12	
Farm equipment mechanics 10.50 10.50 12.75 16.47 19.39 Mobile heavy equipment mechanics, except engines 14.00 17.00 19.22 22.05 23.50 14.00 17.00 19.22 22.05 23.50 14.00 17.00 19.22 22.05 23.50 14.00 17.00 19.22 22.05 23.50 14.00 17.00 19.22 22.05 23.50 14.50							
Mobile heavy equipment mechanics, except engines 14.00 17.00 19.22 22.05 23.50 Heating, air conditioning, and refrigeration mechanics and installers 11.50 14.50 22.09 25.00 28.16 Industrial machinery installation, repair, and maintenance workers 12.00 14.59 18.77 22.10 25.79 Industrial machinery mechanics 16.74 19.22 21.92 25.45 30.43 Maintenance and repair workers, general 10.66 13.14 15.94 19.16 22.17 Maintenance workers, machinery 12.10 12.10 14.54 16.06 21.56 Line installers and repair workers, machinery 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repair workers 11.00 12.00 15.46 22.00 27.73 Miscellaneous installation, maintenance, and repair workers 11.01 12.20 15.46 22.00 27.73 Helpersinstallation mechanical assemblers 9.95 11.75 15.00 18.87 26.24 First-line supervisors/m							
Heating, air conditioning, and refrigeration mechanics and installers 11.50 14.50 22.09 25.00 28.16	• •		10.50				
Installers		14.00	17.00	19.22	22.05	23.50	
Industrial machinery installation, repair, and maintenance workers 12.00 14.59 18.77 22.10 25.79							
Mountain machinery mechanics 12.00 14.59 18.77 22.10 25.79		11.50	14.50	22.09	25.00	28.16	
Industrial machinery mechanics 16.74 19.22 21.92 25.45 30.43 Maintenance and repair workers, general 10.66 13.14 15.94 19.16 22.17 Maintenance workers, machinery 12.10 12.10 14.54 16.06 21.56 Line installers and repairers 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repairers 11.92 22.47 29.34 31.38 31.76 Miscellaneous installation, maintenance, and repair workers 11.00 12.00 15.46 22.00 27.73 Helpers—installation, maintenance, and repair workers 10.18 12.00 12.37 19.84 23.11 Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Electrical and electronic equipment assemblers 9.55 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 11.97 12.45 13.33 16.60 Butchers and meat cutters 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and	•						
Maintenance and repair workers, general 10.66 13.14 15.94 19.16 22.17 Maintenance workers, machinery 12.10 12.10 14.54 16.06 21.56 Line installers and repairers 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repairers 11.92 22.47 29.34 31.38 31.76 Miscellaneous installation, maintenance, and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 10.18 12.00 12.37 19.84 23.11 Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 9.95 11.77 15.69 20.00 26.40 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Miscellaneous assemblers and fabricators 9.75 11.77 15.69 20.00 26.40 Makers 10.00 12.00							
Maintenance workers, machinery 12.10 12.10 14.54 16.06 21.56 Line installers and repairers 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repairers 11.92 22.47 29.34 31.38 31.76 Miscellaneous installation, maintenance, and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 10.18 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 10.18 12.00 12.37 19.84 23.11 Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 9.95 11.77 15.69 20.00 26.40 Electrical and electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Miscell	Industrial machinery mechanics	16.74	19.22		25.45	30.43	
Line installers and repairers 15.33 25.13 27.54 29.81 31.38 Electrical power-line installers and repairers 11.92 22.47 29.34 31.38 31.76 Miscellaneous installation, maintenance, and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 10.18 12.00 12.37 19.84 23.11 Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Electrical and electronic equipment assemblers 9.55 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fi			13.14	15.94	19.16		
Electrical power-line installers and repairers 11.92 22.47 29.34 31.38 31.76				14.54			
Miscellaneous installation, maintenance, and repair workers 11.00 12.00 15.46 22.00 27.73 Helpersinstallation, maintenance, and repair workers 10.18 12.00 15.46 22.00 27.73 Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers	Line installers and repairers						
Production occupations				29.34			
Production occupations 9.95 11.75 15.00 18.87 26.24 First-line supervisors/managers of production and operating workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Electrical and electronic equipment assemblers 9.55 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70		11.00		15.46			
First-line supervisors/managers of production and operating workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Electrical and electronic equipment assemblers 9.55 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators, metal and plastic 12.2	Helpersinstallation, maintenance, and repair workers	10.18	12.00	12.37	19.84	23.11	
workers 14.40 15.91 20.97 25.75 31.25 Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Electrical and electronic equipment assemblers 9.55 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer controlled machine tool operators, metal and plastic 12.25 12.40 16.45 1		9.95	11.75	15.00	18.87	26.24	
Electrical, electronics, and electromechanical assemblers 9.75 11.77 15.69 20.00 26.40 Electrical and electronic equipment assemblers 9.55 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25							
Electrical and electronic equipment assemblers 9.55 11.77 15.69 24.46 26.40 Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85			15.91	20.97	25.75		
Miscellaneous assemblers and fabricators 9.29 10.01 13.29 18.85 29.10 Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85	Electrical, electronics, and electromechanical assemblers		11.77	15.69	20.00	26.40	
Team assemblers 10.00 12.00 16.96 29.10 29.10 Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85			11.77	15.69		26.40	
Bakers 9.00 9.50 11.55 13.25 19.30 Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85	Miscellaneous assemblers and fabricators		10.01	13.29	18.85		
Butchers and other meat, poultry, and fish processing workers 10.98 12.05 12.45 13.33 16.60 Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85	Team assemblers		12.00	16.96			
Butchers and meat cutters 13.15 16.60 18.74 23.15 24.29 Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85		9.00	9.50	11.55	13.25	19.30	
Slaughterers and meat packers 10.98 11.97 12.45 12.80 13.50 Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85	Butchers and other meat, poultry, and fish processing workers	10.98	12.05	12.45			
Miscellaneous food processing workers 11.35 12.61 14.50 16.70 19.23 Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators 12.25 13.60 18.87 22.85 28.07 Computer-controlled machine tool operators, metal and plastic 12.25 12.40 16.45 19.89 24.85 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85	Butchers and meat cutters		16.60	18.74		24.29	
Food batchmakers 11.65 13.25 14.75 16.70 19.23 Computer control programmers and operators and operators, metal and plastic 12.25 13.60 18.87 22.85 28.07 Forming machine setters, operators, and tenders, metal and 12.25 12.40 16.45 19.89 24.85		10.98		12.45	12.80	13.50	
Computer control programmers and operators		11.35	12.61	14.50	16.70	19.23	
Computer-controlled machine tool operators, metal and plastic		11.65	13.25	14.75	16.70	19.23	
plastic		12.25	13.60	18.87	22.85	28.07	
Forming machine setters, operators, and tenders, metal and	Computer-controlled machine tool operators, metal and						
		12.25	12.40	16.45	19.89	24.85	
plastic 12.22 14.02 15.13 17.11 18.15	Forming machine setters, operators, and tenders, metal and						
	plastic	12.22	14.02	15.13	17.11	18.15	
Extruding and drawing machine setters, operators, and							
tenders, metal and plastic		12.55	14.43	15.13	16.74	21.36	
Machine tool cutting setters, operators, and tenders, metal and	Machine tool cutting setters, operators, and tenders, metal and						
plastic	plastic	11.02	13.85	16.00	18.00	20.42	
Cutting, punching, and press machine setters, operators, and	Cutting, punching, and press machine setters, operators, and						
tenders, metal and plastic	tenders, metal and plastic	9.94	11.80	15.89	16.81	19.39	

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

Occumation?	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
Production occupations - Continued						
Grinding, lapping, polishing, and buffing machine tool						
setters, operators, and tenders, metal and plastic	\$13.75	\$14.02	\$16.10	\$21.26	\$34.16	
Machinists	15.25	15.25	21.62	28.03	29.22	
Molders and molding machine setters, operators, and tenders,						
metal and plastic	9.00	10.70	11.75	14.40	16.66	
Molding, coremaking, and casting machine setters, operators,						
and tenders, metal and plastic	9.00	10.70	11.75	14.40	16.66	
Multiple machine tool setters, operators, and tenders, metal and						
plastic	10.80	13.26	19.59	23.38	26.40	
Tool and die makers	18.40	20.24	23.22	25.00	28.66	
Welding, soldering, and brazing workers	10.76	12.75	15.50	19.00	22.91	
Welders, cutters, solderers, and brazers	11.00	12.89	15.50	19.15	22.91	
Miscellaneous metalworkers and plastic workers	10.83	12.10	15.75	17.20	19.40	
Printers	10.92	13.00	15.76	18.50	22.07	
Prepress technicians and workers	9.92	14.80	16.20	19.73	25.81	
Printing machine operators	10.92	13.00	14.50	18.50	22.00	
Laundry and dry-cleaning workers	9.05	9.35	11.28	11.53	11.85	
Cabinetmakers and bench carpenters	8.75	11.00	13.50	14.00	15.50	
Woodworking machine setters, operators, and tenders	11.81	13.35	14.37	14.89	16.01	
Woodworking machine setters, operators, and tenders, except						
sawing	11.63	13.35	14.37	15.22	17.61	
Power plant operators, distributors, and dispatchers	13.79	16.47	28.00	31.00	32.83	
Power plant operators	13.79	15.57	28.00	31.00	32.83	
Water and liquid waste treatment plant and system operators	12.92	14.00	19.17	22.10	27.29	
Chemical processing machine setters, operators, and tenders	13.10	16.27	17.24	20.11	22.48	
Separating, filtering, clarifying, precipitating, and still						
machine setters, operators, and tenders	17.00	17.24	17.85	20.11	21.43	
Crushing, grinding, polishing, mixing, and blending workers	10.00	11.60	14.93	18.28	19.00	
Mixing and blending machine setters, operators, and tenders	11.50	13.50	15.03	18.61	18.91	
Cutting workers	9.57	11.02	13.62	16.65	19.74	
Cutting and slicing machine setters, operators, and tenders	9.57	11.13	14.10	17.65	20.45	
Inspectors, testers, sorters, samplers, and weighers	11.70	14.45	16.11	21.60	28.77	
Packaging and filling machine operators and tenders	11.63	15.02	15.62	18.61	18.91	
Painting workers	13.50	13.99	17.30	20.00	29.44	
Coating, painting, and spraying machine setters, operators,						
and tenders	12.81	13.60	16.00	19.05	28.95	
Miscellaneous production workers	9.23	10.75	11.70	15.33	18.92	
Helpersproduction workers	9.50	10.75	11.00	12.15	15.78	
1 1						
Transportation and material moving occupations	9.65	11.72	14.95	18.51	23.55	
First-line supervisors/managers of helpers, laborers, and						
material movers, hand	15.00	17.00	18.95	20.01	23.02	
First-line supervisors/managers of transportation and						
material-moving machine and vehicle operators	14.99	18.43	24.38	30.64	44.18	
Bus drivers	12.67	13.48	15.91	23.20	23.20	

Table 9 Full-time civilian workers: Hourly wage percentiles 1 — Continued

Occupation ²	Wages fall at or below the following percentiles					
Occupation-	10	25	50	75	90	
Transportation and material moving occupations -Continued						
Bus drivers, school	\$12.13	\$12.94	\$13.48	\$15.15	\$21.23	
Driver/sales workers and truck drivers	10.14	12.20	16.00	19.58	23.55	
Driver/sales workers	7.25	12.00	13.66	17.04	21.60	
Truck drivers, heavy and tractor-trailer	12.00	14.25	17.97	20.56	23.55	
Truck drivers, light or delivery services	9.25	10.14	12.25	16.00	25.24	
Dredge, excavating, and loading machine operators	10.41	13.50	17.50	26.30	26.30	
Excavating and loading machine and dragline operators	10.41	13.50	17.50	26.30	26.30	
Industrial truck and tractor operators	10.57	12.64	15.10	16.02	17.58	
Laborers and material movers, hand	8.91	9.70	12.00	14.61	18.51	
Cleaners of vehicles and equipment	7.75	9.00	11.50	13.52	18.75	
Laborers and freight, stock, and material movers, hand	8.63	10.50	12.77	16.24	22.16	
Machine feeders and offbearers	12.50	14.61	14.61	16.79	16.92	
Packers and packagers, hand	8.90	9.41	10.00	12.34	15.00	

Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. See appendix A for more information.

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

 $SOURCE: Bureau\ of\ Labor\ Statistics,\ National\ Compensation\ Survey.$

appendix A for more information. 2 A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

Part-time civilian workers: Hourly wage percentiles1

Table 10

Occurred:2	Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90	
All workers	\$6.55	\$7.25	\$8.67	\$11.45	\$16.75	
Management occupations	11.60	20.82	31.80	45.81	54.12	
Legislators	22.35	22.35	22.35	25.00	65.33	
Business and financial operations occupations	17.25	17.63	25.96	33.33	33.97	
Life, physical, and social science occupations	10.75	11.50	12.00	12.81	26.00	
Community and social services occupations	8.73	11.50	12.91	16.00	23.69	
Legal occupations	14.00	14.06	14.73	39.26	39.26	
Education, training, and library occupations	9.10	10.95	12.62	16.16	30.00	
Postsecondary teachers	13.50	18.02	26.50	30.00	32.51	
Miscellaneous postsecondary teachers	18.00	24.22	30.00	31.50	38.74	
Primary, secondary, and special education school teachers	10.95	13.54	26.00	33.64	46.41	
Elementary and middle school teachers	10.95	10.95	10.95	12.50	13.75	
Elementary school teachers, except special education	10.95	10.95	10.95	12.50	13.75	
Secondary school teachers	17.87	26.63	32.54	35.31	47.93	
Secondary school teachers, except special and vocational	4= 0=					
education	17.87	26.63	32.54	35.31	47.93	
Other teachers and instructors	12.00 8.48	12.40 10.30	13.29 11.89	15.00 12.79	16.00 14.34	
Arts, design, entertainment, sports, and media occupations	6.50	7.50	9.00	16.20	24.54	
Athletes, coaches, umpires, and related workers	5.34	8.00	9.50	16.20	16.73	
Coaches and scouts	8.00	8.00	10.50	16.20	16.20	
Healthcare practitioner and technical occupations	15.28	18.40	24.50	30.95	40.31	
Registered nurses	18.44	24.16	28.85	34.00	39.47	
Therapists	21.10	23.27	26.25	34.25	42.00	
Clinical laboratory technologists and technicians	10.51	12.21	14.72	22.14	28.49	
Medical and clinical laboratory technicians	10.51	10.51	12.21	18.45	21.72	
Diagnostic related technologists and technicians	16.59	19.00	20.29	22.33	25.99	
Radiologic technologists and technicians	19.00	19.67	20.29	22.33	25.99	
Health diagnosing and treating practitioner support technicians	8.54	11.64	13.80	18.40	18.40	
Licensed practical and licensed vocational nurses	14.07	15.75	18.00	19.00	20.89	
Healthcare support occupations	7.70	8.25	10.05	12.05	14.97	
Nursing, psychiatric, and home health aides	7.67	8.25	9.52	11.37	13.75	
Home health aides	7.50	7.75	8.25	9.00	10.76	
Nursing aides, orderlies, and attendants	8.76	9.40	10.76	11.85	14.67	
Miscellaneous healthcare support occupations	9.96	11.25	14.50	15.49	18.75	
Protective service occupations	6.90	7.65	9.40	12.59	30.00	
Security guards and gaming surveillance officers	7.50	8.50	9.68	12.26	30.00	
Security guards and gaming surventance officers	7.50	0.50	7.00	12.20	30.00	

Table 10 Part-time civilian workers: Hourly wage percentiles 1 — Continued

Occupation 2		Wages fall at or below the following percentiles					
Occupation ²	10	25	50	75	90		
Protective service occupations - Continued							
Security guards	\$7.50	\$8.50	\$9.68	\$12.26	\$30.00		
Miscellaneous protective service workers	6.55	6.75	7.65	8.30	12.55		
Lifeguards, ski patrol, and other recreational protective							
service workers	6.50	6.75	7.50	8.09	8.81		
Food preparation and serving related occupations	5.25	6.25	7.00	8.03	9.69		
Cooks	6.20	6.75	7.45	9.66	11.45		
Cooks, fast food	6.55	6.75	7.00	7.50	8.35		
Cooks, institution and cafeteria	9.15	9.75	10.50	11.45	12.63		
Cooks, restaurant	6.00	7.00	7.25	9.50	12.50		
Cooks, short order	6.50	6.50	6.75	8.00	10.00		
Food preparation workers	7.14	8.00	8.00	10.10	10.40		
Food service, tipped	3.33	4.35	6.15	6.80	8.36		
Bartenders	6.50	6.83	7.25	7.50	9.50		
Waiters and waitresses	3.33	3.86	5.68	6.55	7.00		
Dining room and cafeteria attendants and bartender helpers	5.75	6.15	6.55	7.68	8.78		
Fast food and counter workers	5.85	6.50	7.00	7.81	8.77		
Combined food preparation and serving workers, including			, , , ,				
fast food	5.85	6.40	7.00	7.75	8.87		
Counter attendants, cafeteria, food concession, and coffee	0.00	00	,.00	///	0.07		
shop	6.15	7.00	7.36	8.15	8.77		
Food servers, nonrestaurant	8.00	8.21	8.75	9.35	9.73		
Dishwashers	6.15	6.55	7.50	8.36	9.00		
Hosts and hostesses, restaurant, lounge, and coffee shop	6.00	6.55	7.25	7.86	8.25		
Building and grounds cleaning and maintenance occupations	7.00	7.50	8.50	10.00	11.33		
Building cleaning workers	7.00	7.50	8.50	10.00	11.45		
Janitors and cleaners, except maids and housekeeping	7.00	7.50	0.50	10.00	11.43		
cleaners	7.00	7.50	8.50	10.00	10.50		
Maids and housekeeping cleaners	7.00	7.50	8.00	10.62	11.65		
Grounds maintenance workers	7.00	7.50	8.50	9.00	10.00		
Landscaping and groundskeeping workers	7.00	7.39	8.49	9.00	10.00		
Landscaping and groundskeeping workers	7.00	1.39	0.49	9.00	10.00		
Personal care and service occupations	6.75	7.65	8.95	11.50	16.97		
Miscellaneous entertainment attendants and related workers	6.55	6.55	7.25	8.49	8.50		
Amusement and recreation attendants	6.55	6.55	7.08	7.75	8.50		
Barbers and cosmetologists	8.50	10.00	14.17	16.97	26.06		
Hairdressers, hairstylists, and cosmetologists	8.50	10.00	14.17	16.97	26.06		
Child care workers	6.65	7.25	7.75	9.90	11.70		
Personal and home care aides	8.95	9.00	10.00	11.22	11.50		
Recreation and fitness workers	5.88	7.25	8.00	8.50	10.44		
Fitness trainers and aerobics instructors	6.90	7.25	8.50	10.25	14.14		
Recreation workers	4.63	7.33	8.00	8.00	9.29		
Sales and related occupations	6.65	7.25	8.00	9.00	10.82		

Table 10 Part-time civilian workers: Hourly wage percentiles 1 — Continued

Occupation ²	Wages fall at or below the following percentiles					
Occupation-	10	25	50	75	90	
Sales and related occupations -Continued						
Retail sales workers	\$6.65	\$7.25	\$7.95	\$8.79	\$10.00	
Cashiers, all workers	6.65	7.15	7.75	8.67	9.60	
Cashiers	6.65	7.15	7.75	8.67	9.60	
Counter and rental clerks and parts salespersons	7.50	7.95	8.21	9.50	10.00	
Counter and rental clerks	7.50	7.90	8.00	8.50	9.00	
Retail salespersons	6.65	7.25	8.00	9.00	10.53	
Miscellaneous sales and related workers	7.50	8.04	8.63	8.80	15.00	
Office and administrative support occupations	7.73	8.50	10.00	12.00	14.89	
Financial clerks	8.00	9.00	10.00	11.94	13.00	
Bookkeeping, accounting, and auditing clerks	8.00	9.78	11.25	12.42	17.59	
Tellers	7.85	8.00	9.25	10.50	11.94	
Court, municipal, and license clerks	10.59	13.00	13.00	15.75	16.70	
Customer service representatives	7.91	10.01	11.58	12.87	12.87	
Hotel, motel, and resort desk clerks	7.00	7.50	8.00	8.22	9.50	
Library assistants, clerical	7.65	8.25	9.60	10.70	15.12	
Receptionists and information clerks	6.55	7.50	8.40	10.84	13.16	
Meter readers, utilities	7.15	7.15	7.15	7.69	10.50	
Stock clerks and order fillers	6.95	7.45	8.65	12.05	13.10	
Secretaries and administrative assistants	8.84	10.00	10.60	13.38	15.50	
Medical secretaries	10.26	10.93	12.66	15.05	17.56	
Secretaries, except legal, medical, and executive	8.84	10.00	10.60	10.60	10.60	
Data entry and information processing workers	8.50	9.00	10.00	12.25	12.89	
Data entry keyers	8.50	9.00	10.00	12.25	12.99	
Office clerks, general	7.45	8.90	11.00	14.00	14.50	
Construction and extraction occupations	7.25	10.00	12.89	16.38	16.50	
Construction laborers	7.00	7.00	8.00	10.00	10.28	
Installation, maintenance, and repair occupations	9.00	9.59	25.00	25.00	35.00	
Production occupations	7.50	8.00	9.90	11.00	12.70	
Miscellaneous production workers	7.68	8.00	9.50	11.27	12.73	
Transportation and material moving occupations	6.65	7.30	8.50	11.23	14.87	
Bus drivers	9.89	12.50	14.26	15.73	16.64	
Bus drivers, school	11.24	12.50	15.55	15.73	16.64	
Driver/sales workers and truck drivers	6.00	6.55	7.45	8.50	9.31	
Driver/sales workers	5.75	6.50	6.71	7.05	7.75	
Truck drivers, light or delivery services	6.70	7.75	8.50	9.10	9.31	
Taxi drivers and chauffeurs	8.50	8.50	10.00	10.00	13.28	
Laborers and material movers, hand	7.00	7.50	8.31	10.48	12.29	
Cleaners of vehicles and equipment	7.25	7.75	8.38	8.50	9.41	
			3.50	3.50		

Part-time civilian workers: Hourly wage percentiles 1 — Continued Table 10

Occupation ²	Wages fall at or below the following percentiles					
	10	25	50	75	90	
Transportation and material moving occupations –Continued Laborers and freight, stock, and material movers, hand Packers and packagers, hand	\$7.00 6.70	\$7.30 7.35	\$8.31 8.00	\$10.81 10.00	\$13.10 11.48	

 $^{^{1}\,}$ Percentiles designate position in the earnings distribution and are calculated from individual worker earnings and the hours they are scheduled to work. See appendix A for more information. $^{2}\,$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$20.38	\$17.00	\$813	\$678	39.9	\$41,279	\$34,965	2,026
Management occupations	38.22	35.04	1,562	1,447	40.9	80,727	74,972	2,112
Chief executives	56.83	48.48	2,454	1,883	43.2	127,601	97,939	2,245
General and operations			ĺ	,		,	ĺ	,
managers	36.06	32.92	1,523	1,364	42.2	79,075	71,812	2,193
Marketing and sales managers	46.81	46.63	1,963	1,872	41.9	102,097	97,354	2,181
Marketing managers	43.04	40.18	1,721	1,607	40.0	89,475	83,579	2,079
Sales managers	48.84	48.00	2,104	2,278	43.1	109,412	118,469	2,240
Administrative services								
managers	34.52	31.91	1,381	1,276	40.0	71,799	66,377	2,080
Computer and information								
systems managers	46.38	47.07	1,865	1,883	40.2	96,958	97,899	2,091
Financial managers	38.69	35.32	1,550	1,336	40.0	80,575	69,493	2,082
Human resources managers	31.20	31.88	1,260	1,355	40.4	65,529	70,457	2,100
Industrial production								
managers	37.25	36.04	1,528	1,538	41.0	79,442	80,001	2,133
Purchasing managers	28.79	21.56	1,198	970	41.6	62,290	50,439	2,164
Transportation, storage, and								
distribution managers	35.81	23.50	1,432	940	40.0	74,487	48,882	2,080
Construction managers	36.96	37.26	1,486	1,455	40.2	77,253	75,657	2,090
Education administrators Education administrators,	34.03	31.71	1,375	1,268	40.4	67,559	62,122	1,985
elementary and	44.00	44.07	1 700	1 727	20.7	95 (20	70.072	1.007
secondary school Education administrators,	44.89	44.87	1,780	1,727	39.7	85,630	78,973	1,907
postsecondary	29.19	26.65	1,179	1,063	40.4	59,981	54,321	2,055
Engineering managers	50.60	52.74	2,061	2,154	40.4	107,164	112,029	2,033
Food service managers	20.11	16.56	919	828	45.7	46,498	43,046	2,312
Medical and health services	20.11	10.50)1)	020	73.7	70,770	73,070	2,312
managers	45.78	35.01	1,839	1,400	40.2	95,609	72,821	2,088
Social and community service	43.70	33.01	1,037	1,400	40.2	75,007	72,021	2,000
managers	22.16	19.81	876	792	39.5	45,535	41,201	2,055
Business and financial								
operations occupations	29.64	24.88	1,194	998	40.3	61,844	51,750	2,087
Buyers and purchasing agents	25.11	24.71	1,016	988	40.5	52,829	51,790	2,104
Purchasing agents, except wholesale, retail, and		, _	-,	, , ,		,	2 2,2 2	_,_,
farm products	24.74	22.84	1,005	912	40.6	52,262	47,424	2,112
Claims adjusters, appraisers, examiners, and			·				*	
investigators	22.48	22.99	883	920	39.3	43,145	45,377	1,919

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

2 2	Hou	rly^3		Weekly ⁴			42,920 \$44,678 1,917 57,691 49,338 2,079			
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings				
Business and financial operations occupations -Continued Claims adjusters, examiners, and										
investigators	\$22.39	\$22.99	\$880	\$916	39.3	\$42,920	\$44,678	1,917		
transportation	27.76 30.01	23.72 30.42	1,109 1,246	949 1,217	40.0 41.5	57,691 64,773				
and labor relations specialists Employment, recruitment,	25.95	24.50	1,048	962	40.4	54,357	49,999	2,095		
and placement specialists	20.65	17.82	832	712	40.3	43,176	37,066	2,090		
and job analysis specialists Training and development	20.19	18.81	814	783	40.3	42,333	40,728	2,096		
specialists	32.78	29.49	1,280	1,106	39.0	66,123	57,500	2,017		
Management analysts	36.67 25.62	31.85 25.00	1,467 1,034	1,274 1,000	40.0 40.4	76,267 53,776	66,248 52,000	2,080 2,099		
real estate Credit analysts Financial analysts and	22.31 26.05	22.50 25.65	892 1,035	900 1,026	40.0 39.7	46,400 53,836	46,800 53,344	2,080 2,066		
advisors Financial analysts Insurance underwriters	29.59 34.28 25.69	24.44 31.02 22.47	1,178 1,371 1,014	955 1,241 868	39.8 40.0 39.5	61,278 71,310 52,712	49,667 64,522 45,126	2,071 2,080 2,052		
Loan counselors and officers Loan officers	48.35 49.38	31.89 32.31	1,930 1,971	1,276 1,292	39.9 39.9	100,355 102,498	66,333 67,201	2,076 2,076		
Computer and mathematical										
science occupations	32.72 30.43 39.68	32.03 28.60 41.13	1,307 1,212 1,598	1,281 1,144 1,645	39.9 39.8 40.3	67,840 63,040 83,074	66,620 59,482 85,550	2,073 2,072 2,093		
engineers, applications Computer software	39.12	36.78	1,584	1,482	40.5	82,384	77,072	2,106		
engineers, systems software	40.30	41.13	1,612	1,645	40.0	83,818	85,550	2,080		

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

2 2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean	Median	Mean	Median	Mean	Mean	Median	Mean
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours
Computer and mathematical science occupations -Continued								
Computer support specialists Computer systems analysts Network and computer	\$21.65 36.97	\$21.17 36.68	\$868 1,468	\$847 1,435	40.1 39.7	\$45,126 76,259	\$44,023 74,630	2,085 2,062
systems administrators Network systems and data	31.27	31.77	1,238	1,220	39.6	63,676	63,186	2,036
communications analysts Actuaries	30.88	30.31	1,235	1,213	40.0	64,236	63,053	2,080
	42.02	40.53	1,677	1,621	39.9	87,208	84,300	2,076
Architecture and engineering occupations	29.99	28.45	1,209	1,145	40.3	62,854	59,530	2,096
Engineers Civil engineers Electrical and electronics	35.95	35.37	1,457	1,421	40.5	75,787	73,917	2,108
	30.95	25.61	1,290	1,062	41.7	67,077	55,238	2,167
engineers Electrical engineers Industrial engineers,	34.73	35.37	1,400	1,415	40.3	72,825	73,561	2,097
	33.87	33.73	1,375	1,349	40.6	71,484	70,123	2,111
including health and safety Industrial engineers	30.49	29.97	1,271	1,257	41.7	66,088	65,380	2,168
	30.38	29.97	1,268	1,219	41.7	65,942	63,392	2,171
Mechanical engineers Drafters Architectural and civil	34.85	31.98	1,394	1,279	40.0	72,494	66,518	2,080
	21.26	20.56	851	822	40.0	44,227	42,765	2,080
drafters	21.84	20.56	873	822	40.0	45,420	42,765	2,080
	21.93	20.34	877	814	40.0	45,611	42,307	2,080
except drafters Civil engineering	23.75	22.15	950	886	40.0	49,405	46,072	2,080
technicians Electrical and electronic engineering technicians	18.65	17.50	746	700	40.0	38,797	36,400	2,080
	23.29	21.50	932	860	40.0	48,444	44,720	2,080
Life, physical, and social	26.00	25.62	1.042	1.025	40.0	71 400	46.222	1.074
Science occupations Life scientists Biological scientists	26.08	25.63	1,043	1,025	40.0	51,488	46,223	1,974
	24.57	24.09	983	964	40.0	45,752	43,000	1,862
	19.62	19.21	785	768	40.0	40,805	39,957	2,080
Physical scientists Chemists and materials	30.16	28.05	1,207	1,122	40.0	62,740	58,344	2,080
scientists Environmental scientists and geoscientists	25.25	25.63	1,010	1,025	40.0	52,525	53,300	2,080
	33.08	28.05	1,323	1,122	40.0	68,803	58,344	2,080

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

	Hou	urly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations -Continued Environmental scientists								
and specialists, including health Market and survey	\$32.53	\$28.05	\$1,301	\$1,122	40.0	\$67,661	\$58,344	2,080
researchers	34.25 34.25 32.14	34.18 34.18 29.29	1,370 1,370 1,287	1,367 1,367 1,171	40.0 40.0 40.0	71,233 71,233 52,110	71,101 71,101 47,319	2,080 2,080 1,622
Clinical, counseling, and school psychologists Miscellaneous life, physical,	32.14	29.29	1,287	1,171	40.0	52,110	47,319	1,622
and social science technicians	16.40	16.01	656	640	40.0	34,107	33,299	2,080
Community and social								
Substance abuse and	19.05 19.39	17.43 17.94	756 760	692 697	39.7 39.2	38,323 38,265	35,880 36,269	2,012 1,973
behavioral disorder counselors Educational, vocational,	20.90	22.26	837	891	40.1	43,015	46,307	2,059
and school counselors Rehabilitation counselors Social workers	19.37 18.77 21.99	14.68 18.40 19.18	744 738 879	587 659 768	38.4 39.3 40.0	36,119 38,396 43,570	32,001 34,278 38,153	1,864 2,045 1,982
Child, family, and school social workers	21.31	18.34	847	734	39.7	38,233	35,890	1,794
substance abuse social workers Miscellaneous community	17.59	17.25	707	690	40.2	36,782	35,880	2,091
and social service specialists Probation officers and	16.26	14.99	649	597	39.9	33,628	31,065	2,068
correctional treatment specialists	20.11	19.78	804	791	40.0	41,827	41,142	2,080
assistants	15.15	15.00	606	600	40.0	31,506	31,200	2,080
Lawyers	36.05 44.21	31.69 38.30	1,475 1,834	1,344 1,574	40.9 41.5	76,718 95,385	69,889 81,848	2,128 2,158

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

	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Legal occupations –Continued Judges, magistrates, and other judicial workers Paralegals and legal assistants	\$55.51 25.54	\$60.27 25.53	\$2,220 1,037	\$2,411 1,021	40.0 40.6	\$115,459 53,908	\$125,364 53,107	2,080 2,110
Education, training, and library occupations	31.14 52.08	29.22 41.59	1,190 2,060	1,112 1,661	38.2 39.5	46,206 81,944	43,063 61,128	1,484 1,573
Math and computer teachers, postsecondary Mathematical science teachers,	36.83	33.76	1,467	1,350	39.8	54,250	48,612	1,473
postsecondary Life sciences teachers,	36.83 86.74	33.76 78.17	1,467 3,379	1,350 2,799	39.8 39.0	54,250	48,612 109,161	1,473
postsecondaryBiological science teachers,				·		134,692	·	1,553
postsecondary Physical sciences teachers, postsecondary	86.74 42.91	78.17 38.39	3,379 1,703	2,799 1,535	39.0 39.7	134,692 66,358	109,161 59,881	1,553 1,546
Arts, communications, and humanities teachers, postsecondary	42.72	42.45	1,689	1,698	39.5	62,736	61,128	1,469
postsecondary teachers Primary, secondary, and special education school	29.76	30.48	1,179	1,198	39.6	52,314	52,598	1,758
teachers Preschool and kindergarten	31.04	29.53	1,193	1,166	38.4	44,928	43,379	1,448
teachers Kindergarten teachers, except special	31.05	29.53	1,204	1,109	38.8	45,546	42,716	1,467
education Elementary and middle	34.94	33.82	1,342	1,299	38.4	48,085	45,201	1,376
school teachers Elementary school teachers, except special education	30.66	29.53 29.22	1,178 1,163	1,162 1,162	38.4	44,081	43,320	1,438 1,444
Middle school teachers, except special and vocational education	32.54	30.90	1,233	1,183	37.9	46,023	43,660	1,414
Secondary school teachers	31.30	29.64	1,208	1,171	38.6	45,376	43,405	1,450

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

	Hourly ³ Weekly ⁴ Annual					Annual ⁵		
Occupation ²								
Occupation-	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations -Continued Secondary school teachers, except								
special and vocational education Vocational education teachers, secondary	\$31.29	\$29.90	\$1,206	\$1,171	38.5	\$45,330	\$43,500	1,449
school Special education teachers Special education teachers, preschool,	31.67 32.91	28.22 31.82	1,245 1,246	1,129 1,198	39.3 37.9	46,357 49,662	42,010 45,201	1,464 1,509
kindergarten, and elementary school Special education teachers, middle	30.19	30.03	1,143	1,134	37.9	43,599	42,452	1,444
school	38.03 21.65 25.15 34.32 11.27	36.60 22.70 26.95 35.72 10.73	1,432 817 987 1,331 400	1,373 806 1,078 1,429 380	37.7 37.7 39.2 38.8 35.5	60,717 32,937 46,066 55,641 15,733	59,990 34,403 48,173 56,311 14,902	1,596 1,521 1,831 1,621 1,396
Arts, design, entertainment, sports, and media								
Occupations Designers Graphic designers	23.75 23.25 18.28	21.32 19.77 19.58	928 933 737	804 792 788	39.1 40.1 40.3	48,272 48,532 38,307	41,808 41,186 40,968	2,032 2,087 2,096
News analysts, reporters and correspondents Reporters and	27.01	23.08	1,044	856	38.6	54,294	44,518	2,010
correspondents	23.30 17.59 17.92	19.26 15.31 15.46	898 704 717	675 612 618	38.5 40.0 40.0	46,694 36,590 37,264	35,110 31,845 32,159	2,004 2,080 2,080
Healthcare practitioner and technical occupations Pharmacists	26.62 51.43 78.53 27.95	23.00 52.30 52.07 26.37	1,047 2,018 3,248 1,087	891 2,092 2,083 1,010	39.3 39.2 41.4 38.9	53,794 104,942 168,876 55,758	45,926 108,784 108,306 51,418	2,021 2,041 2,150 1,995
Therapists Occupational therapists Physical therapists	31.01 31.53 28.90	29.33 28.92 29.33	1,220 1,247 1,151	1,173 1,157 1,173	39.4 39.5 39.8	56,011 59,683 59,611	54,793 59,779 61,000	1,806 1,893 2,063

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

		_							
	Hou	rly ³		Weekly ⁴			Annual ⁵		
2 4: 2									
$Occupation^2$	Mean	Median	Mean	Median	Mean	Mean	Median	Mean	
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours	
Healthcare practitioner and									
technical occupations									
-Continued									
Speech-language	*** 12	***	φ	φ4. 3 00	20.4	A	* 40 25 4		
pathologists	\$35.12	\$33.57	\$1,347	\$1,290	38.4	\$51,063	\$48,374	1,454	
Clinical laboratory									
technologists and	21.14	22.01	044	000	20.0	12.006	45 701	2.076	
technicians Medical and clinical	21.14	22.01	844	880	39.9	43,886	45,781	2,076	
laboratory technologists	23.86	24.97	953	999	39.9	49,558	51,938	2,077	
Medical and clinical	23.00	24.97	933	999	39.9	49,556	31,936	2,077	
laboratory technicians	16.59	16.73	662	669	39.9	34,413	34,798	2,075	
Diagnostic related	10.57	10.73	002	007	37.7	34,413	34,770	2,073	
technologists and									
technicians	24.90	23.89	973	936	39.1	50,606	48,672	2,032	
Radiologic technologists			,,,,	, , ,		,	,	_,,	
and technicians	25.02	24.08	978	943	39.1	50,880	49,017	2,033	
Emergency medical						,	ĺ		
technicians and									
paramedics	16.84	15.39	691	616	41.0	35,930	32,011	2,133	
Health diagnosing and									
treating practitioner									
support technicians	13.14	12.54	516	502	39.2	26,819	26,083	2,041	
Pharmacy technicians	10.97	11.21	438	448	39.9	22,750	23,317	2,074	
Surgical technologists	16.89	16.18	654	615	38.7	34,021	31,955	2,014	
Licensed practical and					• • •			• 0.44	
licensed vocational nurses	17.78	18.00	700	720	39.3	36,298	37,440	2,041	
Medical records and health	15.00	16.20	607	c50	20.6	21.566	22.004	2.050	
information technicians	15.33	16.30	607	652	39.6	31,566	33,904	2,059	
Healthcare support									
occupations	13.17	12.38	511	495	38.8	26,413	25,744	2,005	
Nursing, psychiatric, and	13.17	12.50	311	173	30.0	20,113	23,711	2,003	
home health aides	11.20	10.51	440	420	39.3	22,628	21,840	2,021	
Home health aides	10.91	10.51	438	420	40.1	22,756	21,852	2,085	
Nursing aides, orderlies,						,	,	,	
and attendants	11.27	10.79	440	419	39.1	22,539	21,715	2,000	
Psychiatric aides	11.45	10.58	458	423	40.0	23,807	22,006	2,080	
Miscellaneous healthcare									
support occupations	14.81	14.86	567	536	38.3	29,471	27,872	1,989	
Dental assistants	16.10	16.66	595	567	37.0	30,952	29,509	1,922	
Medical assistants	12.87	13.39	510	536	39.7	26,530	27,860	2,062	
Medical transcriptionists	17.71	18.72	709	749	40.0	36,846	38,938	2,080	

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

2	Hou	3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Protective service occupations First-line	\$16.09	\$14.00	\$657	\$558	40.9	\$34,115	\$29,016	2,120
supervisors/managers, law enforcement workers First-line	37.00	37.63	1,480	1,505	40.0	76,951	78,270	2,080
supervisors/managers of police and detectives Fire fighters	37.72 18.14	37.84 18.25	1,509 925	1,514 944	40.0 51.0	78,451 48,119	78,707 49,084	2,080 2,653
Bailiffs, correctional officers, and jailers	16.26	14.51	651	580	40.0	33,828	30,181	2,081
jailers Police officers Police and sheriff's patrol	16.25 23.89	14.51 24.37	650 956	580 975	40.0 40.0	33,818 49,705	30,181 50,690	2,081 2,081
officers Security guards and gaming	23.89	24.37	956	975	40.0	49,705	50,690	2,081
surveillance officers Security guards	11.84 11.84	11.00 11.00	474 474	440 440	40.0 40.0	24,531 24,529	22,880 22,880	2,071 2,071
Food preparation and serving related occupations First-line	9.51	9.32	362	352	38.1	18,499	18,096	1,945
supervisors/managers, food preparation and serving workers First-line	13.26	12.47	540	490	40.7	27,624	25,457	2,083
supervisors/managers of food preparation and serving workers	13.30	12.47	541	490	40.7	27,977	25,457	2,103
Cooks	10.49	10.07	407	381	38.8	20,303	19,115	1,935
cafeteria Cooks, restaurant Food preparation workers	10.80 10.77 8.91	9.90 10.81 8.50	414 412 345	394 417 330	38.3 38.3 38.8	19,068 21,434 17,723	18,511 21,674 17,160	1,766 1,990 1,988
Food service, tipped Bartenders	5.31 8.00	3.75 8.00	187 277	135 300	35.2 34.7	9,722 14,420	7,039 15,600	1,831 1,803
Waiters and waitresses Dining room and cafeteria attendants and	4.30	3.33	151	126	35.2	7,866	6,533	1,829
bartender helpers Fast food and counter	8.24	8.40	305	336	37.1	15,876	17,472	1,927
workers	8.84	9.00	331	343	37.5	16,980	17,757	1,921

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

2	Hou	1	Weekly ⁴				Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations -Continued Combined food preparation and serving workers, including fast food Food servers, nonrestaurant Dishwashers	\$8.80 8.61 8.59	\$9.00 8.70 8.67	\$330 328 321	\$342 344 319	37.5 38.2 37.3	\$16,884 17,073 16,668	\$17,757 17,888 16,575	1,919 1,984 1,941
Building and grounds cleaning and maintenance occupations	12.29	11.25	490	454	39.8	24,824	23,400	2,020
supervisors/managers, building and grounds cleaning and maintenance workers First-line supervisors/managers	14.57	13.00	586	537	40.2	30,154	27,934	2,069
of housekeeping and janitorial workers Building cleaning workers Janitors and cleaners, except maids and	14.33 11.62	12.58 11.05	576 462	503 440	40.2 39.7	29,962 23,931	26,160 22,880	2,091 2,059
housekeeping cleaners Maids and housekeeping	12.50	12.19	498	486	39.8	25,774	25,199	2,061
cleaners	9.22	8.60	364	344	39.5	18,928	17,888	2,053
workers Landscaping and groundskeeping	16.27	15.65	661	596	40.6	27,981	30,462	1,720
workers	16.89	16.36	687	654	40.7	28,992	32,552	1,716
Personal care and service occupations	11.54 6.26 5.92 10.80	10.05 5.50 5.50 9.00	436 250 236 410	402 220 220 220 370	37.8 39.9 39.9 37.9	21,994 12,987 12,273 21,298	20,906 11,440 11,440 19,246	1,906 2,074 2,074 1,973
and cosmetologists Child care workers Personal and home care aides	10.80 10.30 9.83	9.00 9.50 10.05	410 378 380	370 350 400	37.9 36.7 38.7	21,298 18,512 19,750	19,246 16,055 20,800	1,973 1,797 2,010

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

	Hou	rly^3		Weekly ⁴			Annual ⁵	
$Occupation^2$	Mean	Median	Mean	Median	Mean	Mean	Median	Mean
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours
Personal care and service occupations –Continued Recreation and fitness								
workersRecreation workers	\$14.53 14.49	\$13.14 13.00	\$571 569	\$520 520	39.3 39.3	\$26,831 26,622	\$26,868 25,965	1,846 1,838
Sales and related occupations First-line	19.00	14.59	761	581	40.0	39,506	30,160	2,079
supervisors/managers, sales workers First-line	17.77	16.50	726	658	40.9	37,616	34,235	2,117
supervisors/managers of retail sales workers First-line	16.72	16.25	681	650	40.7	35,272	33,800	2,110
supervisors/managers of non-retail sales	25.25	21.52	1.102		44.0		50 0 5 0	2.450
workers	26.35 12.33	21.63 10.50	1,103 487	1,019 412	41.9 39.5	57,379 25,263	52,970 21,403	2,178 2,049
Cashiers, all workers Cashiers Counter and rental clerks	9.74 9.79	9.20 9.25	384 385	360 360	39.4 39.4	19,874 19,956	18,720 18,720	2,040 2,038
and parts salespersons	15.62	13.89	625	556	40.0	32,522	28,891	2,082
Parts salespersons Retail salespersons	15.90 13.40	13.89 11.66	636 529	556 440	40.0 39.5	33,075 27,459	28,891 22,880	2,080 2,049
Advertising sales agents Insurance sales agents Securities, commodities, and	19.84 30.39	18.14 23.95	794 1,206	725 958	40.0 39.7	41,277 62,735	37,721 49,816	2,080 2,064
financial services sales agents	64.89	30.78	2,596	1,231	40.0	134,977	64,014	2,080
Travel agents	15.83	17.75	597	621	37.7	31,047	32,305	1,961
manufacturing	27.34	23.56	1,139	945	41.7	59,243	49,150	2,167
technical and scientific products	34.58	39.66	1,417	1,686	41.0	73,680	87,655	2,131
technical and scientific products	26.41	22.36	1,103	942	41.8	57,366	49,005	2,172

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

	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations -Continued Miscellaneous sales and related workers	\$18.31	\$18.80	\$732	\$752	40.0	\$38,086	\$39,106	2,080
related workers	Ψ10.51	φ10.00	Ψ,32	Ψ732	10.0	φ30,000	φ37,100	2,000
Office and administrative support occupations First-line supervisors/managers of	15.26	14.42	606	573	39.7	31,388	29,557	2,057
office and administrative support workers Switchboard operators, including answering	22.09	20.41	883	825	40.0	45,916	42,899	2,079
service Financial clerks Bill and account collectors	10.68 13.74 13.47	10.50 12.49 12.86	427 546 539	420 496 514	40.0 39.7 40.0	22,208 28,324 28,027	21,840 25,792 26,747	2,080 2,061 2,080
Billing and posting clerks and machine operators	13.45	12.99	537	519	39.9	27,916	27,013	2,075
Bookkeeping, accounting, and auditing clerks Payroll and timekeeping	14.45	13.78	574	551	39.7	29,753	28,660	2,059
clerks Procurement clerks	16.92 17.14	16.88 19.01	677 686	675 760	40.0 40.0	35,192 35,647	35,108 39,537	2,080 2,080
Tellers Brokerage clerks	10.58 15.89	10.50 15.74	416 635	416 630	39.4 40.0	21,656 33,044	21,632 32,743	2,047 2,080
Court, municipal, and license clerks	13.96	12.59	558	504	40.0	29,010	26,183	2,078
Customer service representatives	15.75	14.90	628	592	39.8	32,631	30,807	2,072
Eligibility interviewers, government programs File clerks	18.34 12.86	18.40 10.75	734 509	736 430	40.0 39.6	38,150 26,485	38,280 22,360	2,080 2,059
Hotel, motel, and resort desk clerks Interviewers, except	8.64	8.50	334	320	38.6	17,352	16,640	2,009
eligibility and loan Loan interviewers and clerks	12.14 15.27	11.76 15.39	485 606	470 615	40.0 39.7	25,229 31,508	24,461 32,001	2,078 2,063
New accounts clerks Order clerks	13.63 16.93	13.45 15.50	545 676	538 620	40.0 39.9	28,346 35,168	27,976 32,242	2,080 2,077
Human resources assistants, except payroll and timekeeping	18.77	19.23	751	769	40.0	39,036	40,000	2,080

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

Occuration?	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations -Continued Receptionists and information								
clerks Dispatchers	\$13.18 15.55	\$13.00 16.33	\$523 630	\$520 653	39.7 40.5	\$27,212 32,591	\$27,040 33,966	2,065 2,095
Police, fire, and ambulance dispatchers	15.26	14.86	610	594	40.0	31,731	30,909	2,080
fire, and ambulance Production, planning, and	15.64	16.40	635	658	40.6	32,842	34,216	2,100
expediting clerks	19.16	18.84	767	754	40.0	39,860	39,187	2,080
traffic clerks Stock clerks and order fillers Weighers, measurers,	13.07 14.77	12.50 14.98	518 589	491 599	39.6 39.9	26,947 30,638	25,522 31,158	2,061 2,074
checkers, and samplers, recordkeeping	13.80	11.50	544	460	39.4	28,298	23,920	2,050
assistants Executive secretaries and administrative	17.63	17.36	697	687	39.5	35,637	35,360	2,021
assistants	18.94	19.00	756	760	39.9	39,278	39,478	2,074
Legal secretaries	19.44 15.69	19.81 14.95	774 615	750 568	39.8 39.2	40,271 31,984	39,000 29,557	2,071 2,038
medical, and executive Computer operators	16.09 17.55	15.75 17.12	629 702	610 685	39.1 40.0	31,310 36,495	31,200 35,610	1,946 2,080
Data entry and information processing workers Data entry keyers	12.69 12.50	13.00 13.00	506 500	520 520	39.9 40.0	26,296 25,976	27,040 27,040	2,073 2,078
Word processors and typists Insurance claims and policy	13.19	12.59	522	504	39.6	27,158	26,183	2,059
processing clerks	15.41 13.96	13.99 13.00	607 553	552 519	39.4 39.6	31,579 28,629	28,724 26,666	2,050 2,051
Farming, fishing, and forestry occupations	12.88	6.92	515	277	40.0	26,794	14,400	2,080
Construction and extraction occupations	22.06	21.06	884	842	40.1	44,675	42,848	2,026

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

0 4 2	Hou	1		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations –Continued First-line supervisors/managers of								
construction trades and extraction workers	\$29.45 21.43	\$31.19 17.75	\$1,173 857	\$1,248 710	39.8 40.0	\$60,638 44,573	\$64,314 36,920	2,059 2,080
Cement masons, concrete finishers, and terrazzo							·	
workers Cement masons and concrete finishers	20.90	22.14	836 836	885 885	40.0	42,398 42,398	45,760 45,760	2,029 2,029
Construction laborers Construction equipment	17.55	16.25	702	641	40.0	35,112	33,800	2,029
operators Operating engineers and other construction	21.62	19.60	865	784	40.0	38,603	40,772	1,786
equipment operators	22.17	19.60	887	784	40.0	40,979	43,838	1,849
Electricians	21.98	20.25	879	810	40.0	45,708	42,120	2,080
Painters and paperhangers Painters, construction and	25.11	28.61	1,004	1,144	40.0	52,220	59,509	2,080
maintenance Pipelayers, plumbers, pipefitters, and	25.37	28.61	1,015	1,144	40.0	52,776	59,509	2,080
steamfittersPlumbers, pipefitters, and	28.41	32.25	1,134	1,290	39.9	58,982	67,080	2,076
steamfitters	28.62	32.25	1,143	1,290	39.9	59,411	67,080	2,076
Sheet metal workers	23.45 13.48	20.90 11.23	915 539	836 449	39.0 40.0	47,579 25,849	43,472 22,880	2,029 1,917
workers Miscellaneous construction	15.81	15.00	632	600	40.0	32,688	31,200	2,068
and related workers	14.84	15.50	594	620	40.0	30,871	32,240	2,080
Installation, maintenance, and repair occupations	19.94	19.25	801	770	40.2	41,642	40,040	2,088
mechanics, installers, and repairers	26.06	25.15	1,107	1,006	42.5	57,541	52,308	2,208

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

						-			
	Hou	ırly ³		Weekly ⁴			Annual ⁵		
Occupation ²									
Occupation-	Mean	Median	Mean	Median	Mean	Mean	Median	Mean	
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours	
Installation, maintenance, and									
repair occupations									
ContinuedRadio and									
telecommunications									
equipment installers and									
repairers	\$26.54	\$29.35	\$1,061	\$1,174	40.0	\$55,194	\$61,050	2,080	
Telecommunications	Ψ=0.0	Ψ2>.00	ψ1,001	41,17.		φυυ,1>.	Ψ01,000	_,000	
equipment installers									
and repairers, except									
line installers	26.50	29.35	1,060	1,174	40.0	55,110	61,050	2,080	
Miscellaneous electrical and									
electronic equipment									
mechanics, installers, and									
repairers	20.58	18.38	823	735	40.0	42,798	38,220	2,080	
Aircraft mechanics and	25.27	27.22	1.011	1.000	40.0	50.560	5 6.610	2.000	
service technicians	25.27	27.22	1,011	1,089	40.0	52,562	56,618	2,080	
Automotive technicians and repairers	18.50	18.29	743	720	40.2	38,657	37,440	2,089	
Automotive body and	10.50	10.29	743	720	40.2	30,037	37,440	2,009	
related repairers	21.41	18.80	863	752	40.3	44,876	39,104	2,096	
Automotive service	21.11	10.00	005	752	10.5	11,070	32,101	2,000	
technicians and									
mechanics	17.60	18.00	707	720	40.2	36,760	37,440	2,088	
Bus and truck mechanics and									
diesel engine specialists	18.48	18.02	746	740	40.4	38,813	38,480	2,100	
Heavy vehicle and mobile									
equipment service									
technicians and	17.67	10.05	702	725	20.0	26.546	20.222	2.060	
mechanics		18.05	703	735	39.8	36,546	38,233	2,068	
Farm equipment mechanics Mobile heavy equipment	14.10	12.75	554	446	39.3	28,799	23,205	2,043	
mechanics, except									
engines	19.21	19.22	768	769	40.0	39,957	39,971	2,080	
Heating, air conditioning, and	17.21	17.22	700	707	10.0	35,557	37,771	2,000	
refrigeration mechanics									
and installers	20.14	22.09	806	883	40.0	41,898	45,939	2,080	
Industrial machinery									
installation, repair, and									
maintenance workers	19.02	18.77	761	746	40.0	39,551	38,813	2,079	
Industrial machinery	22.52	21.02	000		40.0	47.21.5	45.504	2.050	
mechanics	22.73	21.92	908	877	40.0	47,215	45,594	2,078	
		l	l			l			

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

	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²								
Occupation-	Mean	Median	Mean	Median	Mean	Mean	Median	Mean
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours
Installation, maintenance, and								
repair occupations								
-Continued								
Maintenance and repair								
workers, general	\$16.44	\$15.94	\$658	\$638	40.0	\$34,200	\$33,151	2,080
Maintenance workers,								
machinery	15.37	14.54	615	582	40.0	31,960	30,243	2,080
Line installers and repairers	25.57	27.54	1,023	1,102	40.0	53,177	57,283	2,080
Electrical power-line								
installers and repairers	25.84	29.34	1,033	1,174	40.0	53,740	61,027	2,080
Miscellaneous installation,								
maintenance, and repair	15.4		5 0.4		40.0	2	22.1.5	2 000
workers	17.61	15.46	704	619	40.0	36,632	32,165	2,080
Helpersinstallation,								
maintenance, and repair	15.67	10.27	607	405	40.0	22.500	25.720	2.000
workers	15.67	12.37	627	495	40.0	32,598	25,730	2,080
Production occupations	16.19	15.00	647	600	40.0	33,551	31,198	2,072
First-line								
supervisors/managers of								
production and operating								
workers	21.88	20.97	879	848	40.2	45,726	44,075	2,090
Electrical, electronics, and								
electromechanical								
assemblers	16.57	15.69	663	628	40.0	34,466	32,635	2,080
Electrical and electronic								
equipment assemblers	16.77	15.69	671	628	40.0	34,876	32,635	2,080
Miscellaneous assemblers and	1606	10.00	C 4.1	500	20.0	22.221	27.642	2.060
fabricators	16.06	13.29	641	532	39.9	33,231	27,643	2,069
Team assemblers	19.39	16.96	775	678	40.0	40,325	35,277	2,080
Bakers	12.20	11.55	483	462	39.6	25,101	24,024	2,058
Butchers and other meat,								
poultry, and fish processing workers	13.50	12.45	540	498	40.0	28,081	25,896	2,080
Butchers and meat cutters	18.81	18.74	752	750	40.0	39,123	38,979	2,080
Slaughterers and meat	10.01	10.74	132	750	40.0	39,123	30,919	2,000
packers	12.48	12.45	499	498	40.0	25,954	25,896	2,080
Miscellaneous food	12.70	12.73		70	10.0	25,754	25,070	2,000
processing workers	14.82	14.50	593	580	40.0	30,832	30,160	2,080
Food batchmakers	15.17	14.75	607	590	40.0	31,550	30,680	2,080
Computer control						,	,	,
programmers and								
operators	19.01	18.87	758	755	39.9	39,418	39,250	2,074

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

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued Computer-controlled								
machine tool operators, metal and plastic Forming machine setters,	\$17.33	\$16.45	\$691	\$646	39.9	\$35,924	\$33,571	2,072
operators, and tenders, metal and plastic Extruding and drawing machine setters,	15.75	15.13	630	605	40.0	32,757	31,462	2,080
operators, and tenders, metal and plastic Machine tool cutting setters,	15.86	15.13	634	605	40.0	32,991	31,462	2,080
operators, and tenders, metal and plastic Cutting, punching, and press machine setters,	16.20	16.00	647	640	40.0	33,660	33,280	2,078
operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing	15.15	15.89	605	636	39.9	31,454	33,051	2,076
machine tool setters, operators, and tenders, metal and plastic Machinists Molders and molding machine setters,	17.92 21.78	16.10 21.62	717 871	644 865	40.0 40.0	37,264 45,304	33,488 44,970	2,080 2,080
operators, and tenders, metal and plastic Molding, coremaking, and casting machine setters,	12.59	11.75	503	470	40.0	26,097	24,440	2,072
operators, and tenders, metal and plastic Multiple machine tool setters, operators, and tenders,	12.59	11.75	503	470	40.0	26,097	24,440	2,072
metal and plastic	19.17 23.21	19.59 23.22	767 928	784 929	40.0 40.0	39,807 48,278	40,747 48,298	2,076 2,080
brazing workers	16.54	15.50	661	620	40.0	34,397	32,240	2,080
and brazers	16.77	15.50	671	620	40.0	34,884	32,240	2,080
and plastic workers	15.17	15.75	607	630	40.0	31,558	32,760	2,080

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

		_					_	
	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued								
Printers Prepress technicians and	\$16.69	\$15.76	\$667	\$630	39.9	\$34,675	\$32,781	2,077
workers	16.86	16.20	675	648	40.0	35,076	33,696	2,080
Printing machine operators Laundry and dry-cleaning	16.41	14.50	655	580	39.9	34,070	30,160	2,077
workers	10.98	11.28	435	451	39.6	22,621	23,458	2,060
carpenters	12.64	13.50	506	540	40.0	26,289	28,080	2,080
setters, operators, and tenders	14.47	14.37	579	575	40.0	30,097	29,898	2,080
Woodworking machine setters, operators, and tenders, except sawing	14.41	14.37	576	575	40.0	29,975	29,898	2,080
Power plant operators, distributors, and	14.41	14.57	370	373	40.0	29,913	29,898	2,000
dispatchers	24.19	28.00	967	1,120	40.0	50,309	58,240	2,080
Power plant operators	24.33	28.00	973	1,120	40.0	50,597	58,240	2,080
Water and liquid waste treatment plant and				ŕ		ŕ	,	
system operators	19.11	19.17	765	767	40.0	39,756	39,874	2,080
tenders	17.74	17.24	710	690	40.0	36,896	35,859	2,080
clarifying, precipitating, and still machine setters,								
operators, and tenders Crushing, grinding, polishing,	18.84	17.85	753	714	40.0	39,178	37,128	2,080
mixing, and blending workers Mixing and blending	14.67	14.93	587	597	40.0	30,296	30,846	2,065
machine setters,	15.60	15.00	£2.5	601	40.0	22.505	21.262	2 000
operators, and tenders Cutting workers Cutting and slicing	15.63 14.27	15.03 13.62	625 564	601 540	40.0 39.6	32,507 28,988	31,262 27,893	2,080 2,032
machine setters, operators, and tenders Inspectors, testers, sorters,	14.69	14.10	579	556	39.4	30,104	28,912	2,049
samplers, and weighers	18.10	16.11	724	644	40.0	37,646	33,509	2,080

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

	Hou	rly ³		Weekly ⁴		Mean earnings Median earnings Mean hours \$33,527 39,905 \$32,490 2,080 2,087 37,509 33,274 2,080 26,833 24,336 2,042 24,807 22,880 2,080 2,080 2,080 35,247 31,720 2,138 2,138			
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours				
Production occupations -Continued Packaging and filling machine operators and tenders	\$16.12	\$15.62	\$645	\$625	40.0				
Painting workers Coating, painting, and spraying machine setters, operators, and	19.12	17.30	767	692	40.1	39,905	35,978	2,087	
tenders Miscellaneous production	18.03	16.00	721	640	40.0	37,509	33,274	2,080	
workers Helpersproduction	13.14	11.70	525	468	40.0	26,833	24,336	2,042	
workers	11.93	11.00	477	440	40.0	24,807	22,880	2,080	
Transportation and material moving occupations First-line supervisors/managers of	16.49	14.95	683	611	41.4	35,247	31,720	2,138	
helpers, laborers, and material movers, hand First-line supervisors/managers of transportation and	19.18	18.95	777	758	40.5	40,416	39,408	2,107	
material-moving machine and vehicle operators	26.33	24.38	1,077	975	40.9	55,985	50,700	2,126	
Bus drivers, school Driver/sales workers and	17.38 14.66	15.91 13.48	629 502	556 486	36.2 34.3	28,253 21,068	26,286 16,728	1,625 1,437	
truck drivers	16.40 14.53	16.00 13.66	712 621	661 574	43.4 42.7	36,797 32,297	34,395 29,864	2,244 2,222	
tractor-trailer Truck drivers, light or	17.66	17.97	789	732	44.7	40,617	38,064	2,300	
delivery services Dredge, excavating, and	14.07	12.25	579	480	41.1	30,093	24,960	2,138	
loading machine operators Excavating and loading machine and dragline	18.51	17.50	741	700	40.0	38,509	36,400	2,080	
operatorsIndustrial truck and tractor	18.47	17.50	739	700	40.0	38,425	36,400	2,080	
operators	14.90	15.10	595	604	40.0	30,504	30,846	2,047	

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

2 2	Hou	rly^3	Weekly ⁴			Annual ⁵		
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material								
moving occupations								
-Continued Laborers and material								
movers, hand	\$12.87	\$12.00	\$512	\$478	39.8	\$26,610	\$24,856	2,067
Cleaners of vehicles and equipment	12.52	11.50	501	460	40.0	26,046	23,920	2,080
Laborers and freight, stock, and material movers,								
hand	14.04	12.77	555	508	39.6	28,841	26,237	2,055
Machine feeders and offbearers	15.18	14.61	607	584	40.0	31,570	30,389	2,080
Packers and packagers, hand	11.20	10.00	448	400	40.0	23,289	20,800	2,079

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.

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

5 Mean annual a

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 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, weighed by hours.

of workers, weighed by hours.

4 Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are

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

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours

2 2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$19.79	\$16.43	\$791	\$652	39.9	\$40,846	\$33,800	2,063
Management occupations	38.19	35.34	1,566	1,463	41.0	81,321	75,820	2,129
Chief executives	60.03	52.56	2,650	3,427	44.1	137,780	178,227	2,295
General and operations			ŕ	ŕ		,	ŕ	,
managers	36.52	32.92	1,552	1,413	42.5	80,691	73,499	2,209
Marketing and sales managers	46.81	46.63	1,963	1,872	41.9	102,097	97,354	2,181
Marketing managers	43.04	40.18	1,721	1,607	40.0	89,475	83,579	2,079
Sales managers	48.84	48.00	2,104	2,278	43.1	109,412	118,469	2,240
Administrative services								
managers	34.69	31.91	1,388	1,276	40.0	72,151	66,377	2,080
Computer and information								
systems managers	46.95	47.07	1,888	1,890	40.2	98,175	98,280	2,091
Financial managers	38.57	34.63	1,536	1,327	39.8	79,872	68,994	2,071
Human resources managers Industrial production	32.55	35.58	1,321	1,423	40.6	68,670	74,000	2,110
managers	37.25	36.04	1,528	1,538	41.0	79,442	80,001	2,133
Purchasing managers	28.79	21.56	1,198	970	41.6	62,290	50,439	2,164
Transportation, storage, and								
distribution managers	35.81	23.50	1,432	940	40.0	74,487	48,882	2,080
Construction managers	38.04	37.51	1,530	1,475	40.2	79,550	76,710	2,091
Education administrators	26.67	22.64	1,122	945	42.1	56,960	47,087	2,136
Education administrators,								
postsecondary	33.08	31.71	1,358	1,268	41.1	70,630	65,959	2,135
Engineering managers	50.60	52.74	2,061	2,154	40.7	107,164	112,029	2,118
Food service managers Medical and health services	20.29	16.56	940	828	46.3	47,426	43,046	2,338
managers	40.74	33.44	1,626	1,338	39.9	84,559	69,555	2,076
Social and community service								
managers	21.43	19.81	846	792	39.5	43,993	41,201	2,053
Business and financial								
operations occupations	30.09	24.96	1,214	1,000	40.3	62,853	51,917	2,089
Buyers and purchasing agents	25.45	24.71	1,030	988	40.5	53,556	51,391	2,104
Purchasing agents, except wholesale, retail, and								
farm products	25.19	23.37	1,024	923	40.6	53,244	48,000	2,113
Claims adjusters, appraisers, examiners, and								
investigators	21.88	21.62	856	833	39.1	41,159	40,050	1,881
Claims adjusters, examiners, and						, ,		,
investigators	21.75	21.40	851	828	39.1	40,830	40,050	1,878
Cost estimators	30.00	30.75	1,247	1,000	41.6	64,829	52,000	2,161

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

	Hou	rly^3		Weekly ⁴			Annual ⁵	
- 2								
Occupation ²	N/	Madian	M	Mallan	M	M	Madian	N (
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
	carmings	carmings	carmings	carmings	Hours	carmings	carmings	Hours
Business and financial								
operations occupations								
-Continued								
Human resources, training,								
and labor relations								
specialists	\$23.89	\$23.08	\$968	\$900	40.5	\$50,298	\$46,800	2,105
Employment, recruitment,							·	
and placement								
specialists	20.65	17.82	832	712	40.3	43,176	37,066	2,090
Compensation, benefits,								
and job analysis								
specialists	20.19	18.81	814	783	40.3	42,333	40,728	2,096
Management analysts	37.26	32.02	1,490	1,281	40.0	77,499	66,602	2,080
Accountants and auditors	26.52	25.48	1,073	1,025	40.5	55,779	53,294	2,104
Credit analysts	26.05	25.65	1,035	1,026	39.7	53,836	53,344	2,066
Financial analysts and	20.20	22.40	4.450	040	20.0		45.000	2.054
advisors	29.39	23.40	1,170	910	39.8	60,866	47,299	2,071
Financial analysts	34.23	30.29	1,369	1,212	40.0	71,205	63,007	2,080
Insurance underwriters	25.69	22.47	1,014	868	39.5	52,712	45,126	2,052
Loan counselors and officers Loan officers	48.82 49.38	32.31 32.31	1,949	1,292	39.9 39.9	101,325 102,498	67,201 67,201	2,076 2,076
Loan officers	49.36	32.31	1,971	1,292	39.9	102,498	07,201	2,070
Computer and mathematical								
science occupations	33.92	33.64	1,353	1,329	39.9	70,351	69,118	2,074
Computer programmers	29.91	27.81	1,191	1,112	39.8	61,946	57,849	2,071
Computer software engineers	41.40	41.13	1,656	1,645	40.0	86,110	85,550	2,080
Computer software								
engineers, applications	42.64	43.05	1,706	1,722	40.0	88,697	89,544	2,080
Computer software								
engineers, systems	40.20	44.40	1 (10	4 6 4 7	40.0	02.040	0.7.7.0	• • • •
software	40.30	41.13	1,612	1,645	40.0	83,818	85,550	2,080
Computer support specialists	20.81	21.17	836	847	40.2	43,497	44,023	2,090
Computer systems analysts	37.57	37.23	1,490	1,465	39.7	77,470	76,178	2,062
Network and computer	32.39	21.00	1 204	1 276	39.6	66 711	66 250	2.061
systems administrators Network systems and data	32.39	31.90	1,284	1,276	39.0	66,744	66,350	2,061
communications analysts	31.24	30.31	1,250	1,213	40.0	64,978	63,053	2,080
Actuaries	42.02	40.53	1,677	1,621	39.9	87,208	84,300	2,036
	12.02	10.55	1,077	1,021	37.7	07,200	0.,500	2,070
Architecture and engineering								
occupations	30.22	28.62	1,221	1,153	40.4	63,472	59,966	2,100
Engineers	36.03	35.54	1,460	1,427	40.5	75,925	74,208	2,107
Civil engineers	31.07	25.61	1,293	1,062	41.6	67,225	55,238	2,164

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2 2	Hou	ırly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations –Continued Electrical and electronics engineers	\$34.51	\$35.37	\$1,393	\$1,415	40.4	\$72,431	\$73,561	2,099
Electrical engineers Industrial engineers, including health and	33.23	33.88	1,353	1,355	40.7	70,377	70,460	2,118
safety Industrial engineers Mechanical engineers	30.38 30.38 34.85	29.97 29.97 31.98	1,268 1,268 1,394	1,219 1,219 1,279	41.7 41.7 40.0	65,942 65,942 72,494	63,392 63,392 66,518	2,171 2,171 2,080
Drafters Mechanical drafters Engineering technicians,	20.94 21.93	20.35 20.34	838 877	814 814	40.0 40.0	43,565 45,611	42,318 42,307	2,080 2,080
except drafters Electrical and electronic engineering technicians	24.01 23.15	22.45	961 926	898 860	40.0 40.0	49,949 48,158	46,696 44,720	2,080 2,080
Life, physical, and social	23.13	21.50	720	000	40.0	40,130	44,720	2,000
science occupations Life scientists	26.84 22.39	26.08 19.95	1,074 896	1,043 798	40.0 40.0	55,829 46,571	54,246 41,496	2,080 2,080
Physical scientists	30.66	28.05	1,226	1,122	40.0	63,766	58,344	2,080
scientists Market and survey	25.25	25.63	1,010	1,025	40.0	52,525	53,300	2,080
researchers	34.25 34.25	34.18 34.18	1,370 1,370	1,367 1,367	40.0 40.0	71,233 71,233	71,101 71,101	2,080 2,080
Community and social	17.05	15.00	707	(25	20.6	26.626	22,000	2.052
Substance abuse and behavioral disorder	17.85 16.93	15.90 15.87	707 658	635 616	39.6 38.9	36,626 34,223	32,999 32,011	2,052 2,021
counselors Educational, vocational,	21.07	22.26	844	891	40.1	43,901	46,307	2,083
and school counselors Social workers Miscellaneous community and social service	13.79 22.71	14.42 22.56	521 910	577 902	37.8 40.1	27,094 46,685	30,000 43,909	1,965 2,056
specialistsSocial and human service	14.52	14.63	578	585	39.8	30,080	30,430	2,072
assistants Legal occupations	14.77 36.09	15.00 31.71	591 1,498	600 1,356	40.0	30,718 77,905	31,200 70,500	2,080 2,159

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2 2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Legal occupations –Continued								
Lawyers	\$48.99	\$41.74	\$2,094	\$1,923	42.7	\$108,887	\$100,001	2,223
Paralegals and legal assistants	25.62	25.53	1,040	1,021	40.6	54,081	53,107	2,111
Education, training, and								
library occupations	27.04	25.65	1,062	1,026	39.3	44,218	44,262	1,635
Postsecondary teachers Miscellaneous	36.59	35.11	1,433	1,365	39.2	56,200	59,765	1,536
postsecondary teachers	26.65	22.28	1,047	891	39.3	51,434	46,344	1,930
Primary, secondary, and								
special education school	23.35	21.70	024	071	40.0	26 200	24.622	1 551
teachers Elementary and middle	23.33	21.78	934	871	40.0	36,288	34,632	1,554
school teachers	23.14	21.78	926	871	40.0	34,420	32,403	1,487
Auto Josian autoutainmant								
Arts, design, entertainment, sports, and media								
occupations	23.81	21.27	930	800	39.1	48,357	41,600	2,031
Designers	23.25	19.77	933	792	40.1	48,532	41,186	2,031
Graphic designers	18.28	19.77	737	788	40.1	38,307	40,968	2,087
News analysts, reporters and								
correspondents Reporters and	27.01	23.08	1,044	856	38.6	54,294	44,518	2,010
correspondents	23.30	19.26	898	675	38.5	46,694	35,110	2,004
Writers and editors	17.17	15.00	687	600	40.0	35,721	31,200	2,080
Editors	17.53	14.95	701	598	40.0	36,468	31,096	2,080
II14								
Healthcare practitioner and	26.69	22.21	1.040	075	20.2	54 401	45 400	2.042
technical occupations	26.68	22.31	1,048	875	39.3	54,481	45,490	2,042
Pharmacists	51.43	52.30	2,018	2,092	39.2	104,942	108,784	2,041
Physicians and surgeons Registered nurses	102.25 28.18	87.70	4,200	3,989	41.1 38.8	218,379	207,402 53,019	2,136
•		26.86	1,094	1,020	I	56,890		2,019
Therapists	28.25	28.89	1,127	1,150	39.9	58,597	59,779	2,074
Physical therapists	28.70	29.33	1,143	1,173	39.8	59,426	61,000	2,070
technologists and								
technicians	21.35	22.98	852	919	39.9	44,297	47,798	2,075
Medical and clinical							,	
laboratory technologists Medical and clinical	24.68	24.97	985	999	39.9	51,235	51,938	2,076
laboratory technicians	16.01	15.66	639	620	39.9	33,205	32,240	2,074

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations -Continued Diagnostic related								
technologists and technicians	\$25.00	\$24.26	\$971	\$936	38.9	\$50,511	\$48,672	2,021
and technicians Health diagnosing and	25.20	25.25	978	972	38.8	50,844	50,565	2,017
treating practitioner support technicians Pharmacy technicians Licensed practical and	11.95 10.90	11.31 11.21	470 435	448 448	39.3 39.9	24,418 22,594	23,317 23,317	2,044 2,074
licensed vocational nurses Medical records and health	17.85	18.20	702	720	39.3	36,487	37,440	2,044
information technicians	14.91	16.30	590	652	39.6	30,661	33,904	2,057
Healthcare support occupations	13.20	12.38	511	495	38.7	26,395	25,744	2,000
Nursing, psychiatric, and home health aides	11.16	10.54	439	420	39.3	22,505	21,852	2,017
Home health aides Nursing aides, orderlies,	10.91	10.51	438	420	40.1	22,756	21,852	2,085
and attendants	11.23	10.79	439	420	39.1	22,403	21,840	1,994
support occupations	14.89	15.03	568	536	38.2	29,552	27,872	1,985
Dental assistants	16.11	16.66	595	567	37.0	30,955	29,509	1,922
Medical assistants Medical transcriptionists	12.22 17.71	11.23 18.72	482 709	439 749	39.4 40.0	25,060 36,846	22,838 38,938	2,050 2,080
Protective service occupations Security guards and gaming	11.66	11.00	466	440	40.0	24,242	22,880	2,080
surveillance officers Security guards	11.39 11.39	10.50 10.50	456 455	423 420	40.0 40.0	23,688 23,683	22,006 21,840	2,080 2,080
Food preparation and serving related occupations First-line supervisors/managers,	9.36	9.19	357	350	38.2	18,485	18,176	1,976
food preparation and serving workers	12.95	12.24	531	490	41.0	27,609	25,457	2,132

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations -Continued First-line supervisors/managers								
of food preparation and serving workers	\$12.93 10.45	\$12.24 10.07	\$527 408	\$450 381	40.7 39.1	\$27,383 21,159	\$23,379 19,818	2,118 2,025
Cooks, institution and cafeteria Cooks, restaurant Food preparation workers	10.77 10.77 8.89	9.90 10.81 8.45	425 412 345	396 417 330	39.5 38.3 38.7	21,765 21,434 17,720	19,760 21,674 16,848	2,021 1,990 1,993
Food service, tipped Bartenders Waiters and waitresses	5.22 8.01 4.22	3.38 8.00 3.33	184 277 148	133 300 117	35.2 34.5 35.1	9,549 14,378 7,711	6,926 15,600 6,061	1,828 1,796 1,826
Dining room and cafeteria attendants and bartender helpers Fast food and counter	8.24	8.40	305	336	37.1	15,876	17,472	1,927
workers	8.81	9.00	331	341	37.5	16,944	17,680	1,922
including fast food Food servers, nonrestaurant Dishwashers	8.77 8.61 8.36	8.65 8.70 8.50	329 328 306	341 344 313	37.5 38.2 36.6	16,845 17,073 15,894	17,680 17,888 16,251	1,920 1,984 1,902
Building and grounds cleaning and maintenance occupations	11.39	10.32	454	410	39.8	23,168	21,320	2,035
First-line supervisors/managers, building and grounds cleaning and maintenance	11.37	10.32	131	710	37.0	23,100	21,320	2,033
workers First-line supervisors/managers of housekeeping and	14.03	12.58	568	503	40.5	29,201	26,160	2,082
janitorial workers Building cleaning workers Janitors and cleaners, except maids and	14.06 10.69	12.58 10.00	570 424	503 400	40.5 39.6	29,644 22,027	26,160 20,800	2,108 2,061
housekeeping cleaners	11.64	10.77	463	426	39.7	24,069	22,173	2,067

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2 " 2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations –Continued Maids and housekeeping								
cleaners	\$9.24	\$8.60	\$365	\$344	39.5	\$18,964	\$17,888	2,052
workers Landscaping and groundskeeping	15.46	10.36	636	400	41.2	27,305	21,840	1,766
workers	16.23	15.00	670	489	41.3	28,181	35,165	1,736
Personal care and service occupations	11.14 6.25 10.80 10.80 9.76	10.05 5.50 9.00 9.00 10.05	419 249 410 410 377	402 220 370 370 400	37.7 39.9 37.9 37.9 38.6	21,328 12,954 21,298 21,298 19,591	20,906 11,440 19,246 19,246 20,800	1,915 2,074 1,973 1,973 2,008
workers	12.23	13.00	486	520	39.8	25,285	27,040	2,068
Sales and related occupations First-line supervisors/managers,	19.01	14.59	761	580	40.0	39,590	30,160	2,082
sales workers First-line supervisors/managers	17.59	16.50	719	658	40.9	37,377	34,235	2,125
of retail sales workers First-line supervisors/managers of non-retail sales workers	16.50 26.35	16.25 21.63	1,103	650 1,019	40.7	34,952 57,379	33,800 52,970	2,119
Retail sales workers	12.28	10.50	485	410	39.5	25,241	21,320	2,055
Cashiers, all workers Cashiers Counter and rental clerks	9.67 9.71	9.05 9.15	381 382	359 360	39.4 39.4	19,797 19,874	18,664 18,720	2,048 2,047
and parts salespersons	15.62	13.89	625	556	40.0	32,522	28,891	2,082
Parts salespersons Retail salespersons	15.90 13.35	13.89	636 527	556 436	40.0	33,075 27,406	28,891	2,080
Advertising sales agents Insurance sales agents	13.35 19.84 30.39	11.41 18.14 23.95	794 1,206	436 725 958	39.5 40.0 39.7	41,277 62,735	22,651 37,721 49,816	2,053 2,080 2,064

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations -Continued Securities, commodities, and financial services sales								
agents Travel agents Sales representatives,	\$64.89 15.83	\$30.78 17.75	\$2,596 597	\$1,231 621	40.0 37.7	\$134,977 31,047	\$64,014 32,305	2,080 1,961
wholesale and manufacturing Sales representatives, wholesale and	27.34	23.56	1,139	945	41.7	59,243	49,150	2,167
manufacturing, technical and scientific products	34.58	39.66	1,417	1,686	41.0	73,680	87,655	2,131
manufacturing, except technical and scientific products	26.41 18.31	22.36 18.80	1,103	942 752	41.8 40.0	57,366	49,005	2,172
related workers	16.51	16.60	132	132	40.0	38,086	39,106	2,080
Office and administrative support occupations First-line	15.16	14.25	602	562	39.7	31,265	29,199	2,062
supervisors/managers of office and administrative								
support workers Financial clerks Bill and account collectors	22.51 13.46 13.70	21.04 12.18 12.86	899 534 548	842 487 514	39.9 39.7 40.0	46,748 27,730 28,502	43,763 25,326 26,747	2,077 2,060 2,080
Billing and posting clerks and machine operators Bookkeeping, accounting,	13.45	12.94	537	516	39.9	27,913	26,811	2,075
and auditing clerks Procurement clerks Tellers Brokerage clerks	14.05 17.12 10.58 15.89	13.25 19.01 10.50 15.74	558 685 416 635	530 760 416 630	39.7 40.0 39.4 40.0	28,913 35,603 21,656 33,044	27,171 39,537 21,632 32,743	2,058 2,080 2,047 2,080
Customer service representatives	15.71 12.35	14.86 10.75	626 489	590 430	39.8 39.6	32,548 25,412	30,680 22,360	2,072 2,057
Hotel, motel, and resort desk clerks	8.64	8.25	332	320	38.5	17,285	16,640	2,001

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

02	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued Interviewers, except								
eligibility and loan	\$12.40	\$13.08	\$495	\$523	39.9	\$25,766	\$27,206	2,077
Loan interviewers and clerks	15.27	15.39	606	615	39.7	31,508	32,001	2,063
New accounts clerks	13.63	13.45	545	538	40.0	28,346	27,976	2,080
Order clerks	16.93	15.50	676	620	39.9	35,168	32,242	2,077
Human resources assistants,							-,- :-	_,
except payroll and								
timekeeping	17.68	18.64	707	745	40.0	36,769	38,765	2,080
Receptionists and information						,	,	,
clerks	13.19	13.00	523	520	39.7	27,213	27,040	2,064
Dispatchers	15.64	16.40	635	658	40.6	32,849	34,216	2,100
Dispatchers, except police,								
fire, and ambulance	15.64	16.40	635	658	40.6	32,849	34,216	2,100
Production, planning, and								
expediting clerks	19.16	18.84	767	754	40.0	39,860	39,187	2,080
Shipping, receiving, and								
traffic clerks	13.07	12.50	518	491	39.6	26,947	25,522	2,061
Stock clerks and order fillers	14.47	14.98	577	599	39.9	30,005	31,158	2,073
Weighers, measurers,								
checkers, and samplers,	4.00			4.40	•••			
recordkeeping	13.80	11.50	544	460	39.4	28,298	23,920	2,050
Secretaries and administrative	10.10	10.00	510		20.7	25.250	25.500	2 0 40
assistants	18.19	18.09	718	721	39.5	37,279	37,500	2,049
Executive secretaries and								
administrative	10.62	20.07	792	700	20.0	40.721	41 517	2.076
assistants	19.62 19.39	19.81	783 772	798 750	39.9 39.8	40,721 40,148	41,517 39,000	2,076 2,071
Legal secretaries	15.59	14.95	609	568		31,671	29,557	2,071
Medical secretaries Secretaries, except legal,	13.39	14.93	009	300	39.1	31,071	29,331	2,032
medical, and executive	16.45	16.82	638	662	38.8	32,984	34,154	2,006
Computer operators	17.55	17.12	702	685	40.0	36,495	35,610	2,080
Data entry and information	17.55	17.12	'02		10.0	30,773	55,010	2,000
processing workers	12.63	13.00	503	520	39.9	26,178	27,040	2,073
Data entry keyers	12.50	13.00	500	520	40.0	25,976	27,040	2,078
Word processors and	-2.00	-2.00				,,,	,5.5	_,
typists	13.05	12.10	516	484	39.5	26,821	25,166	2,055
Insurance claims and policy						<u> </u>	_	*
processing clerks	15.40	14.39	606	560	39.4	31,522	29,099	2,047
Office clerks, general	13.68	12.75	541	507	39.5	28,059	26,000	2,051
-								

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2 2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Construction and extraction occupations First-line supervisors/managers of	\$22.80	\$22.11	\$914	\$900	40.1	\$46,048	\$44,720	2,019
construction trades and extraction workers Carpenters Cement masons, concrete finishers, and terrazzo	30.59 21.43	34.50 17.75	1,218 857	1,380 710	39.8 40.0	62,909 44,581	70,925 36,920	2,057 2,080
workers Cement masons and	20.90	22.14	836	885	40.0	42,398	45,760	2,029
concrete finishers Construction laborers Construction equipment	20.90 18.09	22.14 16.50	836 723	885 660	40.0 40.0	42,398 36,043	45,760 34,320	2,029 1,992
operating engineers and other construction	26.30	29.62	1,052	1,185	40.0	42,920	43,838	1,632
equipment operators Electricians Painters and paperhangers	26.85 21.89 25.11	29.62 20.25 28.61	1,074 876 1,004	1,185 810 1,144	40.0 40.0 40.0	46,340 45,536 52,220	43,838 42,120 59,509	1,726 2,080 2,080
Painters, construction and maintenance	25.37	28.61	1,015	1,144	40.0	52,776	59,509	2,080
pipefitters, and steamfitters	28.44	32.25	1,135	1,290	39.9	59,044	67,080	2,076
steamfitters	28.65 23.45 13.48	32.25 20.90 11.23	1,144 915 539	1,290 836 449	39.9 39.0 40.0	59,481 47,579 25,849	67,080 43,472 22,880	2,076 2,029 1,917
Installation, maintenance, and repair occupations	19.97	19.40	802	775	40.2	41,716	40,325	2,089
supervisors/managers of mechanics, installers, and repairers	26.25	25.40	1,124	1,006	42.8	58,445	52,308	2,227
equipment installers and repairers	26.50	29.35	1,060	1,174	40.0	55,110	61,050	2,080

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations -Continued Telecommunications equipment installers and repairers, except								
line installers	\$26.50	\$29.35	\$1,060	\$1,174	40.0	\$55,110	\$61,050	2,080
repairers	20.62	19.23	825	769	40.0	42,885	40,000	2,080
service technicians	25.27	27.22	1,011	1,089	40.0	52,562	56,618	2,080
Automotive technicians and repairers	18.49	18.00	743	720	40.2	38,645	37,440	2,090
Automotive body and related repairers Automotive service	21.41	18.80	863	752	40.3	44,876	39,104	2,096
technicians and mechanics	17.59	18.00	706	720	40.2	36,736	37,440	2,088
diesel engine specialists Heavy vehicle and mobile equipment service technicians and	18.58	18.50	751	754	40.4	39,075	39,208	2,103
mechanics Farm equipment mechanics Mobile heavy equipment mechanics, except	17.67 14.10	18.05 12.75	703 554	735 446	39.8 39.3	36,546 28,799	38,233 23,205	2,068 2,043
engines Heating, air conditioning, and refrigeration mechanics	19.21	19.22	768	769	40.0	39,957	39,971	2,080
and installers Industrial machinery installation, repair, and	20.14	22.09	806	883	40.0	41,898	45,939	2,080
maintenance workers Industrial machinery	19.82	19.16	792	760	40.0	41,206	39,520	2,079
mechanics Maintenance and repair	22.66	21.92	905	877	40.0	47,070	45,594	2,077
workers, general Maintenance workers,	16.79	16.48	672	659	40.0	34,924	34,278	2,080
machineryLine installers and repairers	14.45 26.68	14.54 27.68	578 1,067	582 1,107	40.0 40.0	30,056 55,492	30,243 57,574	2,080 2,080

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2 2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations -Continued Miscellaneous installation, maintenance, and repair								
workers Helpersinstallation, maintenance, and repair	\$16.18	\$15.14	\$647	\$606	40.0	\$33,664	\$31,500	2,080
workers	15.15	12.37	606	495	40.0	31,515	25,730	2,080
Production occupations First-line	16.08	15.00	643	598	40.0	33,310	30,975	2,072
supervisors/managers of production and operating workers	21.85	20.85	878	836	40.2	45,680	43,493	2,091
Electrical, electronics, and electromechanical assemblers	16.57	15.69	663	628	40.0	34,466	32,635	2,080
Electrical and electronic equipment assemblers Miscellaneous assemblers and	16.77	15.69	671	628	40.0	34,876	32,635	2,080
fabricators Team assemblers Bakers	16.06 19.39 12.20	13.29 16.96 11.55	641 775 483	532 678 462	39.9 40.0 39.6	33,231 40,325 25,101	27,643 35,277 24,024	2,069 2,080 2,058
Butchers and other meat, poultry, and fish		11.55	463	402	39.0			
processing workers Butchers and meat cutters Slaughterers and meat	13.50 18.81	12.45 18.74	540 752	498 750	40.0 40.0	28,081 39,123	25,896 38,979	2,080 2,080
packers Miscellaneous food	12.48	12.45	499	498	40.0	25,954	25,896	2,080
processing workers Food batchmakers Computer control	14.82 15.17	14.50 14.75	593 607	580 590	40.0 40.0	30,832 31,550	30,160 30,680	2,080 2,080
programmers and operators Computer-controlled machine tool operators,	19.01	18.87	758	755	39.9	39,418	39,250	2,074
metal and plastic Forming machine setters, operators, and tenders,	17.33	16.45	691	646	39.9	35,924	33,571	2,072
metal and plastic	15.75	15.13	630	605	40.0	32,757	31,462	2,080

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued Extruding and drawing machine setters, operators, and tenders,								
metal and plastic Machine tool cutting setters, operators, and tenders,	\$15.86	\$15.13	\$634	\$605	40.0	\$32,991	\$31,462	2,080
metal and plastic	16.20	16.00	647	640	40.0	33,660	33,280	2,078
operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders,	15.15	15.89	605	636	39.9	31,454	33,051	2,076
metal and plastic	17.92 20.90	16.10 20.29	717 836	644 812	40.0 40.0	37,264 43,480	33,488 42,203	2,080 2,080
operators, and tenders, metal and plastic Molding, coremaking, and casting machine setters, operators, and tenders,	12.59	11.75	503	470	40.0	26,097	24,440	2,072
metal and plastic Multiple machine tool setters, operators, and tenders,	12.59	11.75	503	470	40.0	26,097	24,440	2,072
metal and plastic Tool and die makers Welding, soldering, and	19.17 23.21	19.59 23.22	767 928	784 929	40.0 40.0	39,807 48,278	40,747 48,298	2,076 2,080
brazing workers	16.54	15.50	661	620	40.0	34,397	32,240	2,080
and brazers Miscellaneous metalworkers	16.77	15.50	671	620	40.0	34,884	32,240	2,080
and plastic workers Printers Prepress technicians and	15.17 16.69	15.75 15.76	607 667	630 630	40.0 39.9	31,558 34,675	32,760 32,781	2,080 2,077
workers Printing machine operators Laundry and dry-cleaning	16.86 16.41	16.20 14.50	675 655	648 580	40.0 39.9	35,076 34,070	33,696 30,160	2,080 2,077
workers	10.84	11.28	429	451	39.6	22,294	23,458	2,057

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued								
Cabinetmakers and bench carpenters Woodworking machine	\$12.64	\$13.50	\$506	\$540	40.0	\$26,289	\$28,080	2,080
setters, operators, and tenders	14.47	14.37	579	575	40.0	30,097	29,898	2,080
setters, operators, and tenders, except sawing Chemical processing machine	14.41	14.37	576	575	40.0	29,975	29,898	2,080
setters, operators, and tenders	17.74	17.24	710	690	40.0	36,896	35,859	2,080
precipitating, and still machine setters, operators, and tenders	18.84	17.85	753	714	40.0	39,178	37,128	2,080
Crushing, grinding, polishing, mixing, and blending								
workers Mixing and blending machine setters,	14.67	14.93	587	597	40.0	30,296	30,846	2,065
operators, and tenders Cutting workers Cutting and slicing	15.63 14.27	15.03 13.62	625 564	601 540	40.0 39.6	32,507 28,988	31,262 27,893	2,080 2,032
machine setters, operators, and tenders Inspectors, testers, sorters,	14.69	14.10	579	556	39.4	30,104	28,912	2,049
samplers, and weighers Packaging and filling machine operators and	18.07	16.11	723	644	40.0	37,577	33,509	2,080
tenders Painting workers Coating, painting, and spraying machine	16.12 19.12	15.62 17.30	645 767	625 692	40.0 40.1	33,527 39,905	32,490 35,978	2,080 2,087
setters, operators, and tenders Miscellaneous production	18.03	16.00	721	640	40.0	37,509	33,274	2,080
workers Helpersproduction	13.06	11.70	522	468	40.0	26,658	24,336	2,041
workers	11.93	11.00	477	440	40.0	24,807	22,880	2,080

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

0 4: 2	Hou	rly ³	Weekly ⁴ Annual ⁵			Annual ⁵		
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material								
moving occupations	\$16.44	\$14.77	\$683	\$611	41.5	\$35,323	\$31,720	2,148
First-line	7 - 0	7	7	7,000		,,,,,,,	,,,,,,	_,
supervisors/managers of								
helpers, laborers, and								
material movers, hand	19.18	18.95	777	758	40.5	40,416	39,408	2,107
First-line								
supervisors/managers of								
transportation and								
material-moving machine and vehicle operators	27.08	23.75	1,111	975	41.0	57,791	50,700	2,134
Driver/sales workers and	27.00	23.13	1,111	713	41.0	31,191	30,700	2,134
truck drivers	16.39	15.90	712	661	43.5	36,806	34,395	2,245
Driver/sales workers	14.53	13.66	621	574	42.7	32,297	29,864	2,222
Truck drivers, heavy and			-					_,
tractor-trailer	17.66	17.97	789	732	44.7	40,617	38,064	2,300
Truck drivers, light or								
delivery services	14.03	12.00	577	480	41.1	30,007	24,960	2,139
Dredge, excavating, and								
loading machine operators	18.82	17.60	753	704	40.0	39,136	36,608	2,080
Excavating and loading								
machine and dragline	18.77	17.60	751	704	40.0	39,050	36,608	2,080
operators Industrial truck and tractor	16.77	17.00	/31	/04	40.0	39,030	30,008	2,080
operators	14.90	15.10	595	604	40.0	30,504	30,846	2,047
Laborers and material	11.70	15.10		001	10.0	30,304	30,010	2,017
movers, hand	12.87	12.00	512	478	39.8	26,610	24,856	2,067
Cleaners of vehicles and								,
equipment	12.52	11.50	501	460	40.0	26,046	23,920	2,080

Table 12 Full-time¹ private industry workers: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours — Continued

Occupation ²	Hou	rly ³		Weekly ⁴ Annual ⁵				
	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations -Continued Laborers and freight, stock, and material movers,								
hand Machine feeders and	\$14.04	\$12.77	\$555	\$508	39.6	\$28,841	\$26,237	2,055
offbearersPackers and packagers, hand	15.18 11.20	14.61	607 448	584 400	40.0	31,570 23,289	30,389	2,080 2,079

 $^{1\,}$ 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.

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

5 Mean annual earnings a

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to

cover all workers in the civilian economy. See appendix B for more information.

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, weighed by hours.

4 Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees. Median weekly earnings designate position - one-half of the earnings are

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

2 2	Hou	rly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
All workers	\$23.60	\$20.49	\$933	\$820	39.5	\$43,412	\$39,666	1,839
Management occupations General and operations	38.35	34.18	1,541	1,367	40.2	77,654	69,724	2,025
managers Education administrators Education administrators, elementary and	31.81 36.83	29.35 33.99	1,272 1,466	1,174 1,367	40.0 39.8	65,244 71,214	61,048 69,000	2,051 1,934
secondary school Medical and health services	45.74	44.87	1,813	1,795	39.6	86,833	80,226	1,899
managers	61.96	43.86	2,537	1,754	41.0	131,944	91,229	2,130
Business and financial operations occupations Claims adjusters, appraisers,	26.42	22.99	1,055	920	39.9	54,759	47,819	2,072
examiners, and investigators Claims adjusters, examiners, and	24.75	25.56	990	1,022	40.0	51,471	53,165	2,080
investigators	24.75	25.56	990	1,022	40.0	51,471	53,165	2,080
transportation Accountants and auditors	30.82 21.57	30.59 20.60	1,233 863	1,224 824	40.0 40.0	64,115 44,875	63,627 42,848	2,080 2,080
Computer and mathematical science occupations	25.92	24.55	1,044	993	40.3	53,637	51,334	2,070
Computer support specialists Computer systems analysts Network and computer systems administrators	23.30 32.57 22.72	22.10 33.68 22.54	929 1,303 896	884 1,347 902	39.9 40.0 39.4	48,332 67,205 42,450	45,970 70,054 46,883	2,074 2,064 1,869
Architecture and engineering	22.72	22.54	070	702	37.4	72,730	+0,003	1,007
occupations Engineers Engineering technicians,	26.49 34.00	24.66 33.87	1,035 1,386	1,030 1,355	39.1 40.8	53,839 72,057	53,581 70,450	2,033 2,120
except drafters Civil engineering technicians	21.35 20.09	21.29 20.23	854 803	852 809	40.0 40.0	44,417 41,781	44,283 42,078	2,080 2,080
Life, physical, and social science occupations	24.85 32.33	24.36 29.29	992 1,293	974 1,171	39.9 40.0	45,317 52,296	44,500 47,319	1,824 1,617

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

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations -Continued								
Clinical, counseling, and school psychologists	\$32.33	\$29.29	\$1,293	\$1,171	40.0	\$52,296	\$47,319	1,617
Community and social	21.10	10.45	0.45	= 00	20.0	44.202	20.700	4.047
services occupations	21.19	19.47	845	780	39.9	41,203	39,790	1,945
Counselors Educational, vocational,	24.08	22.45	960	898	39.9	45,468	47,195	1,889
and school counselors	30.32	30.69	1,202	1,228	39.7	51,383	50,330	1,695
Rehabilitation counselors	21.44	21.57	858	863	40.0	44,605	44,866	2,080
Social workers	20.92	18.16	833	726	39.8	39,325	35,880	1,880
Child, family, and school						,	,	,
social workers	22.95	19.19	910	772	39.6	40,086	38,605	1,747
Miscellaneous community								
and social service								
specialists	19.14	18.34	766	734	40.0	39,478	37,752	2,063
Probation officers and								
correctional treatment	20.11	10.70	004	701	40.0	41.027	41 142	2.000
specialists	20.11	19.78	804	791	40.0	41,827	41,142	2,080
Legal occupations	35.91	29.86	1,400	1,194	39.0	72,802	62,109	2,027
Lawyers	29.55	29.86	1,125	1,143	38.1	58,475	59,446	1,979
Judges, magistrates, and other				·		•	·	
judicial workers	55.51	60.27	2,220	2,411	40.0	115,459	125,364	2,080
Education, training, and	21.01	20.40	1 211	1 122	20.1	16 106	42.042	1 460
library occupations Postsecondary teachers	31.81 60.97	29.40 45.89	1,211 2,424	1,132 1,818	38.1 39.8	46,496 97,279	42,942 71,403	1,462 1,595
Primary, secondary, and	60.97	43.89	2,424	1,010	39.8	91,219	/1,403	1,393
special education school								
teachers	31.64	30.25	1,213	1,171	38.3	45,559	44,135	1,440
Preschool and kindergarten				_,		,	,	-,
teachers	33.99	33.57	1,308	1,262	38.5	47,506	45,201	1,398
Kindergarten teachers,								
except special								
education	34.94	33.82	1,342	1,299	38.4	48,085	45,201	1,376
Elementary and middle school teachers	31.14	29.80	1,194	1 160	38.3	44,672	43,980	1 /25
Elementary school	31.14	29.80	1,194	1,169	36.3	44,072	45,980	1,435
teachers, except								
special education	30.65	29.44	1,179	1,169	38.5	44,166	43,972	1,441
			,	ŕ				<u> </u>

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

2 2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Education, training, and library occupations -Continued								
Middle school teachers,								
except special and vocational education	\$32.89	\$31.28	\$1,244	\$1,198	37.8	\$46,433	\$44,151	1,412
Secondary school teachers Secondary school	31.69	30.11	1,219	1,171	38.5	45,813	43,788	1,446
teachers, except special and								
vocational education Vocational education	31.69	30.28	1,218	1,171	38.4	45,786	43,943	1,445
teachers, secondary	21.65	20.22	1 2 4 5	1 120	20.2	46.057	42.010	1 464
school	31.67	28.22	1,245	1,129	39.3	46,357	42,010	1,464
Special education teachers	34.15	32.86	1,287	1,232	37.7	50,722	46,329	1,485
Special education teachers, preschool,								
kindergarten, and								
elementary school	32.08	31.18	1,204	1,177	37.5	44,718	44,021	1,394
Special education	32.00	31.10	1,20	1,177	37.5	11,710	11,021	1,571
teachers, middle								
school	38.03	36.60	1,432	1,373	37.7	60,717	59,990	1,596
Other teachers and instructors	22.39	23.02	834	806	37.2	32,802	34,403	1,465
Librarians	23.78	23.16	921	926	38.7	41,202	42,744	1,733
Teacher assistants	11.34	10.87	397	386	35.0	14,970	14,241	1,320
Arts, design, entertainment, sports, and media								
occupations	21.73	21.46	869	858	40.0	45,190	44,637	2,080
Healthcare practitioner and								
technical occupations	26.38	23.77	1,045	948	39.6	51,046	46,800	1,935
Registered nurses	27.05	24.55	1,057	981	39.1	51,556	49,296	1,906
Therapists	35.98	34.43	1,383	1,349	38.4	52,721	50,810	1,465
Speech-language								
pathologists	35.67	33.78	1,362	1,290	38.2	50,320	47,850	1,411
Diagnostic related								
technologists and technicians	24.55	23.41	980	936	39.9	50,977	48,693	2,077
Radiologic technologists and technicians	24.55	23.41	980	936	39.9	50,977	48,693	2,077

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

	Hou	urly ³ Weekly ⁴ Annual ⁵						
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations -Continued Emergency medical technicians and								
paramedics Health diagnosing and treating practitioner	\$16.21	\$14.18	\$674	\$567	41.6	\$35,034	\$29,494	2,162
support technicians Licensed practical and licensed vocational nurses	16.14 17.05	16.18 16.72	631 678	590 669	39.1 39.8	32,797 34,392	30,659 34,528	2,032 2,017
	17.03	10.72	078	009	39.6	34,392	34,328	2,017
Healthcare support occupations Nursing, psychiatric, and	12.95	12.12	513	471	39.6	26,577	24,336	2,052
home health aides Nursing aides, orderlies,	11.45	10.40	450	399	39.3	23,413	20,758	2,046
and attendants	11.48	10.50	449	399	39.1	23,372	20,723	2,036
support occupations	13.73	13.39	548	536	39.9	28,222	27,860	2,056
Protective service occupations First-line	20.33	19.07	848	795	41.7	43,905	41,184	2,159
supervisors/managers, law enforcement workers First-line	37.00	37.63	1,480	1,505	40.0	76,951	78,270	2,080
supervisors/managers of police and detectives	37.72	37.84	1,509	1,514	40.0	78,451	78,707	2,080
Fire fighters	18.14	18.25	925	944	51.0	48,119	49,084	2,653
and jailers	16.26	14.51	651	580	40.0	33,828	30,181	2,081
jailers	16.25 23.89	14.51 24.37	650 956	580 975	40.0 40.0	33,818 49,705	30,181 50,690	2,081 2,081
Police and sheriff's patrol officers Security guards and gaming	23.89	24.37	956	975	40.0	49,705	50,690	2,081
surveillance officers Security guards	16.32 16.32	17.32 17.32	653 653	693 693	40.0 40.0	32,453 32,453	34,590 34,590	1,989 1,989
Food preparation and serving related occupations	11.79	11.25	438	394	37.1	18,665	15,556	1,583

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

0	Hou	arly ³		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Food preparation and serving related occupations -Continued First-line supervisors/managers,								
food preparation and serving workers First-line supervisors/managers of food preparation and	\$16.62	\$13.76	\$634	\$541	38.1	\$27,750	\$26,707	1,669
serving workers	19.05	19.67	762	787	40.0	36,136	30,763	1,897
Cooks	10.86	11.25	393	394	36.2	15,265	14,560	1,406
Cooks, institution and						,	·	
cafeteria	10.86	11.25	393	394	36.2	15,265	14,560	1,406
Building and grounds cleaning and maintenance								
occupations	13.88	13.62	553	544	39.9	27,691	27,560	1,995
Building cleaning workers Janitors and cleaners, except maids and	13.24	13.10	528	524	39.9	27,229	26,724	2,056
housekeeping cleaners Grounds maintenance	13.44	13.31	536	530	39.9	27,625	27,238	2,055
workers Landscaping and groundskeeping	17.17	16.36	687	654	40.0	28,699	30,462	1,671
workers	17.64	16.36	706	654	40.0	29,887	30,462	1,694
Personal care and service								
occupations	16.57	15.37	661	576	39.9	29,801	25,686	1,799
Sales and related occupations	18.40	16.63	730	665	39.7	32,580	29,758	1,770
Retail sales workers	14.83	14.23	587	569	39.6	26,399	28,239	1,780
Office and administrative	16.01	15.37	637	610	39.8	32,262	31,300	2,015
support occupations First-line supervisors/managers of office and administrative	10.01	13.37	03/	010	39.8	32,202	51,300	2,015
support workers	18.05	17.97	729	719	40.4	37,916	37,371	2,100
Financial clerks	16.61	17.80	664	712	40.0	34,333	35,589	2,067
and auditing clerks	17.09	18.18	683	726	40.0	35,299	37,398	2,066

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

2	Hou	rly^3		Weekly ⁴			Annual ⁵	
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations -Continued								
Court, municipal, and license clerks	\$13.96	\$12.59	\$558	\$504	40.0	\$29,010	\$26,183	2,078
Eligibility interviewers, government programs Receptionists and information	18.34	18.40	734	736	40.0	38,150	38,280	2,080
clerks Dispatchers	13.08 15.26	11.33 15.00	523 610	453 600	40.0 40.0	27,203 31,744	23,556 31,200	2,080 2,080
Police, fire, and ambulance dispatchers Secretaries and administrative	15.26	14.86	610	594	40.0	31,731	30,909	2,080
assistants Executive secretaries and	16.28	15.38	646	608	39.7	31,850	30,389	1,956
administrative assistants Secretaries, except legal,	16.94	16.24	678	650	40.0	35,064	33,176	2,070
medical, and executive Office clerks, general	15.66 15.34	14.93 14.94	618 612	587 598	39.5 39.9	29,427 31,462	29,295 30,694	1,879 2,051
Construction and extraction occupations First-line supervisors/managers of construction trades and	16.22	15.35	649	614	40.0	33,651	31,920	2,075
extraction workers	19.34 12.87	16.50 10.88	774 515	660 435	40.0 40.0	40,231 26,761	34,310 22,630	2,080 2,080
Construction equipment operators Operating engineers and	14.58	14.15	583	566	40.0	30,334	29,432	2,080
other construction equipment operators Highway maintenance	14.83	14.71	593	588	40.0	30,856	30,601	2,080
workers	15.81	15.00	632	600	40.0	32,688	31,200	2,068
Installation, maintenance, and repair occupations Bus and truck mechanics and	19.71	18.24	788	730	40.0	40,994	37,939	2,080
diesel engine specialists Industrial machinery	17.62	16.75	705	670	40.0	36,658	34,840	2,080
installation, repair, and maintenance workers	16.60	15.86	664	634	40.0	34,538	32,989	2,080

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

2 " 2	Hou	1	Weekly ⁴			Annual ⁵		
Occupation ²	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations -Continued Maintenance and repair workers, general Line installers and repairers Electrical power-line installers and repairers	\$16.08 23.24 23.24	\$15.38 22.47 22.47	\$643 929 929	\$615 899 899	40.0 40.0 40.0	\$33,438 48,330 48,330	\$31,990 46,738 46,738	2,080 2,080 2,080
Production occupations Power plant operators, distributors, and	20.90	20.37	836	815	40.0	43,477	42,370	2,080
dispatchers Power plant operators Water and liquid waste treatment plant and	24.13	28.00 28.00	960 965	1,120 1,120	40.0 40.0	49,910 50,187	58,240 58,240	2,080 2,080
Transportation and material moving occupations	18.83	19.12	753 683	750 696	40.0 37.4	39,163	39,017	2,080 1,785

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.

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

5 Mean annual earnings are the attracted to the control of the control o

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

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 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, weighed by hours.

of workers, weighed by hours.

4 Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are

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

Table 14 Size of establishment: Mean hourly earnings 1 of workers in private industry establishments for major occupational groups

Occupational group ²	Private industry workers	1-49 workers	50-99 workers	100-499 workers	500 workers or more
All workers	\$18.37	\$16.28	\$17.63	\$18.78	\$22.82
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	30.33 33.95 28.22 10.07 15.04 15.91 14.57 21.22 22.62 19.99 15.61 15.88 15.24	27.79 32.10 24.05 9.58 14.09 14.36 13.88 20.44 - 19.08 14.10 15.44 13.30	26.95 32.01 24.38 9.13 19.08 26.49 14.89 19.92 - 17.93 14.90 14.84 14.98	31.67 35.36 29.91 10.71 14.71 13.48 15.38 23.67 - 22.50 15.44 15.32 15.66	32.40 35.44 30.81 12.08 15.42 23.33 14.79 25.21 - 22.87 18.22 17.52 20.24
		R	Lelative erro	or	
All workers	1.6%	2.9%	3.3%	3.8%	5.3%
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	3.2 4.7 4.4 2.3 1.7 5.0 1.3 3.9 5.0 4.4 1.5 3.0 3.1	6.8 13.8 4.4 3.4 2.8 6.8 2.4 5.3 - 5.5 5.2 10.7 3.9	4.7 6.8 9.1 4.1 6.9 9.8 4.3 7.5 - 5.7 1.9 2.4 2.9	7.7 3.9 12.1 2.4 2.1 4.1 2.0 3.8 - 4.3 3.7 4.4 5.2	2.3 4.6 2.3 6.5 3.6 15.4 3.1 9.1 - 7.4 4.7 3.7 22.0

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

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

of workers, weighed by hours.

2 A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

 $^{^3\,}$ 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 appendix A.

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

o 1	Hou	rly^2		Weekly ³			Annual ⁴	Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours	
All workers	\$18.41	\$15.54	\$735	\$620	39.9	\$37,911	\$32,032	2,059	
Management occupations General and operations	32.06	27.83	1,336	1,193	41.7	69,367	62,026	2,163	
managers	33.43 45.60	32.85 48.00	1,465 1,934	1,314 2,400	43.8 42.4	76,185 100,548	68,334 124,800	2,279 2,205	
Sales managersFinancial managers	43.67 34.16	48.00 28.70	1,880 1,363	2,400 1,113	43.1 39.9	97,770 70,883	124,800 57,878	2,239 2,075	
Construction managers	34.85	34.25	1,406	1,455	40.3	73,091	75,657	2,097	
Business and financial operations occupations Claims adjusters, appraisers, examiners, and	32.12	23.81	1,311	959	40.8	67,522	49,586	2,102	
investigators	24.65	26.00	976	1,016	39.6	39,331	46,016	1,596	
investigators	24.40 28.74	24.99 25.00	969 1,207	1,010 1,000	39.7 42.0	38,145 62,753	45,032 52,000	1,563 2,183	
specialists Accountants and auditors Financial analysts and	21.41 25.30	21.22 26.00	885 1,019	835 1,040	41.3 40.3	46,034 52,982	43,410 54,080	2,150 2,094	
advisors	34.81	22.47	1,390	871	39.9	72,294	45,271	2,077	
Computer and mathematical science occupations	34.75	33.64	1,393	1,346	40.1	72,428	69,973	2,084	
Computer programmers Computer software engineers Computer software	28.80 44.86	27.81 51.54	1,152 1,794	1,112 2,062	40.0 40.0	59,906 93,313	57,849 107,207	2,080 2,080	
engineers, applications Computer support specialists Network and computer	42.36 24.21	48.08 25.64	1,694 982	1,923 1,048	40.0 40.6	88,110 51,060	100,000 54,496	2,080 2,109	
systems administrators	31.51	29.45	1,260	1,178	40.0	65,542	61,256	2,080	
Architecture and engineering occupations	25.25	24.00	1,029	983	40.7	53,483	51,128	2,118	
Engineers Drafters Engineering technicians,	29.35 20.57	24.04 20.56	1,222 823	1,005 822	41.6 40.0	63,549 42,781	52,235 42,765	2,165 2,080	
except drafters	23.49	23.00	940	920	40.0	48,865	47,840	2,080	

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

2 . 1	Hou	$urly^2$		Weekly ³			Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Life, physical, and social science occupations	\$23.94	\$25.63	\$958	\$1,025	40.0	\$49,795	\$53,300	2,080
Community and social								
services occupations	16.06	14.81	635	592	39.5	33,007	30,801	2,055
Counselors Substance abuse and behavioral disorder	18.11	20.16	701	750	38.7	36,430	39,000	2,012
counselors	21.05	22.26	848	891	40.3	44,081	46,307	2,094
Social workers Miscellaneous community and social service	16.38	17.60	657	704	40.1	34,184	36,606	2,087
specialists	14.11	13.90	561	556	39.8	29,196	28,912	2,070
Social and human service	1405	14.66	570	507	40.0	20.627	20,400	2 000
assistants	14.25	14.66	570	587	40.0	29,637	30,499	2,080
Legal occupations	34.61	28.08	1,426	1,252	41.2	74,176	65,111	2,143
Lawyers	46.34	39.89	2,003	1,827	43.2	104,171	95,000	2,248
Paralegals and legal assistants	22.21	19.71	872	788	39.3	45,367	41,001	2,043
Education, training, and library occupations	17.75	18.44	686	737	38.6	31,958	31,715	1,801
Arts, design, entertainment, sports, and media								
occupations	19.53	15.63	743	618	38.1	38,644	32,159	1,979
Designers	17.58	13.75	709	550	40.3	36,873	28,600	2,098
Writers and editors	16.12	14.14	645	565	40.0	33,524	29,401	2,080
Healthcare practitioner and								
technical occupations	23.17	21.64	921	865	39.8	47,914	45,001	2,068
Registered nurses	23.30	22.12	937	874	40.2	48,702	45,458	2,090
Clinical laboratory								
technologists and	10.72	24.60	790	004	40.0	41.016	51 176	2 000
techniciansLicensed practical and	19.72	24.60	789	984	40.0	41,016	51,176	2,080
licensed vocational nurses	16.78	17.00	659	660	39.2	34,244	34,320	2,041
Hoolthoore support								
Healthcare support occupations	13.50	12.80	515	511	38.2	26,536	26,577	1,965
Nursing, psychiatric, and						2,200		,- 50
home health aides	10.23	9.70	399	377	39.0	20,093	19,469	1,964

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

0 1	Hou	rly^2		Weekly ³		Hourly ² Weekly ³ Annual ⁴			
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours	
Healthcare support occupations –Continued Nursing aides, orderlies,	\$10.40	#10.00	Флос	фара	20.7	Ф20.21.6	¢10.240	1.027	
and attendants Miscellaneous healthcare	\$10.49	\$10.00	\$406	\$380	38.7	\$20,216	\$19,240	1,927	
support occupations	15.07	15.30	570	536	37.8	29,621	27,872	1,966	
Dental assistants	16.11	16.66	595	567	37.0	30,955	29,509	1,922	
Protective service occupations	10.12	9.50	405	380	40.0	21,040	19,760	2,080	
Food preparation and serving related occupations First-line	9.04	9.00	343	342	38.0	17,842	17,757	1,973	
supervisors/managers, food preparation and serving workers First-line	12.41	10.86	511	434	41.2	26,570	22,589	2,141	
supervisors/managers of food preparation and									
serving workers	12.45	10.86	508	434	40.8	26,441	22,589	2,123	
Cooks	9.80	9.75	384	360	39.2	19,959	18,699	2,037	
Cooks, institution and						,	,		
cafeteria	9.39	9.38	373	375	39.7	19,385	19,512	2,064	
Cooks, restaurant	10.44	10.07	398	352	38.1	20,717	18,329	1,984	
Food preparation workers	8.78	8.75	338	324	38.5	17,585	16,848	2,004	
Food service, tipped	5.40	3.83	189	135	34.9	9,813	7,039	1,816	
Bartenders Waiters and waitresses	8.17 4.40	8.00 3.33	286 153	300 117	35.0 34.8	14,867	15,600 6,061	1,820	
Fast food and counter	4.40	3.33	133	117	34.0	7,960	0,001	1,809	
workers	8.82	9.00	330	354	37.5	17,086	17,757	1,938	
including fast food	8.82	9.00	330	354	37.5	17,086	17,757	1,938	
Building and grounds cleaning and maintenance									
occupations	10.55	9.50	418	379	39.7	20,960	19,729	1,987	
Building cleaning workers Janitors and cleaners, except maids and	9.34	9.35	368	364	39.4	19,143	18,915	2,049	
housekeeping cleaners	10.08	9.98	401	399	39.8	20,853	20,763	2,068	

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

0 1	Hou	rly ²		Weekly ³		Annual ⁴		
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Building and grounds cleaning and maintenance occupations –Continued Maids and housekeeping								
cleaners	\$8.73	\$8.05	\$341	\$320	39.1	\$17,745	\$16,640	2,033
workers Landscaping and groundskeeping	15.65	10.00	645	390	41.2	27,472	20,800	1,755
workers	16.48	22.60	681	626	41.4	28,397	35,165	1,723
Personal care and service occupations	10.82 10.92	9.52 9.00	406 411	386 360	37.6 37.6	20,219 21,382	19,760 18,720	1,869 1,958
and cosmetologists Personal and home care aides	10.92 9.71	9.00 9.50	411 368	360 333	37.6 37.9	21,382 19,149	18,720 17,290	1,958 1,972
Sales and related occupations First-line	19.82	15.40	795	603	40.1	41,317	31,366	2,085
supervisors/managers, sales workers First-line	16.32	16.25	672	650	41.2	34,942	33,800	2,141
supervisors/managers of retail sales workers Retail sales workers Cashiers, all workers	15.51 12.80 9.45	16.25 10.73 8.57	636 505 369	650 420 340	41.0 39.4 39.1	33,048 26,260 19,203	33,800 21,840 17,680	2,131 2,051 2,033
CashiersCounter and rental clerks	9.45	8.57	369	340	39.1	19,203	17,680	2,033
and parts salespersons Parts salespersons Retail salespersons	15.60 15.90 14.45	13.89 13.89 12.34	625 636 571	556 556 508	40.0 40.0 39.5	32,485 33,066 29,677	28,891 28,891 26,402	2,083 2,080 2,054
Insurance sales agents Securities, commodities, and financial services sales	36.10	32.08	1,439	1,203	39.9	74,805	62,560	2,072
agents	68.99	30.78	2,760	1,231	40.0	143,497	64,014	2,080
manufacturing	27.68	21.71	1,157	913	41.8	60,141	47,499	2,172

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

0 4 1	Hou	rly^2		Weekly ³			Annual ⁴		
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours	
Sales and related occupations -Continued Sales representatives, wholesale and manufacturing, except technical and scientific									
products	\$26.90	\$21.67	\$1,126	\$913	41.9	\$58,578	\$47,499	2,177	
related workers	18.01	10.50	720	420	40.0	37,458	21,840	2,080	
Office and administrative support occupations	14.82	13.76	587	548	39.6	30,480	28,496	2,057	
First-line	11.02	15.70	207	2.10	37.0	30,100	20,170	2,037	
supervisors/managers of									
office and administrative support workers	22.47	23.90	888	956	39.5	46,180	49,704	2,055	
Financial clerks	13.01	11.65	515	466	39.6	26,731	24,232	2,055	
Billing and posting clerks	13.01	11.03	313	100	37.0	20,731	21,232	2,033	
and machine operators	11.31	10.75	450	430	39.8	23,414	22,360	2,069	
Bookkeeping, accounting,									
and auditing clerks	14.01	12.75	556	499	39.7	28,782	25,971	2,054	
Tellers	10.49	10.40	412	410	39.3	21,442	21,320	2,045	
Customer service									
representatives	15.52	14.66	618	577	39.8	32,125	30,000	2,069	
Hotel, motel, and resort desk	0.70		•••	•••				• • • •	
clerks	8.58	8.25	338	320	39.3	17,550	16,640	2,046	
Loan interviewers and clerks	14.24	14.21	559	568	39.3	29,066	29,557	2,042	
New accounts clerks	13.48	13.31	539	533	40.0	28,029	27,691	2,080	
Order clerks	14.87	13.50	592	540	39.8	30,807	28,080	2,072	
Receptionists and information	12.20	12.02	526	521	20.6	27.240	27 100	2.050	
clerks	13.28	13.03	526	521	39.6	27,349	27,100	2,059	
Dispatchers	15.27	16.45	614	658	40.2	31,921	34,216	2,090	
fire, and ambulance	15.27	16.45	614	658	40.2	31,921	34,216	2,090	
Production, planning, and	13.27	10.13	011	050	10.2	31,721	31,210	2,000	
expediting clerks	17.77	15.00	711	600	40.0	36,961	31,200	2,080	
Shipping, receiving, and								, -	
traffic clerks	13.86	13.10	548	524	39.6	28,516	27,256	2,058	
Stock clerks and order fillers Secretaries and administrative	14.04	15.00	562	600	40.0	29,203	31,200	2,080	
assistants	17.37	17.48	672	687	38.7	34,827	35,734	2,005	

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

0 1	Hou	rly ²		Weekly ³			Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations -Continued Executive secretaries and administrative assistants	\$19.20	\$19.88	\$766	\$795	39.9	\$39,822	\$41,344	2,074
Legal secretaries	18.28	19.23	714	740	39.0	37,125	38,501	2,030
medical, and executive Data entry and information	15.27	12.00	572	480	37.5	29,404	24,856	1,926
processing workers Insurance claims and policy processing clerks	12.58 18.33	13.00 16.00	503 733	520 640	40.0	26,168 38,131	27,040 33,280	2,080 2,080
Office clerks, general	13.63	12.50	537	500	39.4	27,816	25,850	2,041
Construction and extraction occupations First-line supervisors/managers of construction trades and	21.91	21.56	879	860	40.1	43,972	43,044	2,007
extraction workers	30.41 19.94	34.50 17.25	1,210 798	1,380 690	39.8 40.0	62,456 41,475	71,760 35,880	2,054 2,080
Construction laborers Construction equipment operators	17.92 26.47	16.50 29.62	717 1,059	660 1,185	40.0	35,385 43,065	34,320 43,838	1,974 1,627
Operating engineers and other construction				1,105	10.0	15,005	·	1,027
equipment operators Painters and paperhangers Pipelayers, plumbers, pipefitters, and	27.04 25.28	29.62 28.61	1,082 1,011	1,185 1,144	40.0 40.0	46,553 52,572	43,838 59,509	1,721 2,080
steamfittersPlumbers, pipefitters, and	27.64	30.54	1,103	1,222	39.9	57,366	63,521	2,076
steamfitters	27.84 21.88 12.79	32.25 21.50 11.00	1,111 838 511	1,290 860 440	39.9 38.3 40.0	57,773 43,576 24,351	67,080 44,720 22,880	2,075 1,991 1,904
Installation, maintenance, and repair occupations	18.76	18.94	755	757	40.3	39,271	39,389	2,094

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

2 1	Hou	rly ²	Weekly ³				Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations -Continued First-line supervisors/managers of mechanics, installers, and repairers	\$23.71	\$21.14	\$1,044	\$846	44.0	\$54,298	\$43,973	2,290
Radio and telecommunications equipment installers and repairers Telecommunications equipment installers	23.30	24.40	932	976	40.0	48,474	50,752	2,080
and repairers, except line installers Automotive technicians and	23.30	24.40	932	976	40.0	48,474	50,752	2,080
repairers Automotive body and related repairers Automotive service	18.26 22.35	18.00 21.00	734 903	720 820	40.2 40.4	38,183 46,944	37,440 42,640	2,091 2,101
technicians and mechanics	17.14	17.99	689	704	40.2	35,814	36,608	2,089
diesel engine specialists Heavy vehicle and mobile equipment service	18.79	19.40	762	776	40.5	39,598	40,352	2,107
technicians and mechanics	17.53 14.10	18.20 12.75	697 554	735 446	39.8 39.3	36,249 28,799	38,233 23,205	2,067 2,043
mechanics, except engines Heating, air conditioning, and refrigeration mechanics	19.26	19.22	770	769	40.0	40,062	39,971	2,080
and installers Industrial machinery installation, repair, and	19.52	22.09	781	883	40.0	40,594	45,939	2,080
maintenance workers Industrial machinery mechanics	15.63 19.69	15.51 17.98	625 788	620 719	40.0 40.0	32,505 40,962	32,261 37,398	2,080 2,080
Maintenance and repair workers, general	13.93	14.00	557	560	40.0	28,972	29,120	2,080

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

. 1	Hou	rly^2		Weekly ³			Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations -Continued								
Line installers and repairers Miscellaneous installation, maintenance, and repair	\$27.51	\$27.68	\$1,100	\$1,107	40.0	\$57,219	\$57,574	2,080
workers	14.55	14.00	582	560	40.0	30,259	29,120	2,080
Production occupations First-line	15.40	14.47	615	578	39.9	31,955	30,056	2,076
supervisors/managers of production and operating workers	19.30	19.63	780	785	40.4	40,561	40,826	2,102
Miscellaneous assemblers and fabricators	11.82	11.17	472	447	39.9	24,547	23,234	2,076
poultry, and fish processing workers Computer control	14.74	16.00	590	640	40.0	30,658	33,280	2,080
programmers and operators	22.55	20.55	902	822	40.0	46,900	42,744	2,080
machine tool operators, metal and plastic Machine tool cutting setters,	20.75	19.56	830	782	40.0	43,163	40,685	2,080
operators, and tenders, metal and plastic Welding, soldering, and	17.31	17.75	693	710	40.0	36,015	36,920	2,080
brazing workers	15.31	14.63	612	585	40.0	31,848	30,430	2,080
and brazers Printers Crushing, grinding, polishing, mixing, and blending	15.30 14.73	14.63 14.50	612 589	585 580	40.0 40.0	31,822 30,647	30,430 30,160	2,080 2,080
workers	13.09	11.60	524	464	40.0	26,864	24,128	2,053
samplers, and weighers Miscellaneous production	17.49	15.14	700	606	40.0	36,382	31,491	2,080
workers Helpersproduction	14.64	14.02	586	561	40.0	30,451	29,157	2,080
workers	13.26	12.45	530	498	40.0	27,581	25,886	2,080

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

o 1	Hou	rly^2		Weekly ³			Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material								
moving occupations	\$14.70	\$14.43	\$607	\$600	41.3	\$31,417	\$31,200	2,137
Driver/sales workers and				·		,		,
truck drivers	15.28	15.00	635	608	41.6	32,698	31,201	2,140
Driver/sales workers	14.43	13.66	618	574	42.9	32,152	29,864	2,228
Truck drivers, heavy and								
tractor-trailer	17.11	16.54	723	700	42.3	36,995	36,275	2,162
Truck drivers, light or								
delivery services	11.93	11.50	476	460	39.9	24,745	23,920	2,075
Dredge, excavating, and								
loading machine operators	18.10	17.50	724	700	40.0	37,656	36,400	2,080
Excavating and loading								
machine and dragline								
operators	18.06	17.50	722	700	40.0	37,556	36,400	2,080
Industrial truck and tractor	4446	14.50		7 04	20.0	20.442	20.222	2 055
operators	14.16	14.53	566	581	39.9	29,413	30,222	2,077
Laborers and material	11 41	11.00	451	10.6	20.5	22.441	22.672	2055
movers, hand	11.41	11.09	451	436	39.5	23,441	22,672	2,055
Cleaners of vehicles and	10.51	10.00	420	400	40.0	21.062	20.000	2.000
equipment	10.51	10.00	420	400	40.0	21,863	20,800	2,080
Laborers and freight, stock, and material movers,								
hand	11.53	11.00	453	416	39.3	23,536	21,632	2,042
nana	11.33	11.00	433	410	37.3	25,550	21,032	∠,U 4 ∠

 $^{1\,}$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

² Earnings are the straight-time hourly wages or salaries paid to employees.

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

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, weighed by hours.

3 Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees. Median weekly earnings designate position – one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in

a week, exclusive of overtime. $\overset{4}{}$ Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designate position - one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

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

o 1	Hou	rly^2		Weekly ³			Annual ⁴	
Occupation ¹	Mean	Median	Mean	Median	Mean	Mean	Median	Mean
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours
All workers	\$21.26	\$17.52	\$850	\$700	40.0	\$43,971	\$36,296	2,068
3.5	42.20	41.06	1.755	1.660	40.5			
Management occupations General and operations	43.39	41.06	1,755	1,663	40.5	91,165	86,501	2,101
managers	43.54	39.42	1,730	1,577	39.7	89,986	82,000	2,067
Marketing and sales managers	48.30	46.15	1,999	1,846	41.4	103,955	95,992	2,152
Marketing managers	38.28	38.94	1,530	1,558	40.0	79,573	80,999	2,079
Sales managers	59.69	51.37	2,574	2,278	43.1	133,873	118,469	2,243
Administrative services	57.07	31.57	2,571	2,270	13.1	155,675	110,100	2,2 13
managers	39.56	36.45	1,582	1,458	40.0	82,289	75,820	2,080
systems managers	48.42	48.08	1,948	1,965	40.2	101,291	102,203	2,092
Financial managers	43.25	39.77	1,719	1,591	39.7	89,398	82,724	2,067
Industrial production				·			·	
managers	41.49	41.69	1,748	1,667	42.1	90,909	86,707	2,191
Purchasing managers	30.46	25.78	1,278	1,064	42.0	66,472	55,332	2,183
Transportation, storage, and								
distribution managers	40.11	43.14	1,604	1,726	40.0	83,425	89,737	2,080
Education administrators Education administrators,	32.92	31.64	1,350	1,212	41.0	67,370	62,999	2,046
postsecondary	34.54	31.71	1,421	1,268	41.2	73,907	65,959	2,140
Engineering managers Medical and health services	53.93	55.54	2,157	2,222	40.0	112,174	115,523	2,080
managers	43.44	38.46	1,733	1,538	39.9	90,109	79,997	2,074
Business and financial								
operations occupations	28.67	25.58	1,147	1,024	40.0	59,620	53,227	2,079
Buyers and purchasing agents Purchasing agents, except wholesale, retail, and	27.96	26.92	1,138	1,077	40.7	59,162	56,000	2,116
farm products	28.12	28.89	1,149	1,110	40.9	59,764	57,741	2,126
Claims adjusters, appraisers, examiners, and	20.12	20.09	1,149	1,110	40.9	39,704	37,741	2,120
investigators	20.80	19.26	809	770	38.9	42,070	40,050	2,023
examiners, and								
investigators	20.80	19.26	809	770	38.9	42,070	40,050	2,023
Human resources, training,	20.00	17.20		,,,	20.7	12,070	10,050	2,023
and labor relations								
specialists	25.95	26.18	1,034	1,106	39.9	53,711	57,500	2,069
Employment, recruitment, and placement				ŕ		ŕ	,	ŕ
specialists	27.09	25.35	1,103	887	40.7	57,069	46,135	2,107

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

0 " 1	Hou	rly ²		Weekly ³			Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Business and financial operations occupations -Continued Compensation, benefits, and job analysis								
specialists	\$19.48	\$18.43	\$788	\$753	40.4	\$40,957	\$39,131	2,103
Management analysts	36.06	31.73	1,442	1,269	40.0	74,988	65,998	2,080
Accountants and auditors	27.05	25.48	1,096	1,023	40.5	57,003	53,200	2,108
Financial analysts and	25.06	24.15	1.022	024	20.7	52.651	40.040	2.067
advisors	25.96 26.67	24.15 25.96	1,032	924 1,038	39.7 40.0	53,651	48,048	2,067
Financial analysts	20.07	23.90	1,067	1,038	40.0	55,482	54,001	2,080
Computer and mathematical								
science occupations	33.62	33.50	1,339	1,317	39.8	69,604	68,500	2,070
Computer programmers	30.73	28.60	1,220	1,144	39.7	63,437	59,482	2,065
Computer software engineers	40.40	41.13	1,616	1,645	40.0	84,024	85,550	2,080
Computer software								
engineers, applications Computer software engineers, systems	42.80	39.90	1,712	1,596	40.0	89,022	82,992	2,080
software	38.86	41.13	1,554	1,645	40.0	80,827	85,550	2,080
Computer support specialists	19.06	21.17	763	847	40.0	39,651	44,023	2,080
Computer systems analysts	36.94	36.68	1,465	1,427	39.7	76,161	74,184	2,062
Network and computer							·	
systems administrators	33.07	31.90	1,301	1,276	39.3	67,663	66,350	2,046
Network systems and data								
communications analysts	31.24	30.31	1,250	1,213	40.0	64,978	63,053	2,080
Architecture and engineering								
occupations	32.87	32.70	1,321	1,320	40.2	68,717	68,661	2,091
Engineers	37.42	36.87	1,508	1,475	40.3	78,418	76,690	2,096
Civil engineers	31.18	28.84	1,247	1,154	40.0	64,846	59,987	2,080
Electrical and electronics	0 2 1 2 0		_,			,		_,,
engineers	38.38	36.87	1,535	1,475	40.0	79,822	76,690	2,080
Electrical engineers	37.28	35.88	1,491	1,435	40.0	77,544	74,639	2,080
Industrial engineers, including health and							·	
safety	30.38	29.97	1,268	1,219	41.7	65,942	63,392	2,171
Industrial engineers	30.38	29.97	1,268	1,219	41.7	65,942	63,392	2,171
Mechanical engineers	34.85	31.98	1,394	1,279	40.0	72,494	66,518	2,080
Drafters	21.28	20.35	851	814	40.0	44,258	42,318	2,080
Mechanical drafters	22.01	20.34	880	814	40.0	45,772	42,307	2,080

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

o 1	Hou	rly^2	Weekly ³				Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Architecture and engineering occupations —Continued Engineering technicians, except drafters Electrical and electronic	\$24.54	\$21.91	\$982	\$876	40.0	\$51,044	\$45,573	2,080
engineering technicians	23.25	20.61	930	824	40.0	48,359	42,867	2,080
Life, physical, and social science occupations Life scientists	27.76 22.39 32.35	27.61 19.95 28.05	1,111 896 1,294	1,104 798 1,122	40.0 40.0 40.0	57,753 46,571 67,278	57,425 41,496 58,344	2,080 2,080 2,080
Community and social								
services occupations Social workers	21.15 26.56	18.55 29.28	841 1,063	742 1,171	39.8 40.0	43,282 54,124	38,153 60,902	2,046 2,038
Legal occupations	39.58	32.05	1,672	1,442	42.2	86,932	74,999	2,196
LawyersParalegals and legal assistants	59.56 30.98	60.59 31.69	2,436 1,327	2,424 1,344	40.9 42.8	126,694 68,994	126,023 69,889	2,127 2,227
Education, training, and library occupations Miscellaneous postsecondary teachers	30.85 36.22	30.21 31.17	1,220 1,382	1,239 1,247	39.6 38.2	48,611 62,568	48,612 53,611	1,576 1,728
Arts, design, entertainment,			, ,	ŕ		,	,	ŕ
sports, and media occupations	27.65	24.69	1,106	988	40.0	57,519	51,364	2,080
Designers Graphic designers News analysts, reporters and	27.25 19.96	23.46 19.70	1,090 798	938 788	40.0 40.0	56,670 41,509	48,786 40,968	2,080 2,080
correspondents	35.88	39.47	1,435	1,579	40.0	74,621	82,089	2,080
correspondents Writers and editors Editors	30.98 19.54 19.68	28.85 19.86 20.19	1,239 782 787	1,154 794 808	40.0 40.0 40.0	64,438 40,646 40,934	60,006 41,300 41,999	2,080 2,080 2,080
Healthcare practitioner and								
technical occupations Pharmacists Physicians and surgeons Registered nurses	28.00 52.30 102.15 28.99	23.21 52.44 87.70 27.13	1,094 2,116 4,196 1,119	895 2,098 3,900 1,064	39.1 40.5 41.1 38.6	56,907 110,034 218,191 58,210	46,557 109,075 202,817 55,349	2,033 2,104 2,136 2,008
registered nuises	20.77	27.13	1,117	1,001	20.0	55,215	55,517	

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

2 1	Hou	rly^2	Weekly ³				Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Healthcare practitioner and technical occupations -Continued								
Therapists Clinical laboratory technologists and	\$27.42	\$27.15	\$1,092	\$1,077	39.8	\$56,765	\$55,994	2,070
technicians	22.24	21.90	886	876	39.9	46,095	45,552	2,072
laboratory technologists Medical and clinical	24.33	25.11	970	991	39.9	50,453	51,542	2,074
laboratory technicians Diagnostic related technologists and	18.79	18.90	748	756	39.8	38,900	39,312	2,070
techniciansRadiologic technologists	25.00	24.26	971	936	38.9	50,511	48,672	2,021
and technicians Health diagnosing and	25.20	25.25	978	972	38.8	50,844	50,565	2,017
treating practitioner support technicians Licensed practical and	13.65	12.61	531	504	38.9	27,617	26,229	2,023
licensed vocational nurses Medical records and health	18.41	18.74	724	745	39.3	37,653	38,755	2,045
information technicians	15.45	16.30	614	652	39.8	31,938	33,904	2,067
Healthcare support								
occupations Nursing, psychiatric, and	12.69	11.89	503	470	39.6	26,150	24,419	2,060
Home health aides	11.82 11.83	11.30 10.51	468 473	443 420	39.6 40.0	24,319 24,599	23,046 21,852	2,058 2,080
Nursing aides, orderlies, and attendants Miscellaneous healthcare	11.81	11.32	465	444	39.4	24,193	23,088	2,049
support occupations Medical assistants	14.16 12.24	13.60 12.05	563 480	544 482	39.7 39.2	29,256 24,954	28,288 25,058	2,067 2,039
Medical transcriptionists	18.04	18.85	722	754	40.0	37,520	39,208	2,080
Protective service occupations Security guards and gaming	11.95	11.50	478	460	40.0	24,846	23,920	2,080
surveillance officers Security guards	11.61 11.61	11.04 11.04	464 464	442 442	40.0 40.0	24,152 24,149	22,963 22,963	2,080 2,080

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

2 1	Hou	rly ²		Weekly ³		Annual ⁴			
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours	
Food preparation and serving related occupations First-line supervisors/managers, food preparation and	\$10.48	\$10.42	\$408	\$389	38.9	\$20,820	\$19,760	1,987	
serving workers First-line supervisors/managers	15.09	14.25	608	570	40.3	31,636	29,642	2,097	
of food preparation and									
serving workers	14.80	14.25	597	570	40.3	31,038	29,642	2,098	
Cooks	12.41	12.61	482	484	38.8	24,711	24,960	1,991	
cafeteria	13.97	15.38	544	615	39.0	26,939	31,346	1,928	
Food preparation workers	9.33	8.28	369	330	39.6	18,208	17,160	1,953	
Food service, tipped	4.22	3.25	154	130	36.5	8,015	6,760	1,899	
Waiters and waitresses	3.33	3.25	123	130	36.9	6,380	6,760	1,917	
Building and grounds cleaning and maintenance									
occupations	12.15	11.35	486	460	40.0	25,252	23,920	2,079	
Building cleaning workers Janitors and cleaners, except maids and	11.72	11.21	467	447	39.8	24,259	23,234	2,070	
housekeeping cleaners Maids and housekeeping	12.40	12.30	493	492	39.7	25,633	25,592	2,066	
cleaners	10.00	9.86	400	394	40.0	20,793	20,509	2,080	
Personal care and service									
occupations	11.44	10.05	432	402	37.7	22,434	20,906	1,961	
Gaming services workers	6.25	5.50	249	220	39.9	12,954	11,440	2,074	
Sales and related occupations First-line	16.92	13.33	676	523	39.9	35,132	27,186	2,077	
supervisors/managers, sales workers First-line supervisors/managers	21.09	19.30	844	772	40.0	43,904	40,144	2,082	
of retail sales workers	19.23	19.09	771	764	40.1	40,100	39,707	2,086	
Retail sales workers	11.20	10.10	444	400	39.6	23,095	20,800	2,062	
Cashiers, all workers	10.14	9.80	406	392	40.0	21,086	20,384	2,080	
Cashiers	10.31	9.98	413	399	40.0	21,452	20,758	2,080	
Retail salespersons	11.68	10.35	461	410	39.4	23,955	21,320	2,050	

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

2 1	Hou	rly^2	Weekly ³				Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Sales and related occupations -Continued								
Insurance sales agents Sales representatives,	\$20.30	\$18.68	\$800	\$731	39.4	\$41,608	\$38,011	2,050
wholesale and manufacturing Sales representatives, wholesale and manufacturing, except	26.25	24.09	1,086	1,058	41.4	56,471	54,995	2,151
technical and scientific products	24.99	24.04	1,036	1,030	41.5	53,892	53,559	2,156
related workers	19.32	19.36	773	775	40.0	40,194	40,275	2,080
Office and administrative support occupations First-line	15.54	14.66	618	584	39.8	32,143	30,368	2,069
supervisors/managers of office and administrative								
support workers	22.57	19.90	916	797	40.6	47,645	41,454	2,111
Financial clerks Bill and account collectors	14.38 14.49	13.98 13.04	573 580	559 522	39.8 40.0	29,772 30,137	29,087 27,123	2,070 2,080
Billing and posting clerks	14.49	13.04	360	322	40.0	30,137	27,123	2,000
and machine operators Bookkeeping, accounting,	15.17	14.77	607	591	40.0	31,553	30,722	2,080
and auditing clerks	14.13	13.78	561	551	39.7	29,179	28,660	2,065
Tellers Customer service	11.71	10.80	468	432	40.0	24,350	22,454	2,080
representatives Interviewers, except	15.87	15.35	633	605	39.9	32,911	31,450	2,074
eligibility and loan	12.54	13.10	501	524	39.9	26,044	27,248	2,077
Loan interviewers and clerks	16.09	16.28	644	651	40.0	33,472	33,854	2,080
Order clerks Human resources assistants, except payroll and	18.16	18.14	726	726	40.0	37,768	37,731	2,080
timekeeping	15.56	13.75	623	550	40.0	32,374	28,600	2,080
clerks	12.87	13.00	515	520	40.0	26,779	27,040	2,080
Dispatchers	17.74	16.40	768	820	43.3	38,321	36,818	2,160
fire, and ambulance	17.74	16.40	768	820	43.3	38,321	36,818	2,160

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

2 4 1	Hou	rly^2		Weekly ³			Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations –Continued Production, planning, and								
expediting clerks	\$21.38	\$20.05	\$855	\$802	40.0	\$44,465	\$41,700	2,080
traffic clerks Stock clerks and order fillers Secretaries and administrative	12.61 14.94	12.00 14.98	500 593	466 599	39.7 39.7	26,016 30,859	24,232 31,158	2,064 2,066
assistants Executive secretaries and	18.82	18.49	754	739	40.1	39,224	38,451	2,084
administrative assistants	19.83	20.07	792	803	39.9	41,170	41,748	2,076
Medical secretaries	16.17	14.95	645	598	39.9	33,528	31,096	2,074
Secretaries, except legal, medical, and executive Data entry and information	17.37	16.82	692	673	39.9	36,004	34,975	2,073
processing workers Data entry keyers	12.66 12.29	12.35 12.35	504 491	494 494	39.8 39.9	26,184 25,535	25,688 25,688	2,068 2,077
Insurance claims and policy processing clerks Office clerks, general	14.60 13.76	12.87 13.00	572 546	502 520	39.2 39.7	29,769 28,409	26,083 27,040	2,039 2,064
_							·	
Construction and extraction occupations	27.04	27.98	1,082	1,119	40.0	56,253	58,198	2,080
Carpenters	28.94	31.32	1,158	1,253	40.0	60,196	65,146	2,080
Construction laborers Electricians	18.86 28.02	24.87 26.89	754 1,121	995 1,076	40.0 40.0	39,230 58,273	51,730 55,931	2,080 2,080
Installation, maintenance, and repair occupations First-line supervisors/managers of	22.72	22.10	909	884	40.0	47,244	45,968	2,080
mechanics, installers, and repairers	32.71	32.50	1,309	1,300	40.0	68,046	67,602	2,080
service technicians Automotive technicians and	25.27	27.22	1,011	1,089	40.0	52,562	56,618	2,080
repairers Automotive service technicians and	20.06	18.80	802	752	40.0	41,729	39,104	2,080
mechanics	21.19	22.09	847	883	40.0	44,069	45,941	2,080

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

2 1	Hou	rly^2		Weekly ³			Annual ⁴	
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Installation, maintenance, and repair occupations -Continued								
Bus and truck mechanics and diesel engine specialists Industrial machinery installation, repair, and	\$17.77	\$15.95	\$713	\$638	40.1	\$37,055	\$33,176	2,086
maintenance workers Industrial machinery	21.51	21.54	860	862	40.0	44,697	44,803	2,078
mechanics Maintenance and repair	23.23	22.10	928	884	39.9	48,253	45,968	2,077
workers, general Maintenance workers,	19.72	19.85	788	794	40.0	40,999	41,286	2,079
machinery Miscellaneous installation, maintenance, and repair	14.13	12.50	565	500	40.0	29,396	26,000	2,080
workers	18.37	22.00	735	880	40.0	38,218	45,760	2,080
Production occupations First-line supervisors/managers of	16.36	15.03	654	601	40.0	33,868	31,242	2,070
production and operating workers Electrical, electronics, and electromechanical	22.39	21.04	899	850	40.2	46,760	44,200	2,088
assemblers Electrical and electronic	17.58	16.04	703	642	40.0	36,567	33,369	2,080
equipment assemblers Miscellaneous assemblers and	17.90	16.46	716	658	40.0	37,222	34,237	2,080
fabricators Butchers and other meat, poultry, and fish	17.58	15.00	701	600	39.9	36,339	31,198	2,067
processing workers Slaughterers and meat	13.33	12.45	533	498	40.0	27,722	25,896	2,080
packers	12.56	12.45	502	498	40.0	26,124	25,896	2,080
processing workers Food batchmakers Computer control	14.88 15.26	14.50 14.75	595 610	580 590	40.0 40.0	30,956 31,731	30,160 30,680	2,080 2,080
programmers and operators	14.71	13.60	585	544	39.7	30,404	28,288	2,067

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

2 1	Hourly ²			Weekly ³		Annual ⁴		
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Production occupations -Continued Computer-controlled								
machine tool operators, metal and plastic Forming machine setters,	\$14.71	\$13.60	\$585	\$544	39.7	\$30,404	\$28,288	2,067
operators, and tenders, metal and plastic	15.82	15.13	633	605	40.0	32,904	31,462	2,080
operators, and tenders, metal and plastic	15.78	15.35	631	609	40.0	32,789	31,678	2,077
operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing	14.71	15.35	587	584	39.9	30,532	30,347	2,076
machine tool setters, operators, and tenders, metal and plastic Machinists	17.67 22.98	14.02 23.20	707 919	561 928	40.0 40.0	36,757 47,801	29,162 48,256	2,080 2,080
Molders and molding machine setters, operators, and tenders, metal and plastic Molding, coremaking, and	12.88	11.84	515	474	40.0	26,711	24,631	2,074
casting machine setters, operators, and tenders, metal and plastic Multiple machine tool setters,	12.88	11.84	515	474	40.0	26,711	24,631	2,074
operators, and tenders, metal and plastic Tool and die makers Welding, soldering, and	19.10 23.16	19.59 21.71	764 926	784 868	40.0 40.0	39,646 48,172	40,747 45,155	2,076 2,080
brazing workers Welders, cutters, solderers,	17.23	16.67	689	667	40.0	35,845	34,674	2,080
and brazers Miscellaneous metalworkers	17.61	17.41	704	696	40.0	36,627	36,213	2,080
and plastic workers Printers Printing machine operators	15.18 19.22 19.48	15.75 18.18 18.13	607 767 776	630 727 725	40.0 39.9 39.8	31,577 39,861 40,357	32,760 37,814 37,706	2,080 2,074 2,072

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

2 4 1	Hou	rly ²		Weekly ³			Annual ⁴		
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours	
Production occupations -Continued Chemical processing machine setters, operators, and tenders	\$19.92	\$20.11	\$797	\$804	40.0	\$41,432	\$41,829	2,080	
machine setters, operators, and tenders	19.31	19.68	773	787	40.0	40,174	40,934	2,080	
Inspectors, testers, sorters,				707			·		
samplers, and weighers Packaging and filling	18.31	16.12	732	645	40.0	38,089	33,530	2,080	
machine operators and tenders	16.56 18.41	16.07 17.30	662 736	643 692	40.0 40.0	34,437 38,283	33,426 35,978	2,080 2,080	
setters, operators, and tenders	18.71	17.04	748	682	40.0	38,921	35,443	2,080	
Miscellaneous production workers	12.56	11.30	502	452	40.0	25,477	23,034	2,029	
Helpersproduction workers	11.73	11.00	469	440	40.0	24,397	22,880	2,080	
Transportation and material moving occupations First-line	18.44	15.59	770	638	41.8	39,827	33,072	2,160	
supervisors/managers of helpers, laborers, and material movers, hand First-line supervisors/managers of	20.77	20.01	831	800	40.0	43,206	41,617	2,080	
transportation and material-moving machine and vehicle operators Driver/sales workers and	31.17	31.55	1,316	1,262	42.2	68,413	65,614	2,195	
truck drivers	18.28	18.30	861	844	47.1	44,773	43,867	2,449	
Truck drivers, heavy and tractor-trailer	18.45	18.75	899	870	48.7	46,769	45,240	2,535	
Truck drivers, light or delivery services	17.87	16.81	780	556	43.6	40,534	28,889	2,268	

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

1	Hourly ²		Weekly ³			Annual ⁴		
Occupation ¹	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Transportation and material moving occupations -Continued Industrial truck and tractor operators Laborers and material movers, hand Laborers and freight, stock, and material movers, hand	\$15.43 13.59 16.13 15.18	\$15.43 12.45 14.00 14.61	\$616 542 642 607	\$617 498 556 584	40.0 39.9 39.8 40.0	\$31,266 28,183 33,313	\$31,928 25,896 28,933 30,389	2,027 2,074 2,066 2,080
offbearersPackers and packagers, hand	15.18	9.75	443	390	40.0	31,570 23,045	30,389	2,080 2,079

 $^{^{\, 1} \,}$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

2 Famings are the straight time hourly wages or salaries paid to employees

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

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, weighed by hours.

3 Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees. Median weekly earnings designate position - one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in

a week, exclusive of overtime.

4 Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designate position - one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean annual hours are the hours an employee is scheduled to work in

Union and nonunion workers¹: Mean hourly earnings² by major **Table 17** sector and for major occupational groups

		Union			Nonunion	
Occupational group ³	Civilian workers	industry		Civilian workers	Private industry workers	State and local government workers
All workers	\$23.41	\$22.42	\$25.27	\$18.18	\$17.82	\$21.37
Management, professional, and related Management,	30.60	28.90	31.08	29.96	30.39	28.06
business, and financial Professional and	31.93	30.99	32.40	33.91	34.01	33.13
related Service Sales and office Sales and related	30.44 17.32 17.65 12.75	28.50 14.22 17.30 12.74	30.95 19.11 18.03	27.87 10.36 14.94 15.99	28.20 9.84 14.96 15.98	26.71 14.30 14.55 17.37
Office and administrative support	18.23	18.46	18.03	14.39	14.39	14.38
construction, and maintenance	26.14	26.85	19.31	17.82	17.93	17.04
extraction Installation, maintenance, and repair	27.57 23.52	28.13 24.11	17.93 19.93	16.91 18.74	17.19 18.67	15.47 19.52
Production, transportation, and material moving Production Transportation and	19.80 18.69	19.73 18.60	21.41 22.13	14.37 15.08	14.30 14.96	17.03 20.31
material moving	21.47	21.51	20.91	13.43	13.44	13.30

 $^{1 \}quad Union \ workers \ are \ those \ whose \ wages \ are \ determined \ through \ collective$

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

bargaining.

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

They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips.

The mean is computed by totaling the pay of all workers and dividing by the number of workers weighed by hours. of workers, weighed by hours.

 $^{^3\,}$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

Workers paid on time or incentive basis¹: Mean hourly earnings² Table 18 for civilian and private industry workers in major occupational groups

	Ti	me	Ince	ntive		
Occupational group ³	Civilian workers	Private industry workers	Civilian workers	Private industry workers		
All workers	\$18.53	\$17.79	\$27.24	\$27.07		
Management, professional, and related	29.10	29.07	65.67	65.01		
Management, business, and financial	32.45	32.36	55.46	55.46		
Professional and related	27.65	27.26	90.77	90.54		
Service	11.06	9.90	14.35	14.35		
Sales and office	14.16	14.01	25.69	25.73		
Sales and related	12.82	12.77	29.18	29.25		
Office and administrative support	14.71	14.57	14.38	14.38		
Natural resources, construction, and maintenance	20.81	21.22	21.28	21.28		
Construction and extraction	_	22.65	_	_		
Installation, maintenance, and repair	19.84	19.86	21.14	21.14		
Production, transportation, and material moving	15.43	15.33	18.87	18.87		
Production	15.82	15.70	19.73	19.73		
Transportation and material moving	14.85	14.79	18.43	18.43		
	Relative error					
All workers	1.7%	1.3%	10.9%	11.0%		
Management, professional, and related	2.7	2.2	18.7	19.6		
Management, business, and financial	4.3	4.1	14.5	14.5		
Professional and related	2.6	1.9	30.7	34.0		
Service	2.0	2.2	7.9	7.9		
Sales and office	1.0	1.2	5.9	5.9		
Sales and related	3.3	3.6	4.5	4.5		
Office and administrative support	1.4	1.3	7.0	7.0		
Natural resources, construction, and maintenance	3.6	4.0	5.0	5.0		
Construction and extraction	_	5.1	_	_		
Installation, maintenance, and repair	3.8	4.2	6.6	6.6		
Production, transportation, and material moving	2.3	2.3	7.9	7.9		
Production	3.4	3.4	15.8	15.8		
Transportation and material moving	4.0	4.1	12.9	12.9		

Wages of time workers are based solely on hourly rate or salary. Incentive

cover all workers in the civilian economy. See appendix B for more information.

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

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

Wages of time workers are based solely on hourly rate or salary. Incentive workers are those whose wages are at least partially based on productivity payments such as piece rates, commissions, and production bonuses.
 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 waighed by hours. of workers, weighed by hours.

3 A classification system including about 800 individual occupations is used to

the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

	Goods p	roducing	Service providing						
Occupational group ³	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
All workers	-	\$19.54	\$15.89	-	\$23.73	_	\$19.02	\$8.85	\$16.32
Management, professional, and related	_	33.97	32.18	_	35.88	_	26.25	20.58	24.12
financial	_	38.34	33.63	_	35.93	_	29.39	19.44	24.66
Professional and related	_	31.46	30.31	_	35.65	_	25.75	24.01	21.81
Service	_	14.55	10.43	_	11.41	_	11.51	8.09	12.53
Sales and office		17.82	13.28	_	17.89		14.37	10.59	14.26
Sales and related	_	26.84	12.95	_	39.42	_	19.98	9.00	_
Office and administrative									
support	_	16.29	13.89	_	13.85	_	14.22	11.10	12.91
Natural resources, construction,									
and maintenance	_	20.77	19.25	_	18.81	_	21.30	_	18.55
Installation, maintenance, and									
repair	_	20.95	19.24	_	18.81	_	22.26	_	18.57
Production, transportation, and									
material moving	_	15.95	16.11	_	17.37	_	12.52	8.29	14.00
Production	_	16.03	18.09	_	_	_	12.80	10.57	17.67
Transportation and material									
moving	-	15.39	15.89	-	17.03	_	11.88	7.28	11.54

economy. See appendix B for more information.

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

Industry sectors are determined by the 2007 North American Industry Classification System (NAICS).
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, weighed by hours.

3 A classification system including about 800 individual occupations is used to cover all workers in the civilian

 $\begin{array}{c} \text{Table 20} & \text{Civilian full-time workers in hospitals: Mean and median hourly,} \\ \text{weekly, and annual earnings and mean weekly and annual hours} \\ \text{by work levels} \\ 1 \end{array}$

				_	_					
	Hou	rly ³		Weekly ⁴		Annual ⁵				
Occupation ² and work										
level										
20 (02	Mean	Median	Mean	Median	Mean	Mean	Median	Mean		
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours		
All workers	\$21.83	\$19.44	\$864	\$758	39.6	\$44,911	\$39,395	2,057		
Level 1	9.59	9.41	382	374	39.9	19,882	19,448	2,074		
Level 2	11.26	10.51	448	420	39.8	23,294	21,861	2,068		
Level 3	11.58	11.38	459	444	39.7	23,873	23,109	2,062		
Level 4	13.30	12.55	529	502	39.8	27,526	26,104	2,069		
Level 5	17.23	17.31	684	685	39.7	35,555	35,610	2,064		
Level 6	19.54	18.84	769	733	39.4	39,982	38,106	2,047		
Level 7	24.70	24.18	977	957	39.5	50,789	49,774	2,057		
Level 8	26.37	27.07	1,037	1,083	39.3	53,921	56,306	2,045		
Level 9	28.63	28.82	1,117	1,107	39.0	58,081	57,574	2,028		
Level 10	39.89	43.91	1,596	1,756	40.0	82,978	91,333	2,080		
Level 11	39.84	37.96	1,602	1,518	40.2	83,281	78,961	2,090		
Level 12	63.53	52.07	2,668	2,083	42.0	138,740	108,306	2,184		
Not able to be										
leveled	25.90	20.61	1,022	824	39.5	53,159	42,867	2,052		
Management occupations	46.26	40.38	1,847	1,615	39.9	96,026	83,984	2,076		
Level 11	37.59	37.98	1,504	1,519	40.0	78,183	78,998	2,080		
Not able to be			,	,		,	,	,		
leveled	42.04	40.87	1,675	1,635	39.8	87,090	85,010	2,072		
Medical and health services			,	, , , , , , , , , , , , , , , , , , ,		,	,	,		
managers	49.34	38.46	1,969	1,559	39.9	102,365	81,078	2,075		
Not able to be			,	, , , , , , , , , , , , , , , , , , ,		,	,	,		
leveled	42.46	28.62	1,689	1,145	39.8	87,830	59,530	2,069		
Computer and mathematical										
science occupations	27.58	29.42	1,132	1,177	41.0	58,844	61,189	2,134		
Community and social										
services occupations	23.49	23.62	949	940	40.4	49,356	48,859	2,101		
Social workers	25.00	27.00	1,010	1,080	40.4	52,536	56,160	2,102		
Healthcare practitioner and										
technical occupations	26.29	23.74	1,028	925	39.1	53,468	48,110	2,034		
Level 4	14.18	12.99	557	519	39.3	28,959	27,011	2,034		
Level 5	17.81	18.18	706	720	39.7	36,729	37,440	2,042		
Level 6	20.31	19.88	789	758	38.9	41,026	39,424	2,002		
Level 7	24.73	24.35	962	949	38.9	50,048	49,365	2,020		
Level 8	25.77	25.10	1,010	986	39.2	52,517	51,293	2,024		
Level 9	27.97	27.27	1,010	1,053	38.8	56,428	54,766	2,038		
Level 10	39.82	43.91	1,593	1,756	40.0	82,816	91,333	2,018		
Level 11	43.50	45.23	1,754	1,811	40.3	91,196	94,182	2,080		
LCVCI 11	73.30	75.25	1,/37	1,011	70.5	71,170	77,102	2,070		

Table 20 Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels 1 — Continued

Occupation 2 and work	Hou	rly ³		Weekly ⁴			Annual ⁵		
level	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours	
Healthcare practitioner and technical occupations -Continued Not able to be									
leveled	\$29.93	\$24.57	\$1,153	\$983	38.5	\$59,970	\$51,099	2,004	
Pharmacists	51.44	51.24	2,085	2,050	40.5	108,437	106,579	2,108	
Physicians and surgeons	52.14	27.00	2,145	1,080	41.1	111,523	56,160	2,139	
Registered nurses	27.28	26.36	1,055	1,002	38.7	54,868	52,125	2,011	
Level 7	24.98	24.45	963	936	38.5	50,052	48,651	2,004	
Level 8	25.92	25.73	1,013	1,006	39.1	52,683	52,322	2,032	
Level 9	27.80	27.00	1,076	1,024	38.7	55,955	53,273	2,013	
Level 11	37.65	37.96	1,506	1,518	40.0	78,314	78,961	2,080	
Therapists	27.99	27.55	1,113	1,102	39.8	57,882	57,304	2,068	
Clinical laboratory									
technologists and									
technicians	21.28	21.65	847	866	39.8	44,069	45,032	2,071	
Medical and clinical									
laboratory technologists Medical and clinical	23.16	23.25	922	930	39.8	47,965	48,360	2,071	
laboratory technicians	19.25	19.09	766	764	39.8	39,848	39,707	2,070	
Diagnostic related		-,,,,		, , , ,		,		_,	
technologists and									
technicians	24.40	23.08	957	890	39.2	49,786	46,258	2,040	
Radiologic technologists			, , ,			12,,, 00	,	_,,	
and technicians	24.73	23.11	968	923	39.2	50,355	48,006	2,036	
Health diagnosing and						,	.,	,	
treating practitioner									
support technicians	14.63	14.30	570	554	39.0	29,644	28,829	2,026	
Level 4	14.39	14.30	553	515	38.4	28,766	26,770	1,999	
Pharmacy technicians	12.55	12.54	499	502	39.8	25,972	26,083	2,069	
Surgical technologists	16.89	16.18	654	615	38.7	34,021	31,955	2,014	
Licensed practical and									
licensed vocational nurses	17.64	17.61	691	672	39.2	35,936	34,944	2,037	
Level 4	17.04	17.21	681	688	40.0	35,399	35,797	2,078	
Level 5	17.20	17.61	684	682	39.8	35,570	35,485	2,068	
Level 6	18.13	17.59	687	666	37.9	35,746	34,651	1,972	
Medical records and health									
information technicians	19.52	19.90	766	793	39.3	39,857	41,246	2,042	
Healthcare support									
occupations	13.19	12.00	520	476	39.5	27,062	24,731	2,052	
Level 2	10.36	10.64	407	426	39.3	21,174	22,131	2,043	

Table 20 Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels 1 — Continued

	Hou	rly ³		Weekly ⁴		Annual ⁵			
Occupation ² and work									
level	Mean	Median	Mean	Median	Mean	Mean	Median	Mean	
	earnings	earnings	earnings	earnings	hours	earnings	earnings	hours	
Healthcare support									
occupations –Continued	011.06	Φ10.22	0.4.42	ф 2 00	20.2	Φ22.000	Φ20.722	2.044	
Level 3 Level 4	\$11.26 14.68	\$10.32 13.39	\$442 585	\$399 536	39.3 39.8	\$23,009 30,406	\$20,723 27,860	2,044	
Nursing, psychiatric, and	14.08	15.59	363	330	39.8	30,400	27,800	2,071	
home health aides	12.10	11.41	475	443	39.2	24,691	23,046	2,041	
Level 2	10.20	10.48	399	404	39.2	20,749	20,987	2,041	
Level 3	11.59	11.00	453	413	39.1	23,581	21,453	2,035	
Level 4	14.95	14.66	591	586	39.5	30,723	30,493	2,055	
Nursing aides, orderlies,	17.73	17.00	391	300	37.3	30,723	00,493	2,033	
and attendants	11.88	11.28	465	438	39.2	24,201	22,782	2,037	
Level 2	10.06	10.45	393	392	39.1	20,435	20,384	2,037	
Level 3	11.66	11.07	455	420	39.1	23,683	21,861	2,031	
Miscellaneous healthcare	11.00	11.07	133	420	37.1	25,005	21,001	2,032	
support occupations	13.45	13.39	534	536	39.7	27,777	27,860	2,066	
Level 4	14.59	13.39	584	536	40.0	30,354	27,860	2,080	
Medical transcriptionists	18.04	18.85	722	754	40.0	37,520	39,208	2,080	
wiedear transcriptionists	10.01	10.05	, 22	751	10.0	37,320	37,200	2,000	
Food preparation and serving									
related occupations	9.63	8.75	380	350	39.5	19,762	18,200	2,052	
Building and grounds cleaning									
and maintenance									
occupations	10.82	9.94	432	397	39.9	22,468	20,634	2,076	
Level 1	8.85	8.67	352	346	39.8	18,307	18,013	2,069	
Level 2	11.90	11.01	476	440	40.0	24,743	22,901	2,080	
Level 3	10.86	10.14	435	406	40.0	22,595	21,091	2,080	
Building cleaning workers	10.19	9.81	407	392	39.9	21,159	20,401	2,076	
Level 1	8.85	8.67	352	346	39.8	18,307	18,013	2,069	
Level 2	11.90	11.01	476	440	40.0	24,743	22,901	2,080	
Level 3	10.86	10.14	435	406	40.0	22,595	21,091	2,080	
Janitors and cleaners,									
except maids and	10.20	0.47	410	276	20.0	21 220	10.572	2.072	
housekeeping cleaners	10.29	9.47	410	376	39.8	21,330	19,573	2,072	
Level 3	11.95	11.11	478	444	40.0	24,846	23,109	2,080	
Maids and housekeeping	10.00	0.00	402	204	40.0	20.064	20.500	2 000	
cleaners	10.08	9.86	403	394	40.0	20,964	20,509	2,080	
Office and administrative									
support occupations	14.74	13.78	589	551	40.0	30,639	28,660	2,078	
Level 2	13.52	13.78	541	536	40.0	28,128	27,893	2,078	
Level 3	12.49	13.33	499	533	39.9	25,929	27,726	2,030	
26,613	12.17	15.55	177	555	57.7		27,720		

Table 20

Civilian full-time workers in hospitals: Mean and median hourly, weekly, and annual earnings and mean weekly and annual hours by work levels 1 — Continued

Occupation ² and work	Hou	rly ³		Weekly ⁴		Annual ⁵		
level	Mean earnings	Median earnings	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours
Office and administrative support occupations -Continued								
Level 4	\$12.41	\$12.00	\$496	\$480	40.0	\$25,804	\$24,960	2,079
Level 5	18.46	17.92	738	717	40.0	38,402	37,272	2,080
Level 6	17.94	18.04	718	722	40.0	37,315	37,523	2,080
Not able to be	17.5	10.01	, 10	, 22	10.0	37,313	37,323	2,000
leveled	15.34	14.80	613	592	40.0	31,868	30,774	2,078
Financial clerks	14.01	13.81	560	552	40.0	29,132	28,725	2,080
Billing and posting clerks						,	,	,
and machine operators	13.88	14.61	555	584	40.0	28,868	30,389	2,080
Interviewers, except								
eligibility and loan	12.61	13.42	503	537	39.9	26,179	27,914	2,076
Secretaries and administrative								
assistants	16.93	15.76	676	629	39.9	35,134	32,698	2,075
Level 4	13.45	12.05	537	482	39.9	27,923	25,064	2,077
Executive secretaries and administrative								
assistants	17.86	17.89	715	716	40.0	37,157	37,211	2,080
Medical secretaries	15.22	14.37	605	575	39.8	31,463	29,894	2,068
Level 4	14.50	14.37	577	575	39.8	30,026	29,894	2,071
Office clerks, general	12.61	11.75	504	470	40.0	26,224	24,440	2,080
Installation, maintenance, and								
repair occupations	21.47	19.85	859	794	40.0	44,666	41,286	2,080
Industrial machinery installation, repair, and	10.20	10.05	770	704	40.0	40.150	41.20.5	2.000
maintenance workers	19.30	19.85	772	794	40.0	40,153	41,286	2,080
Maintenance and repair workers, general	19.30	19.85	772	794	40.0	40,153	41,286	2,080
Production occupations	15.30	11.53	612	461	40.0	31,816	23,982	2,080

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. See appendix A for more information.

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

5 Mean annual earnings are the straight-time annual wages or salaries paid to

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

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 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, weighed by hours.

⁴ Mean weekly earnings are the straight time weekly wages as a living state.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are paid the same as or more than the rate shown and half are paid the same as or less than

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

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

. 1		Weekly ²		Annual ³			
Occupation ¹	Mean earnings	Median earnings	Mean hours	Mean earnings	Median earnings	Mean hours	
Management occupations							
Team leader	\$1,417	\$1,319	40.3	\$72,648	\$68,588	2,063	
First line	1,452	1,326	40.7	75,033	68,958	2,105	
Second line	2,012	1,824	41.3	104,636	94,864	2,149	
General and operations managers					·		
First line	1,504	1,314	44.0	78,202	68,334	2,288	
Second line	1,575	1,455	41.8	81,916	75,679	2,173	
Administrative services managers							
First line	1,322	1,276	40.0	68,749	66,377	2,080	
Computer and information systems managers					·		
First line	1,798	1,901	40.0	93,500	98,862	2,078	
Financial managers							
First line	1,394	1,148	38.5	72,503	59,692	2,001	
Industrial production managers							
First line	1,337	1,409	40.1	69,533	73,265	2,087	
Construction managers							
First line	1,427	1,455	40.4	74,220	75,657	2,102	
Education administrators, elementary and							
secondary school							
First line	1,730	1,727	39.6	83,820	78,973	1,920	
Education administrators, postsecondary							
First line	1,070	962	39.7	55,657	50,001	2,063	
Engineering managers							
First line	2,046	2,166	40.0	106,367	112,655	2,080	
Food service managers							
First line	846	731	46.1	42,667	43,000	2,326	
Medical and health services managers							
Team leader	1,438	1,254	40.0	74,791	65,214	2,080	
First line	1,600	1,338	40.2	83,193	69,555	2,091	
Second line	2,841	3,014	40.0	147,735	156,751	2,080	
Social and community service managers							
First line	1,006	965	39.5	52,317	50,197	2,053	

paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

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

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
Mean weekly earnings are the straight-time weekly wages or salaries paid to employees. Median weekly earnings designate position – one-half of the earnings are the straight that the property of the part of the company of the part of the company. paid the same as or more than the rate shown and half are paid the same as or less than the rate shown. Mean weekly hours are the hours an employee is scheduled to work in

a week, exclusive of overtime.

3 Mean annual earnings are the straight-time annual wages or salaries paid to employees. Median annual earnings designate position - one-half of the earnings are

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

RSE Table 11. Full-time civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings.

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

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

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

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

RSE Table 17. Union and nonunion workers: Relative standard errors of mean hourly earnings by major sector and for major occupational groups.

RSE Table 19. Private industry sector: Relative standard errors of mean hourly earnings for major occupational groups.

RSE Table 20. Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels.

RSE Table 21. Civilian supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations.

Full-time¹ civilian 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	\$20.38	2.2%	\$813	2.2%	\$41,279	2.2%
Management occupations	38.22	5.5	1,562	5.0	80,727	5.0
Chief executives	56.83	13.3	2,454	16.3	127,601	16.3
General and operations managers	36.06	6.3	1,523	6.1	79,075	6.1
Marketing and sales managers	46.81	4.2	1,963	5.2	102,097	5.2
Marketing managers	43.04	11.0	1,721	11.0	89,475	11.0
Sales managers	48.84	7.3	2,104	9.1	109,412	9.1
Administrative services managers	34.52	16.4	1,381	16.4	71,799	16.4
Computer and information systems						
managers	46.38	3.8	1,865	4.0	96,958	4.0
Financial managers	38.69	4.9	1,550	5.3	80,575	5.3
Human resources managers	31.20	11.6	1,260	12.1	65,529	12.1
Industrial production managers	37.25	11.1	1,528	10.9	79,442	10.9
Purchasing managers	28.79	19.3	1,198	16.9	62,290	16.9
Transportation, storage, and distribution				• • •		
managers	35.81	20.4	1,432	20.4	74,487	20.4
Construction managers	36.96	6.4	1,486	4.5	77,253	4.5
Education administrators	34.03	9.7	1,375	9.4	67,559	9.4
Education administrators, elementary and	44.00	7.5	1.700	7.4	05.620	7.4
secondary school	44.89	7.5	1,780	7.4	85,630	7.4
Education administrators, postsecondary	29.19	6.0	1,179	6.5	59,981	6.5
Engineering managers	50.60	7.0	2,061	6.0	107,164	6.0
Food service managers	20.11	21.9	919	17.8	46,498	17.8 22.3
Medical and health services managers	45.78	22.4	1,839	22.3	95,609 45,525	
Social and community service managers	22.16	6.9	876	6.5	45,535	6.5
Business and financial operations						
occupations	29.64	7.7	1,194	7.6	61,844	7.6
Buyers and purchasing agents	25.11	8.1	1,016	10.0	52,829	10.0
Purchasing agents, except wholesale,						
retail, and farm products	24.74	10.4	1,005	13.4	52,262	13.4
Claims adjusters, appraisers, examiners, and	22.40	2.0	000	4.0	40.445	
investigators	22.48	3.9	883	4.0	43,145	4.0
Claims adjusters, examiners, and	22.20	4.0	000	4.0	42.020	4.0
investigators	22.39	4.0	880	4.0	42,920	4.0
Compliance officers, except agriculture,						
construction, health and safety, and	27.76	10.1	1 100	10.1	57.601	10.1
transportation	27.76	19.1	1,109	19.1	57,691	19.1
Cost estimators	30.01	10.7	1,246	14.0	64,773	14.0
Human resources, training, and labor	25.05	0.9	1.040	0.6	54 257	0.6
relations specialists	25.95	9.8	1,048	9.6	54,357	9.6
Employment, recruitment, and placement specialists	20.65	16.5	832	18.0	43,176	18.0
-r			552		,-,-	

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

				T		
	Hourly ea	nrnings ³	Weekly ea	nrnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations –Continued						
Compensation, benefits, and job analysis						
specialists	\$20.19	6.3%	\$814	6.3%	\$42,333	6.3%
Training and development specialists	32.78	8.3	1,280	9.4	66,123	9.4
Management analysts	36.67	7.4	1,467	7.4	76,267	7.4
Accountants and auditors	25.62	4.1	1,034	3.5	53,776	3.5
Appraisers and assessors of real estate	22.31	6.2	892	6.2	46,400	6.2
Credit analysts	26.05	8.5	1,035	8.5	53,836	8.5
Financial analysts and advisors	29.59	8.6	1,178	8.6	61,278	8.6
Financial analysts	34.28	10.8	1,371	10.8	71,310	10.8
Insurance underwriters	25.69	11.4	1,014	11.3	52,712	11.3
Loan counselors and officers	48.35	25.3	1,930	25.4	100,355	25.4
Loan officers	49.38	24.9	1,971	25.0	102,498	25.0
Computer and mathematical science						
occupations	32.72	3.6	1,307	3.5	67,840	3.5
Computer programmers	30.43	3.8	1,212	3.9	63,040	3.9
Computer software engineers	39.68	3.2	1,598	3.0	83,074	3.0
Computer software engineers, applications	39.12	7.9	1,584	6.3	82,384	6.3
Computer software engineers, systems						
software	40.30	6.5	1,612	6.5	83,818	6.5
Computer support specialists	21.65	9.6	868	9.7	45,126	9.7
Computer systems analysts	36.97	3.9	1,468	3.7	76,259	3.7
Network and computer systems						
administrators	31.27	5.1	1,238	4.1	63,676	4.1
Network systems and data communications						
analysts	30.88	3.4	1,235	3.4	64,236	3.4
Actuaries	42.02	15.3	1,677	15.3	87,208	15.3
Architecture and engineering occupations	29.99	3.2	1,209	3.3	62,854	3.3
Engineers	35.95	2.4	1,457	2.4	75,787	2.4
Civil engineers	30.95	17.3	1,290	17.9	67,077	17.9
Electrical and electronics engineers	34.73	4.2	1,400	3.8	72,825	3.8
Electrical engineers	33.87	6.7	1,375	7.6	71,484	7.6
Industrial engineers, including health and						
safety	30.49	8.2	1,271	7.7	66,088	7.7
Industrial engineers	30.38	8.3	1,268	7.8	65,942	7.8
Mechanical engineers	34.85	5.1	1,394	5.1	72,494	5.1
Drafters	21.26	7.4	851	7.4	44,227	7.4
Architectural and civil drafters	21.84	12.0	873	12.0	45,420	12.0
Mechanical drafters	21.93	5.2	877	5.2	45,611	5.2
Engineering technicians, except drafters	23.75	4.2	950	4.2	49,405	4.2
Civil engineering technicians	18.65	3.0	746	3.0	38,797	3.0

Full-time¹ civilian 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
Architecture and engineering occupations						
-Continued						
Electrical and electronic engineering	¢22.20	12 40/	\$022	12.40/	¢40.444	12.40/
technicians	\$23.29	13.4%	\$932	13.4%	\$48,444	13.4%
Life, physical, and social science occupations	26.08	8.2	1,043	8.2	51,488	8.2
Life scientists	24.57	6.3	983	6.3	45,752	6.3
Biological scientists	19.62	2.8	785	2.8	40,805	2.8
Physical scientists	30.16	7.3	1,207	7.3	62,740	7.3
Chemists and materials scientists	25.25	3.4	1,010	3.4	52,525	3.4
Environmental scientists and geoscientists	33.08	11.5	1,323	11.5	68,803	11.5
Environmental scientists and						
specialists, including health	32.53	13.8	1,301	13.8	67,661	13.8
Market and survey researchers	34.25	6.5	1,370	6.5	71,233	6.5
Market research analysts	34.25	6.5	1,370	6.5	71,233	6.5
Psychologists	32.14	9.4	1,287	9.4	52,110	9.4
Clinical, counseling, and school	22.1.1	0.4	1.005	0.4	50 110	
psychologists	32.14	9.4	1,287	9.4	52,110	9.4
Miscellaneous life, physical, and social	16.40	4.7	(5)	4.7	24 107	4.7
science technicians	16.40	4.7	656	4.7	34,107	4.7
Community and social services occupations	19.05	4.7	756	4.9	38,323	4.9
Counselors	19.39	7.8	760	9.1	38,265	9.1
Substance abuse and behavioral disorder					,	
counselors	20.90	5.7	837	5.0	43,015	5.0
Educational, vocational, and school					,	
counselors	19.37	16.7	744	18.9	36,119	18.9
Rehabilitation counselors	18.77	11.0	738	12.0	38,396	12.0
Social workers	21.99	9.2	879	9.2	43,570	9.2
Child, family, and school social workers	21.31	11.3	847	10.9	38,233	10.9
Mental health and substance abuse social						
workers	17.59	6.1	707	5.5	36,782	5.5
Miscellaneous community and social service						
specialists	16.26	4.5	649	4.5	33,628	4.5
Probation officers and correctional						
treatment specialists	20.11	9.3	804	9.3	41,827	9.3
Social and human service assistants	15.15	6.0	606	6.0	31,506	6.0
Legal occupations	36.05	6.5	1,475	7.7	76,718	7.7
Lawyers	44.21	5.9	1,834	8.5	95,385	8.5
Judges, magistrates, and other judicial	1		1,00	5.0	20,000	5.0
workers	55.51	10.8	2,220	10.8	115,459	10.8
Paralegals and legal assistants	25.54	5.9	1,037	8.1	53,908	8.1
					•	

RSE Table 11

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations	\$31.14	10.1%	\$1,190	10.3%	\$46,206	10.3%
Postsecondary teachers	52.08	25.0	2,060	25.3	81,944	25.3
Math and computer teachers,						
postsecondary	36.83	6.5	1,467	6.7	54,250	6.7
Mathematical science teachers,						
postsecondary	36.83	6.5	1,467	6.7	54,250	6.7
Life sciences teachers, postsecondary	86.74	12.4	3,379	15.2	134,692	15.2
Biological science teachers,	0674	10.4	2.270	15.0	124 602	15.0
postsecondary	86.74	12.4	3,379	15.2	134,692	15.2
Physical sciences teachers, postsecondary	42.91	13.1	1,703	13.5	66,358	13.5
Arts, communications, and humanities teachers, postsecondary	42.72	3.1	1,689	3.3	62,736	3.3
Miscellaneous postsecondary teachers	29.76	10.3	1,089	9.9	52,730	9.9
Primary, secondary, and special education	29.70	10.5	1,179	9.9	32,314	9.9
school teachers	31.04	1.8	1,193	2.1	44,928	2.1
Preschool and kindergarten teachers	31.05	8.9	1,204	8.3	45,546	8.3
Kindergarten teachers, except special	31.03	0.7	1,201	0.5	15,510	0.5
education	34.94	3.9	1,342	3.7	48,085	3.7
Elementary and middle school teachers	30.66	2.3	1,178	2.6	44,081	2.6
Elementary school teachers, except			,		,	
special education	30.16	2.9	1,163	3.2	43,548	3.2
Middle school teachers, except special						
and vocational education	32.54	2.1	1,233	2.5	46,023	2.5
Secondary school teachers	31.30	2.5	1,208	3.0	45,376	3.0
Secondary school teachers, except						
special and vocational education	31.29	2.6	1,206	3.1	45,330	3.1
Vocational education teachers,						
secondary school	31.67	11.0	1,245	9.2	46,357	9.2
Special education teachers	32.91	4.5	1,246	3.8	49,662	3.8
Special education teachers, preschool,					4	
kindergarten, and elementary school	30.19	7.9	1,143	6.1	43,599	6.1
Special education teachers, middle	20.02	1.0	1 422	1.4	60.515	1 4
school	38.03	1.9	1,432	1.4	60,717	1.4
Other teachers and instructors	21.65	8.3	817	10.8	32,937	10.8
Librarians Instructional coordinators	25.15 34.32	10.6 17.9	987	10.5 16.9	46,066	10.5 16.9
Teacher assistants		3.2	1,331		55,641	
Teacher assistants	11.27	3.2	400	3.5	15,733	3.5
Arts, design, entertainment, sports, and						
media occupations	23.75	6.3	928	5.7	48,272	5.7
Designers	23.25	15.9	933	15.4	48,532	15.4
Graphic designers	18.28	11.5	737	11.8	38,307	11.8
News analysts, reporters and correspondents	27.01	24.2	1,044	25.1	54,294	25.1
Reporters and correspondents	23.30	26.3	898	27.2	46,694	27.2

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Arts, design, entertainment, sports, and media occupations –Continued						
Writers and editors	\$17.59	9.3%	\$704	9.3%	\$36,590	9.3%
Editors	17.92	11.7	717	11.7	37,264	11.7
Healthcare practitioner and technical						
occupations	26.62	6.2	1,047	6.2	53,794	6.2
Pharmacists	51.43	2.3	2,018	3.5	104,942	3.5
Physicians and surgeons	78.53	35.0	3,248	35.2	168,876	35.2
Registered nurses	27.95	5.2	1,087	5.1	55,758	5.1
Therapists	31.01	3.2	1,220	2.7	56,011	2.7
Occupational therapists	31.53	9.7	1,247	8.8	59,683	8.8
Physical therapists	28.90	2.4	1,151	2.1	59,611	2.1
Speech-language pathologists	35.12	4.4	1,347	3.5	51,063	3.5
Clinical laboratory technologists and						
technicians	21.14	3.0	844	3.1	43,886	3.1
Medical and clinical laboratory					,	
technologists	23.86	5.5	953	5.5	49,558	5.5
Medical and clinical laboratory					,	
technicians	16.59	10.3	662	10.2	34,413	10.2
Diagnostic related technologists and					,	
technicians	24.90	4.7	973	5.4	50,606	5.4
Radiologic technologists and technicians	25.02	5.0	978	5.7	50,880	5.7
Emergency medical technicians and					,	
paramedics	16.84	7.8	691	8.6	35,930	8.6
Health diagnosing and treating practitioner					,	
support technicians	13.14	10.2	516	9.8	26,819	9.8
Pharmacy technicians	10.97	8.8	438	8.6	22,750	8.6
Surgical technologists	16.89	6.3	654	7.3	34,021	7.3
Licensed practical and licensed vocational						
nurses	17.78	1.9	700	2.2	36,298	2.2
Medical records and health information						
technicians	15.33	8.4	607	8.0	31,566	8.0
Healthcare support occupations	13.17	3.7	511	3.7	26,413	3.7
Nursing, psychiatric, and home health aides	11.20	1.8	440	1.8	22,628	1.8
Home health aides	10.91	7.0	438	7.0	22,756	7.0
Nursing aides, orderlies, and attendants	11.27	1.9	440	2.0	22,539	2.0
Psychiatric aides	11.45	6.8	458	6.8	23,807	6.8
Miscellaneous healthcare support					,,	
occupations	14.81	4.9	567	5.1	29,471	5.1
Dental assistants	16.10	7.3	595	8.8	30,952	8.8
Medical assistants	12.87	5.5	510	6.1	26,530	6.1
Medical transcriptionists	17.71	4.4	709	4.4	36,846	4.4
					,	

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

Protective service occupations		Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
First-line supervisors/managers of police and detectives	Occupation ²	Mean		Mean		Mean	4
First-line supervisors/managers of police and detectives							
## according to the control of the c	Protective service occupations	\$16.09	9.1%	\$657	9.6%	\$34,115	9.6%
First-line supervisors/managers of police and detectives							
37,72 2.9 1,509 2.9 78,451 2.9		37.00	3.9	1,480	3.9	76,951	3.9
Fire fighters		37 72	2.0	1 500	2.0	78 451	2.0
Bailiffs, correctional officers, and jailers 16.26 2.7 651 2.7 33,828 2.7				· ·			
Correctional officers and jailers							
Police officers							
Police and sheriff's patrol officers 23.89 3.4 956 3.3 49,705 3.3							
Security guards and gaming surveillance officers							
officers 11.84 6.9 474 6.9 24,531 6.9 Food preparation and serving related occupations 9.51 4.3 362 5.7 18,499 5.7 First-line supervisors/managers, food preparation and serving workers 13.26 5.9 540 7.4 27,624 7.4 First-line supervisors/managers of food preparation and serving workers 13.30 6.8 541 8.1 27,977 8.1 Cooks 10.49 3.8 407 4.0 20,303 4.0 Cooks, institution and cafeteria 10.80 4.9 414 4.7 19,068 4.7 Cooks, restaurant 10.77 3.9 412 5.2 21,434 5.2 Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Bartenders 8.90 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants		23.09	3.4	930	3.3	49,703	3.3
Security guards		11.84	6.9	171	6.9	24 531	6.9
Food preparation and serving related occupations				-		,	
occupations 9.51 4.3 362 5.7 18,499 5.7 First-line supervisors/managers, food preparation and serving workers 13.26 5.9 540 7.4 27,624 7.4 First-line supervisors/managers of food preparation and serving workers 13.30 6.8 541 8.1 27,977 8.1 Cooks 10.49 3.8 407 4.0 20,303 4.0 Cooks, institution and cafeteria 10.80 4.9 414 4.7 19,068 4.7 Cooks, restaurant 10.77 3.9 412 5.2 21,434 5.2 Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers <td>Security guards</td> <td>11.04</td> <td>0.7</td> <td>7/7</td> <td>0.7</td> <td>24,327</td> <td>0.7</td>	Security guards	11.04	0.7	7/7	0.7	24,327	0.7
occupations 9.51 4.3 362 5.7 18,499 5.7 First-line supervisors/managers, food preparation and serving workers 13.26 5.9 540 7.4 27,624 7.4 First-line supervisors/managers of food preparation and serving workers 13.30 6.8 541 8.1 27,977 8.1 Cooks 10.49 3.8 407 4.0 20,303 4.0 Cooks, institution and cafeteria 10.80 4.9 414 4.7 19,068 4.7 Cooks, restaurant 10.77 3.9 412 5.2 21,434 5.2 Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers <td>Food preparation and serving related</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Food preparation and serving related						
First-line supervisors/managers, food preparation and serving workers 13.26 5.9 540 7.4 27,624 7.4 First-line supervisors/managers of food preparation and serving workers 13.30 6.8 541 8.1 27,977 8.1 Cooks 10.49 3.8 407 4.0 20,303 4.0 Cooks, institution and cafeteria 10.80 4.9 414 4.7 19,068 4.7 Cooks, restaurant 10.77 3.9 412 5.2 21,434 5.2 Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food an		9.51	4.3	362	5.7	18,499	5.7
Description and serving workers 13.26 5.9 540 7.4 27,624 7.4						-,	
First-line supervisors/managers of food preparation and serving workers		13.26	5.9	540	7.4	27.624	7.4
Description and serving workers 13.30 6.8 541 8.1 27,977 8.1						- 7 -	
Cooks 10.49 3.8 407 4.0 20,303 4.0 Cooks, institution and cafeteria 10.80 4.9 414 4.7 19,068 4.7 Cooks, restaurant 10.77 3.9 412 5.2 21,434 5.2 Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61		13.30	6.8	541	8.1	27,977	8.1
Cooks, institution and cafeteria 10.80 4.9 414 4.7 19,068 4.7 Cooks, restaurant 10.77 3.9 412 5.2 21,434 5.2 Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59	± ±			407			
Cooks, restaurant 10.77 3.9 412 5.2 21,434 5.2 Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance wo	Cooks, institution and cafeteria	10.80	4.9	414	4.7		4.7
Food preparation workers 8.91 4.6 345 3.5 17,723 3.5 Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line s			3.9	412	5.2		5.2
Food service, tipped 5.31 10.2 187 15.0 9,722 15.0 Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance workers 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8		8.91	4.6	345	3.5	17,723	3.5
Bartenders 8.00 14.0 277 25.7 14,420 25.7 Waiters and waitresses 4.30 7.8 151 11.0 7,866 11.0 Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance workers 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8	Food service, tipped	5.31	10.2	187	15.0	9,722	15.0
Dining room and cafeteria attendants and bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance workers 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8		8.00	14.0	277	25.7	14,420	25.7
bartender helpers 8.24 4.8 305 10.9 15,876 10.9 Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance occupations 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8	Waiters and waitresses	4.30	7.8	151	11.0	7,866	11.0
Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance occupations 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8	Dining room and cafeteria attendants and						
Fast food and counter workers 8.84 5.2 331 6.5 16,980 6.5 Combined food preparation and serving workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance occupations 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8		8.24	4.8	305	10.9	15,876	10.9
workers, including fast food 8.80 5.5 330 6.8 16,884 6.8 Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance occupations 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8		8.84	5.2	331	6.5	16,980	6.5
Food servers, nonrestaurant 8.61 2.9 328 5.2 17,073 5.2 Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance occupations 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8	Combined food preparation and serving						
Dishwashers 8.59 4.7 321 6.1 16,668 6.1 Building and grounds cleaning and maintenance occupations 12.29 4.5 490 4.9 24,824 4.9 First-line supervisors/managers, building and grounds cleaning and maintenance workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8	workers, including fast food	8.80	5.5	330	6.8	16,884	6.8
Building and grounds cleaning and maintenance occupations		8.61	2.9	328	5.2	17,073	5.2
maintenance occupations12.294.54904.924,8244.9First-line supervisors/managers, building and grounds cleaning and maintenance workers14.578.85868.130,1548.1First-line supervisors/managers of housekeeping and janitorial workers14.3310.55769.829,9629.8	Dishwashers	8.59	4.7	321	6.1	16,668	6.1
maintenance occupations12.294.54904.924,8244.9First-line supervisors/managers, building and grounds cleaning and maintenance workers14.578.85868.130,1548.1First-line supervisors/managers of housekeeping and janitorial workers14.3310.55769.829,9629.8							
First-line supervisors/managers, building and grounds cleaning and maintenance workers							
grounds cleaning and maintenance workers		12.29	4.5	490	4.9	24,824	4.9
workers 14.57 8.8 586 8.1 30,154 8.1 First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8							
First-line supervisors/managers of housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8							
housekeeping and janitorial workers 14.33 10.5 576 9.8 29,962 9.8		14.57	8.8	586	8.1	30,154	8.1
		1400	10.5	55.	0.0	20.052	0.0
Building cleaning workers							
	Building cleaning workers	11.62	3.8	462	3.9	23,931	3.9

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
Building and grounds cleaning and						
maintenance occupations –Continued						
Janitors and cleaners, except maids and	Φ1 2.5 0	2.40/	# 400	2.50/	005.774	2.50/
housekeeping cleaners	\$12.50	2.4%	\$498	2.5%	\$25,774	2.5%
Maids and housekeeping cleaners	9.22	5.3	364	5.5	18,928	5.5
Grounds maintenance workers	16.27	11.6	661	13.0	27,981	13.0
Landscaping and groundskeeping workers	16.89	12.1	687	13.6	28,992	13.6
Personal care and service occupations	11.54	4.2	436	4.3	21,994	4.3
Gaming services workers	6.26	8.9	250	8.7	12,987	8.7
Gaming dealers	5.92	3.7	236	3.6	12,273	3.6
Barbers and cosmetologists	10.80	10.3	410	7.9	21,298	7.9
Hairdressers, hairstylists, and						
cosmetologists	10.80	10.3	410	7.9	21,298	7.9
Child care workers	10.30	4.3	378	10.4	18,512	10.4
Personal and home care aides	9.83	4.2	380	6.2	19,750	6.2
Recreation and fitness workers	14.53	10.0	571	10.0	26,831	10.0
Recreation workers	14.49	10.5	569	10.5	26,622	10.5
Sales and related occupations	19.00	5.4	761	5.6	39,506	5.6
First-line supervisors/managers, sales					,	
workers	17.77	4.8	726	4.9	37,616	4.9
First-line supervisors/managers of retail					,	
sales workers	16.72	4.9	681	5.0	35,272	5.0
First-line supervisors/managers of					ĺ	
non-retail sales workers	26.35	11.7	1,103	11.8	57,379	11.8
Retail sales workers	12.33	3.0	487	2.9	25,263	2.9
Cashiers, all workers	9.74	3.7	384	3.7	19,874	3.7
Cashiers	9.79	3.7	385	3.7	19,956	3.7
Counter and rental clerks and parts						
salespersons	15.62	9.8	625	9.8	32,522	9.8
Parts salespersons	15.90	10.2	636	10.2	33,075	10.2
Retail salespersons	13.40	2.6	529	3.3	27,459	3.3
Advertising sales agents	19.84	17.2	794	17.2	41,277	17.2
Insurance sales agents	30.39	15.7	1,206	16.2	62,735	16.2
Securities, commodities, and financial						
services sales agents	64.89	20.2	2,596	20.2	134,977	20.2
Travel agents	15.83	7.8	597	8.6	31,047	8.6
Sales representatives, wholesale and						
manufacturing	27.34	11.1	1,139	11.8	59,243	11.8
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	34.58	20.4	1,417	20.9	73,680	20.9

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	rnings ⁵ Annual ea	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Sales and related occupations –Continued						
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	\$26.41	12.6%	\$1,103	13.3%	\$57,366	13.3%
Miscellaneous sales and related workers	18.31	17.8	732	17.8	38,086	17.8
Office and administrative support						
occupations	15.26	1.8	606	1.6	31,388	1.6
First-line supervisors/managers of office and	13.20	1.0	000	1.0	21,200	1.0
administrative support workers	22.09	2.5	883	2.4	45,916	2.4
Switchboard operators, including answering	22.03	2.3	003	2.4	75,710	2.4
service	10.68	6.5	427	6.5	22,208	6.5
Financial clerks	13.74	4.6	546	4.6	28,324	4.6
Bill and account collectors	13.74	7.0	539	7.0	28,027	7.0
	13.47	7.0	339	7.0	20,027	7.0
Billing and posting clerks and machine	13.45	4.0	537	4.1	27,916	4.1
operators	13.43	4.0	337	4.1	27,910	4.1
Bookkeeping, accounting, and auditing clerks	14.45	7.2	571	7.0	20.752	7.0
	14.45 16.92	7.3 6.5	574 677	7.0 6.5	29,753	7.0 6.5
Payroll and timekeeping clerks Procurement clerks	10.92	12.0	686	12.0	35,192 35,647	12.0
Tellers	17.14	3.0	416	3.2	21,656	3.2
	15.89	4.6		4.6	33,044	4.6
Brokerage clerks	13.89	7.1	635 558	7.1	29,010	7.1
Court, municipal, and license clerks Customer service representatives	15.75	4.8	628	4.7	32,631	4.7
	13.73	4.0	028	4.7	32,031	4.7
Eligibility interviewers, government	18.34	11.6	734	11.6	38,150	11.6
programs	12.86	11.0	509	10.9	26,485	10.9
File clerks					*	
Hotel, motel, and resort desk clerks	8.64	5.5	334	4.8	17,352	4.8
Interviewers, except eligibility and loan	12.14	4.7	485	4.6	25,229	4.6
Loan interviewers and clerks	15.27	4.5	606 5.45	4.8	31,508	4.8
New accounts clerks	13.63	5.6	545	5.6	28,346	5.6
Order clerks	16.93	8.8	676	8.8	35,168	8.8
Human resources assistants, except payroll	10.77	0.2	751	0.0	20.026	0.2
and timekeeping	18.77	8.2	751 522	8.2	39,036	8.2
Receptionists and information clerks	13.18	3.5	523	3.5	27,212	3.5
Dispatchers	15.55	4.0	630	3.8	32,591	3.8
Police, fire, and ambulance dispatchers	15.26	8.6	610	8.6	31,731	8.6
Dispatchers, except police, fire, and	15.64	1	(25	1	22.942	4.1
ambulance	15.64	4.6	635	4.1	32,842	4.1
Production, planning, and expediting clerks	19.16	6.8	767	6.8	39,860	6.8
Shipping, receiving, and traffic clerks	13.07	5.1	518	4.6	26,947	4.6
Stock clerks and order fillers	14.77	4.8	589	5.0	30,638	5.0
Weighers, measurers, checkers, and	12 90	111	511	110	20 200	110
samplers, recordkeeping	13.80	11.1	544	11.8	28,298	11.8
		1		1	1	

Full-time¹ civilian 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
Office and administrative support						
occupations –Continued						
Secretaries and administrative assistants	\$17.63	2.0%	\$697	2.2%	\$35,637	2.2%
Executive secretaries and administrative						
assistants	18.94	3.9	756	3.9	39,278	3.9
Legal secretaries	19.44	5.3	774	6.7	40,271	6.7
Medical secretaries	15.69	5.4	615	6.1	31,984	6.1
Secretaries, except legal, medical, and						
executive	16.09	4.5	629	5.2	31,310	5.2
Computer operators	17.55	6.9	702	6.9	36,495	6.9
Data entry and information processing						
workers	12.69	3.8	506	3.9	26,296	3.9
Data entry keyers	12.50	6.5	500	6.6	25,976	6.6
Word processors and typists	13.19	9.1	522	8.5	27,158	8.5
Insurance claims and policy processing						
clerks	15.41	7.8	607	7.4	31,579	7.4
Office clerks, general	13.96	3.3	553	3.2	28,629	3.2
Farming, fishing, and forestry occupations	12.88	31.8	515	31.8	26,794	31.8
Construction and extraction occupations	22.06	4.6	884	4.6	44,675	4.6
First-line supervisors/managers of						
construction trades and extraction	20.45	- 0	4.450	. 0	50.520	~ 0
workers	29.45	6.0	1,173	5.8	60,638	5.8
Carpenters	21.43	8.4	857	8.4	44,573	8.4
Cement masons, concrete finishers, and	20.00	141	026	141	42.200	141
terrazzo workers	20.90	14.1	836	14.1	42,398	14.1
Cement masons and concrete finishers	20.90	14.1	836	14.1	42,398	14.1
Construction laborers	17.55	9.8	702	9.8	35,112	9.8
Construction equipment operators	21.62	10.8	865	10.8	38,603	10.8
Operating engineers and other	22.17	10.7	887	10.7	40.070	10.7
construction equipment operators	22.17	10.7			40,979	
Electricians	21.98	17.7	879 1.004	17.7	45,708 52,220	17.7
Painters and paperhangers	25.11 25.37	11.0 11.3	1,004	11.0 11.3	52,220	11.0 11.3
Painters, construction and maintenance	23.37	11.5	1,015	11.5	32,770	11.5
Pipelayers, plumbers, pipefitters, and	20.41	7.4	1 124	7.4	50 002	7.4
steamfitters Plumbers, pipefitters, and steamfitters	28.41 28.62	7.4 7.4	1,134 1,143	7.4 7.5	58,982 59,411	7.4 7.5
Sheet metal workers	23.45	17.3	915	16.4	47,579	16.4
Helpers, construction trades	13.48	10.5	539	10.4	25,849	10.4
Highway maintenance workers	15.48	2.8	632	2.8	32,688	2.8
Miscellaneous construction and related	13.01	2.0	0.52	2.0	32,000	2.0
workers	14.84	4.5	594	4.5	30,871	4.5
WOIROID	1 1.07	1.5	377	1.5	50,071	1.5

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

	Hourly ea	rnings ³	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	\$19.94	4.3%	\$801	4.7%	\$41,642	4.7%
First-line supervisors/managers of mechanics, installers, and repairers	26.06	9.6	1,107	14.6	57,541	14.6
Radio and telecommunications equipment	20.00	7.0	1,107	14.0	37,341	14.0
installers and repairers	26.54	4.9	1,061	4.9	55,194	4.9
Telecommunications equipment installers	26.50	5.0	1.060	5.0	55 110	5.0
and repairers, except line installers Miscellaneous electrical and electronic	20.30	3.0	1,060	5.0	55,110	3.0
equipment mechanics, installers, and						
repairers	20.58	22.4	823	22.4	42,798	22.4
Aircraft mechanics and service technicians	25.27	4.6	1,011	4.6	52,562	4.6
Automotive technicians and repairers	18.50	5.6	743	5.6	38,657	5.6
Automotive body and related repairers	21.41	19.4	863	20.7	44,876	20.7
Automotive service technicians and						
mechanics	17.60	6.9	707	7.0	36,760	7.0
Bus and truck mechanics and diesel engine	10.40	4.2	746	4.2	20.012	4.2
specialists	18.48	4.3	746	4.3	38,813	4.3
Heavy vehicle and mobile equipment service technicians and mechanics	17.67	6.0	703	6.4	36,546	6.4
Farm equipment mechanics	14.10	14.6	554	16.2	28,799	16.2
Mobile heavy equipment mechanics,	14.10	14.0	334	10.2	20,799	10.2
except engines	19.21	5.6	768	5.6	39,957	5.6
Heating, air conditioning, and refrigeration	17.21	2.0	, 00	3.0	35,557	3.0
mechanics and installers	20.14	10.7	806	10.7	41,898	10.7
Industrial machinery installation, repair, and					,	
maintenance workers	19.02	4.7	761	4.7	39,551	4.7
Industrial machinery mechanics	22.73	4.3	908	4.3	47,215	4.3
Maintenance and repair workers, general	16.44	4.3	658	4.3	34,200	4.3
Maintenance workers, machinery	15.37	6.2	615	6.2	31,960	6.2
Line installers and repairers	25.57	6.3	1,023	6.3	53,177	6.3
Electrical power-line installers and						
repairers	25.84	9.8	1,033	9.8	53,740	9.8
Miscellaneous installation, maintenance, and	17.61	11.0	704	11.0	26.622	11.0
repair workers	17.61	11.0	704	11.0	36,632	11.0
Helpersinstallation, maintenance, and repair workers	15.67	10.4	627	10.4	32,598	10.4
repair workers	13.07	10.4	027	10.4	32,396	10.4
Production occupations	16.19	3.1	647	3.1	33,551	3.1
First-line supervisors/managers of			<i></i>			
production and operating workers	21.88	7.0	879	7.1	45,726	7.1
Electrical, electronics, and electromechanical						
assemblers	16.57	12.1	663	12.1	34,466	12.1

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

	Hourly earnings ³		Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relativ error ⁴
roduction occupations –Continued						
Electrical and electronic equipment						
assemblers	\$16.77	12.4%	\$671	12.4%	\$34,876	12.4%
Miscellaneous assemblers and fabricators	16.06	6.5	641	6.6	33,231	6.6
Team assemblers	19.39	13.8	775	13.8	40,325	13.8
Bakers	12.20	11.3	483	11.1	25,101	11.1
Butchers and other meat, poultry, and fish						
processing workers	13.50	5.2	540	5.2	28,081	5.2
Butchers and meat cutters	18.81	8.4	752	8.4	39,123	8.4
Slaughterers and meat packers	12.48	1.2	499	1.2	25,954	1.2
Miscellaneous food processing workers	14.82	8.4	593	8.4	30,832	8.4
Food batchmakers	15.17	9.3	607	9.3	31,550	9.3
Computer control programmers and					ĺ	
operators	19.01	18.4	758	18.4	39,418	18.4
Computer-controlled machine tool						
operators, metal and plastic	17.33	16.3	691	16.2	35,924	16.2
Forming machine setters, operators, and					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
tenders, metal and plastic	15.75	3.9	630	3.9	32,757	3.9
Extruding and drawing machine setters,						
operators, and tenders, metal and						
plastic	15.86	5.9	634	5.9	32,991	5.9
Machine tool cutting setters, operators, and	10.00		00.		02,>>1	0.5
tenders, metal and plastic	16.20	4.5	647	4.5	33,660	4.5
Cutting, punching, and press machine	10.20	15	017		33,000	
setters, operators, and tenders, metal						
and plastic	15.15	6.4	605	6.4	31,454	6.4
Grinding, lapping, polishing, and buffing	13.13	0.4	003	0.4	31,434	0.4
machine tool setters, operators, and						
tenders, metal and plastic	17.92	5.8	717	5.8	37,264	5.8
Machinists	21.78	11.4	871	11.4	45,304	11.4
Molders and molding machine setters,	21.70	11.4	071	11.4	45,504	11.7
operators, and tenders, metal and plastic	12.59	4.5	503	4.6	26,097	4.6
Molding, coremaking, and casting	12.37	7.5	303	4.0	20,077	7.0
machine setters, operators, and						
tenders, metal and plastic	12.59	4.5	503	4.6	26,097	4.6
Multiple machine tool setters, operators, and	14.37	1.5	505	7.0	20,077	4.0
tenders, metal and plastic	19.17	5.8	767	5.8	39,807	5.8
Tool and die makers	23.21	4.0	928	4.0	48,278	4.0
Welding, soldering, and brazing workers	25.21 16.54	7.2	928 661	7.2	34,397	7.2
Welders, cutters, solderers, and brazers	16.34 16.77	8.0	671	8.0	34,397	8.0
Miscellaneous metalworkers and plastic	10.//	0.0	0/1	0.0	34,004	8.0
workers	15.17	6.0	607	6.0	21 550	6.8
		6.8	607	6.8	31,558	1
Printers	16.69	6.8	667	6.8	34,675	6.8
Prepress technicians and workers	16.86	16.0	675	16.0	35,076	16.0

Full-time¹ civilian 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	
Production occupations –Continued							
Printing machine operators	\$16.41	8.7%	\$655	8.7%	\$34,070	8.7%	
Laundry and dry-cleaning workers	10.41	4.4	435	5.0	22,621	5.0	
Cabinetmakers and bench carpenters	10.98	6.7	506	6.7	26,289	6.7	
Woodworking machine setters, operators,	12.04	0.7	300	0.7	20,209	0.7	
and tenders	14.47	1.7	579	1.7	30,097	1.7	
Woodworking machine setters, operators,	14.47	1.7	319	1.7	30,097	1.7	
and tenders, except sawing	14.41	1.8	576	1.8	29,975	1.8	
Power plant operators, distributors, and	14.41	1.0	370	1.0	29,913	1.6	
dispatchers	24.19	11.6	967	11.6	50,309	11.6	
Power plant operators	24.13	12.3	973	12.3	50,507	12.3	
Water and liquid waste treatment plant and	24.33	12.5	913	12.3	30,397	12.3	
system operators	19.11	9.3	765	9.3	39,756	9.3	
Chemical processing machine setters,	17.11).5	703	7.5	37,730).3	
operators, and tenders	17.74	6.9	710	6.9	36,896	6.9	
Separating, filtering, clarifying,	17.74	0.7	710	0.7	30,070	0.5	
precipitating, and still machine setters,							
operators, and tenders	18.84	5.3	753	5.3	39,178	5.3	
Crushing, grinding, polishing, mixing, and	10.04	3.3	733	3.3	37,170	3.3	
blending workers	14.67	3.6	587	3.6	30,296	3.6	
Mixing and blending machine setters,	1 1.07	3.0	207	3.0	30,230	3.0	
operators, and tenders	15.63	5.2	625	5.2	32,507	5.2	
Cutting workers	14.27	13.3	564	14.2	28,988	14.2	
Cutting and slicing machine setters,					,,		
operators, and tenders	14.69	12.3	579	13.5	30,104	13.5	
Inspectors, testers, sorters, samplers, and					,		
weighers	18.10	8.5	724	8.5	37,646	8.5	
Packaging and filling machine operators and					, -		
tenders	16.12	3.9	645	3.9	33,527	3.9	
Painting workers	19.12	13.4	767	14.0	39,905	14.0	
Coating, painting, and spraying machine					,		
setters, operators, and tenders	18.03	7.1	721	7.1	37,509	7.1	
Miscellaneous production workers	13.14	6.2	525	6.2	26,833	6.2	
Helpersproduction workers	11.93	8.0	477	8.0	24,807	8.0	
Transportation and material moving							
occupations	16.49	2.5	683	2.8	35,247	2.8	
First-line supervisors/managers of helpers,							
laborers, and material movers, hand	19.18	5.9	777	5.7	40,416	5.7	
First-line supervisors/managers of							
transportation and material-moving							
machine and vehicle operators	26.33	14.8	1,077	13.8	55,985	13.8	
Bus drivers	17.38	11.5	629	17.6	28,253	17.6	
Bus drivers, school	14.66	8.9	502	16.2	21,068	16.2	
						<u> </u>	

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

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations –Continued						
Driver/sales workers and truck drivers	\$16.40	4.2%	\$712	5.3%	\$36,797	5.3%
Driver/sales workers	14.53	11.6	621	15.4	32,297	15.4
Truck drivers, heavy and tractor-trailer	17.66	4.3	789	4.3	40,617	4.3
Truck drivers, light or delivery services	14.07	9.5	579	10.2	30,093	10.2
Dredge, excavating, and loading machine						
operators	18.51	5.4	741	5.4	38,509	5.4
Excavating and loading machine and						
dragline operators	18.47	5.4	739	5.4	38,425	5.4
Industrial truck and tractor operators	14.90	5.3	595	5.3	30,504	5.3
Laborers and material movers, hand	12.87	7.1	512	7.0	26,610	7.0
Cleaners of vehicles and equipment	12.52	12.2	501	12.2	26,046	12.2
Laborers and freight, stock, and material						
movers, hand	14.04	9.8	555	9.7	28,841	9.7
Machine feeders and offbearers	15.18	3.9	607	3.9	31,570	3.9
Packers and packagers, hand	11.20	5.2	448	5.3	23,289	5.3

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. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

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, weighed 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 appendix A.

Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

6 Mean annual earnings are the straight-time annual wages or salaries paid to

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

	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
All workers	\$19.79	1.9%	\$791	1.9%	\$40,846	1.9%
Management occupations	38.19	5.6	1,566	5.1	81,321	5.1
Chief executives	60.03	18.2	2,650	22.7	137,780	22.7
General and operations managers	36.52	6.9	1,552	6.8	80,691	6.8
Marketing and sales managers	46.81	4.2	1,963	5.2	102,097	5.2
Marketing managers	43.04	11.0	1,721	11.0	89,475	11.0
Sales managers	48.84	7.3	2,104	9.1	109,412	9.1
Administrative services managers	34.69	17.1	1,388	17.1	72,151	17.1
Computer and information systems						
managers	46.95	3.5	1,888	3.8	98,175	3.8
Financial managers	38.57	4.8	1,536	5.1	79,872	5.1
Human resources managers	32.55	11.5	1,321	12.0	68,670	12.0
Industrial production managers	37.25	11.1	1,528	10.9	79,442	10.9
Purchasing managers	28.79	19.3	1,198	16.9	62,290	16.9
Transportation, storage, and distribution						
managers	35.81	20.4	1,432	20.4	74,487	20.4
Construction managers	38.04	6.8	1,530	4.8	79,550	4.8
Education administrators	26.67	14.7	1,122	13.1	56,960	13.1
Education administrators, postsecondary	33.08	8.3	1,358	8.8	70,630	8.8
Engineering managers	50.60	7.0	2,061	6.0	107,164	6.0
Food service managers	20.29	23.9	940	19.2	47,426	19.2
Medical and health services managers	40.74	8.6	1,626	8.5	84,559	8.5
Social and community service managers	21.43	7.7	846	7.3	43,993	7.3
Business and financial operations						
occupations	30.09	8.4	1,214	8.2	62,853	8.2
Buyers and purchasing agents	25.45	8.2	1,030	10.2	53,556	10.2
Purchasing agents, except wholesale,						
retail, and farm products	25.19	10.7	1,024	13.9	53,244	13.9
Claims adjusters, appraisers, examiners, and						
investigators	21.88	4.6	856	4.6	41,159	4.6
Claims adjusters, examiners, and						
investigators	21.75	4.7	851	4.7	40,830	4.7
Cost estimators	30.00	11.0	1,247	14.3	64,829	14.3
Human resources, training, and labor						
relations specialists	23.89	9.6	968	9.4	50,298	9.4
Employment, recruitment, and placement						
specialists	20.65	16.5	832	18.0	43,176	18.0
Compensation, benefits, and job analysis						
specialists	20.19	6.3	814	6.3	42,333	6.3
Management analysts	37.26	7.9	1,490	7.9	77,499	7.9
Accountants and auditors	26.52	5.1	1,073	4.5	55,779	4.5
Credit analysts	26.05	8.5	1,035	8.5	53,836	8.5
Financial analysts and advisors	29.39	9.1	1,170	9.1	60,866	9.1
-					-	

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	
Business and financial operations							
occupations –Continued							
Financial analysts	\$34.23	11.7%	\$1,369	11.7%	\$71,205	11.7%	
Insurance underwriters	25.69	11.4	1,014	11.3	52,712	11.3	
Loan counselors and officers	48.82	25.0	1,949	25.1	101,325	25.1	
Loan officers	49.38	24.9	1,971	25.0	102,498	25.0	
Computer and mathematical science							
occupations	33.92	4.1	1,353	3.8	70,351	3.8	
Computer programmers	29.91	4.5	1,191	4.7	61,946	4.7	
Computer software engineers	41.40	5.4	1,656	5.4	86,110	5.4	
Computer software engineers, applications	42.64	5.9	1,706	5.9	88,697	5.9	
Computer software engineers, systems			•		-		
software	40.30	6.5	1,612	6.5	83,818	6.5	
Computer support specialists	20.81	14.5	836	14.7	43,497	14.7	
Computer systems analysts	37.57	4.2	1,490	4.1	77,470	4.1	
Network and computer systems			,		ŕ		
administrators	32.39	4.1	1,284	3.4	66,744	3.4	
Network systems and data communications			,		ŕ		
analysts	31.24	5.0	1,250	5.0	64,978	5.0	
Actuaries	42.02	15.3	1,677	15.3	87,208	15.3	
Architecture and engineering occupations	30.22	3.4	1,221	3.4	63,472	3.4	
Engineers	36.03	2.5	1,460	2.5	75,925	2.5	
Civil engineers	31.07	18.8	1,293	19.4	67,225	19.4	
Electrical and electronics engineers	34.51	4.7	1,393	4.2	72,431	4.2	
Electrical engineers	33.23	7.8	1,353	9.1	70,377	9.1	
Industrial engineers, including health and	00.20	,	1,000	7.12	, 0,2 , ,	//1	
safety	30.38	8.3	1,268	7.8	65,942	7.8	
Industrial engineers	30.38	8.3	1,268	7.8	65,942	7.8	
Mechanical engineers	34.85	5.1	1,394	5.1	72,494	5.1	
Drafters	20.94	8.0	838	8.0	43,565	8.0	
Mechanical drafters	21.93	5.2	877	5.2	45,611	5.2	
Engineering technicians, except drafters	24.01	4.4	961	4.4	49,949	4.4	
Electrical and electronic engineering	201		701		.,,,,,,,,		
technicians	23.15	14.6	926	14.6	48,158	14.6	
Life, physical, and social science occupations	26.84	8.0	1,074	8.0	55,829	8.0	
Life scientists	20.84	10.2	1,074 896	10.2		10.2	
					46,571		
Physical scientists	30.66 25.25	8.1	1,226	8.1	63,766 52,525	8.1 3.4	
Chemists and materials scientists		3.4	1,010	3.4			
Market and survey researchers	34.25	6.5 6.5	1,370 1,370	6.5	71,233	6.5 6.5	
Market research analysts	34.25	0.3	1,370	6.5	71,233	0.3	

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	
Community and social services occupations	\$17.85	7.8%	\$707	8.1%	\$36,626	8.1%	
Counselors	16.93	10.5	658	12.3	34,223	12.3	
Substance abuse and behavioral disorder							
counselors	21.07	5.6	844	4.8	43,901	4.8	
Educational, vocational, and school							
counselors	13.79	10.3	521	13.9	27,094	13.9	
Social workers	22.71	12.1	910	12.1	46,685	12.1	
Miscellaneous community and social service							
specialists	14.52	5.8	578	6.0	30,080	6.0	
Social and human service assistants	14.77	7.9	591	7.9	30,718	7.9	
T 1	26.00	6.0	1 400	0.0	77.005	0.0	
Legal occupations	36.09	6.9	1,498	8.0	77,905	8.0	
Lawyers	48.99	3.6	2,094	5.4	108,887	5.4	
Paralegals and legal assistants	25.62	5.9	1,040	8.1	54,081	8.1	
Education, training, and library occupations	27.04	10.8	1,062	11.6	44,218	11.6	
Postsecondary teachers	36.59	8.1	1,433	6.8	56,200	6.8	
Miscellaneous postsecondary teachers	26.65	14.6	1,047	12.2	51,434	12.2	
Primary, secondary, and special education	20.03	11.0	1,017	12.2	31,131	12.2	
school teachers	23.35	4.4	934	4.4	36,288	4.4	
Elementary and middle school teachers	23.14	2.5	926	2.5	34,420	2.5	
Arts, design, entertainment, sports, and							
media occupations	23.81	6.4	930	5.8	48,357	5.8	
Designers	23.25	15.9	933	15.4	48,532	15.4	
Graphic designers	18.28	11.5	737	11.8	38,307	11.8	
News analysts, reporters and correspondents	27.01	24.2	1,044	25.1	54,294	25.1	
Reporters and correspondents	23.30	26.3	898	27.2	46,694	27.2	
Writers and editors	17.17	10.1	687	10.1	35,721	10.1	
Editors	17.53	12.9	701	12.9	36,468	12.9	
Healthcare practitioner and technical							
occupations	26.68	7.6	1,048	7.6	54,481	7.6	
Pharmacists	51.43	2.3	2,018	3.5	104,942	3.5	
Physicians and surgeons	102.25	31.0	4,200	30.1	218,379	30.1	
Registered nurses	28.18	6.8	1,094	6.7	56,890	6.7	
Therapists	28.25	2.0	1,127	1.9	58,597	1.9	
Physical therapists	28.70	2.4	1,143	2.2	59,426	2.2	
Clinical laboratory technologists and			-,1.0		,	-:-	
technicians	21.35	3.3	852	3.3	44,297	3.3	
Medical and clinical laboratory					,		
technologists	24.68	5.8	985	5.7	51,235	5.7	
Medical and clinical laboratory					,		
technicians	16.01	11.7	639	11.6	33,205	11.6	
					Ĺ		

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
Healthcare practitioner and technical						
occupations –Continued						
Diagnostic related technologists and	\$25.00	6 20/	¢071	7.00/	¢50.511	7.00/
technicians	\$25.00 25.20	6.2% 7.0	\$971 978	7.0% 7.7	\$50,511 50,844	7.0%
Radiologic technologists and technicians Health diagnosing and treating practitioner	23.20	7.0	978	7.7	30,844	1.7
support technicians	11.95	11.4	470	11.3	24,418	11.3
Pharmacy technicians	10.90	9.0	435	8.8	22,594	8.8
Licensed practical and licensed vocational	10.90	9.0	433	0.0	22,394	0.0
•	17.85	1.9	702	2.3	36,487	2.3
nurses Medical records and health information	17.05	1.7	102	2.3	30,407	2.3
technicians	14.91	7.5	590	7.1	30,661	7.1
technicians	14.71	7.5	370	7.1	30,001	/.1
Healthcare support occupations	13.20	4.1	511	4.1	26,395	4.1
Nursing, psychiatric, and home health aides	11.16	2.1	439	2.1	22,505	2.1
Home health aides	10.91	7.0	438	7.0	22,756	7.0
Nursing aides, orderlies, and attendants	11.23	2.4	439	2.7	22,403	2.7
Miscellaneous healthcare support	11.20		,		22,.00	
occupations	14.89	5.4	568	5.5	29,552	5.5
Dental assistants	16.11	7.3	595	8.8	30,955	8.8
Medical assistants	12.22	6.6	482	7.4	25,060	7.4
Medical transcriptionists	17.71	4.4	709	4.4	36,846	4.4
Protective service occupations	11.66	5.5	466	5.5	24,242	5.5
Security guards and gaming surveillance						
officers	11.39	5.3	456	5.2	23,688	5.2
Security guards	11.39	5.3	455	5.3	23,683	5.3
Food preparation and serving related						
occupations	9.36	4.6	357	6.2	18,485	6.2
First-line supervisors/managers, food						
preparation and serving workers	12.95	6.3	531	8.1	27,609	8.1
First-line supervisors/managers of food						
preparation and serving workers	12.93	7.1	527	8.6	27,383	8.6
Cooks	10.45	4.3	408	4.3	21,159	4.3
Cooks, institution and cafeteria	10.77	6.8	425	6.8	21,765	6.8
Cooks, restaurant	10.77	3.9	412	5.2	21,434	5.2
Food preparation workers	8.89	4.6	345	3.5	17,720	3.5
Food service, tipped	5.22	10.9	184	15.9	9,549	15.9
Bartenders	8.01	14.9	277	27.7	14,378	27.7
Waiters and waitresses	4.22	8.2	148	11.5	7,711	11.5
Dining room and cafeteria attendants and	6.24	4.0	20.5	10.0	15054	100
bartender helpers	8.24	4.8	305	10.9	15,876	10.9
Fast food and counter workers	8.81	5.4	331	6.7	16,944	6.7

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
Food preparation and serving related occupations –Continued						
Combined food preparation and serving						
workers, including fast food	\$8.77	5.7%	\$329	7.0%	\$16,845	7.0%
Food servers, nonrestaurant	8.61	2.9	328	5.2	17,073	5.2
Dishwashers	8.36	4.7	306	6.1	15,894	6.1
Building and grounds cleaning and						
maintenance occupations	11.39	5.9	454	6.3	23,168	6.3
First-line supervisors/managers, building and grounds cleaning and maintenance						
workers	14.03	12.0	568	11.3	29,201	11.3
First-line supervisors/managers of	14.03	12.0	308	11.3	29,201	11.3
housekeeping and janitorial workers	14.06	12.3	570	11.6	29,644	11.6
Building cleaning workers	10.69	4.3	424	4.4	22,027	4.4
Janitors and cleaners, except maids and	10.09	4.5	424	7.7	22,027	4.4
housekeeping cleaners	11.64	3.9	463	3.9	24,069	3.9
Maids and housekeeping cleaners	9.24	5.8	365	5.9	18,964	5.9
Grounds maintenance workers	15.46	23.0	636	25.7	27,305	25.7
Landscaping and groundskeeping workers	16.23	22.1	670	24.6	28,181	24.6
Personal care and service occupations	11.14	3.6	419	3.6	21,328	3.6
Gaming services workers	6.25	9.4	249	9.2	12,954	9.2
Barbers and cosmetologists	10.80	10.3	410	7.9	21,298	7.9
Hairdressers, hairstylists, and					ŕ	
cosmetologists	10.80	10.3	410	7.9	21,298	7.9
Personal and home care aides	9.76	4.3	377	6.6	19,591	6.6
Recreation and fitness workers	12.23	13.4	486	12.9	25,285	12.9
Sales and related occupations	19.01	5.6	761	5.7	39,590	5.7
First-line supervisors/managers, sales						
workers	17.59	4.4	719	4.7	37,377	4.7
First-line supervisors/managers of retail						
sales workers	16.50	4.2	672	4.6	34,952	4.6
First-line supervisors/managers of	_		_			
non-retail sales workers	26.35	11.7	1,103	11.8	57,379	11.8
Retail sales workers	12.28	3.1	485	3.0	25,241	3.0
Cashiers, all workers	9.67	3.4	381	3.5	19,797	3.5
Cashiers	9.71	3.5	382	3.5	19,874	3.5
Counter and rental clerks and parts	45.5			0.0		
salespersons	15.62	9.8	625	9.8	32,522	9.8
Parts salespersons	15.90	10.2	636	10.2	33,075	10.2
Retail salespersons	13.35	2.6	527	3.2	27,406	3.2
Advertising sales agents	19.84	17.2	794	17.2	41,277	17.2

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

	Hourly ea	nrnings 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						
Insurance sales agents	\$30.39	15.7%	\$1,206	16.2%	\$62,735	16.2%
Securities, commodities, and financial						
services sales agents	64.89	20.2	2,596	20.2	134,977	20.2
Travel agents	15.83	7.8	597	8.6	31,047	8.6
Sales representatives, wholesale and	27.24		1.120	11.0	50.040	11.0
manufacturing	27.34	11.1	1,139	11.8	59,243	11.8
Sales representatives, wholesale and manufacturing, technical and scientific						
products	34.58	20.4	1,417	20.9	73,680	20.9
Sales representatives, wholesale and	34.30	20.4	1,71/	20.7	75,000	20.7
manufacturing, except technical and						
scientific products	26.41	12.6	1,103	13.3	57,366	13.3
Miscellaneous sales and related workers	18.31	17.8	732	17.8	38,086	17.8
0.00						
Office and administrative support occupations	15.16	1.6	602	1.3	31,265	1.3
First-line supervisors/managers of office and	13.10	1.0	002	1.3	31,203	1.3
administrative support workers	22.51	2.8	899	2.7	46,748	2.7
Financial clerks	13.46	4.4	534	4.3	27,730	4.3
Bill and account collectors	13.70	8.6	548	8.6	28,502	8.6
Billing and posting clerks and machine					- 7	
operators	13.45	4.0	537	4.1	27,913	4.1
Bookkeeping, accounting, and auditing						
clerks	14.05	6.8	558	6.5	28,913	6.5
Procurement clerks	17.12	12.2	685	12.2	35,603	12.2
Tellers	10.58	3.0	416	3.2	21,656	3.2
Brokerage clerks	15.89	4.6	635	4.6	33,044	4.6
Customer service representatives	15.71	5.0	626	4.9	32,548	4.9
File clerks	12.35	11.6	489	10.4	25,412	10.4
Hotel, motel, and resort desk clerks	8.64	6.2	332	5.3	17,285	5.3
Interviewers, except eligibility and loan	12.40	5.1	495	5.0	25,766	5.0
Loan interviewers and clerks New accounts clerks	15.27 13.63	4.5	606 545	4.8 5.6	31,508	4.8
Order clerks	16.93	5.6 8.8	545 676	8.8	28,346 35,168	5.6 8.8
Human resources assistants, except payroll	10.93	0.0	070	0.0	33,100	0.0
and timekeeping	17.68	8.4	707	8.4	36,769	8.4
Receptionists and information clerks	17.00	3.7	523	3.7	27,213	3.7
Dispatchers	15.64	4.6	635	4.2	32,849	4.2
Dispatchers, except police, fire, and	20.01		055		2=,0.7	
ambulance	15.64	4.6	635	4.2	32,849	4.2
Production, planning, and expediting clerks	19.16	6.8	767	6.8	39,860	6.8
Shipping, receiving, and traffic clerks	13.07	5.1	518	4.6	26,947	4.6
Stock clerks and order fillers	14.47	4.6	577	4.8	30,005	4.8
						<u> </u>

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						
Weighers, measurers, checkers, and					***	
samplers, recordkeeping	\$13.80	11.1%	\$544	11.8%	\$28,298	11.8%
Secretaries and administrative assistants	18.19	2.4	718	2.9	37,279	2.9
Executive secretaries and administrative	10.62	4.0	702	4.0	40.701	4.0
assistants	19.62	4.3	783	4.3	40,721	4.3
Legal secretaries	19.39	5.7	772	7.1	40,148	7.1
Medical secretaries	15.59	6.1	609	7.0	31,671	7.0
Secretaries, except legal, medical, and	16 45	5 0	620	7.3	22.004	7.2
executive	16.45	5.8	638	7.2	32,984	7.2
Computer operators	17.55	6.9	702	6.9	36,495	6.9
Data entry and information processing	12.63	3.9	503	4.0	26 179	4.0
workers	12.65	6.5	503 500	6.6	26,178 25,976	6.6
Data entry keyers		9.4	516	8.6	· · ·	8.6
Word processors and typists Insurance claims and policy processing	13.05	9.4	310	8.0	26,821	8.0
clerks	15.40	8.4	606	7.9	31,522	7.9
Office clerks, general	13.40	3.7	541	3.7	28,059	3.7
Office cierks, general	13.06	3.7	341	3.7	20,039	3.7
Construction and extraction occupations	22.80	5.0	914	4.9	46,048	4.9
First-line supervisors/managers of	22.00	3.0	714	7.7	+0,040	4.7
construction trades and extraction						
workers	30.59	5.0	1,218	4.8	62,909	4.8
Carpenters	21.43	8.4	857	8.4	44,581	8.4
Cement masons, concrete finishers, and	21.13	0.1	057	0.1	11,501	0.1
terrazzo workers	20.90	14.1	836	14.1	42,398	14.1
Cement masons and concrete finishers	20.90	14.1	836	14.1	42,398	14.1
Construction laborers	18.09	10.3	723	10.3	36,043	10.3
Construction equipment operators	26.30	9.3	1,052	9.3	42,920	9.3
Operating engineers and other	20.20	7.0	1,002	7.0	,>_0	7.0
construction equipment operators	26.85	8.3	1,074	8.3	46,340	8.3
Electricians	21.89	18.8	876	18.8	45,536	18.8
Painters and paperhangers	25.11	11.0	1,004	11.0	52,220	11.0
Painters, construction and maintenance	25.37	11.3	1,015	11.3	52,776	11.3
Pipelayers, plumbers, pipefitters, and					<u> </u>	
steamfitters	28.44	7.4	1,135	7.5	59,044	7.5
Plumbers, pipefitters, and steamfitters	28.65	7.5	1,144	7.5	59,481	7.5
Sheet metal workers	23.45	17.3	915	16.4	47,579	16.4
Helpers, construction trades	13.48	10.5	539	10.5	25,849	10.5
Installation, maintenance, and repair						
occupations	19.97	4.6	802	5.1	41,716	5.1
F					,, 0	

RSE Table 12

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

	Hourly ea	rnings ³	nings ³ 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						
First-line supervisors/managers of						
mechanics, installers, and repairers	\$26.25	9.8%	\$1,124	15.4%	\$58,445	15.4%
Radio and telecommunications equipment		- 0				
installers and repairers	26.50	5.0	1,060	5.0	55,110	5.0
Telecommunications equipment installers						
and repairers, except line installers	26.50	5.0	1,060	5.0	55,110	5.0
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	20.62	26.4	825	26.4	42,885	26.4
Aircraft mechanics and service technicians	25.27	4.6	1,011	4.6	52,562	4.6
Automotive technicians and repairers	18.49	5.6	743	5.6	38,645	5.6
Automotive body and related repairers	21.41	19.4	863	20.7	44,876	20.7
Automotive service technicians and						
mechanics	17.59	6.9	706	7.1	36,736	7.1
Bus and truck mechanics and diesel engine						
specialists	18.58	4.8	751	4.8	39,075	4.8
Heavy vehicle and mobile equipment service						
technicians and mechanics	17.67	6.0	703	6.4	36,546	6.4
Farm equipment mechanics	14.10	14.6	554	16.2	28,799	16.2
Mobile heavy equipment mechanics,						
except engines	19.21	5.6	768	5.6	39,957	5.6
Heating, air conditioning, and refrigeration						
mechanics and installers	20.14	10.7	806	10.7	41,898	10.7
Industrial machinery installation, repair, and						
maintenance workers	19.82	5.8	792	5.9	41,206	5.9
Industrial machinery mechanics	22.66	4.4	905	4.4	47,070	4.4
Maintenance and repair workers, general	16.79	9.2	672	9.2	34,924	9.2
Maintenance workers, machinery	14.45	2.9	578	2.9	30,056	2.9
Line installers and repairers	26.68	5.7	1,067	5.7	55,492	5.7
Miscellaneous installation, maintenance, and						
repair workers	16.18	6.2	647	6.2	33,664	6.2
Helpersinstallation, maintenance, and						
repair workers	15.15	10.4	606	10.4	31,515	10.4
Production occupations	16.08	3.1	643	3.1	33,310	3.1
First-line supervisors/managers of						
production and operating workers	21.85	7.3	878	7.5	45,680	7.5
Electrical, electronics, and electromechanical						
assemblers	16.57	12.1	663	12.1	34,466	12.1
Electrical and electronic equipment						
assemblers	16.77	12.4	671	12.4	34,876	12.4
Miscellaneous assemblers and fabricators	16.06	6.5	641	6.6	33,231	6.6

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	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations - Continued						
Team assemblers	\$19.39	13.8%	\$775	13.8%	\$40,325	13.8%
Bakers	12.20	11.3	483	11.1	25,101	11.1
Butchers and other meat, poultry, and fish						
processing workers	13.50	5.2	540	5.2	28,081	5.2
Butchers and meat cutters	18.81	8.4	752	8.4	39,123	8.4
Slaughterers and meat packers	12.48	1.2	499	1.2	25,954	1.2
Miscellaneous food processing workers	14.82	8.4	593	8.4	30,832	8.4
Food batchmakers	15.17	9.3	607	9.3	31,550	9.3
Computer control programmers and					,	
operators	19.01	18.4	758	18.4	39,418	18.4
Computer-controlled machine tool					ĺ	
operators, metal and plastic	17.33	16.3	691	16.2	35,924	16.2
Forming machine setters, operators, and						
tenders, metal and plastic	15.75	3.9	630	3.9	32,757	3.9
Extruding and drawing machine setters,					,,,,,,	
operators, and tenders, metal and						
plastic	15.86	5.9	634	5.9	32,991	5.9
Machine tool cutting setters, operators, and	12.00	3.5	05.	3.5	32,551	0.5
tenders, metal and plastic	16.20	4.5	647	4.5	33,660	4.5
Cutting, punching, and press machine	10.20	15	017	""	33,000	""
setters, operators, and tenders, metal						
and plastic	15.15	6.4	605	6.4	31,454	6.4
Grinding, lapping, polishing, and buffing	13.13	0.4	003	0.4	31,434	0.4
machine tool setters, operators, and						
tenders, metal and plastic	17.92	5.8	717	5.8	37,264	5.8
Machinists	20.90	11.1	836	11.1	43,480	11.1
Molders and molding machine setters,	20.70	11.1	030	11.1	75,700	11.1
operators, and tenders, metal and plastic	12.59	4.5	503	4.6	26,097	4.6
Molding, coremaking, and casting	12.37	7.5	303	7.0	20,077	7.0
machine setters, operators, and						
tenders, metal and plastic	12.59	4.5	503	4.6	26,097	4.6
Multiple machine tool setters, operators, and	12.37	7.5	303	7.0	20,077	7.0
tenders, metal and plastic	19.17	5.8	767	5.8	39,807	5.8
Tool and die makers	23.21	4.0	928	4.0	48,278	4.0
Welding, soldering, and brazing workers	16.54	7.2	661	7.2	34,397	7.2
Welders, cutters, solderers, and brazers	16.34 16.77	8.0	671	8.0	· ·	8.0
Miscellaneous metalworkers and plastic	10.77	0.0	0/1	0.0	34,884	0.0
workers	15.17	6.8	607	6.8	31,558	6.8
Printers	16.69	6.8	667	6.8	31,538	6.8
Prepress technicians and workers	16.86	16.0	675	16.0	35,076	16.0
	16.86	8.7	655	8.7	34,070	8.7
Printing machine operators		3.7				
Laundry and dry-cleaning workers	10.84 12.64	6.7	429 506	4.7 6.7	22,294 26,289	4.7 6.7
Caomemakers and bench carpenters	12.04	0.7	300	0.7	20,209	0.7

RSE Table 12

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Woodworking machine setters, operators,						
and tenders	\$14.47	1.7%	\$579	1.7%	\$30,097	1.7%
Woodworking machine setters, operators,						
and tenders, except sawing	14.41	1.8	576	1.8	29,975	1.8
Chemical processing machine setters,						
operators, and tenders	17.74	6.9	710	6.9	36,896	6.9
Separating, filtering, clarifying,						
precipitating, and still machine setters,						
operators, and tenders	18.84	5.3	753	5.3	39,178	5.3
Crushing, grinding, polishing, mixing, and						
blending workers	14.67	3.6	587	3.6	30,296	3.6
Mixing and blending machine setters,						
operators, and tenders	15.63	5.2	625	5.2	32,507	5.2
Cutting workers	14.27	13.3	564	14.2	28,988	14.2
Cutting and slicing machine setters,						
operators, and tenders	14.69	12.3	579	13.5	30,104	13.5
Inspectors, testers, sorters, samplers, and						
weighers	18.07	8.6	723	8.6	37,577	8.6
Packaging and filling machine operators and						
tenders	16.12	3.9	645	3.9	33,527	3.9
Painting workers	19.12	13.4	767	14.0	39,905	14.0
Coating, painting, and spraying machine						
setters, operators, and tenders	18.03	7.1	721	7.1	37,509	7.1
Miscellaneous production workers	13.06	6.2	522	6.2	26,658	6.2
Helpersproduction workers	11.93	8.0	477	8.0	24,807	8.0
Transportation and material moving						
occupations	16.44	2.5	683	2.8	35,323	2.8
First-line supervisors/managers of helpers,						
laborers, and material movers, hand	19.18	5.9	777	5.7	40,416	5.7
First-line supervisors/managers of						
transportation and material-moving						
machine and vehicle operators	27.08	16.0	1,111	14.7	57,791	14.7
Driver/sales workers and truck drivers	16.39	4.3	712	5.3	36,806	5.3
Driver/sales workers	14.53	11.6	621	15.4	32,297	15.4
Truck drivers, heavy and tractor-trailer	17.66	4.3	789	4.3	40,617	4.3
Truck drivers, light or delivery services	14.03	9.7	577	10.3	30,007	10.3
Dredge, excavating, and loading machine						
operators	18.82	5.5	753	5.5	39,136	5.5
Excavating and loading machine and						
dragline operators	18.77	5.5	751	5.5	39,050	5.5
Industrial truck and tractor operators	14.90	5.3	595	5.3	30,504	5.3
Laborers and material movers, hand	12.87	7.1	512	7.0	26,610	7.0

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 material moving occupations —Continued Cleaners of vehicles and equipment Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand	\$12.52 14.04 15.18 11.20	12.2% 9.8 3.9 5.2	\$501 555 607 448	9.7 3.9 5.3	\$26,046 28,841 31,570 23,289	12.2% 9.7 3.9 5.3

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. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

minimum full-time schedule.

2 A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

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 for medicar variable the hours. of workers, weighed 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 appendix A.

Mean weekly earnings are the straight-time weekly wages or salaries paid to employees.

⁶ Mean annual earnings are the straight-time annual wages or salaries paid to employees.

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

	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	
All workers	\$23.60	5.9%	\$933	6.1%	\$43,412	6.1%	
Management occupations General and operations managers Education administrators	38.35 31.81 36.83	10.6 7.8 11.3	1,541 1,272 1,466	10.6 7.8 11.1	77,654 65,244 71,214	10.6 7.8 11.1	
Education administrators, elementary and secondary school	45.74	7.0	1,813	7.0	86,833	7.0	
Medical and health services managers	61.96	36.3	2,537	34.4	131,944	34.4	
Business and financial operations occupations Claims adjusters, appraisers, examiners, and	26.42	7.9	1,055	7.8	54,759	7.8	
investigators	24.75	8.2	990	8.2	51,471	8.2	
investigators	24.75	8.2	990	8.2	51,471	8.2	
construction, health and safety, and transportation	30.82 21.57	23.7 4.0	1,233 863	23.7 4.0	64,115 44,875	23.7 4.0	
Computer and mathematical science							
occupations	25.92 23.30	7.4 3.1	1,044 929	6.7 3.2	53,637 48,332	6.7 3.2	
Computer systems analysts Network and computer systems	32.57	6.4	1,303	6.4	67,205	6.4	
administrators	22.72	15.3	896	15.6	42,450	15.6	
Architecture and engineering occupations Engineers	26.49 34.00	9.2 8.2	1,035 1,386	6.5 6.4	53,839 72,057	6.5 6.4	
Engineering technicians, except drafters	21.35	11.9	854	11.9	44,417	11.9	
Civil engineering technicians	20.09	8.4	803	8.4	41,781	8.4	
Life, physical, and social science occupations Psychologists Clinical, counseling, and school	24.85 32.33	11.9 9.5	992 1,293	11.9 9.5	45,317 52,296	11.9 9.5	
psychologists	32.33	9.5	1,293	9.5	52,296	9.5	
Community and social services occupations	21.19	4.8	845	4.8	41,203	4.8	
Counselors Educational, vocational, and school	24.08	4.6	960	4.5	45,468	4.5	
counselors	30.32 21.44	9.9 7.3	1,202 858	9.5 7.3	51,383 44,605	9.5 7.3	
Social workers	20.92	9.4	838 833	9.0	39,325	9.0	
Child, family, and school social workers	22.95	10.8	910	10.3	40,086	10.3	

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	arnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Community and social services occupations -Continued						
Miscellaneous community and social service						
specialists Probation officers and correctional	\$19.14	8.1%	\$766	8.1%	\$39,478	8.1%
treatment specialists	20.11	9.3	804	9.3	41,827	9.3
Legal occupations	35.91	20.7	1,400	22.4	72,802	22.4
Lawyers	29.55	13.0	1,125	16.8	58,475	16.8
Judges, magistrates, and other judicial				1		
workers	55.51	10.8	2,220	10.8	115,459	10.8
Education, training, and library occupations	31.81	11.8	1,211	11.9	46,496	11.9
Postsecondary teachers	60.97	24.7	2,424	25.1	97,279	25.1
Primary, secondary, and special education						
school teachers	31.64	1.3	1,213	1.7	45,559	1.7
Preschool and kindergarten teachers	33.99	5.1	1,308	4.9	47,506	4.9
Kindergarten teachers, except special						
education	34.94	3.9	1,342	3.7	48,085	3.7
Elementary and middle school teachers	31.14	1.9	1,194	2.2	44,672	2.2
Elementary school teachers, except	20.65	2.4	1 170	2.0	44 166	2.0
special education	30.65	2.4	1,179	2.8	44,166	2.8
Middle school teachers, except special and vocational education	32.89	2.0	1 244	2.5	16 122	2.5
Secondary school teachers		1.6	1,244	2.5	46,433	2.5 2.5
Secondary school teachers, except	31.69	1.0	1,219	2.5	45,813	2.3
special and vocational education	31.69	1.6	1,218	2.6	45,786	2.6
Vocational education teachers,	31.07	1.0	1,210	2.0	+5,700	2.0
secondary school	31.67	11.0	1,245	9.2	46,357	9.2
Special education teachers	34.15	2.7	1,243	2.3	50,722	2.3
Special education teachers, preschool,	31.13	2.,	1,207	2.5	30,722	2.3
kindergarten, and elementary school	32.08	5.1	1,204	3.5	44,718	3.5
Special education teachers, middle			, -		, , ,	
school	38.03	1.9	1,432	1.4	60,717	1.4
Other teachers and instructors	22.39	8.6	834	11.8	32,802	11.8
Librarians	23.78	15.7	921	15.1	41,202	15.1
Teacher assistants	11.34	2.3	397	3.1	14,970	3.1
Arts, design, entertainment, sports, and						
media occupations	21.73	3.1	869	3.1	45,190	3.1
Healthcare practitioner and technical						
occupations	26.38	4.9	1,045	5.0	51,046	5.0
Registered nurses	27.05	3.3	1,043	3.0	51,556	3.0
regioned nation	27.03	3.3	1,057	3.2	31,330	3.2

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	rnings ⁵	Annual ea	nrnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations - Continued						
Therapists	\$35.98	4.7%	\$1,383	3.9%	\$52,721	3.9%
Speech-language pathologists	35.67	4.9	1,362	3.7	50,320	3.7
Diagnostic related technologists and			ĺ		,	
technicians	24.55	8.2	980	8.2	50,977	8.2
Radiologic technologists and technicians	24.55	8.2	980	8.2	50,977	8.2
Emergency medical technicians and	21.33	0.2	700	0.2	30,577	0.2
paramedics	16.21	10.7	674	11.9	35,034	11.9
Health diagnosing and treating practitioner	10.21	10.7	0/4	11.9	33,034	11.9
0 0	16 14	5.4	631	6.6	22 707	6.6
support technicians	16.14	5.4	031	0.0	32,797	6.6
Licensed practical and licensed vocational	17.05	2.0	67 0	2.1	24.202	2.1
nurses	17.05	2.9	678	3.1	34,392	3.1
Healthcare support occupations	12.95	4.2	513	4.2	26,577	4.2
Nursing, psychiatric, and home health aides	11.45	5.0	450	4.7	23,413	4.7
Nursing aides, orderlies, and attendants	11.48	6.6	449	6.2	23,372	6.2
Miscellaneous healthcare support	11.40	0.0	177	0.2	23,372	0.2
occupations	13.73	5.6	548	5.6	28,222	5.6
occupations	13.73	2.0	3.10	3.0	20,222	3.0
Protective service occupations	20.33	3.8	848	3.7	43,905	3.7
First-line supervisors/managers, law						
enforcement workers	37.00	3.9	1,480	3.9	76,951	3.9
First-line supervisors/managers of police						
and detectives	37.72	2.9	1,509	2.9	78,451	2.9
Fire fighters	18.14	6.8	925	7.5	48,119	7.5
Bailiffs, correctional officers, and jailers	16.26	2.7	651	2.7	33,828	2.7
Correctional officers and jailers	16.25	2.7	650	2.7	33,818	2.7
Police officers	23.89	3.4	956	3.3	49,705	3.3
Police and sheriff's patrol officers	23.89	3.4	956	3.3	49,705	3.3
Security guards and gaming surveillance	23.07	3.4	750	3.3	42,703	3.3
officers	16.32	9.2	653	9.2	32,453	9.2
Security guards	16.32	9.2	653	9.2		9.2
Security guards	10.52	9.2	033	9.2	32,453	9.2
Food preparation and serving related						
occupations	11.79	8.5	438	8.5	18,665	8.5
First-line supervisors/managers, food	11.17	0.5	130	0.5	10,003	0.5
preparation and serving workers	16.62	12.6	634	15.7	27,750	15.7
First-line supervisors/managers of food	10.02	12.0	054	13.7	21,130	15.7
	10.05	141	762	141	26 126	141
preparation and serving workers	19.05	14.1	762	14.1	36,136	14.1
Cooks	10.86	2.7	393	4.1	15,265	4.1
Cooks, institution and cafeteria	10.86	2.7	393	4.1	15,265	4.1

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	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and						
maintenance occupations	\$13.88	3.9%	\$553	4.1%	\$27,691	4.1%
Building cleaning workers	13.24	3.9	528	4.1	27,229	4.1
Janitors and cleaners, except maids and					,	
housekeeping cleaners	13.44	3.4	536	3.6	27,625	3.6
Grounds maintenance workers	17.17	9.1	687	9.1	28,699	9.1
Landscaping and groundskeeping workers	17.64	9.2	706	9.2	29,887	9.2
	4 6 55	1.50		10.1		10.1
Personal care and service occupations	16.57	15.9	661	18.1	29,801	18.1
Sales and related occupations	18.40	21.9	730	22.5	32,580	22.5
Retail sales workers	14.83	12.2	587	13.0	26,399	13.0
Office and administrative support						
occupations	16.01	5.0	637	5.1	32,262	5.1
First-line supervisors/managers of office and					, ,	
administrative support workers	18.05	7.3	729	6.9	37,916	6.9
Financial clerks	16.61	8.3	664	8.3	34,333	8.3
Bookkeeping, accounting, and auditing					, , , , , ,	
clerks	17.09	7.3	683	7.4	35,299	7.4
Court, municipal, and license clerks	13.96	7.1	558	7.1	29,010	7.1
Eligibility interviewers, government					,	
programs	18.34	11.6	734	11.6	38,150	11.6
Receptionists and information clerks	13.08	8.8	523	8.8	27,203	8.8
Dispatchers	15.26	8.3	610	8.3	31,744	8.3
Police, fire, and ambulance dispatchers	15.26	8.6	610	8.6	31,731	8.6
Secretaries and administrative assistants	16.28	3.6	646	3.9	31,850	3.9
Executive secretaries and administrative					,	
assistants	16.94	3.8	678	3.8	35,064	3.8
Secretaries, except legal, medical, and					,	
executive	15.66	6.3	618	6.8	29,427	6.8
Office clerks, general	15.34	6.6	612	6.7	31,462	6.7
Construction and extraction occupations	16.22	5.9	649	5.9	33,651	5.9
First-line supervisors/managers of	10.22	3.5	0.17	3.5	33,031	3.5
construction trades and extraction						
workers	19.34	14.6	774	14.6	40,231	14.6
Construction laborers	12.87	14.8	515	14.8	26,761	14.8
Construction equipment operators	14.58	5.3	583	5.3	30,334	5.3
Operating engineers and other	1				20,55	
construction equipment operators	14.83	4.0	593	4.0	30,856	4.0
Highway maintenance workers	15.81	2.8	632	2.8	32,688	2.8
<i>G</i> ,					- ,	

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
Installation, maintenance, and repair						
occupations	\$19.71	6.9%	\$788	6.9%	\$40,994	6.9%
Bus and truck mechanics and diesel engine specialists	17.62	7.4	705	7.4	36,658	7.4
maintenance workers	16.60	5.0	664	5.0	34,538	5.0
Maintenance and repair workers, general	16.08	4.2	643	4.2	33,438	4.2
Line installers and repairers	23.24	17.7	929	17.7	48,330	17.7
Electrical power-line installers and repairers	23.24	17.7	929	17.7	48,330	17.7
Production occupations	20.90	12.6	836	12.6	43,477	12.6
Power plant operators, distributors, and					,	
dispatchers	24.00	12.8	960	12.8	49,910	12.8
Power plant operators	24.13	13.5	965	13.5	50,187	13.5
Water and liquid waste treatment plant and system operators	18.83	10.6	753	10.6	39,163	10.6
Transportation and material moving occupations	18.26	10.2	683	14.5	32,608	14.5

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. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 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, weighed 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 appendix A.
5 Mean weekly earnings are the straight-time weekly wages or salaries paid to

Mean weekly earnings are the straight-time weekly wages or salaries paid to employees.
 Mean annual earnings are the straight-time annual wages or salaries paid to

Mean annual earnings are the straight-time annual wages or salaries paid to employees.

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

All workers \$18.41 1.9% \$735 1.9% \$3 Management occupations 32.06 5.8 1,336 6.0 6 General and operations managers 33.43 7.0 1,465 9.2 7 Marketing and sales managers 45.60 7.6 1,934 9.6 10 Sales managers 43.67 5.2 1,880 10.7 9	Mean 37,911 69,367	Relative error ³
Management occupations 32.06 5.8 1,336 6.0 6.0 General and operations managers 33.43 7.0 1,465 9.2 7.0 Marketing and sales managers 45.60 7.6 1,934 9.6 10 Sales managers 43.67 5.2 1,880 10.7 9.2	69,367	1.9%
General and operations managers 33.43 7.0 1,465 9.2 7.0 Marketing and sales managers 45.60 7.6 1,934 9.6 10.7 Sales managers 43.67 5.2 1,880 10.7 9.6	· ·	
Marketing and sales managers 45.60 7.6 1,934 9.6 10 Sales managers 43.67 5.2 1,880 10.7 9		6.0
Sales managers	76,185	9.2
Sales managers	00,548	9.6
	97,770	10.7
	70,883	8.2
Construction managers	73,091	7.6
Business and financial operations		
	67,522	19.6
Claims adjusters, appraisers, examiners, and		
	39,331	9.1
Claims adjusters, examiners, and		
	38,145	9.7
	62,753	17.9
Human resources, training, and labor		
±	46,034	17.2
	52,982	11.5
Financial analysts and advisors	72,294	13.8
Computer and mathematical science		
	72,428	8.5
	59,906	4.4
	93,313	10.3
	88,110	11.2
	51,060	17.3
Network and computer systems		
administrators	65,542	5.6
Architecture and engineering occupations 25.25 8.2 1,029 8.8	53,483	8.8
Engineers	63,549	18.9
Drafters	42,781	15.1
Engineering technicians, except drafters 23.49 7.9 940 7.9	48,865	7.9
Life, physical, and social science occupations 23.94 8.0 958 8.0	49,795	8.0
Community and social services occupations 16.06 5.0 635 5.7	33,007	5.7
<u> </u>	36,430	17.0
Substance abuse and behavioral disorder	•	
	44,081	4.6
	34,184	4.3
Miscellaneous community and social service		
specialists	29,196	7.2

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings 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
Community and social services occupations -Continued						
Social and human service assistants	\$14.25	10.4%	\$570	10.4%	\$29,637	10.4%
Legal occupations	34.61	11.6	1,426	13.2	74,176	13.2
Lawyers	46.34	7.1	2,003	8.5	104,171	8.5
Paralegals and legal assistants	22.21	10.6	872	11.6	45,367	11.6
Education, training, and library occupations	17.75	21.1	686	22.7	31,958	22.7
Arts, design, entertainment, sports, and						
media occupations	19.53	7.9	743	10.7	38,644	10.7
Designers	17.58	9.3	709	9.2	36,873	9.2
Writers and editors	16.12	14.2	645	14.2	33,524	14.2
Healthcare practitioner and technical						
occupations	23.17	6.3	921	6.4	47,914	6.4
Registered nurses	23.30	10.3	937	11.4	48,702	11.4
Clinical laboratory technologists and						
technicians	19.72	13.3	789	13.3	41,016	13.3
Licensed practical and licensed vocational	1670	2.0	650	2.0	24.244	2.0
nurses	16.78	3.8	659	3.8	34,244	3.8
Healthcare support occupations	13.50	5.5	515	6.0	26,536	6.0
Nursing, psychiatric, and home health aides	10.23	4.6	399	4.8	20,093	4.8
Nursing aides, orderlies, and attendants	10.49	5.5	406	6.0	20,216	6.0
Miscellaneous healthcare support						
occupations	15.07	6.1	570	6.8	29,621	6.8
Dental assistants	16.11	7.3	595	8.8	30,955	8.8
Protective service occupations	10.12	2.1	405	2.1	21,040	2.1
Food preparation and serving related						
occupations	9.04	5.4	343	7.2	17,842	7.2
First-line supervisors/managers, food						
preparation and serving workers	12.41	7.6	511	9.7	26,570	9.7
First-line supervisors/managers of food	12.45	0.4	500	10.2	26 441	10.2
preparation and serving workers	12.45	8.4	508	10.3	26,441	10.3
Cooks institution and asfataria	9.80	5.0	384	4.9	19,959	4.9
Cooks, institution and cafeteria	9.39 10.44	3.6 4.8	373 398	4.3 5.8	19,385 20,717	4.3 5.8
Food preparation workers	8.78	5.4	398 338	3.8	17,585	3.6
Food service, tipped	5.40	10.4	189	15.9	9,813	15.9
1 ood service, appea	J.70	10.7	107	13.7	7,013	13.7

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings 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
Food preparation and serving related						
occupations - Continued						
Bartenders	\$8.17	14.9%	\$286	28.1%	\$14,867	28.1%
Waiters and waitresses	4.40	8.3	153	11.8	7,960	11.8
Fast food and counter workers	8.82	5.5	330	6.9	17,086	6.9
Combined food preparation and serving						
workers, including fast food	8.82	5.5	330	6.9	17,086	6.9
Building and grounds cleaning and						
maintenance occupations	10.55	13.7	418	14.9	20,960	14.9
Building cleaning workers	9.34	5.2	368	5.4	19,143	5.4
Janitors and cleaners, except maids and						
housekeeping cleaners	10.08	3.0	401	3.4	20,853	3.4
Maids and housekeeping cleaners	8.73	7.8	341	7.5	17,745	7.5
Grounds maintenance workers	15.65	23.3	645	26.1	27,472	26.1
Landscaping and groundskeeping workers	16.48	22.3	681	24.9	28,397	24.9
Personal care and service occupations	10.82	4.0	406	3.7	20,219	3.7
Barbers and cosmetologists	10.92	11.3	411	8.8	21,382	8.8
Hairdressers, hairstylists, and						
cosmetologists	10.92	11.3	411	8.8	21,382	8.8
Personal and home care aides	9.71	6.7	368	8.4	19,149	8.4
Sales and related occupations	19.82	8.1	795	8.3	41,317	8.3
First-line supervisors/managers, sales	19.02	0.1	,,,,		.1,017	0.0
workers	16.32	4.6	672	5.5	34,942	5.5
First-line supervisors/managers of retail					- ,-	
sales workers	15.51	4.8	636	5.7	33,048	5.7
Retail sales workers	12.80	4.5	505	3.9	26,260	3.9
Cashiers, all workers	9.45	4.7	369	4.8	19,203	4.8
Cashiers	9.45	4.7	369	4.8	19,203	4.8
Counter and rental clerks and parts						
salespersons	15.60	10.5	625	10.5	32,485	10.5
Parts salespersons	15.90	10.9	636	10.9	33,066	10.9
Retail salespersons	14.45	4.5	571	3.2	29,677	3.2
Insurance sales agents	36.10	16.0	1,439	16.1	74,805	16.1
Securities, commodities, and financial						
services sales agents	68.99	23.9	2,760	23.9	143,497	23.9
Sales representatives, wholesale and						
manufacturing	27.68	14.4	1,157	15.6	60,141	15.6
Sales representatives, wholesale and						
manufacturing, except technical and					- 0	
scientific products	26.90	16.4	1,126	17.7	58,578	17.7

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

	Hourly ea	arnings ²	Weekly ea	arnings ⁴	Annual ea	arnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Sales and related occupations -Continued						
Miscellaneous sales and related workers	\$18.01	23.1%	\$720	23.1%	\$37,458	23.1%
Office and administrative support						
occupations	14.82	2.2	587	2.1	30,480	2.1
First-line supervisors/managers of office and						
administrative support workers	22.47	4.2	888	4.4	46,180	4.4
Financial clerks	13.01	6.1	515	6.1	26,731	6.1
Billing and posting clerks and machine						
operators	11.31	5.6	450	5.7	23,414	5.7
Bookkeeping, accounting, and auditing						
clerks	14.01	9.1	556	8.7	28,782	8.7
Tellers	10.49	3.2	412	3.4	21,442	3.4
Customer service representatives	15.52	8.9	618	8.8	32,125	8.8
Hotel, motel, and resort desk clerks	8.58	7.7	338	7.2	17,550	7.2
Loan interviewers and clerks	14.24	9.2	559	9.8	29,066	9.8
New accounts clerks	13.48	5.9	539	5.9	28,029	5.9
Order clerks	14.87	10.5	592	10.5	30,807	10.5
Receptionists and information clerks	13.28	3.9	526	4.1	27,349	4.1
Dispatchers, except police, fire, and	15.27	6.4	614	6.6	31,921	6.6
ambulance	15.27	6.4	614	6.6	31,921	6.6
Production, planning, and expediting clerks	17.77	9.0	711	9.0	36,961	9.0
Shipping, receiving, and traffic clerks	13.86	7.9	548	7.6	28,516	7.6
Stock clerks and order fillers	14.04	6.4	562	6.4	29,203	6.4
Secretaries and administrative assistants	17.37	3.8	672	4.8	34,827	4.8
Executive secretaries and administrative						
assistants	19.20	5.5	766	5.5	39,822	5.5
Legal secretaries	18.28	6.6	714	5.7	37,125	5.7
Secretaries, except legal, medical, and						
executive	15.27	10.0	572	13.0	29,404	13.0
Data entry and information processing	46.70	2.0		2.5	9.5.50	
workers	12.58	3.0	503	3.0	26,168	3.0
Insurance claims and policy processing	10.00	16.3	700	16.3	20.121	163
clerks	18.33	16.3	733	16.3	38,131	16.3
Office clerks, general	13.63	6.1	537	6.0	27,816	6.0
Construction and extraction occupations	21.91	6.9	879	6.8	43,972	6.8
First-line supervisors/managers of						
construction trades and extraction						
workers	30.41	5.5	1,210	5.3	62,456	5.3
Carpenters	19.94	9.8	798	9.8	41,475	9.8
Construction laborers	17.92	12.2	717	12.3	35,385	12.3

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual ea	nrnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations -Continued						
Construction equipment operators Operating engineers and other	\$26.47	9.4%	\$1,059	9.4%	\$43,065	9.4%
construction equipment operators	27.04	8.4	1,082	8.4	46,553	8.4
Painters and paperhangers	25.28	10.8	1,011	10.8	52,572	10.8
Pipelayers, plumbers, pipefitters, and						
steamfitters	27.64	9.3	1,103	9.4	57,366	9.4
Plumbers, pipefitters, and steamfitters	27.84	9.5	1,111	9.6	57,773	9.6
Sheet metal workers	21.88	6.4	838	2.3	43,576	2.3
Helpers, construction trades	12.79	9.0	511	9.0	24,351	9.0
Installation, maintenance, and repair						
occupations	18.76	5.7	755	6.3	39,271	6.3
First-line supervisors/managers of						
mechanics, installers, and repairers	23.71	14.5	1,044	23.3	54,298	23.3
Radio and telecommunications equipment						
installers and repairers	23.30	6.8	932	6.8	48,474	6.8
Telecommunications equipment installers						
and repairers, except line installers	23.30	6.8	932	6.8	48,474	6.8
Automotive technicians and repairers	18.26	6.0	734	6.0	38,183	6.0
Automotive body and related repairers	22.35	19.3	903	20.6	46,944	20.6
Automotive service technicians and						
mechanics	17.14	7.8	689	8.0	35,814	8.0
Bus and truck mechanics and diesel engine	40.50		7.0		20.500	
specialists	18.79	5.7	762	5.7	39,598	5.7
Heavy vehicle and mobile equipment service	17.50	6.0	60 7	6.7	26.240	
technicians and mechanics	17.53	6.3	697	6.7	36,249	6.7
Farm equipment mechanics	14.10	14.6	554	16.2	28,799	16.2
Mobile heavy equipment mechanics,	10.26	5 0	770	50	40.062	50
except engines	19.26	5.8	770	5.8	40,062	5.8
Heating, air conditioning, and refrigeration mechanics and installers	19.52	11.3	781	11.3	40,594	11.3
Industrial machinery installation, repair, and	19.32	11.5	761	11.5	40,394	11.5
maintenance workers	15.63	7.5	625	7.5	32,505	7.5
Industrial machinery mechanics	19.69	11.2	788	11.2	40,962	11.2
Maintenance and repair workers, general	13.93	6.1	557	6.1	28,972	6.1
Line installers and repairers	27.51	4.9	1,100	4.9	57,219	4.9
Miscellaneous installation, maintenance, and	27.31	7.7	1,100	7.7	57,217	٦.۶
repair workers	14.55	11.4	582	11.4	30,259	11.4
Production occupations	15.40	7.8	615	7.9	31,955	7.9
•					<i>7</i>	

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

Occupation 1 Mean Relative error 3 Production occupations – Continued First-line supervisors/managers of	Mean \$780	Relative error ³	Mean	Relative error ³
First-line supervisors/managers of				
		7.00/	0.40.561	7.20/
production and operating workers		7.3%	\$40,561	7.3%
Miscellaneous assemblers and fabricators 11.82 4.0	472	4.1	24,547	4.1
Butchers and other meat, poultry, and fish	500	10.0	20.659	10.0
processing workers	590	10.8	30,658	10.8
Computer control programmers and operators	902	2.6	46,900	2.6
Computer-controlled machine tool	902	2.0	40,900	2.0
operators, metal and plastic	830	2.3	43,163	2.3
Machine tool cutting setters, operators, and	030	2.3	43,103	2.3
tenders, metal and plastic	693	4.8	36,015	4.8
Welding, soldering, and brazing workers 15.31 5.6	612	5.6	31,848	5.6
Welders, cutters, solderers, and brazers 15.30 6.1	612	6.1	31,822	6.1
Printers	589	6.5	30,647	6.5
Crushing, grinding, polishing, mixing, and				
blending workers	524	5.9	26,864	5.9
Inspectors, testers, sorters, samplers, and			ŕ	
weighers	700	19.2	36,382	19.2
Miscellaneous production workers	586	15.2	30,451	15.2
Helpersproduction workers	530	10.1	27,581	10.1
Transportation and material moving				
occupations	607	3.3	31,417	3.3
Driver/sales workers and truck drivers 15.28 5.7	635	6.1	32,698	6.1
Driver/sales workers	618	16.6	32,152	16.6
Truck drivers, heavy and tractor-trailer 17.11 4.1	723	4.3	36,995	4.3
Truck drivers, light or delivery services 11.93 13.8	476	14.0	24,745	14.0
Dredge, excavating, and loading machine	., .		- 1,7 12	
operators	724	3.4	37,656	3.4
Excavating and loading machine and			,	
dragline operators	722	3.5	37,556	3.5
Industrial truck and tractor operators	566	2.1	29,413	2.1
Laborers and material movers, hand	451	5.4	23,441	5.4
Cleaners of vehicles and equipment 10.51 9.8	420	9.8	21,863	9.8
Laborers and freight, stock, and material				
movers, hand	453	8.4	23,536	8.4

¹ A classification system including about 800 individual occupations is used to

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

Cover all workers in the civilian economy. See appendix B for more information.

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

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

3 The relative starts.

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 appendix A.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

5 Mean annual earnings are the straight-time annual wages or salaries paid to employees.

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

	Hourly ea	arnings ²	Weekly ea	arnings ⁴	Annual ea	rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$21.26	2.4%	\$850	2.6%	\$43,971	2.6%
Management occupations	43.39	6.3	1,755	6.6	91,165	6.6
General and operations managers	43.54	16.1	1,730	16.0	89,986	16.0
Marketing and sales managers	48.30	9.7	1,999	11.9	103,955	11.9
Marketing managers	38.28	7.4	1,530	7.5	79,573	7.5
Sales managers	59.69	14.8	2,574	14.2	133,873	14.2
Administrative services managers Computer and information systems	39.56	17.7	1,582	17.7	82,289	17.7
managers	48.42	4.3	1,948	4.5	101,291	4.5
Financial managers	43.25	4.3	1,719	4.5	89,398	4.5
Industrial production managers	41.49	12.2	1,748	9.3	90,909	9.3
Purchasing managers	30.46	20.7	1,278	17.5	66,472	17.5
Transportation, storage, and distribution			•		,	
managers	40.11	20.8	1,604	20.8	83,425	20.8
Education administrators	32.92	9.7	1,350	10.3	67,370	10.3
Education administrators, postsecondary	34.54	7.3	1,421	7.6	73,907	7.6
Engineering managers	53.93	5.3	2,157	5.3	112,174	5.3
Medical and health services managers	43.44	10.3	1,733	10.2	90,109	10.2
Dusiness and financial analysisms						
Business and financial operations	20 67	2.5	1 147	2.5	50.620	2.5
occupations	28.67	3.5	1,147	3.5	59,620	3.5
Buyers and purchasing agents Purchasing agents, except wholesale,	27.96	5.5	1,138	7.8	59,162	7.8
retail, and farm products	28.12	6.6	1,149	9.7	59,764	9.7
Claims adjusters, appraisers, examiners, and	20.00	_ ~	000		42.050	
investigators	20.80	6.5	809	6.6	42,070	6.6
Claims adjusters, examiners, and	• • • • •					
investigators	20.80	6.5	809	6.6	42,070	6.6
Human resources, training, and labor						
relations specialists	25.95	9.1	1,034	8.1	53,711	8.1
Employment, recruitment, and placement	27.00	1.1.0	4.400	15.	55 0 50	1
specialists	27.09	14.0	1,103	17.6	57,069	17.6
Compensation, benefits, and job analysis						
specialists	19.48	7.6	788	7.8	40,957	7.8
Management analysts	36.06	7.8	1,442	7.8	74,988	7.8
Accountants and auditors	27.05	6.9	1,096	5.4	57,003	5.4
Financial analysts and advisors	25.96	8.0	1,032	7.6	53,651	7.6
Financial analysts	26.67	6.8	1,067	6.8	55,482	6.8
Computer and mathematical science						
occupations	33.62	5.1	1,339	5.0	69,604	5.0
Computer programmers	30.73	6.7	1,220	6.9	63,437	6.9
Computer software engineers	40.40	8.3	1,616	8.3	84,024	8.3
r			,		- ,	

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

	Hourly ea	rnings ²	Weekly ea	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, applications	\$42.80	11.7%	\$1,712	11.7%	\$89,022	11.7%	
Computer software engineers, systems							
software	38.86	8.7	1,554	8.7	80,827	8.7	
Computer support specialists	19.06	19.7	763	19.7	39,651	19.7	
Computer systems analysts	36.94	3.3	1,465	3.2	76,161	3.2	
Network and computer systems	22.05	2.0	4 204	0.5		0.5	
administrators	33.07	3.9	1,301	3.6	67,663	3.6	
Network systems and data communications	21.24	5.0	1.250	5 0	64.079	5 0	
analysts	31.24	5.0	1,250	5.0	64,978	5.0	
Architecture and engineering occupations	32.87	3.7	1,321	3.6	68,717	3.6	
Engineers	37.42	4.2	1,508	4.0	78,418	4.0	
Civil engineers	31.18	10.3	1,247	10.3	64,846	10.3	
Electrical and electronics engineers	38.38	3.5	1,535	3.5	79,822	3.5	
Electrical engineers	37.28	8.1	1,491	8.1	77,544	8.1	
Industrial engineers, including health and			,		,		
safety	30.38	8.3	1,268	7.8	65,942	7.8	
Industrial engineers	30.38	8.3	1,268	7.8	65,942	7.8	
Mechanical engineers	34.85	5.1	1,394	5.1	72,494	5.1	
Drafters	21.28	7.4	851	7.4	44,258	7.4	
Mechanical drafters	22.01	5.3	880	5.3	45,772	5.3	
Engineering technicians, except drafters	24.54	6.9	982	6.9	51,044	6.9	
Electrical and electronic engineering							
technicians	23.25	15.0	930	15.0	48,359	15.0	
Life, physical, and social science occupations	27.76	9.8	1,111	9.8	57,753	9.8	
Life scientists	22.39	10.2	896	10.2	46,571	10.2	
Physical scientists	32.35	10.0	1,294	10.0	67,278	10.0	
•							
Community and social services occupations	21.15	13.7	841	13.8	43,282	13.8	
Social workers	26.56	7.3	1,063	7.3	54,124	7.3	
Legal occupations	39.58	7.5	1,672	4.3	86,932	4.3	
Lawyers	59.56	7.0	2,436	9.0	126,694	9.0	
Paralegals and legal assistants	30.98	2.8	1,327	6.7	68,994	6.7	
Education, training, and library occupations	30.85	12.4	1,220	12.3	48,611	12.3	
Miscellaneous postsecondary teachers	30.85 36.22	23.9	1,220	22.7	62,568	22.7	
iviiscentaneous postsecondary teachers	30.22	23.9	1,362	22.1	02,300	22.1	
Arts, design, entertainment, sports, and							
media occupations	27.65	8.2	1,106	8.2	57,519	8.2	
	27.03	0.2	1,100	0.2	57,517	0.2	

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

	Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual ea	earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
Arts, design, entertainment, sports, and							
media occupations –Continued	\$27.25	15.00/	¢1.000	15 00/	Φ <i>5.</i> (70	15.00/	
Designers	\$27.25	15.8%	\$1,090	15.8%	\$56,670	15.8%	
Graphic designers	19.96	9.2	798	9.2	41,509	9.2	
News analysts, reporters and correspondents	35.88	16.7	1,435	16.7	74,621	16.7	
Reporters and correspondents	30.98	20.8	1,239	20.8	64,438	20.8	
Writers and editors	19.54	11.4	782	11.4	40,646	11.4	
Editors	19.68	13.2	787	13.2	40,934	13.2	
Healthcare practitioner and technical							
occupations	28.00	10.5	1,094	10.5	56,907	10.5	
Pharmacists	52.30	2.8	2,116	3.2	110,034	3.2	
Physicians and surgeons	102.15	31.2	4,196	30.3	218,191	30.3	
Registered nurses	28.99	7.8	1,119	7.8	58,210	7.8	
Therapists	27.42	3.1	1,092	2.7	56,765	2.7	
Clinical laboratory technologists and							
technicians	22.24	5.8	886	5.9	46,095	5.9	
Medical and clinical laboratory					ŕ		
technologists	24.33	8.3	970	8.2	50,453	8.2	
Medical and clinical laboratory							
technicians	18.79	7.6	748	7.6	38,900	7.6	
Diagnostic related technologists and							
technicians	25.00	6.2	971	7.0	50,511	7.0	
Radiologic technologists and technicians	25.20	7.0	978	7.7	50,844	7.7	
Health diagnosing and treating practitioner							
support technicians	13.65	8.9	531	9.2	27,617	9.2	
Licensed practical and licensed vocational							
nurses	18.41	1.6	724	2.5	37,653	2.5	
Medical records and health information							
technicians	15.45	9.8	614	9.4	31,938	9.4	
Healthcare support occupations	12.69	4.6	503	4.5	26,150	4.5	
Nursing, psychiatric, and home health aides	11.82	3.2	468	3.1	24,319	3.1	
Home health aides	11.82	7.7	473	7.7	24,519	7.7	
Nursing aides, orderlies, and attendants	11.81	3.0	465	2.8	24,193	2.8	
Miscellaneous healthcare support	1416	7.5	5.62	7.4	20.256	7.4	
occupations	14.16	7.5	563	7.4	29,256	7.4	
Medical assistants	12.24	7.4	480	8.5	24,954	8.5	
Medical transcriptionists	18.04	4.6	722	4.6	37,520	4.6	
Protective service occupations	11.95	8.2	478	8.2	24,846	8.2	
Security guards and gaming surveillance					,		
officers	11.61	7.2	464	7.2	24,152	7.2	
					<u> </u>		

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual ea	nrnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Protective service occupations –Continued						
Security guards	\$11.61	7.3%	\$464	7.3%	\$24,149	7.3%
Food proporation and conving related						
Food preparation and serving related occupations	10.48	7.0	408	7.3	20,820	7.3
First-line supervisors/managers, food	101.10	,		,	20,020	,
preparation and serving workers	15.09	8.8	608	8.5	31,636	8.5
First-line supervisors/managers of food						
preparation and serving workers	14.80	9.3	597	8.9	31,038	8.9
Cooks	12.41	3.5	482	4.0	24,711	4.0
Cooks, institution and cafeteria	13.97	6.6	544	8.7	26,939	8.7
Food preparation workers	9.33	9.1	369	9.4	18,208	9.4
Food service, tipped	4.22	17.2	154	17.1	8,015	17.1
Waiters and waitresses	3.33	9.8	123	13.9	6,380	13.9
Building and grounds cleaning and						
maintenance occupations	12.15	4.0	486	3.8	25,252	3.8
Building cleaning workers	11.72	3.7	467	3.8	24,259	3.8
Janitors and cleaners, except maids and					,	
housekeeping cleaners	12.40	4.3	493	4.3	25,633	4.3
Maids and housekeeping cleaners	10.00	4.2	400	4.2	20,793	4.2
Personal care and service occupations	11.44	7.2	432	6.8	22,434	6.8
Gaming services workers	6.25	9.4	249	9.2	12,954	9.2
Sales and related occupations	16.92	6.8	676	7.0	35,132	7.0
First-line supervisors/managers, sales	10.72	0.0	070	7.0	33,132	7.0
workers	21.09	9.1	844	8.5	43,904	8.5
First-line supervisors/managers of retail	21.07	7.1	011	0.5	15,501	0.5
sales workers	19.23	5.6	771	5.4	40,100	5.4
Retail sales workers	11.20	3.9	444	3.9	23,095	3.9
Cashiers, all workers	10.14	2.4	406	2.4	21,086	2.4
Cashiers	10.31	1.6	413	1.6	21,452	1.6
Retail salespersons	11.68	5.1	461	5.1	23,955	5.1
Insurance sales agents	20.30	9.9	800	10.8	41,608	10.8
Sales representatives, wholesale and	_3.50	'.'	000	10.0	.1,000	10.0
manufacturing	26.25	6.7	1,086	10.6	56,471	10.6
Sales representatives, wholesale and	20.23	0.7	1,000	10.0	50,771	10.0
manufacturing, except technical and						
scientific products	24.99	8.3	1,036	11.7	53,892	11.7
Miscellaneous sales and related workers	19.32	4.5	773	4.5	40,194	4.5
,	-				,	

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

	Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual ea	rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations	\$15.54	1.5%	\$618	1.4%	\$32,143	1.4%
First-line supervisors/managers of office and					-	
administrative support workers	22.57	3.4	916	3.3	47,645	3.3
Financial clerks	14.38	2.2	573	2.1	29,772	2.1
Bill and account collectors	14.49	9.2	580	9.2	30,137	9.2
Billing and posting clerks and machine					,	
operators	15.17	3.9	607	3.9	31,553	3.9
Bookkeeping, accounting, and auditing					- ,	
clerks	14.13	4.0	561	3.8	29,179	3.8
Tellers	11.71	3.6	468	3.6	24,350	3.6
Customer service representatives	15.87	3.7	633	3.4	32,911	3.4
Interviewers, except eligibility and loan	12.54	5.9	501	5.7	26,044	5.7
Loan interviewers and clerks	16.09	2.3	644	2.3	33,472	2.3
Order clerks	18.16	8.4	726	8.4	37,768	8.4
Human resources assistants, except payroll					.,,,,,	
and timekeeping	15.56	8.2	623	8.2	32,374	8.2
Receptionists and information clerks	12.87	6.8	515	6.8	26,779	6.8
Dispatchers	17.74	7.9	768	13.4	38,321	13.4
Dispatchers, except police, fire, and	1777		, 00	1011	00,021	10
ambulance	17.74	7.9	768	13.4	38,321	13.4
Production, planning, and expediting clerks	21.38	4.4	855	4.4	44,465	4.4
Shipping, receiving, and traffic clerks	12.61	6.3	500	5.3	26,016	5.3
Stock clerks and order fillers	14.94	9.1	593	9.4	30,859	9.4
Secretaries and administrative assistants	18.82	3.0	754	3.2	39,224	3.2
Executive secretaries and administrative	10.02	3.0	751	3.2	35,22	3.2
assistants	19.83	5.7	792	5.7	41,170	5.7
Medical secretaries	16.17	5.0	645	5.2	33,528	5.2
Secretaries, except legal, medical, and	10.17		0.0	0.2	55,525	0.2
executive	17.37	4.2	692	4.4	36,004	4.4
Data entry and information processing	17.07		0,2		23,00	
workers	12.66	6.8	504	7.0	26,184	7.0
Data entry keyers	12.29	9.3	491	9.5	25,535	9.5
Insurance claims and policy processing	12.29	7.0	.,,1	7.0	20,000	
clerks	14.60	7.8	572	7.1	29,769	7.1
Office clerks, general	13.76	4.8	546	4.2	28,409	4.2
Construction and extraction occupations	27.04	8.5	1,082	8.5	56,253	8.5
Carpenters	28.94	6.5	1,158	6.5	60,196	6.5
Construction laborers	18.86	18.7	754	18.7	39,230	18.7
Electricians	28.02	10.1	1,121	10.1	58,273	10.1

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

Installation, maintenance, and repair occupations \$22.72
occupations \$22.72 4.1% \$909 4.1% \$47,244 4.1% First-line supervisors/managers of mechanics, installers, and repairers 32.71 4.7 1,309 4.7 68,046 4.7 Aircraft mechanics and service technicians 25.27 4.6 1,011 4.6 52,562 4.6 Automotive service technicians and mechanics 20.06 8.4 802 8.4 41,729 8.4 Automotive service technicians and mechanics 21.19 12.0 847 12.0 44,069 12.0 Bus and truck mechanics and diesel engine specialists 17.77 6.5 713 6.6 37,055 6.6 Industrial machinery installation, repair, and maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Miscellaneous installation, maintenance, and repair workers 18.37
occupations \$22.72 4.1% \$909 4.1% \$47,244 4.1% First-line supervisors/managers of mechanics, installers, and repairers 32.71 4.7 1,309 4.7 68,046 4.7 Aircraft mechanics and service technicians 25.27 4.6 1,011 4.6 52,562 4.6 Automotive service technicians and mechanics 20.06 8.4 802 8.4 41,729 8.4 Automotive service technicians and mechanics 21.19 12.0 847 12.0 44,069 12.0 Bus and truck mechanics and diesel engine specialists 17.77 6.5 713 6.6 37,055 6.6 Industrial machinery installation, repair, and maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Miscellaneous installation, maintenance, and repair workers 18.37
occupations \$22.72 4.1% \$909 4.1% \$47,244 4.1% First-line supervisors/managers of mechanics, installers, and repairers 32.71 4.7 1,309 4.7 68,046 4.7 Aircraft mechanics and service technicians 25.27 4.6 1,011 4.6 52,562 4.6 Automotive service technicians and mechanics 20.06 8.4 802 8.4 41,729 8.4 Automotive service technicians and mechanics 21.19 12.0 847 12.0 44,069 12.0 Bus and truck mechanics and diesel engine specialists 17.77 6.5 713 6.6 37,055 6.6 Industrial machinery installation, repair, and maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Miscellaneous installation, maintenance, and repair workers 18.37
mechanics, installers, and repairers 32.71 4.7 1,309 4.7 68,046 4.7 Aircraft mechanics and service technicians 25.27 4.6 1,011 4.6 52,562 4.6 Automotive technicians and mechanics and desel engines specialists 20.06 8.4 802 8.4 41,729 8.4 Bus and truck mechanics and diesel engine specialists 21.19 12.0 847 12.0 44,069 12.0 Industrial machinery installation, repair, and maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Miscellaneous installation, maintenance, and repair workers 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers
Aircraft mechanics and service technicians 25.27 4.6 1,011 4.6 52,562 4.6 Automotive technicians and repairers
Automotive technicians and repairers
Automotive service technicians and mechanics
mechanics 21.19 12.0 847 12.0 44,069 12.0 Bus and truck mechanics and diesel engine specialists 17.77 6.5 713 6.6 37,055 6.6 Industrial machinery installation, repair, and maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Miscellaneous installation, maintenance, and repair workers 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5
Bus and truck mechanics and diesel engine specialists 17.77 6.5 713 6.6 37,055 6.6 Industrial machinery installation, repair, and maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Miscellaneous installation, maintenance, and repair workers 14.13 4.3 565 4.3 29,396 4.3 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
Specialists 17.77 6.5 713 6.6 37,055 6.6 Industrial machinery installation, repair, and maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Maintenance workers, machinery 14.13 4.3 565 4.3 29,396 4.3 Miscellaneous installation, maintenance, and repair workers 18.37 20.2 735 20.2 38,218 20.2
Industrial machinery installation, repair, and maintenance workers
maintenance workers 21.51 4.6 860 4.6 44,697 4.6 Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Miscellaneous installation, maintenance, and repair workers 14.13 4.3 565 4.3 29,396 4.3 Production occupations 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
Industrial machinery mechanics 23.23 3.4 928 3.5 48,253 3.5 Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Maintenance workers, machinery 14.13 4.3 565 4.3 29,396 4.3 Miscellaneous installation, maintenance, and repair workers 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
Maintenance and repair workers, general 19.72 11.3 788 11.3 40,999 11.3 Maintenance workers, machinery 14.13 4.3 565 4.3 29,396 4.3 Miscellaneous installation, maintenance, and repair workers 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
Maintenance workers, machinery 14.13 4.3 565 4.3 29,396 4.3 Miscellaneous installation, maintenance, and repair workers 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
Miscellaneous installation, maintenance, and repair workers 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
repair workers 18.37 20.2 735 20.2 38,218 20.2 Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
Production occupations 16.36 2.9 654 2.9 33,868 2.9 First-line supervisors/managers of production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 703 11.5 36,567 11.5
First-line supervisors/managers of production and operating workers
First-line supervisors/managers of production and operating workers
production and operating workers 22.39 8.9 899 9.0 46,760 9.0 Electrical, electronics, and electromechanical assemblers 17.58 11.5 703 11.5 36,567 11.5 Electrical and electronic equipment 17.58 11.5 11.
Electrical, electronics, and electromechanical assemblers
assemblers
Electrical and electronic equipment
Miscellaneous assemblers and fabricators 17.58 8.4 701 8.5 36,339 8.5
Butchers and other meat, poultry, and fish
Food batchmakers
operators
Computer-controlled machine tool
operators, metal and plastic
Forming machine setters, operators, and
tenders, metal and plastic
Machine tool cutting setters, operators, and
tenders, metal and plastic
Cutting, punching, and press machine
setters, operators, and tenders, metal
and plastic

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

	Hourly ea	nrnings ²	Weekly ea	kly earnings ⁴ Annual ear		arnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations -Continued						
Grinding, lapping, polishing, and buffing						
machine tool setters, operators, and						
tenders, metal and plastic	\$17.67	6.3%	\$707	6.3%	\$36,757	6.3%
Machinists	22.98	9.5	919	9.5	47,801	9.5
Molders and molding machine setters,						
operators, and tenders, metal and plastic	12.88	4.9	515	4.9	26,711	4.9
Molding, coremaking, and casting						
machine setters, operators, and	12.00	4.0		4.0	25.711	
tenders, metal and plastic	12.88	4.9	515	4.9	26,711	4.9
Multiple machine tool setters, operators, and	10.10	C 1	764	6.4	20.646	
tenders, metal and plastic	19.10	6.4	764	6.4	39,646	6.4
Tool and die makers	23.16	6.5	926	6.5	48,172	6.5
Welding, soldering, and brazing workers	17.23	10.3	689 704	10.3	35,845	10.3
Welders, cutters, solderers, and brazers	17.61	11.2	704	11.2	36,627	11.2
Miscellaneous metalworkers and plastic workers	15.18	6.8	607	6.8	31,577	6.8
Printers	19.22	10.1	767	10.1	39,861	10.1
Printing machine operators	19.22	13.8	707 776	13.8	40,357	13.8
Chemical processing machine setters,	19.46	13.0	770	13.6	40,337	13.6
operators, and tenders	19.92	4.4	797	4.4	41,432	4.4
Separating, filtering, clarifying,	19.92	7.7	191	7.4	41,432	4.4
precipitating, and still machine setters,						
operators, and tenders	19.31	6.1	773	6.1	40,174	6.1
Inspectors, testers, sorters, samplers, and	17.51	0.1	773	0.1	10,171	0.1
weighers	18.31	6.5	732	6.5	38,089	6.5
Packaging and filling machine operators and	10.01	0.0	,,,_		20,003	
tenders	16.56	4.1	662	4.1	34,437	4.1
Painting workers	18.41	6.6	736	6.6	38,283	6.6
Coating, painting, and spraying machine					Í	
setters, operators, and tenders	18.71	7.8	748	7.8	38,921	7.8
Miscellaneous production workers	12.56	6.2	502	6.3	25,477	6.3
Helpersproduction workers	11.73	7.5	469	7.5	24,397	7.5
Transportation and material moving						
occupations	18.44	4.4	770	4.8	39,827	4.8
First-line supervisors/managers of helpers,					,	
laborers, and material movers, hand	20.77	7.3	831	7.3	43,206	7.3
First-line supervisors/managers of					- ,	
transportation and material-moving						
machine and vehicle operators	31.17	22.1	1,316	19.8	68,413	19.8
Driver/sales workers and truck drivers	18.28	12.0	861	11.3	44,773	11.3
Truck drivers, heavy and tractor-trailer	18.45	11.0	899	8.1	46,769	8.1
·					-	

RSE Table 16

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

Occupation 1	Hourly ea	rnings ²	Weekly earnings ⁴ Annual ear			rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving occupations —Continued Truck drivers, light or delivery services Industrial truck and tractor operators Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Machine feeders and offbearers Packers and packagers, hand	\$17.87 15.43 13.59 16.13 15.18 11.09	24.2% 7.8 8.9 12.6 3.9 6.2	\$780 616 542 642 607 443	28.6% 7.9 8.9 12.7 3.9 6.2	\$40,534 31,266 28,183 33,313 31,570 23,045	28.6% 7.9 8.9 12.7 3.9 6.2

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 Earnings are the straight-time hourly wages or salaries paid to employees.

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

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, weighed by hours.

³ The relative standard error (RSE) is the standard error averaged described by the standard error (RSE) is the standard error (RSE) in the standard error (RSE) is the standard error (RSE) in the standard error (RSE) in the standard error (RSE) is the standard error (RSE) in the standard error (RSE) in the standard error (RSE) is the standard error (RSE) in the standard error (RSE) in the standard error (RSE) is the standard error (RSE) in the standard error (RSE) in the standard error (RSE) in the standard error (RSE) is the standard error (RSE) in the st

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 appendix A.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

5 Mean annual earnings are the straight-time annual wages or salaries paid to employees.

Union and nonunion workers: Relative standard errors¹ of mean hourly **RSE Table 17** earnings² by major sector and for major occupational groups

		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	1.6%	2.9%	2.7%	2.2%	1.9%	11.2%
Management, professional, and related Management,	2.0	4.6	2.6	3.6	3.5	10.7
business, and financial Professional and	4.1	8.2	4.7	4.8	4.8	15.2
related	1.9	5.0	2.7	4.2	4.7	9.7
Service	4.0	7.6	5.6	2.3	2.6	6.5
Sales and office	4.0	6.6	3.6	1.7	1.8	5.4
Sales and related Office and administrative	13.5	13.5	_	5.0	5.2	25.0
support Natural resources, construction, and	2.6	4.5	3.6	1.2	1.2	3.9
maintenance	3.6	3.5	6.3	4.0	4.2	11.4
extraction Installation,	4.9	5.0	4.5	4.1	4.9	5.8
maintenance, and repair	3.2	3.3	8.3	5.8	6.0	13.8
transportation, and	2.2	2.2	2.4	1.0	1.7	16.1
material moving	3.3	3.3	3.4	1.8	1.7	16.1
Production	4.1	4.2	10.2	3.8	3.8	18.8
Transportation and material moving	7.8	8.3	4.4	2.9	2.9	2.6

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 appendix A.
 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

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

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, weighed by hours.

 $^{^3\,}$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

Private industry sector1: Relative standard errors2 of mean hourly earnings³ for major occupational groups

	Goods p	s 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	-	2.9%	2.3%	-	7.7%	_	5.9%	3.3%	6.0%
Management, professional, and related	-	2.2	7.4	_	11.1	_	8.3	7.2	10.6
financial	_	4.8 2.9	9.1 9.8	_	12.9 11.0	_ _	6.4 9.2	7.9 28.4	10.5 22.2
ServiceSales and office	_	9.8 6.1	4.1 3.0	_	14.3 6.4	_ _	2.6 1.4	3.2 3.9	7.5 9.9
Sales and related Office and administrative support	_ _	20.9 3.2	3.9 3.5	-	9.0 2.2	_ _	13.2 1.9	6.3 5.3	- 7.6
Natural resources, construction, and maintenance	_	4.2	4.7	-	10.4	_	10.9	_	11.7
repairProduction, transportation, and	-	4.2	3.6	-	10.4	_	10.0	_	11.9
material moving Production Transportation and material	- -	2.4 2.7	3.7 17.2	 -	11.7 –	_ _	7.9 10.7	4.4 6.3	22.3 39.0
moving		4.1	3.5	_	16.0	_	2.6	5.8	5.7

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

Industry sectors are determined by 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 appendix A.

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, weighed by hours.

⁴ A classification system including about 800 individual occupations is used to cover all workers in the civilian

economy. See appendix B for more information. 5 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
All workers	\$21.83	5.2%	\$864	5.4%	\$44,911	5.4%	
Level 1	9.59	6.5	382	6.6	19,882	6.6	
Level 2	11.26	11.3	448	11.6	23,294	11.6	
Level 3	11.58	4.4	459	4.4	23,873	4.4	
Level 4	13.30	4.3	529	4.3	27,526	4.3	
Level 5	17.23	3.9	684	4.1	35,555	4.1	
Level 6	19.54	1.8	769	2.7	39,982	2.7	
Level 7	24.70	2.0	977	1.8	50,789	1.8	
Level 8	26.37	3.1	1,037	3.3	53,921	3.3	
Level 9	28.63	3.1	1,117	3.6	58,081	3.6	
Level 10	39.89	6.2	1,596	6.2	82,978	6.2	
Level 11	39.84	6.5	1,602	6.5	83,281	6.5	
Level 12	63.53	19.1	2,668	23.1	138,740	23.1	
Not able to be leveled	25.90	13.8	1,022	14.4	53,159	14.4	
Management occupations	46.26	26.3	1,847	26.3	96,026	26.3	
Level 11	37.59	6.6	1,504	6.6	78,183	6.6	
Not able to be leveled	42.04	13.4	1,675	13.2	87,090	13.2	
Medical and health services managers	49.34	28.9	1,969	28.9	102,365	28.9	
Not able to be leveled	42.46	16.9	1,689	16.7	87,830	16.7	
Computer and mathematical science occupations	27.58	12.2	1,132	8.8	58,844	8.8	
Community and social services occupations	23.49	10.4	949	0.1	40.256	0.1	
Social workers	25.49	6.6	1,010	8.4 5.5	49,356 52,536	8.4 5.5	
Healthcare practitioner and technical							
occupations	26.29	2.4	1,028	2.6	53,468	2.6	
Level 4	14.18	6.8	557	6.5	28,959	6.5	
Level 5	17.81	2.6	706	2.6	36,729	2.6	
Level 6	20.31	3.1	789	4.8	41,026	4.8	
Level 7	24.73	2.3	962	2.5	50,048	2.5	
Level 8	25.77	2.4	1,010	2.5	52,517	2.5	
Level 9	27.97	3.2	1,085	3.7	56,428	3.7	
Level 10	39.82	6.4	1,593	6.4	82,816	6.4	
Level 11	43.50	7.6	1,754	7.6	91,196	7.6	
Not able to be leveled	29.93	10.9	1,153	12.0	59,970	12.0	
Pharmacists	51.44	2.8	2,085	3.3	108,437	3.3	
Physicians and surgeons	52.14	28.5	2,145	30.4	111,523	30.4	
Registered nurses	27.28	3.0	1,055	3.1	54,868	3.1	
Level 7	24.98	1.4	963	1.0	50,052	1.0	
Level 8	25.92	2.8	1,013	2.9	52,683	2.9	
Level 9	27.80	3.2	1,076	3.8	55,955	3.8	

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
Healthcare practitioner and technical							
occupations - Continued							
Registered nurses -Continued							
Level 11	\$37.65	7.9%	\$1,506	7.9%	\$78,314	7.9%	
Therapists	27.99	4.2	1,113	3.8	57,882	3.8	
Clinical laboratory technologists and							
technicians	21.28	4.2	847	4.3	44,069	4.3	
Medical and clinical laboratory							
technologists	23.16	1.6	922	1.2	47,965	1.2	
Medical and clinical laboratory							
technicians	19.25	8.5	766	8.8	39,848	8.8	
Diagnostic related technologists and							
technicians	24.40	6.1	957	6.7	49,786	6.7	
Radiologic technologists and technicians	24.73	5.9	968	6.7	50,355	6.7	
Health diagnosing and treating practitioner							
support technicians	14.63	8.3	570	8.1	29,644	8.1	
Level 4	14.39	12.1	553	11.7	28,766	11.7	
Pharmacy technicians	12.55	3.6	499	3.2	25,972	3.2	
Surgical technologists	16.89	6.3	654	7.3	34,021	7.3	
Licensed practical and licensed vocational							
nurses	17.64	2.3	691	3.2	35,936	3.2	
Level 4	17.04	3.8	681	3.8	35,399	3.8	
Level 5	17.20	2.9	684	2.7	35,570	2.7	
Level 6	18.13	8.2	687	11.0	35,746	11.0	
Medical records and health information							
technicians	19.52	2.9	766	4.2	39,857	4.2	
Healthcare support occupations	13.19	5.6	520	5.6	27,062	5.6	
Level 2	10.36	6.6	407	7.2	21,174	7.2	
Level 3	11.26	4.2	442	4.5	23,009	4.5	
Level 4	14.68	5.7	585	5.7	30,406	5.7	
Nursing, psychiatric, and home health aides	12.10	5.6	475	5.5	24,691	5.5	
Level 2	10.20	8.5	399	9.2	20,749	9.2	
Level 3	11.59	4.9	453	4.7	23,581	4.7	
Level 4	14.95	5.8	591	5.9	30,723	5.9	
Nursing aides, orderlies, and attendants	11.88	5.4	465	5.2	24,201	5.2	
Level 2	10.06	8.6	393	9.3	20,435	9.3	
Level 3	11.66	5.2	455	4.9	23,683	4.9	
Miscellaneous healthcare support	11.00	5.2	155		22,002		
occupations	13.45	8.0	534	8.0	27,777	8.0	
Level 4	14.59	7.8	584	7.8	30,354	7.8	
Medical transcriptionists	18.04	4.6	722	4.6	37,520	4.6	
Treaten anisotiphonists	10.01	1.0	, 22		57,520		

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
Food preparation and serving related occupations	\$9.63	5.6%	\$380	3.6%	\$19,762	3.6%	
Building and grounds cleaning and							
maintenance occupations	10.82	5.8	432	5.8	22,468	5.8	
Level 1	8.85	3.6	352	3.5	18,307	3.5	
Level 2	11.90	8.1	476	8.1	24,743	8.1	
Level 3	10.86	6.5	435	6.5	22,595	6.5	
Building cleaning workers	10.19	3.1	407	3.1	21,159	3.1	
Level 1	8.85	3.6	352	3.5	18,307	3.5	
Level 2	11.90	8.1	476	8.1	24,743	8.1	
Level 3	10.86	6.5	435	6.5	22,595	6.5	
Janitors and cleaners, except maids and							
housekeeping cleaners	10.29	5.5	410	5.4	21,330	5.4	
Level 3	11.95	6.9	478	6.9	24,846	6.9	
Maids and housekeeping cleaners	10.08	3.6	403	3.6	20,964	3.6	
Office and administrative support							
occupations	14.74	4.3	589	4.2	30,639	4.2	
Level 2	13.52	14.9	541	14.9	28,128	14.9	
Level 3	12.49	7.1	499	7.1	25,929	7.1	
Level 4	12.41	5.6	496	5.6	25,804	5.6	
Level 5	18.46	1.7	738	1.7	38,402	1.7	
Level 6	17.94	2.5	718	2.5	37,315	2.5	
Not able to be leveled	15.34	1.9	613	1.9	31,868	1.9	
Financial clerks	14.01	2.7	560	2.7	29,132	2.7	
Billing and posting clerks and machine	11.01	2.,	300	2.7	25,132	2.,	
operators	13.88	1.8	555	1.8	28,868	1.8	
Interviewers, except eligibility and loan	12.61	5.0	503	4.9	26,179	4.9	
Secretaries and administrative assistants	16.93	9.6	676	9.7	35,134	9.7	
Level 4	13.45	4.8	537	4.8	27,923	4.8	
Executive secretaries and administrative	13.43	7.0	331	4.0	21,723	7.0	
assistants	17.86	15.0	715	15.0	37,157	15.0	
Medical secretaries	15.22	7.9	605	8.0	31,463	8.0	
Level 4	14.50	6.8	577	6.9	30,026	6.9	
Office clerks, general	12.61	19.5	504	19.5	26,224	19.5	
Installation, maintenance, and repair	21.47	10.0	050	10.0	44.555	10.0	
occupations	21.47	12.8	859	12.8	44,666	12.8	
Industrial machinery installation, repair, and	10.20	7.1	770	7.1	40.153		
maintenance workers	19.30	7.1	772	7.1	40,153	7.1	
Maintenance and repair workers, general	19.30	7.1	772	7.1	40,153	7.1	

RSE Table 20

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual ea	rnings ⁵
Occupation and work level $^{f 1}$	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations	\$15.30	21.3%	\$612	21.3%	\$31,816	21.3%

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 Earnings are the straight-time hourly wages or salaries paid to employees.

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

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, weighed by hours.
³ The relative standard error (RSE) is the standard error expressed as a percent of

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 appendix A.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to employees.

employees.

5 Mean annual earnings are the straight-time annual wages or salaries paid to employees.

RSE Table 21

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

2 1	Week	dy^2	Annu	al ⁴
Occupation ¹	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,417	12.3%	\$72,648	12.3%
First line	1,452	3.8	75,033	3.8
Second line	2,012	18.5	104,636	18.5
General and operations managers	,-		, , , , , ,	
First line	1,504	9.4	78,202	9.4
Second line	1,575	10.7	81,916	10.7
Administrative services managers	,			
First line	1,322	17.2	68,749	17.2
Computer and information systems managers	,			
First line	1,798	6.3	93,500	6.3
Financial managers				
First line	1,394	8.9	72,503	8.9
Industrial production managers				
First line	1,337	18.6	69,533	18.6
Construction managers				
First line	1,427	9.6	74,220	9.6
Education administrators, elementary and secondary school				
First line	1,730	4.5	83,820	4.5
Education administrators, postsecondary				
First line	1,070	1.0	55,657	1.0
Engineering managers				
First line	2,046	10.2	106,367	10.2
Food service managers				
First line	846	14.7	42,667	14.7
Medical and health services managers				
Team leader	1,438	7.9	74,791	7.9
First line	1,600	8.9	83,193	8.9
Second line	2,841	35.8	147,735	35.8
Social and community service managers				
First line	1,006	11.5	52,317	11.5

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 Mean weekly earnings are the straight-time weekly wages or salaries paid to

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

employees.

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 appendix A.

⁴ Mean annual earnings are the straight-time annual wages or salaries paid to

Appendix A: Technical note

Appendix table 1. Number of workers represented by the survey.

Appendix table 2. Survey establishment response.

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

Survey scope

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

Sampling frame

The list of establishments from which the survey sample is selected (the sampling frame) is developed from State unemployment insurance reports. Due to the volatility of industries within the private sector, the most recent month of reference available at the time the sample is selected is used to develop sampling frames. Approximately one-fifth of the private industry sample is reselected each year. The sampling frame for State and local government establishments is revised every 10 years.

Data collection

Field economists collect the data by contacting each establishment in the survey through a variety of methods, such as a personal visit, telephone and secured email.

Industry classification

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

Occupational selection and classification

The NCS uses the 2000 Standard Occupational Classification (SOC) system, as do all Federal statistical agencies. See the entire list of <u>SOC occupational categories</u> at www.bls.gov/soc/soc_majo.htm. Note that the NCS excludes major group 23 (23-0000), military-specific occupations.

Identification of the occupations for which data are to be collected is a multi-step process:

- 1. Selection of establishment jobs by probability proportional to size
- 2. Classification of jobs into occupations based on the SOC system
- 3. Characterization of jobs as full-time or part-time, union or nonunion, and time or incentive
- 4. Determination of the level of work of each job

Union workers. The NCS defines a union worker as any employee in a job represented by a union when all of the following conditions are met: a labor organization is recognized as the bargaining agent for all workers in the job; wage and salary rates are determined through collective bargaining or negotiations; and settlement terms, which must include earnings provisions and may include benefit provisions, are embodied in a signed, mutually binding collective bargaining agreement. A nonunion worker is an employee in a job not meeting the conditions for union coverage.

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

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

Areas surveyed

The NCS program collects data in geographic areas defined by the U.S. Office of Management and Budget (OMB). (For a list of all areas included in the 2008 West North Central Census Division earnings estimates, see <u>appendix C.</u>)

Collection period

Survey data were collected over a 13-month period for the 87 larger areas; for the 140 smaller areas, data were collected over a 4-month period. For each establishment in the survey, the data reflect the establishment's most recent information at the time of collection. The data for the West North Central Census Division bulletin were compiled from locality data collected between December 2007 and January 2009. The average reference period was June 2008.

Earnings

Earnings are defined as regular payments from the employer to the employee as compensation for straight-time hourly work or for any salaried work performed. The following components are included as part of earnings:

- Incentive pay, including commissions, production bonuses, and piece rates
- Cost-of-living allowances
- Hazard pay
- Payments of income deferred due to participation in a salary reduction plan
- Deadhead pay, defined as pay given to transportation workers returning in a vehicle without freight or passengers

The following forms of payments are *not* considered straight-time earnings:

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

The following forms of payments are considered benefits and *not* part of straight-time earnings:

- Shift differentials, defined as extra payment for working a schedule that varies from the norm such as night or weekend work
- Premium pay for overtime, holidays, and weekends
- Bonuses not directly tied to production (such as Christmas and profit-sharing bonuses)

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

Work Schedules

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

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

Estimation, weighting, and nonresponse

The wage series in the tables are computed by combining the wages for each occupation sampled. Before being combined, individual wage rates are weighted by the number of workers; the sample weight, adjusted for nonresponding establishments and other factors; and the occupation's scheduled hours of work. The sample weight reflects the inverse of each unit's probability of selection at each sample selection stage and four weight adjustment factors:

- 1. The first factor adjusts for initial establishment nonresponse.
- 2. The second factor adjusts for initial occupational nonresponse.
- 3. The third factor adjusts for any special situations that may have occurred during data collection.
- 4. The fourth factor, poststratification, or benchmarking, is the adjustment of employment weights to insure that the survey data reflect industry ownership employment counts in proportions consistent with the private industry, State government, and local government sectors at the time of collection.

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

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

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

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

Data reliability

The data in this report are estimates from a scientifically selected probability sample. Two types of errors are possible in an estimate based on a sample survey: sampling errors and nonsampling errors.

Sampling errors occur because observations come only from a sample and not from an entire population. The sample used for the NCS is one of a number of possible samples of the same size that could have been selected under the sample design. Estimates derived from the different samples would differ from one another. The standard error, or sampling error, is a measure of the variation among these differing estimates that indicates the precision with which an estimate from a particular sample approximates the average result of all possible samples. The relative standard error (RSE) is the standard error divided by the estimate. RSE data are provided alongside the earnings data in many of the presented tables in this report. The relative standard error can be used to calculate a confidence interval around a sample estimate. For example, if the mean hourly earnings for all civilian, full-time workers is \$20.62 per hour and the relative standard error is 0.7 percent, at the 90-percent level, the confidence interval for this estimate is from \$20.38 to \$20.86 ($$20.62 \times 1.645 \times 0.007 = 0.2374393 , rounded to \$0.24; \$20.62 - 0.24 = \$20.38; \$20.62 + 0.24 = \$20.86). In other words, if all possible samples were selected to estimate the population value, the interval from each sample would include the true population value approximately 90 percent of the time.

Nonsampling errors also affect survey results and they can stem from many sources, such as inability to obtain information for some establishments, difficulties with survey definitions, inability of the respondents to provide correct information, and mistakes in recording or coding the data obtained. Although not specifically measured for this report, the nonsampling errors were expected to be minimal due to the extensive training of the field economists who gathered the survey data, to computer edits of the data, and to a detailed data review.

Appendix table 1

Number of workers¹ represented by the survey

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	9,677,400	8,235,900	1,441,500
Management, professional, and related Management, business, and financial Professional and related Service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance Construction and extraction Installation, maintenance, and repair Production, transportation, and material moving Production Transportation and material moving	2,442,700 672,800 1,769,800 2,096,100 2,595,100 937,500 1,657,600 980,000 502,800 460,500 1,563,500 854,700 708,800	1,679,500 569,500 1,110,000 1,774,200 2,404,000 929,700 1,474,300 870,100 443,700 414,800 1,508,200 835,200 673,000	763,200 103,400 659,800 322,000 191,100 7,800 183,200 109,900 59,000 45,700 55,300 19,500 35,800

 $^{^{1}\,}$ The number of workers represented by the survey are rounded to the nearest 100. Estimates of the number of workers provide a description of size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison to other statistical series to measure employment trends or levels.

A classification system including about 800 individual occupations is

used to cover all workers in the civilian economy. See appendix B for more information.

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

Appendix table 2

Survey establishment response

Establishments	Civilian	Private industry	State and local government
Total in sampling frame 1	442,794	416,096	26,698
Total in sample	556	2,265 1,426 531 308	397 362 25 10

The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports and is based on the 2007 North American Industry Classification System (NAICS). For private industries, an establishment is usually a single physical location. For State and local governments, an establishment is

defined as all locations of a government entity.

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

Appendix B. Standard Occupational Classification System

The Standard Occupational Classification (SOC) system is used by all Federal statistical agencies. Workers are classified into one of approximately 800 detailed occupations. To facilitate classification, occupations are combined to form major groups, minor groups, and broad occupations. Each item in the hierarchy is designated by a six-digit code. Major group codes end with 0000, minor groups end with 000, and broad occupations end with 0. The following list is used by the National Compensation Survey (NCS) for publication.

11-0000	Management Occupations	11-9121	Natural Sciences Managers
11-1011	Chief Executives	11-9141	Property, Real Estate, and Community
11-1021	General and Operations Managers		Association Managers
11-1031	Legislators	11-9151	Social and Community Service Managers
11-2011	Advertising and Promotions Managers		
11-2020	Marketing and Sales Managers	13-0000	Business and Financial Operations
11-2021	Marketing Managers		Occupations
11-2022	Sales Managers	13-1011	Agents and Business Managers of Artists,
11-2031	Public Relations Managers		Performers, and Athletes
11-3011	Administrative Services Managers	13-1020	Buyers and Purchasing Agents
11-3021	Computer and Information Systems	13-1021	Purchasing Agents and Buyers, Farm
	Managers		Products
11-3031	Financial Managers	13-1022	Wholesale and Retail Buyers, Except Farm
11-3040	Human Resources Managers		Products
11-3041	Compensation and Benefits Managers	13-1023	Purchasing Agents, Except Wholesale,
11-3042	Training and Development Managers		Retail, and Farm Products
11-3051	Industrial Production Managers	13-1030	Claims Adjusters, Appraisers, Examiners,
11-3061	Purchasing Managers		and Investigators
11-3071	Transportation, Storage, and Distribution	13-1031	Claims Adjusters, Examiners, and
	Managers		Investigators
11-9010	Agricultural Managers	13-1032	Insurance Appraisers, Auto Damage
11-9011	Farm, Ranch, and Other Agricultural	13-1041	Compliance Officers, Except Agriculture,
	Managers		Construction, Health and Safety, and
11-9012	Farmers and Ranchers		Transportation
11-9021	Construction Managers	13-1051	Cost Estimators
11-9030	Education Administrators	13-1061	Emergency Management Specialists
11-9031	Education Administrators, Preschool and	13-1070	Human Resources, Training, and Labor
	Child Care Center/Program		Relations Specialists
11-9032	Education Administrators, Elementary and	13-1071	Employment, Recruitment, and Placement
	Secondary School		Specialists
11-9033	Education Administrators, Postsecondary	13-1072	Compensation, Benefits, and Job Analysis
11-9041	Engineering Managers		Specialists
11-9051	Food Service Managers	13-1073	Training and Development Specialists
11-9061	Funeral Directors	13-1081	Logisticians
11-9071	Gaming Managers	13-1111	Management Analysts
11-9081	Lodging Managers	13-1121	Meeting and Convention Planners
11-9111	Medical and Health Services Managers	13-2011	Accountants and Auditors

13-2021	Appraisers and Assessors of Real Estate	17-2041	Chemical Engineers
13-2031	Budget Analysts	17-2051	Civil Engineers
13-2041	Credit Analysts	17-2061	Computer Hardware Engineers
13-2050	Financial Analysts and Advisors	17-2070	Electrical and Electronics Engineers
13-2051	Financial Analysts	17-2071	Electrical Engineers
13-2052	Personal Financial Advisors	17-2072	Electronics Engineers, Except Computer
13-2053	Insurance Underwriters	17-2081	Environmental Engineers
13-2061	Financial Examiners	17-2110	Industrial Engineers, Including Health and
13-2070	Loan Counselors and Officers		Safety
13-2071	Loan Counselors	17-2111	Health and Safety Engineers, Except Mining
13-2072	Loan Officers	-,	Safety Engineers and Inspectors
13-2080	Tax Examiners, Collectors, Preparers, and	17-2112	Industrial Engineers
15 2000	Revenue Agents	17-2121	Marine Engineers and Naval Architects
13-2081	Tax Examiners, Collectors, and Revenue	17-2131	Materials Engineers
13-2001	Agents	17-2131	Mechanical Engineers
12 2002	•		
13-2082	Tax Preparers	17-2151	Mining and Geological Engineers, Including
15 0000		17 2161	Mining Safety Engineers
15-0000	Computer and Mathematical Science	17-2161	Nuclear Engineers
4.7.4044	Occupations	17-2171	Petroleum Engineers
15-1011	Computer and Information Scientists,	17-3010	Drafters
	Research	17-3011	Architectural and Civil Drafters
15-1021	Computer Programmers	17-3012	Electrical and Electronics Drafters
15-1030	Computer Software Engineers	17-3013	Mechanical Drafters
15-1031	Computer Software Engineers, Applications	17-3020	Engineering Technicians, Except Drafters
15-1032	Computer Software Engineers, Systems	17-3021	Aerospace Engineering and Operations
	Software		Technicians
15-1041	Computer Support Specialists	17-3022	Civil Engineering Technicians
15-1051	Computer Systems Analysts	17-3023	Electrical and Electronic Engineering
15-1061	Database Administrators		Technicians
15-1071	Network and Computer Systems	17-3024	Electro-Mechanical Technicians
	Administrators	17-3025	Environmental Engineering Technicians
15-1081	Network Systems and Data Communications	17-3026	Industrial Engineering Technicians
	Analysts	17-3027	Mechanical Engineering Technicians
15-2011	Actuaries	17-3031	Surveying and Mapping Technicians
15-2021	Mathematicians	17 3031	Surveying and Mapping Teenmerans
15-2031	Operations Research Analysts	19-0000	Life, Physical, and Social Science
15-2041	Statisticians	17-0000	Occupations
15-2041	Miscellaneous Mathematical Science	19-1000	Life Scientists
13-2090		19-1000	Agricultural and Food Scientists
15 2001	Occupations Mathematical Technicians		
15-2091	Mathematical Technicians	19-1011	Animal Scientists
15 0000	A 114 4 115 1	19-1012	Food Scientists and Technologists
17-0000	Architecture and Engineering	19-1013	Soil and Plant Scientists
17 1010	Occupations	19-1020	Biological Scientists
17-1010	Architects, Except Naval	19-1021	Biochemists and Biophysicists
17-1011	Architects, Except Landscape and Naval	19-1022	Microbiologists
17-1012	Landscape Architects	19-1023	Zoologists and Wildlife Biologists
17-1020	Surveyors, Cartographers, and	19-1030	Conservation Scientists and Foresters
	Photogrammetrists	19-1031	Conservation Scientists
17-1021	Cartographers and Photogrammetrists	19-1032	Foresters
17-1022	Surveyors	19-1040	Medical Scientists
17-2000	Engineers	19-1041	Epidemiologists
17-2011	Aerospace Engineers	19-1042	Medical Scientists, Except Epidemiologists
17-2021	Agricultural Engineers	19-2000	Physical Scientists
17-2031	Biomedical Engineers	19-2010	Astronomers and Physicists
			• • • • • • • • • • • • • • • • • • •

19-2011	Astronomers	21-1023	Mental Health and Substance Abuse Social
19-2012	Physicists		Workers
19-2021	Atmospheric and Space Scientists	21-1090	Miscellaneous Community and Social
19-2030	Chemists and Materials Scientists		Service Specialists
19-2031	Chemists	21-1091	Health Educators
19-2032	Materials Scientists	21-1092	Probation Officers and Correctional
19-2040	Environmental Scientists and Geoscientists		Treatment Specialists
19-2041	Environmental Scientists and Specialists,	21-1093	Social and Human Service Assistants
	Including Health	21-2011	Clergy
19-2042	Geoscientists, Except Hydrologists and Geographers	21-2021	Directors, Religious Activities and Education
19-2043	Hydrologists	23-0000	Legal Occupations
19-3011	Economists	23-1011	Lawyers
19-3020	Market and Survey Researchers	23-1020	Judges, Magistrates, and Other Judicial
19-3021	Market Research Analysts		Workers
19-3022	Survey Researchers	23-1021	Administrative Law Judges, Adjudicators,
19-3030	Psychologists		and Hearing Officers
19-3031	Clinical, Counseling, and School	23-1022	Arbitrators, Mediators, and Conciliators
	Psychologists	23-1023	Judges, Magistrate Judges, and Magistrates
19-3032	Industrial-Organizational Psychologists	23-2011	Paralegals and Legal Assistants
19-3041	Sociologists	23-2090	Miscellaneous Legal Support Workers
19-3051	Urban and Regional Planners	23-2091	Court Reporters
19-3090	Miscellaneous Social Scientists and Related	23-2092	Law Clerks
	Workers	23-2093	Title Examiners, Abstractors, and Searchers
19-3091	Anthropologists and Archeologists		
19-3092	Geographers	25-0000	Education, Training and Library
19-3093	Historians		Occupations
19-3094	Political Scientists	25-1000	Postsecondary Teachers
19-4011	Agricultural and Food Science Technicians	25-1011	Business Teachers, Postsecondary
19-4021	Biological Technicians	25-1020	Math and Computer Teachers,
19-4031	Chemical Technicians		Postsecondary
19-4041	Geological and Petroleum Technicians	25-1021	Computer Science Teachers, Postsecondary
19-4051	Nuclear Technicians	25-1022	Mathematical Science Teachers,
19-4061	Social Science Research Assistants		Dostanandami
19-4090			Postsecondary
19-4090	Miscellaneous Life, Physical, and Social	25-1030	Engineering and Architecture Teachers,
	Miscellaneous Life, Physical, and Social Science Technicians		Engineering and Architecture Teachers, Postsecondary
19-4091	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection	25-1031	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary
19-4091	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health	25-1031 25-1032	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary
19-4091 19-4092	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians	25-1031 25-1032 25-1040	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary
19-4091	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health	25-1031 25-1032	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers,
19-4091 19-4092 19-4093	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians	25-1031 25-1032 25-1040 25-1041	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary
19-4091 19-4092	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services	25-1031 25-1032 25-1040 25-1041 25-1042	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations	25-1031 25-1032 25-1040 25-1041	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers,
19-4091 19-4092 19-4093 21-0000 21-1010	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000 21-1010 21-1011	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space
19-4091 19-4092 19-4093 21-0000 21-1010	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors Educational, Vocational, and School	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050 25-1051	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000 21-1010 21-1011 21-1012	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors Educational, Vocational, and School Counselors	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050 25-1051	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary Chemistry Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000 21-1010 21-1011 21-1012 21-1013	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors Educational, Vocational, and School Counselors Marriage and Family Therapists	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050 25-1051	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary Chemistry Teachers, Postsecondary Environmental Science Teachers,
19-4091 19-4092 19-4093 21-0000 21-1010 21-1011 21-1012 21-1013 21-1014	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors Educational, Vocational, and School Counselors Marriage and Family Therapists Mental Health Counselors	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050 25-1051 25-1052 25-1053	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary Chemistry Teachers, Postsecondary Environmental Science Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000 21-1010 21-1011 21-1012 21-1013 21-1014 21-1015	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors Educational, Vocational, and School Counselors Marriage and Family Therapists Mental Health Counselors Rehabilitation Counselors	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050 25-1051 25-1052 25-1053	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary Chemistry Teachers, Postsecondary Environmental Science Teachers, Postsecondary Physics Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000 21-1010 21-1011 21-1012 21-1013 21-1014 21-1015 21-1020	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors Educational, Vocational, and School Counselors Marriage and Family Therapists Mental Health Counselors Rehabilitation Counselors Social Workers	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050 25-1051 25-1052 25-1053 25-1054 25-1060	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary Chemistry Teachers, Postsecondary Environmental Science Teachers, Postsecondary Physics Teachers, Postsecondary Social Sciences Teachers, Postsecondary
19-4091 19-4092 19-4093 21-0000 21-1010 21-1011 21-1012 21-1013 21-1014 21-1015	Miscellaneous Life, Physical, and Social Science Technicians Environmental Science and Protection Technicians, Including Health Forensic Science Technicians Forest and Conservation Technicians Community and Social Services Occupations Counselors Substance Abuse and Behavioral Disorder Counselors Educational, Vocational, and School Counselors Marriage and Family Therapists Mental Health Counselors Rehabilitation Counselors	25-1031 25-1032 25-1040 25-1041 25-1042 25-1043 25-1050 25-1051 25-1052 25-1053	Engineering and Architecture Teachers, Postsecondary Architecture Teachers, Postsecondary Engineering Teachers, Postsecondary Life Sciences Teachers, Postsecondary Agricultural Sciences Teachers, Postsecondary Biological Science Teachers, Postsecondary Forestry and Conservation Science Teachers, Postsecondary Physical Sciences Teachers, Postsecondary Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary Chemistry Teachers, Postsecondary Environmental Science Teachers, Postsecondary Physics Teachers, Postsecondary

25 1062	Area, Ethnic, and Cultural Studies Teachers,	25 2020	Cacandamy Sahaal Tagahara
25-1062		25-2030	Secondary School Teachers
25 1072	Postsecondary	25-2031	Secondary School Teachers, Except Special
25-1063	Economics Teachers, Postsecondary	25 2022	and Vocational Education
25-1064	Geography Teachers, Postsecondary	25-2032	Vocational Education Teachers, Secondary
25-1065	Political Science Teachers, Postsecondary		School
25-1066	Psychology Teachers, Postsecondary	25-2040	Special Education Teachers
25-1067	Sociology Teachers, Postsecondary	25-2041	Special Education Teachers, Preschool,
25-1070	Health Teachers, Postsecondary		Kindergarten, and Elementary School
25-1071	Health Specialties Teachers, Postsecondary	25-2042	Special Education Teachers, Middle School
25-1072	Nursing Instructors and Teachers,	25-2043	Special Education Teachers, Secondary
	Postsecondary		School
25-1080	Education and Library Science Teachers,	25-3000	Other Teachers and Instructors
	Postsecondary	25-3011	Adult Literacy, Remedial Education, and
25-1081	Education Teachers, Postsecondary		GED Teachers and Instructors
25-1082	Library Science Teachers, Postsecondary	25-3021	Self-Enrichment Education Teachers
25-1110	Law, Criminal Justice, and Social Work	25-4010	Archivists, Curators, and Museum
20 1110	Teachers, Postsecondary	20 .010	Technicians
25-1111	Criminal Justice and Law Enforcement	25-4011	Archivists
23 1111	Teachers, Postsecondary	25-4012	Curators
25-1112	Law Teachers, Postsecondary	25-4012	Museum Technicians and Conservators
25-1112	Social Work Teachers, Postsecondary	25-4013	Librarians
	Arts, Communications, and Humanities	25-4021	
25-1120			Library Technicians
25 1121	Teachers, Postsecondary	25-9011	Audio-Visual Collections Specialists
25-1121	Art, Drama, and Music Teachers,	25-9021	Farm and Home Management Advisors
07.1100	Postsecondary	25-9031	Instructional Coordinators
25-1122	Communications Teachers, Postsecondary	25-9041	Teacher Assistants
25-1123	English Language and Literature Teachers,		
		•=	
	Postsecondary	27-0000	Arts, Design, Entertainment, Sports,
25-1124	Postsecondary Foreign Language and Literature Teachers,		and Media Occupations
	Postsecondary Foreign Language and Literature Teachers, Postsecondary	27-1010	and Media Occupations Artists and Related Workers
25-1125	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary	27-1010 27-1011	and Media Occupations Artists and Related Workers Art Directors
	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers,	27-1010 27-1011 27-1012	and Media Occupations Artists and Related Workers Art Directors Craft Artists
25-1125	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary	27-1010 27-1011	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors,
25-1125	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary	27-1010 27-1011 27-1012	and Media Occupations Artists and Related Workers Art Directors Craft Artists
25-1125 25-1126	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers,	27-1010 27-1011 27-1012	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors,
25-1125 25-1126 25-1190	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers	27-1010 27-1011 27-1012 27-1013	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators
25-1125 25-1126 25-1190 25-1191	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants	27-1010 27-1011 27-1012 27-1013 27-1014	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators
25-1125 25-1126 25-1190 25-1191 25-1192	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers,	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers
25-1125 25-1126 25-1190 25-1191 25-1192	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers,	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2011 27-2012	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-1027 27-2010 27-2011	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020 25-2021	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special Education	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers Athletes and Sports Competitors
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special Education Middle School Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020 27-2021 27-2022	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers Athletes and Sports Competitors Coaches and Scouts
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020 25-2021 25-2021	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special Education Middle School Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers Athletes and Sports Competitors Coaches and Scouts Umpires, Referees, and Other Sports
25-1125 25-1126 25-1190 25-1191 25-1192 25-1193 25-1194 25-2000 25-2010 25-2011 25-2012 25-2020 25-2021	Postsecondary Foreign Language and Literature Teachers, Postsecondary History Teachers, Postsecondary Philosophy and Religion Teachers, Postsecondary Miscellaneous Postsecondary Teachers Graduate Teaching Assistants Home Economics Teachers, Postsecondary Recreation and Fitness Studies Teachers, Postsecondary Vocational Education Teachers, Postsecondary Primary, Secondary, and Special Education School Teachers Preschool and Kindergarten Teachers Preschool Teachers, Except Special Education Kindergarten Teachers, Except Special Education Elementary and Middle School Teachers Elementary School Teachers, Except Special Education Middle School Teachers, Except Special	27-1010 27-1011 27-1012 27-1013 27-1014 27-1020 27-1021 27-1022 27-1023 27-1024 27-1025 27-1026 27-2010 27-2010 27-2011 27-2012 27-2020 27-2021 27-2022	and Media Occupations Artists and Related Workers Art Directors Craft Artists Fine Artists, Including Painters, Sculptors, and Illustrators Multi-Media Artists and Animators Designers Commercial and Industrial Designers Fashion Designers Floral Designers Graphic Designers Interior Designers Merchandise Displayers and Window Trimmers Set and Exhibit Designers Actors, Producers, and Directors Actors Producers and Directors Athletes, Coaches, Umpires, and Related Workers Athletes and Sports Competitors Coaches and Scouts

27-2031	Dancers	29-1081	Podiatrists
27-2032	Choreographers	29-1111	Registered Nurses
27-2040	Musicians, Singers, and Related Workers	29-1120	Therapists
27-2041	Music Directors and Composers	29-1121	Audiologists
27-2042	Musicians and Singers	29-1122	Occupational Therapists
27-2042	Announcers	29-1122	Physical Therapists
27-3010	Radio and Television Announcers	29-1123	Radiation Therapists
27-3012	Public Address System and Other	29-1125	Recreational Therapists
27 2020	Announcers	29-1126	Respiratory Therapists
27-3020	News Analysts, Reporters and	29-1127	Speech-Language Pathologists
27 2021	Correspondents	29-1131	Veterinarians
27-3021	Broadcast News Analysts	29-2010	Clinical Laboratory Technologists and
27-3022	Reporters and Correspondents		Technicians
27-3031	Public Relations Specialists	29-2011	Medical and Clinical Laboratory
27-3040	Writers and Editors		Technologists
27-3041	Editors	29-2012	Medical and Clinical Laboratory Technicians
27-3042	Technical Writers	29-2021	Dental Hygienists
27-3043	Writers and Authors	29-2030	Diagnostic Related Technologists and
27-3090	Miscellaneous Media and Communication		Technicians
	Workers	29-2031	Cardiovascular Technologists and
27-3091	Interpreters and Translators		Technicians
27-4010	Broadcast and Sound Engineering	29-2032	Diagnostic Medical Sonographers
	Technicians and Radio Operators	29-2033	Nuclear Medicine Technologists
27-4011	Audio and Video Equipment Technicians	29-2034	Radiologic Technologists and Technicians
27-4012	Broadcast Technicians	29-2041	Emergency Medical Technicians and
27-4013	Radio Operators		Paramedics
27-4014	Sound Engineering Technicians	29-2050	Health Diagnosing and Treating Practitioner
27-4021	Photographers		Support Technicians
27-4030	Television, Video, and Motion Picture	29-2051	Dietetic Technicians
	Camera Operators and Editors	29-2052	Pharmacy Technicians
27-4031	Camera Operators, Television, Video, and	29-2053	Psychiatric Technicians
	Motion Picture	29-2054	Respiratory Therapy Technicians
27-4032	Film and Video Editors	29-2055	Surgical Technologists
		29-2056	Veterinary Technologists and Technicians
29-0000	Healthcare Practitioner and Technical	29-2061	Licensed Practical and Licensed Vocational
	Occupations		Nurses
29-1011	Chiropractors	29-2071	Medical Records and Health Information
29-1020	Dentists		Technicians
29-1021	Dentists, General	29-2081	Opticians, Dispensing
29-1022	Oral and Maxillofacial Surgeons	29-2090	Miscellaneous Health Technologists and
29-1023	Orthodontists		Technicians
29-1024	Prosthodontists	29-2091	Orthotists and Prosthetists
29-1031	Dietitians and Nutritionists	29-9010	Occupational Health and Safety Specialists
29-1041	Optometrists	_, ,,,,,	and Technicians
29-1051	Pharmacists	29-9011	Occupational Health and Safety Specialists
29-1060	Physicians and Surgeons	29-9012	Occupational Health and Safety Technicians
29-1061	Anesthesiologists	29-9090	Miscellaneous Healthcare Practitioner and
29-1062	Family and General Practitioners		Technical Workers
29-1063	Internists, General	29-9091	Athletic Trainers
29-1064	Obstetricians and Gynecologists	2, ,0,1	Tambio Tamoro
29-1065	Pediatricians, General	31-0000	Healthcare Support Occupations
29-1066	Psychiatrists	31-1010	Nursing, Psychiatric, and Home Health
29-1067	Surgeons	21 1010	Aides
29-1007	Physician Assistants	31-1011	Home Health Aides
_, 10,1		2. 1011	

31-1012 31-1013	Nursing Aides, Orderlies, and Attendants Psychiatric Aides	35-0000	Food Preparation and Serving Related
31-1013	Occupational Therapist Assistants and Aides	35-1010	Occupations First-Line Supervisors/Managers, Food
31-2010	Occupational Therapist Assistants and Aides Occupational Therapist Assistants	33 1010	Preparation and Serving Workers
31-2011	Occupational Therapist Assistants Occupational Therapist Aides	35-1011	Chefs and Head Cooks
31-2012	Physical Therapist Assistants and Aides	35-1012	First-Line Supervisors/Managers of Food
31-2020	Physical Therapist Assistants and Aldes Physical Therapist Assistants	33 1012	Preparation and Serving Workers
31-2021	Physical Therapist Assistants Physical Therapist Aides	35-2010	Cooks
31-2022	Massage Therapists	35-2010	Cooks, Fast Food
31-9090	Miscellaneous Healthcare Support	35-2012	Cooks, Institution and Cafeteria
31-7070	Occupations	35-2012	Cooks, Restaurant
31-9091	Dental Assistants	35-2015	Cooks, Short Order
31-9092	Medical Assistants	35-2013	Food Preparation Workers
31-9092	Medical Equipment Preparers	35-3011	Bartenders
31-9093	Medical Transcriptionists	35-3011	Fast Food and Counter Workers
31-9095	Pharmacy Aides	35-3020	Combined Food Preparation and Serving
31-9095	Veterinary Assistants and Laboratory Animal	33-3021	Workers, Including Fast Food
31-7070	Caretakers	35-3022	Counter Attendants, Cafeteria, Food
	Carctakers	35-3022	Waiters and Waitresses
33-0000	Protective Service Occupations	35-3041	Food Servers, Nonrestaurant
33-1010	First-Line Supervisors/Managers, Law	35-9011	Dining Room and Cafeteria Attendants and
33-1010	Enforcement Workers	33-7011	Bartender Helpers
33-1011	First-Line Supervisors/Managers of	35-9021	Dishwashers
33-1011	Correctional Officers	35-9031	Hosts and Hostesses, Restaurant, Lounge,
33-1012	First-Line Supervisors/Managers of Police	33-9031	and Coffee Shop
33-1012	and Detectives	Note: NCS	tables may include the special group Food
33-1021	First-Line Supervisors/Managers of Fire		pped, combining Bartenders, Waiters and
33-1021	Fighting and Prevention Workers		, and Dining Room and Cafeteria Attendants
33-2011	Fire Fighters		der Helpers.
33-2011	Fire Inspectors	and Darten	der neipers.
33-2020	Fire Inspectors and Investigators	37-0000	Building and Grounds Cleaning and
33-2021	Forest Fire Inspectors and Prevention	37-0000	Maintenance Occupations
33-2022	Specialists	37-1010	First-Line Supervisors/Managers, Building
33-3010	Bailiffs, Correctional Officers, and Jailers	37-1010	and Grounds Cleaning and Maintenance
33-3010	Bailiffs Bailiffs		Workers
33-3011	Correctional Officers and Jailers	37-1011	First-Line Supervisors/Managers of
33-3012	Detectives and Criminal Investigators	37-1011	Housekeeping and Janitorial Workers
33-3021	Fish and Game Wardens	37-1012	First-Line Supervisors/Managers of
33-3041	Parking Enforcement Workers	37 1012	Landscaping, Lawn Service, and
33-3041	Police Officers		Groundskeeping Workers
33-3050			
33-3051	Police and Shariff's Patrol Officers	37-2010	
33-3032	Police and Sheriff's Patrol Officers Transit and Pailroad Police	37-2010 37-2011	Building Cleaning Workers
22-2011	Transit and Railroad Police	37-2010 37-2011	Building Cleaning Workers Janitors and Cleaners, Except Maids and
	Transit and Railroad Police Animal Control Workers	37-2011	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners
33-9021	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators	37-2011 37-2012	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners
	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance	37-2011 37-2012 37-2021	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers
33-9021 33-9030	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers	37-2011 37-2012 37-2021 37-3010	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers
33-9021	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming	37-2011 37-2012 37-2021 37-3010 37-3011	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers
33-9021 33-9030 33-9031	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators	37-2011 37-2012 37-2021 37-3010	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and
33-9021 33-9030 33-9031 33-9032	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards	37-2011 37-2012 37-2021 37-3010 37-3011 37-3012	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation
33-9021 33-9030 33-9031 33-9032 33-9090	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers	37-2011 37-2012 37-2021 37-3010 37-3011	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and
33-9021 33-9030 33-9031 33-9032 33-9090 33-9091	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers Crossing Guards	37-2011 37-2012 37-2021 37-3010 37-3011 37-3012 37-3013	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation Tree Trimmers and Pruners
33-9021 33-9030 33-9031 33-9032 33-9090	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers Crossing Guards Lifeguards, Ski Patrol, and Other	37-2011 37-2012 37-2021 37-3010 37-3011 37-3012 37-3013 39-0000	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation Tree Trimmers and Pruners Personal Care and Service Occupations
33-9021 33-9030 33-9031 33-9032 33-9090 33-9091	Transit and Railroad Police Animal Control Workers Private Detectives and Investigators Security Guards and Gaming Surveillance Officers Gaming Surveillance Officers and Gaming Investigators Security Guards Miscellaneous Protective Service Workers Crossing Guards	37-2011 37-2012 37-2021 37-3010 37-3011 37-3012 37-3013	Building Cleaning Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners Maids and Housekeeping Cleaners Pest Control Workers Grounds Maintenance Workers Landscaping and Groundskeeping Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation Tree Trimmers and Pruners

20 1011		41 1012	
39-1011	Gaming Supervisors	41-1012	First-Line Supervisors/Managers of
39-1012	Slot Key Persons		Non-Retail Sales Workers
39-1021	First-Line Supervisors/Managers of Personal	41-2000	Retail Sales Workers
	Service Workers	41-2010	Cashiers, All Workers
39-2011	Animal Trainers	41-2011	Cashiers
39-2021	Nonfarm Animal Caretakers	41-2012	Gaming Change Persons and Booth Cashiers
39-3010	Gaming Services Workers	41-2020	Counter and Rental Clerks and Parts
39-3011	Gaming Dealers		Salespersons
39-3012	Gaming and Sports Book Writers and	41-2021	Counter and Rental Clerks
	Runners	41-2022	Parts Salespersons
39-3021	Motion Picture Projectionists	41-2031	Retail Salespersons
39-3031	Ushers, Lobby Attendants, and Ticket	41-3011	Advertising Sales Agents
	Takers	41-3021	Insurance Sales Agents
39-3090	Miscellaneous Entertainment Attendants and	41-3031	Securities, Commodities, and Financial
	Related Workers		Services Sales Agents
39-3091	Amusement and Recreation Attendants	41-3041	Travel Agents
39-3092	Costume Attendants	41-4010	Sales Representatives, Wholesale and
39-3093	Locker Room, Coatroom, and Dressing		Manufacturing
0,00,0	Room Attendants	41-4011	Sales Representatives, Wholesale and
39-4011	Embalmers	11 1011	Manufacturing, Technical and Scientific
39-4021	Funeral Attendants		Products
39-5010	Barbers and Cosmetologists	41-4012	Sales Representatives, Wholesale and
39-5011	Barbers Barbers	41-4012	Manufacturing, Except Technical and
39-5011	Hairdressers, Hairstylists, and		Scientific Products
39-3012		41-9010	
39-5090	Cosmetologists Miscellaneous Personal Appearance	41-9010	Models, Demonstrators, and Product Promoters
39-3090	Miscellaneous Personal Appearance	41 0011	
20.5001	Workers	41-9011	Demonstrators and Product Promoters
39-5091	Makeup Artists, Theatrical and Performance	41-9012	Models
39-5092	Manicurists and Pedicurists	41-9020	Real Estate Brokers and Sales Agents
39-5093	Shampooers	41-9021	Real Estate Brokers
39-5094	Skin Care Specialists	41-9022	Real Estate Sales Agents
39-6010	Baggage Porters, Bellhops, and Concierges	41-9031	Sales Engineers
39-6011	Baggage Porters and Bellhops	41-9041	Telemarketers
39-6012	Concierges	41-9090	Miscellaneous Sales and Related Workers
39-6020	Tour and Travel Guides	41-9091	Door-To-Door Sales Workers, News and
39-6021	Tour Guides and Escorts		Street Vendors, and Related Workers
39-6022	Travel Guides		
39-6030	Transportation Attendants	43-0000	Office and Administrative Support
39-6031	Flight Attendants		Occupations
39-6032	Transportation Attendants, Except Flight	43-1011	First-Line Supervisors/Managers of Office
	Attendants and Baggage Porters		and Administrative Support Workers
39-9011	Child Care Workers	43-2011	Switchboard Operators, Including Answering
39-9021	Personal and Home Care Aides		Service
39-9030	Recreation and Fitness Workers	43-2021	Telephone Operators
39-9031	Fitness Trainers and Aerobics Instructors	43-3000	Financial Clerks
39-9032	Recreation Workers	43-3011	Bill and Account Collectors
39-9041	Residential Advisors	43-3021	Billing and Posting Clerks and Machine
			Operators
41-0000	Sales and Related Occupations	43-3031	Bookkeeping, Accounting, and Auditing
41-1010	First-Line Supervisors/Managers, Sales		Clerks
	Workers	43-3041	Gaming Cage Workers
41-1011	First-Line Supervisors/Managers of Retail	43-3051	Payroll and Timekeeping Clerks
V	Sales Workers	43-3061	Procurement Clerks

43-3071	Tellers	45-0000	Farming, Fishing, and Forestry
43-4011	Brokerage Clerks	45 1011	Occupations
43-4021	Correspondence Clerks	45-1011	First-Line Supervisors/Managers of Farming,
43-4031	Court, Municipal, and License Clerks	47.0044	Fishing, and Forestry Workers
43-4041	Credit Authorizers, Checkers, and Clerks	45-2011	Agricultural Inspectors
43-4051	Customer Service Representatives	45-2021	Animal Breeders
43-4061	Eligibility Interviewers, Government	45-2041	Graders and Sorters, Agricultural Products
	Programs	45-2090	Miscellaneous Agricultural Workers
43-4071	File Clerks	45-2091	Agricultural Equipment Operators
43-4081	Hotel, Motel, and Resort Desk Clerks	45-2092	Farmworkers and Laborers, Crop, Nursery,
43-4111	Interviewers, Except Eligibility and Loan		and Greenhouse
43-4121	Library Assistants, Clerical	45-2093	Farmworkers, Farm and Ranch Animals
43-4131	Loan Interviewers and Clerks	45-3011	Fishers and Related Fishing Workers
43-4141	New Accounts Clerks	45-3021	Hunters and Trappers
43-4151	Order Clerks	45-4011	Forest and Conservation Workers
43-4161	Human Resources Assistants, Except	45-4020	Logging Workers
	Payroll and Timekeeping	45-4021	Fallers
43-4171	Receptionists and Information Clerks	45-4022	Logging Equipment Operators
43-4181	Reservation and Transportation Ticket Agents and Travel Clerks	45-4023	Log Graders and Scalers
43-5011	Cargo and Freight Agents	47-0000	Construction and Extraction Occupations
43-5021	Couriers and Messengers	47-1011	First-Line Supervisors/Managers of
43-5030	Dispatchers	., 1011	Construction Trades and Extraction Workers
43-5031	Police, Fire, and Ambulance Dispatchers	47-2011	Boilermakers
43-5032	Dispatchers, Except Police, Fire, and	47-2020	Brickmasons, Blockmasons, and
13 3032	Ambulance	17 2020	Stonemasons
43-5041	Meter Readers, Utilities	47-2021	Brickmasons and Blockmasons
43-5061	Production, Planning, and Expediting Clerks	47-2022	Stonemasons Stonemasons
43-5071	Shipping, Receiving, and Traffic Clerks	47-2031	Carpenters
43-5081	Stock Clerks and Order Fillers	47-2040	Carpet, Floor, and Tile Installers and
43-5111	Weighers, Measurers, Checkers, and	., 20.0	Finishers
13 3111	Samplers, Recordkeeping	47-2041	Carpet Installers
43-6010	Secretaries and Administrative Assistants	47-2042	Floor Layers, Except Carpet, Wood, and
43-6011	Executive Secretaries and Administrative	17 20 12	Hard Tiles
15 0011	Assistants	47-2043	Floor Sanders and Finishers
43-6012	Legal Secretaries	47-2044	Tile and Marble Setters
43-6013	Medical Secretaries	47-2050	Cement Masons, Concrete Finishers, and
43-6014	Secretaries, Except Legal, Medical, and	., 2000	Terrazzo Workers
15 0011	Executive	47-2051	Cement Masons and Concrete Finishers
43-9011	Computer Operators	47-2053	Terrazzo Workers and Finishers
43-9020	Data Entry and Information Processing	47-2061	Construction Laborers
13 7020	Workers	47-2070	Construction Equipment Operators
43-9021	Data Entry Keyers	47-2071	Paving, Surfacing, and Tamping Equipment
43-9022	Word Processors and Typists	., 20,1	Operators
43-9031	Desktop Publishers	47-2072	Pile-Driver Operators
43-9041	Insurance Claims and Policy Processing	47-2073	Operating Engineers and Other Construction
	Clerks		Equipment Operators
43-9051	Mail Clerks and Mail Machine Operators,	47-2080	Drywall Installers, Ceiling Tile Installers,
	Except Postal Service		and Tapers
43-9061	Office Clerks, General	47-2081	Drywall and Ceiling Tile Installers
43-9071	Office Machine Operators, Except Computer	47-2082	Tapers
43-9081	Proofreaders and Copy Markers	47-2111	Electricians
43-9111	Statistical Assistants	47-2121	Glaziers

47-2130	Insulation Workers	49-0000	Installation Maintananas and Danain
47-2130	Insulation Workers, Floor, Ceiling, and Wall	49-0000	Installation, Maintenance, and Repair Occupations
47-2131	Insulation Workers, Mechanical	49-1011	First-Line Supervisors/Managers of
47-2132	Painters and Paperhangers	47 1011	Mechanics, Installers, and Repairers
47-2140	Painters, Construction and Maintenance	49-2011	Computer, Automated Teller, and Office
47-2141	Paperhangers	47 2011	Machine Repairers
47-2150	Pipelayers, Plumbers, Pipefitters, and	49-2020	Radio and Telecommunications Equipment
17 2130	Steamfitters	17 2020	Installers and Repairers
47-2151	Pipelayers	49-2021	Radio Mechanics
47-2152	Plumbers, Pipefitters, and Steamfitters	49-2022	Telecommunications Equipment Installers
47-2161	Plasterers and Stucco Masons	.,	and Repairers, Except Line Installers
47-2171	Reinforcing Iron and Rebar Workers	49-2090	Miscellaneous Electrical and Electronic
47-2181	Roofers		Equipment Mechanics, Installers, and
47-2211	Sheet Metal Workers		Repairers
47-2221	Structural Iron and Steel Workers	49-2091	Avionics Technicians
47-3010	Helpers, Construction Trades	49-2092	Electric Motor, Power Tool, and Related
47-3011	HelpersBrickmasons, Blockmasons,		Repairers
	Stonemasons, and Tile and Marble Setters	49-2093	Electrical and Electronics Installers and
47-3012	HelpersCarpenters		Repairers, Transportation Equipment
47-3013	HelpersElectricians	49-2094	Electrical and Electronics Repairers,
47-3014	HelpersPainters, Paperhangers, Plasterers,		Commercial and Industrial Equipment
	and Stucco Masons	49-2095	Electrical and Electronics Repairers,
47-3015	HelpersPipelayers, Plumbers, Pipefitters,		Powerhouse, Substation, and Relay
47 201 5	and Steamfitters	49-2096	Electronic Equipment Installers and
47-3016	HelpersRoofers	40.2007	Repairers, Motor Vehicles
47-4011	Construction and Building Inspectors	49-2097	Electronic Home Entertainment Equipment
47-4021	Elevator Installers and Repairers	49-2098	Installers and Repairers
47-4031 47-4041	Fence Erectors Hazardous Materials Removal Workers	49-2098	Security and Fire Alarm Systems Installers Aircraft Mechanics and Service Technicians
47-4041	Highway Maintenance Workers	49-3011	Automotive Technicians and Repairers
47-4051	Rail-Track Laying and Maintenance	49-3020	Automotive Body and Related Repairers
47-4001	Equipment Operators	49-3021	Automotive Glass Installers and Repairers
47-4071	Septic Tank Servicers and Sewer Pipe	49-3023	Automotive Service Technicians and
17 1071	Cleaners	., 5025	Mechanics
47-4090	Miscellaneous Construction and Related	49-3031	Bus and Truck Mechanics and Diesel Engine
	Workers		Specialists
47-4091	Segmental Pavers	49-3040	Heavy Vehicle and Mobile Equipment
47-5010	Derrick, Rotary Drill, and Service Unit		Service Technicians and Mechanics
	Operators, Oil, Gas, and Mining	49-3041	Farm Equipment Mechanics
47-5011	Derrick Operators, Oil and Gas	49-3042	Mobile Heavy Equipment Mechanics,
47-5012	Rotary Drill Operators, Oil and Gas		Except Engines
47-5013	Service Unit Operators, Oil, Gas, and	49-3043	Rail Car Repairers
	Mining	49-3050	Small Engine Mechanics
47-5021	Earth Drillers, Except Oil and Gas	49-3051	Motorboat Mechanics
47-5031	Explosives Workers, Ordnance Handling	49-3052	Motorcycle Mechanics
47 7040	Experts, and Blasters	49-3053	Outdoor Power Equipment and Other Small
47-5040	Mining Machine Operators	40, 2000	Engine Mechanics
47-5041	Continuous Mining Machine Operators	49-3090	Miscellaneous Vehicle and Mobile
47-5042	Mine Cutting and Channeling Machine		Equipment Mechanics, Installers, and
47-5051	Operators Rock Splitters, Quarry	49-3091	Repairers Bicycle Repairers
47-5051	Roof Bolters, Mining	49-3091	Recreational Vehicle Service Technicians
47-5001	Roustabouts, Oil and Gas	49-3092	Tire Repairers and Changers
47-5071	HelpersExtraction Workers	49-9010	Control and Valve Installers and Repairers
., 5001	Titipeto Entraction (Controls	17 7010	control and , area instances and repairers

49-9011	Mechanical Door Repairers	51-2091	Fiberglass Laminators and Fabricators
49-9012	Control and Valve Installers and Repairers,	51-2092	Team Assemblers
	Except Mechanical Door	51-2093	Timing Device Assemblers, Adjusters, and
49-9021	Heating, Air Conditioning, and Refrigeration		Calibrators
	Mechanics and Installers	51-3011	Bakers
49-9031	Home Appliance Repairers	51-3020	Butchers and Other Meat, Poultry, and Fish
49-9040	Industrial Machinery Installation, Repair,		Processing Workers
	and Maintenance Workers	51-3021	Butchers and Meat Cutters
49-9041	Industrial Machinery Mechanics	51-3022	Meat, Poultry, and Fish Cutters and
49-9042	Maintenance and Repair Workers, General		Trimmers
49-9043	Maintenance Workers, Machinery	51-3023	Slaughterers and Meat Packers
49-9044	Millwrights	51-3090	Miscellaneous Food Processing Workers
49-9045	Refractory Materials Repairers, Except	51-3091	Food and Tobacco Roasting, Baking, and
40,0050	Brickmasons	51 2002	Drying Machine Operators and Tenders
49-9050	Line Installers and Repairers	51-3092	Food Batchmakers
49-9051	Electrical Power-Line Installers and	51-3093	Food Cooking Machine Operators and
40.0052	Repairers Talagammunications Line Installers and	51 4010	Tenders Computer Control Programmers and
49-9052	Telecommunications Line Installers and	51-4010	Computer Control Programmers and
49-9060	Repairers	51-4011	Operators Computer Controlled Machine Teel
49-9000	Precision Instrument and Equipment Repairers	31-4011	Computer-Controlled Machine Tool Operators, Metal and Plastic
49-9061	Camera and Photographic Equipment	51-4012	Numerical Tool and Process Control
49-9001	Repairers	31-4012	Programmers
49-9062	Medical Equipment Repairers	51-4020	Forming Machine Setters, Operators, and
49-9063	Musical Instrument Repairers and Tuners	31-4020	Tenders, Metal and Plastic
49-9064	Watch Repairers	51-4021	Extruding and Drawing Machine Setters,
49-9090	Miscellaneous Installation, Maintenance, and	31-4021	Operators, and Tenders, Metal and Plastic
47-7070	Repair Workers	51-4022	Forging Machine Setters, Operators, and
49-9091	Coin, Vending, and Amusement Machine	31 4022	Tenders, Metal and Plastic
1,7 ,0,71	Servicers and Repairers	51-4023	Rolling Machine Setters, Operators, and
49-9092	Commercial Divers	31 1023	Tenders, Metal and Plastic
49-9093	Fabric Menders, Except Garment	51-4030	Machine Tool Cutting Setters, Operators,
49-9094	Locksmiths and Safe Repairers		and Tenders, Metal and Plastic
49-9095	Manufactured Building and Mobile Home	51-4031	Cutting, Punching, and Press Machine
	Installers		Setters, Operators, and Tenders, Metal
49-9096	Riggers		and Plastic
49-9097	Signal and Track Switch Repairers	51-4032	Drilling and Boring Machine Tool Setters,
49-9098	HelpersInstallation, Maintenance, and		Operators, and Tenders, Metal and Plastic
	Repair Workers	51-4033	Grinding, Lapping, Polishing, and Buffing
			Machine Tool Setters, Operators, and
51-0000	Production Occupations		Tenders, Metal and Plastic
51-1011	First-Line Supervisors/Managers of	51-4034	Lathe and Turning Machine Tool Setters,
	Production and Operating Workers		Operators, and Tenders, Metal and Plastic
51-2011	Aircraft Structure, Surfaces, Rigging, and	51-4035	Milling and Planing Machine Setters,
	Systems Assemblers		Operators, and Tenders, Metal and Plastic
51-2020	Electrical, Electronics, and	51-4041	Machinists
	Electromechanical Assemblers	51-4050	Metal Furnace and Kiln Operators and
51-2021	Coil Winders, Tapers, and Finishers		Tenders
51-2022	Electrical and Electronic Equipment	51-4051	Metal-Refining Furnace Operators and
	Assemblers		Tenders
51-2023	Electromechanical Equipment Assemblers	51-4052	Pourers and Casters, Metal
51-2031	Engine and Other Machine Assemblers	51-4060	Model Makers and Patternmakers, Metal and
51-2041	Structural Metal Fabricators and Fitters	#4 40	Plastic
51-2090	Miscellaneous Assemblers and Fabricators	51-4061	Model Makers, Metal and Plastic

51-4062	Patternmakers, Metal and Plastic	51-6092	Fabric and Apparel Patternmakers
51-4070	Molders and Molding Machine Setters,	51-6093	Upholsterers
	Operators, and Tenders, Metal and Plastic	51-7011	Cabinetmakers and Bench Carpenters
51-4071	Foundry Mold and Coremakers	51-7021	Furniture Finishers
51-4072	Molding, Coremaking, and Casting Machine	51-7030	Model Makers and Patternmakers, Wood
	Setters, Operators, and Tenders, Metal and	51-7031	Model Makers, Wood
	Plastic	51-7032	Patternmakers, Wood
51-4081	Multiple Machine Tool Setters, Operators,	51-7040	Woodworking Machine Setters, Operators,
	and Tenders, Metal and Plastic		and Tenders
51-4111	Tool and Die Makers	51-7041	Sawing Machine Setters, Operators, and
51-4120	Welding, Soldering, and Brazing Workers		Tenders, Wood
51-4121	Welders, Cutters, Solderers, and Brazers	51-7042	Woodworking Machine Setters, Operators,
51-4122	Welding, Soldering, and Brazing Machine		and Tenders, Except Sawing
	Setters, Operators, and Tenders	51-8010	Power Plant Operators, Distributors, and
51-4190	Miscellaneous Metalworkers and Plastic		Dispatchers
	Workers	51-8011	Nuclear Power Reactor Operators
51-4191	Heat Treating Equipment Setters, Operators,	51-8012	Power Distributors and Dispatchers
	and Tenders, Metal and Plastic	51-8013	Power Plant Operators
51-4192	Lay-Out Workers, Metal and Plastic	51-8021	Stationary Engineers and Boiler Operators
51-4193	Plating and Coating Machine Setters,	51-8031	Water and Liquid Waste Treatment Plant
	Operators, and Tenders, Metal and Plastic		and System Operators
51-4194	Tool Grinders, Filers, and Sharpeners	51-8090	Miscellaneous Plant and System Operators
51-5010	Bookbinders and Bindery Workers	51-8091	Chemical Plant and System Operators
51-5011	Bindery Workers	51-8092	Gas Plant Operators
51-5012	Bookbinders	51-8093	Petroleum Pump System Operators, Refinery
51-5020	Printers		Operators, and Gaugers
51-5021	Job Printers	51-9010	Chemical Processing Machine Setters,
51-5022	Prepress Technicians and Workers	51 0011	Operators, and Tenders
51-5023	Printing Machine Operators	51-9011	Chemical Equipment Operators and Tenders
51-6011	Laundry and Dry-Cleaning Workers	51-9012	Separating, Filtering, Clarifying,
51-6021	Pressers, Textile, Garment, and Related		Precipitating, and Still Machine Setters,
£1 (021	Materials	£1,0000	Operators, and Tenders
51-6031	Sewing Machine Operators Shoe and Leather Workers	51-9020	Crushing, Grinding, Polishing, Mixing, and
51-6040 51-6041		51 0021	Blending Workers
51-6041	Shoe and Leather Workers and Repairers	51-9021	Crushing, Grinding, and Polishing Machine
51-6042 51-6050	Shoe Machine Operators and Tenders Tailors, Dressmakers, and Sewers	51-9022	Setters, Operators, and Tenders Grinding and Polishing Workers, Hand
51-6051 51-6052	Sewers, Hand Tailors, Dressmakers, and Custom Sewers	51-9023	Mixing and Blending Machine Setters, Operators, and Tenders
51-6060	Textile Machine Setters, Operators, and	51-9030	Cutting Workers
31-0000	Tenders	51-9031	Cutters and Trimmers, Hand
51-6061	Textile Bleaching and Dyeing Machine	51-9032	Cutting and Slicing Machine Setters,
31 0001	Operators and Tenders	31 7032	Operators, and Tenders
51-6062	Textile Cutting Machine Setters, Operators,	51-9041	Extruding, Forming, Pressing, and
01 000 2	and Tenders	01 / 0 . 1	Compacting Machine Setters, Operators, and
51-6063	Textile Knitting and Weaving Machine		Tenders
01 0000	Setters, Operators, and Tenders	51-9051	Furnace, Kiln, Oven, Drier, and Kettle
51-6064	Textile Winding, Twisting, and Drawing Out	21 7021	Operators and Tenders
21 000.	Machine Setters, Operators, and Tenders	51-9061	Inspectors, Testers, Sorters, Samplers, and
51-6090	Miscellaneous Textile, Apparel, and		Weighers
	Furnishings Workers	51-9071	Jewelers and Precious Stone and Metal
51-6091	Extruding and Forming Machine Setters,		Workers
	Operators, and Tenders, Synthetic and Glass	51-9080	Medical, Dental, and Ophthalmic Laboratory
	Fibers		Technicians

51-9081	Dental Laboratory Technicians	53-3030	Driver/Sales Workers and Truck Drivers
51-9082	Medical Appliance Technicians	53-3031	Driver/Sales Workers
51-9083	Ophthalmic Laboratory Technicians	53-3032	Truck Drivers, Heavy and Tractor-Trailer
51-9111	Packaging and Filling Machine Operators	53-3033	Truck Drivers, Light or Delivery Services
	and Tenders	53-3041	Taxi Drivers and Chauffeurs
51-9120	Painting Workers	53-4010	Locomotive Engineers and Operators
51-9121	Coating, Painting, and Spraying Machine	53-4011	Locomotive Engineers
	Setters, Operators, and Tenders	53-4012	Locomotive Firers
51-9122	Painters, Transportation Equipment	53-4013	Rail Yard Engineers, Dinkey Operators,
51-9123	Painting, Coating, and Decorating Workers		and Hostlers
51-9130	Photographic Process Workers and	53-4021	Railroad Brake, Signal, and Switch
	Processing Machine Operators		Operators
51-9131	Photographic Process Workers	53-4031	Railroad Conductors and Yardmasters
51-9132	Photographic Processing Machine Operators	53-4041	Subway and Streetcar Operators
51-9141	Semiconductor Processors	53-5011	Sailors and Marine Oilers
51-9190	Miscellaneous Production Workers	53-5020	Ship and Boat Captains and Operators
51-9191	Cementing and Gluing Machine Operators	53-5021	Captains, Mates, and Pilots of Water Vessels
	and Tenders	53-5022	Motorboat Operators
51-9192	Cleaning, Washing, and Metal Pickling	53-5031	Ship Engineers
	Equipment Operators and Tenders	53-6011	Bridge and Lock Tenders
51-9193	Cooling and Freezing Equipment Operators	53-6021	Parking Lot Attendants
	and Tenders	53-6031	Service Station Attendants
51-9194	Etchers and Engravers	53-6041	Traffic Technicians
51-9195	Molders, Shapers, and Casters, Except Metal	53-6051	Transportation Inspectors
	and Plastic	53-7011	Conveyor Operators and Tenders
51-9196	Paper Goods Machine Setters, Operators,	53-7021	Crane and Tower Operators
51.0105	and Tenders	53-7030	Dredge, Excavating, and Loading Machine
51-9197	Tire Builders	50 5001	Operators
51-9198	HelpersProduction Workers	53-7031	Dredge Operators
52 0000	Tuonguantation and Matarial Marina	53-7032	Excavating and Loading Machine and
53-0000	Transportation and Material Moving	52 7022	Dragline Operators Loading Machine Operators Underground
53-1011	Occupations Aircraft Cargo Handling Supervisors	53-7033	Loading Machine Operators, Underground
53-1011	Aircraft Cargo Handling Supervisors First-Line Supervisors/Managers of Helpers,	53-7041	Mining Heist and Winsh Operators
33-1021	Laborers, and Material Movers, Hand	53-7041	Hoist and Winch Operators Industrial Truck and Tractor Operators
53-1031	First-Line Supervisors/Managers of	53-7051	Laborers and Material Movers, Hand
33-1031	Transportation and Material-Moving	53-7061	Cleaners of Vehicles and Equipment
	Machine and Vehicle Operators	53-7061	Laborers and Freight, Stock, and Material
53-2010	Aircraft Pilots and Flight Engineers	33-7002	Movers, Hand
53-2011	Airline Pilots, Copilots, and Flight Engineers	53-7063	Machine Feeders and Offbearers
53-2012	Commercial Pilots	53-7064	Packers and Packagers, Hand
53-2020	Air Traffic Controllers and Airfield	53-7070	Pumping Station Operators
20 2020	Operations Specialists	53-7071	Gas Compressor and Gas Pumping Station
53-2021	Air Traffic Controllers		Operators
53-2022	Airfield Operations Specialists	53-7072	Pump Operators, Except Wellhead Pumpers
53-3011	Ambulance Drivers and Attendants, Except	53-7073	Wellhead Pumpers
	Emergency Medical Technicians	53-7081	Refuse and Recyclable Material Collectors
53-3020	Bus Drivers	53-7111	Shuttle Car Operators
53-3021	Bus Drivers, Transit and Intercity	53-7121	Tank Car, Truck, and Ship Loaders
53-3022	Bus Drivers, School		-

Appendix C: Survey areas and geographic coverage

The NCS uses Office of Management and Budget (OMB) area definitions in selecting areas for the survey. See http://www.census.gov/population/www/estimates/metrodef.html for a list of current and historical OMB definitions.

This appendix lists the 227 geographic areas surveyed under the National Compensation Survey. Data from areas within Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota were used to compile the estimates for the West North Central Census Division. An asterisk (*) denotes metropolitan areas that include counties in States within different Census divisions. For these metropolitan areas, data are divided by county among the respective States and contribute to the estimates of the appropriate Census division.

Albany-Schenectady-Troy, NY

Albuquerque, NM

Allentown-Bethlehem-Easton, PA-NJ

Amarillo, TX

Anchorage, AK

Andrews, TX

Atlanta-Sandy Springs-Gainesville, GA-AL (*)

Atlantic City-Hammonton, NJ

Auburn-Opelika, AL

Augusta-Aiken, GA-SC

Austin-Round Rock, TX

Bangor, ME

Bannock, ID

Baton Rouge, LA

Bedford, Fulton, and Juniata Counties, PA

Billings, MT

Birmingham-Hoover, AL

Bloomington, IN

Bloomington-Normal, IL

Boston-Worcester-Manchester, MA-NH

Bradenton-Sarasota-Venice, FL

Bradley, TN

Brainerd, MN

Brownsville-Harlingen, TX

Buffalo-Niagara-Cattaraugus, NY

Caledonia and Orleans Counties, VT

Carroll and Jo Daviess Counties, IL, and Lafayette County, WI

Carson City, NV

Cedar Rapids, IA

Centralia, WA

Charleston-North Charleston-Summerville, SC

Charlotte-Gastonia-Concord, NC-SC

Cheshire County, NH

Cheyenne, CO

Chicago-Naperville-Michigan City, IL-IN-WI

Choctaw, AL

Cincinnati-Middletown-Wilmington, OH-KY-IN (*)

Citrus County, FL

Claremont, NH

Clarksburg, WV

Clatsop, OR

Cleveland-Akron-Elyria, OH

Clinton County, IA

Clinton, NY

Columbia County, NY

Columbia, SC

Columbus-Marion-Chillicothe, OH

Corning, NY

Corpus Christi, TX

Craven, NC

Crook County, OR

Dallas-Fort Worth, TX

Dayton-Springfield-Greenville, OH

Decatur, GA

Delta County, MI

Denver-Aurora-Boulder, CO

Des Moines, IA

Detroit-Warren-Flint, MI

Dorchester, MD

El Paso, TX

Elkhart-Goshen, IN

Emporia, KS

Esmeralda, Lyon, and Mineral Counties, NV

Fairbanks-North Star, AK

Fannin, Gilmer, and Lumpkin Counties, GA

Fayette and Lee Counties, TX

Fayetteville, NC

Fergus, MT

Ferry and Okanogan Counties, WA

Fond Du Lac, WI

Fort Collins-Loveland, CO

Fort Walton Beach-Crestview-Destin, FL

Franklin, VA

Freeborn County, MN

Fresno, CA

Georgetown, SC

Gillespie County, TX

Goodhue, MN

Grafton County, NH

Grand Rapids-Wyoming, MI

Great Falls, MT

Green Lake, WI

Greensboro-High Point, NC

Greenville-Mauldin-Easley, SC

Greenwood, SC

Griggs, ND

Harrison County, KY

Hartford-West Hartford-Willimantic, CT

Henderson, IL

Henry, AL

Hickory-Lenoir-Morganton, NC

Holland-Grand Haven, MI

Honolulu, HI

Houston-Baytown-Huntsville, TX

Huntsville-Decatur, AL

 $In diana polis-Anderson-Columbus,\ IN$

Iowa City, IA

Jackson, MS

Jacksonville, FL

Jefferson County, IN

Johnstown, PA

Juneau, AK

Juneau, WI

Kalispell, MT

Kansas City, MO-KS Kauai, HI Kennewick-Pasco-Richland, WA Knoxville, TN Lafayette, LA Lancaster, SC Las Vegas-Paradise, NV Lee, MS Lewis, MO Liberty, GA Lincoln, NE Lincoln, WY Little Rock-North Little Rock-Conway, AR Logan, NE Logansport, IN Los Angeles-Long Beach-Riverside, CA Louisville/Jefferson County-Elizabethtown-Scottsburg, KY-IN (*) Madison, NE Madison, WI Manitowoc, WI Marshall, IN Meadville, PA Medford, OR Memphis, TN- MS-AR (*) Miami, OK Miami-Fort Lauderdale-Pompano Beach, FL Milwaukee-Racine-Waukesha, WI Minneapolis-St. Paul-St. Cloud, MN-WI (*) Mobile, AL Monroe, LA Monroe, OH Montgomery County, VA Moore County, NC Morgan County, IL Mount Airy, NC

Murray, KY

Muskegon-Norton Shores, MI

Muskogee, OK

Nashville-Davidson-Murfreesboro-Franklin, TN

New Orleans-Metairie-Kenner, LA

New York-Newark-Bridgeport, NY-NJ-CT-PA (*)

Nogales, AZ

North Central Kansas

Northumberland, PA

Northwest Texas

Norton City and Lee and Wise Counties, VA

Ocala, FL

Oklahoma City, OK

Omaha-Council Bluffs, NE-IA

Orange, VT

Orlando-Kissimmee, FL

Ottumwa, IA

Paducah, KY-IL (*)

Palatka, FL

Palm Bay-Melbourne-Titusville, FL

Palo Pinto County, TX

Panola, TX

Philadelphia-Camden-Vineland, PA-NJ-DE-MD (*)

Phoenix-Mesa-Scottsdale, AZ

Pittsburgh-New Castle, PA

Polk County, NC

Pope, AR

Portland-Vancouver-Beaverton, OR-WA

Prairie, AR

Providence-New Bedford-Fall River, RI-MA

Quincy, IL-MO (*)

Raleigh-Durham-Cary, NC

Reading, PA

Reno-Sparks, NV

Richmond, VA

Roanoke, VA

Rochester, NY

Rockford, IL

Sacramento-Arden-Arcade-Truckee, CA-NV (*)

Salem, OR

Salinas, CA

Salisbury, MD

Salt Lake City, UT

San Antonio, TX

San Diego-Carlsbad-San Marcos, CA

San Jose-San Francisco-Oakland, CA

Sanilac County, MI

Sauk, WI

Seattle-Tacoma-Olympia, WA

Seneca County, OH

Seward, NE

Sioux City, IA-NE-SD

Skagit County, WA

Southeastern Nebraska-Northwestern Missouri

Southwestern Mississippi

Springfield, MA

Springfield, MO

St. Francis, AR

St. Lawrence, NY

St. Louis, MO-IL (*)

Starkville, MS

State College, PA

Tallahassee, FL

Tama, IA

Tampa-St. Petersburg-Clearwater, FL

Tattnall County, GA

Taylor, KY

Toledo, OH

Tucson, AZ

Tulsa, OK

Tunica, MS

Tuscaloosa, AL

Vermilion Parish, LA

Virginia Beach-Norfolk-Newport News, VA-NC

Visalia-Porterville, CA

Ward, ND

Wasco, OR

Washington, GA

Washington-Baltimore-Northern Virginia, DC-MD-VA-WV

Wausau, WI

Wayne, OH

Wayne, TN

Wilmington, NC

Winston, MS

Wooster, OH

Yavapai County, AZ

York-Hanover, PA

Youngstown-Warren-Boardman, OH-PA (*)