

# **National Compensation Survey:**

**NCS: Occupational Wages in the United States, January 2001, Supplemental Tables**

# Table of Contents

	<i>Page</i>
Supplementary tables:	
Table 1.1. United States, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, January 2001 .....	1
Table 1.2. United States, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, January 2001.....	10
Table 1.3. United States, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, January 2001.....	19
Table 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, January 2001 .....	23
Table 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, January 2001.....	32
Table 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, January 2001.....	40
Table 3.1. State and local government, selected occupations: Mean hourly earnings and percentiles, all workers, National Compensation Survey, January 2001.....	44
Table 3.2. State and local government, selected occupations: Mean hourly earnings and percentiles, full-time workers, National Compensation Survey, January 2001.....	50
Table 3.3. State and local government, selected occupations: Mean hourly earnings and percentiles, part-time workers, National Compensation Survey, January 2001.....	56
Table 4.1. United States, selected occupations: Mean weekly earnings and hours, full-time workers, private industry and State and local government, National Compensation Survey, January 2001 .....	59
Table 4.2. United States, selected occupations: Mean annual earnings and hours, full-time workers, private industry and State and local government, National Compensation Survey, January 2001 .....	72

SUPPLEMENTARY TABLE 1.1. United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
All .....	\$16.23	1.0	\$7.00	\$9.13	\$13.00	\$20.05	\$28.65
All, excluding sales .....	16.48	1.1	7.19	9.37	13.29	20.38	28.85
<b>White collar</b> .....	19.86	1.4	8.13	10.90	16.30	24.92	35.32
White collar, excluding sales .....	21.19	1.4	9.19	12.00	17.79	26.24	36.72
<b>Professional specialty and technical</b> .....	26.18	2.0	12.73	17.48	23.43	30.85	40.87
Professional specialty .....	28.21	2.4	14.46	19.99	25.58	33.41	43.13
Engineers, architects, and surveyors .....	31.20	2.8	21.00	24.31	29.56	35.87	44.23
Architects .....	24.10	6.7	14.13	21.00	22.53	27.70	35.35
Aerospace engineers .....	33.29	5.9	23.16	27.76	32.35	39.91	45.30
Metallurgical and materials engineers .....	30.74	4.8	26.19	26.19	30.35	32.26	39.05
Petroleum engineers .....	37.97	6.2	26.19	31.97	37.64	43.79	50.31
Chemical engineers .....	35.00	3.5	25.48	28.78	33.63	39.74	47.72
Nuclear engineers .....	35.23	2.0	29.32	34.62	34.62	36.42	39.92
Civil engineers .....	28.60	3.2	20.17	23.49	26.98	33.03	40.81
Electrical and electronic engineers .....	34.56	4.9	21.99	26.53	33.59	42.74	46.58
Industrial engineers .....	27.54	3.1	19.00	23.35	27.60	32.16	35.25
Mechanical engineers .....	26.39	3.9	21.38	24.31	24.31	27.40	35.26
Engineers, n.e.c. ....	34.89	5.3	22.17	27.48	32.74	39.92	46.19
Surveyors and mapping scientists .....	31.54	5.1	27.00	27.55	34.65	35.00	35.00
Mathematical and computer scientists .....	30.38	2.8	19.55	23.04	28.89	34.53	41.59
Computer systems analysts and scientists .....	30.33	2.8	19.55	23.32	28.84	34.83	41.59
Operations and systems researchers and analysts .....	30.46	10.2	21.13	21.13	29.23	32.50	40.25
Actuaries .....	35.88	6.9	25.52	27.73	34.07	46.22	47.80
Statisticians .....	26.61	6.1	16.27	22.40	28.47	28.47	32.64
Natural scientists .....	28.09	5.1	16.32	19.70	26.03	33.72	44.36
Physicists and astronomers .....	39.07	7.9	24.30	34.04	38.63	43.74	53.72
Chemists, except biochemists .....	31.92	5.0	17.07	23.13	29.34	39.96	46.95
Atmospheric and space scientists .....	26.55	16.1	14.61	14.61	20.50	37.97	42.33
Geologists and geodesists .....	29.89	8.7	18.14	19.19	28.54	42.58	43.18
Physical scientists, n.e.c. ....	31.08	8.5	19.10	23.89	28.77	33.72	48.90
Agricultural and food scientists .....	22.47	9.6	14.44	16.85	21.39	22.50	33.22
Biological and life scientists .....	23.69	9.1	16.38	16.87	19.70	26.77	35.10
Forestry and conservation scientists .....	19.40	9.0	13.18	15.00	19.30	23.20	28.78
Medical scientists .....	25.18	6.3	14.45	17.31	21.64	27.87	43.20
Health related .....	28.14	8.9	17.09	19.23	22.31	29.00	38.03
Physicians .....	60.14	22.3	17.43	21.50	55.77	76.47	129.48
Dentists .....	38.43	9.6	23.00	39.56	40.00	45.67	45.67
Optometrists .....	41.38	8.3	34.93	36.06	37.50	47.79	47.79
Registered nurses .....	22.68	1.1	17.14	18.97	21.37	25.20	30.00
Pharmacists .....	32.81	2.3	27.61	30.15	33.90	35.86	37.85
Dietitians .....	19.42	2.7	14.76	17.65	20.00	20.05	24.24
Respiratory therapists .....	19.10	1.8	15.42	16.95	18.31	20.29	23.44
Occupational therapists .....	23.19	6.2	13.21	19.12	24.06	25.88	29.44
Physical therapists .....	23.79	5.4	19.23	19.84	22.12	26.13	32.20
Speech therapists .....	27.51	3.3	21.24	22.79	26.00	29.23	38.45
Therapists, n.e.c. ....	20.09	7.8	12.90	14.28	17.44	22.01	27.50
Physicians' assistants .....	32.90	6.6	22.23	31.90	36.09	36.09	36.09
Teachers, college and university .....	37.98	2.7	20.82	26.32	34.41	45.64	58.79
Earth, environmental, and marine science teachers .....	40.93	12.3	20.65	25.95	38.13	60.57	63.59
Biological science teachers .....	38.75	9.9	23.57	27.44	33.10	46.29	61.01
Chemistry teachers .....	36.74	9.7	26.05	31.42	31.42	37.94	60.14
Physics teachers .....	44.88	10.7	30.94	32.21	41.25	55.44	55.44
Natural science teachers, n.e.c. ....	36.49	9.6	21.64	34.91	37.69	38.25	54.77
Psychology teachers .....	37.39	11.6	20.90	26.22	27.37	55.89	61.74
Economics teachers .....	57.51	15.3	36.64	43.71	71.49	71.49	71.49
History teachers .....	39.76	9.6	23.98	27.90	38.70	51.28	51.28
Political science teachers .....	32.20	9.6	23.22	23.93	28.69	41.55	53.87
Sociology teachers .....	38.89	16.6	23.66	23.79	46.39	50.69	50.69
Social science teachers, n.e.c. ....	39.73	4.9	31.21	34.73	39.89	41.59	52.87
Engineering teachers .....	47.69	7.7	26.67	41.26	42.40	60.38	75.31
Mathematical science teachers .....	37.07	7.4	22.49	26.56	39.70	46.08	50.99
Computer science teachers .....	30.00	14.3	17.01	18.69	25.00	45.38	45.38

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Professional specialty and technical –Continued</b>							
Professional specialty –Continued							
Teachers, college and university –Continued							
Medical science teachers .....	\$48.58	8.9	\$28.86	\$34.20	\$43.53	\$60.00	\$83.13
Health specialties teachers .....	37.53	8.7	24.10	25.26	33.22	43.24	53.86
Business, commerce, and marketing teachers .....	39.81	9.3	23.05	27.11	34.26	46.85	59.81
Agriculture and forestry teachers .....	42.89	25.7	18.54	23.38	43.13	51.20	79.15
Art, drama, and music teachers .....	31.00	6.5	20.82	23.50	28.46	38.97	45.32
Physical education teachers .....	36.51	6.8	27.99	28.24	37.28	40.29	49.43
Education teachers .....	39.62	6.2	25.48	29.98	42.91	45.64	49.01
English teachers .....	39.31	9.9	23.34	30.21	33.96	54.27	57.60
Foreign language teachers .....	27.02	22.0	11.81	11.81	22.81	33.79	43.78
Law teachers .....	50.43	10.5	19.62	38.69	52.87	60.44	77.02
Theology teachers .....	37.92	3.5	25.72	38.01	38.01	39.94	46.17
Other post-secondary teachers .....	37.19	5.4	19.40	25.65	33.32	43.86	56.72
Teachers, except college and university .....	28.01	1.4	14.72	22.36	27.56	34.01	40.80
Prekindergarten and kindergarten .....	17.09	7.3	8.97	9.94	11.50	25.70	29.78
Elementary school teachers .....	29.50	1.2	20.53	24.11	28.30	34.72	39.73
Secondary school teachers .....	30.22	1.4	22.27	25.41	28.71	34.41	39.81
Teachers, special education .....	30.35	3.7	17.46	23.16	28.73	38.48	43.21
Teachers, n.e.c. ....	26.67	5.5	13.15	17.56	25.68	35.54	40.87
Substitute teachers .....	11.83	5.3	6.38	9.29	10.27	14.38	20.00
Vocational and educational counselors .....	26.73	4.9	12.87	19.09	26.16	33.43	43.49
Librarians, archivists, and curators .....	23.10	4.0	13.72	18.00	20.73	27.77	34.21
Librarians .....	23.55	3.9	13.72	18.02	21.00	28.48	36.65
Archivists and curators .....	20.34	6.5	14.34	18.00	18.38	20.61	32.75
Social scientists and urban planners .....	27.12	3.7	16.83	21.39	28.85	28.85	36.42
Economists .....	29.63	5.2	18.25	24.02	30.16	35.00	41.75
Psychologists .....	27.33	4.4	16.04	25.80	28.85	28.85	33.82
Social scientists, n.e.c. ....	22.69	23.7	11.82	11.82	18.87	35.85	39.20
Urban planners .....	24.25	4.4	17.98	19.37	24.01	29.64	30.81
Social, recreation, and religious workers .....	15.36	7.3	9.00	11.00	14.21	18.26	22.73
Social workers .....	15.29	7.7	9.00	11.00	14.16	18.09	22.60
Recreation workers .....	15.23	4.4	9.38	11.58	14.50	19.44	20.08
Clergy .....	18.35	11.9	9.90	13.35	16.41	20.39	28.67
Religious workers, n.e.c. ....	19.00	16.2	8.30	13.88	13.88	23.88	33.72
Lawyers and judges .....	38.99	6.6	23.08	23.08	40.39	44.87	60.27
Lawyers .....	38.77	6.5	23.08	23.08	40.39	44.87	60.27
Judges .....	49.24	10.2	27.68	33.93	52.69	62.52	62.52
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	23.31	3.4	10.00	15.32	21.17	26.92	36.95
Technical writers .....	19.60	10.4	12.50	12.50	19.23	23.56	26.43
Designers .....	21.08	6.9	8.75	13.22	19.88	25.56	34.87
Musicians and composers .....	29.41	22.7	14.71	14.71	23.08	28.57	58.75
Actors and directors .....	28.60	20.8	9.05	15.75	21.04	26.44	47.18
Painters, sculptors, craft artists, and artist printmakers .....	21.78	18.0	10.00	14.25	16.83	21.63	34.47
Photographers .....	19.10	8.4	9.69	12.28	20.37	22.12	27.92
Artists, performers, and related workers, n.e.c. ....	17.68	15.5	7.31	12.02	16.41	18.73	24.57
Editors and reporters .....	24.11	6.6	12.86	16.00	20.29	27.79	35.56
Public relations specialists .....	24.18	6.9	12.50	17.30	21.60	28.19	35.17
Announcers .....	19.46	47.0	6.13	7.59	8.89	12.29	19.82
Athletes .....	22.44	8.7	11.90	18.00	25.06	25.58	25.58
Professional, n.e.c. ....	29.86	3.7	18.30	22.84	29.05	35.10	45.61
Technical .....	19.12	1.7	11.00	13.52	16.92	21.85	26.42
Clinical laboratory technologists and technicians .....	15.86	3.5	10.54	11.75	15.40	18.97	22.17
Dental hygienists .....	26.14	5.2	20.00	21.25	28.00	28.00	28.57
Health record technologists and technicians .....	11.54	11.7	6.85	6.85	11.00	13.71	18.42
Radiological technicians .....	20.32	3.5	15.40	17.05	21.43	22.56	23.89
Licensed practical nurses .....	14.59	1.1	11.45	12.97	14.40	16.11	18.17
Health technologists and technicians, n.e.c. ....	14.54	3.9	9.39	10.82	13.58	17.01	21.24
Electrical and electronic technicians .....	18.42	5.5	10.55	14.04	18.24	22.83	26.20

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Professional specialty and technical –Continued</b>							
Technical –Continued							
Industrial engineering technicians .....	\$19.93	6.0	\$14.56	\$15.61	\$18.75	\$22.13	\$26.76
Mechanical engineering technicians .....	22.46	4.7	13.41	18.20	24.27	25.54	30.15
Engineering technicians, n.e.c. ....	20.63	3.0	13.25	16.21	20.64	24.04	29.31
Drafters .....	19.89	2.9	14.00	15.76	19.40	21.91	26.25
Surveying and mapping technicians .....	16.56	7.1	10.88	14.80	15.67	20.23	24.54
Biological technicians .....	16.17	5.1	9.98	12.11	14.26	19.03	23.99
Chemical technicians .....	17.80	3.9	13.74	14.90	17.30	21.00	23.63
Science technicians, n.e.c. ....	19.79	9.1	12.77	16.47	19.07	25.42	25.49
Airplane pilots and navigators .....	101.47	9.1	21.00	40.87	87.05	168.20	176.12
Broadcast equipment operators .....	15.48	12.3	7.43	8.79	13.91	19.45	28.46
Computer programmers .....	24.31	3.3	14.88	19.15	24.48	28.74	34.07
Tool programmers, numerical control .....	17.81	5.5	15.12	15.98	15.98	19.66	23.29
Legal assistants .....	17.46	3.6	11.89	13.99	16.40	21.15	22.82
Technical and related, n.e.c. ....	19.04	3.4	11.00	14.17	18.13	23.23	28.92
<b>Executive, administrative, and managerial .....</b>	<b>28.80</b>	<b>1.9</b>	<b>14.42</b>	<b>18.75</b>	<b>25.20</b>	<b>34.61</b>	<b>47.03</b>
Executives, administrators, and managers .....	31.70	2.3	14.42	20.28	28.27	38.92	52.04
Legislators .....	12.46	22.7	3.46	4.04	7.54	17.31	28.85
Chief executives and general administrators, public administration .....	23.05	32.8	11.46	11.46	11.46	39.28	49.44
Administrators and officials, public administration .....	28.38	2.3	17.42	21.33	28.06	33.34	39.24
Financial managers .....	34.25	8.7	15.86	20.91	27.69	39.13	58.00
Personnel and labor relations managers .....	29.63	12.2	14.42	16.75	24.18	41.05	51.08
Managers, marketing, advertising, and public relations .....	37.48	3.4	18.95	24.30	36.29	46.18	57.69
Administrators, education and related fields .....	33.29	3.9	16.00	22.18	32.81	41.01	48.62
Managers, medicine and health .....	31.47	4.1	20.00	22.16	30.30	34.54	45.83
Managers, food servicing and lodging establishments .....	17.00	5.0	10.00	10.90	14.51	18.75	27.75
Managers, properties and real estate .....	20.26	6.8	8.65	13.24	19.23	23.76	34.91
Managers, service organizations, n.e.c. ....	27.06	7.8	13.61	17.50	24.04	29.71	45.05
Managers and administrators, n.e.c. ....	33.07	3.7	14.72	21.30	30.00	41.75	53.42
Management related .....	23.65	2.4	14.22	17.30	21.32	27.15	34.06
Accountants and auditors .....	22.33	3.3	15.53	17.21	20.28	24.86	30.89
Underwriters .....	24.02	7.4	13.88	16.68	21.72	29.78	38.46
Other financial officers .....	25.15	4.3	13.64	16.71	21.98	28.25	42.56
Management analysts .....	26.61	4.2	17.94	20.00	25.96	31.25	37.09
Personnel, training, and labor relations specialists .....	22.05	3.1	12.50	17.28	20.75	26.45	31.70
Purchasing agents and buyers, farm products .....	26.67	17.2	15.30	20.59	22.32	29.70	44.98
Buyers, wholesale and retail trade, except farm products .....	21.56	6.3	15.14	15.96	19.25	23.64	31.77
Purchasing agents and buyers, n.e.c. ....	25.17	7.5	14.25	17.63	23.17	29.52	38.88
Construction inspectors .....	21.95	3.4	16.50	17.57	21.24	26.24	29.65
Inspectors and compliance officers, except construction .....	21.54	3.2	15.72	17.87	20.20	25.55	27.74
Management related, n.e.c. ....	24.92	6.2	13.99	17.54	22.13	27.98	37.73
<b>Sales .....</b>	<b>13.74</b>	<b>2.5</b>	<b>6.04</b>	<b>7.22</b>	<b>10.10</b>	<b>15.96</b>	<b>25.80</b>
Supervisors, sales .....	16.57	3.8	8.85	11.50	14.90	17.31	26.56
Insurance sales .....	21.99	6.3	12.33	14.58	20.19	25.13	38.68
Real estate sales .....	19.40	9.9	9.71	12.50	15.67	20.38	31.00
Securities and financial services sales .....	31.70	9.7	12.84	14.58	24.51	38.90	62.50
Advertising and related sales .....	21.58	7.7	10.70	14.42	19.45	25.52	40.70
Sales, other business services .....	19.98	7.8	8.56	12.33	16.50	23.56	32.15
Sales engineers .....	34.85	7.0	25.64	31.07	33.26	33.76	57.98
Sales representatives, mining, manufacturing, and wholesale .....	24.60	5.0	11.67	16.40	21.63	29.95	40.46
Sales workers, motor vehicles and boats .....	18.58	6.0	10.28	13.23	17.93	23.62	26.05
Sales workers, apparel .....	10.06	18.1	6.03	6.78	7.66	8.94	11.25
Sales workers, shoes .....	7.60	5.3	5.75	6.39	6.88	8.00	9.81
Sales workers, furniture and home furnishings .....	12.39	12.3	6.58	8.05	9.00	14.72	19.26

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Sales –Continued</b>							
Sales workers, hardware and building supplies .....	\$13.01	5.9	\$8.63	\$9.33	\$11.15	\$13.34	\$21.40
Sales workers, parts .....	12.94	6.0	7.00	9.00	11.83	15.95	18.94
Sales workers, other commodities .....	10.95	6.8	6.00	6.90	8.48	11.54	20.05
Sales counter clerks .....	7.31	3.3	5.50	5.99	6.67	7.79	10.75
Cashiers .....	7.65	1.3	5.60	6.14	7.00	8.25	10.31
Street and door-to-door sales workers .....	14.80	34.1	5.15	5.15	9.33	20.90	33.86
News vendors .....	10.46	9.3	8.43	9.25	9.25	9.89	13.98
Demonstrators, promoters, and models, sales .....	29.81	30.1	7.12	9.68	44.66	44.66	44.66
Sales support, n.e.c. ....	12.40	5.4	6.92	8.00	11.54	14.10	21.63
<b>Administrative support, including clerical .....</b>							
Supervisors, general office .....	17.11	3.1	10.51	13.45	16.37	20.28	24.03
Supervisors, computer equipment operators .....	24.51	5.1	17.45	19.41	23.97	27.50	35.10
Supervisors, financial records processing .....	18.80	3.3	12.50	14.70	18.96	22.54	24.87
Chief communications operators .....	19.20	6.5	13.12	15.65	18.04	23.42	25.13
Supervisors, distribution, scheduling, and adjusting clerks .....	18.45	3.4	11.28	13.94	17.43	22.40	25.75
Computer operators .....	15.10	3.1	11.29	12.00	14.28	17.02	20.34
Peripheral equipment operators .....	11.91	5.8	9.00	9.47	10.75	13.71	15.93
Secretaries .....	14.60	3.5	9.57	11.17	13.96	17.66	19.75
Stenographers .....	15.17	6.1	11.17	11.83	14.00	16.99	19.93
Typists .....	12.95	1.9	9.75	10.68	13.00	14.33	16.11
Interviewers .....	10.16	4.0	7.38	8.25	9.21	12.23	13.71
Hotel clerks .....	8.76	3.7	6.60	7.27	8.28	9.38	11.61
Transportation ticket and reservation agents .....	13.64	4.3	7.87	10.53	13.01	16.94	20.27
Receptionists .....	10.25	2.3	7.50	8.48	9.90	12.00	14.00
Information clerks, n.e.c. ....	12.24	4.3	8.86	9.72	11.63	14.00	16.69
Classified ad clerks .....	12.36	9.8	7.57	10.43	13.02	13.02	17.24
Correspondence clerks .....	12.24	3.3	9.76	11.31	11.98	13.70	15.74
Order clerks .....	13.13	2.2	8.25	10.00	12.36	15.35	19.98
Personnel clerks, except payroll and timekeeping .....	14.61	2.7	10.20	12.00	14.43	17.07	19.96
Library clerks .....	11.18	2.6	7.60	8.88	10.55	13.09	15.63
File clerks .....	9.17	3.3	7.00	8.00	8.59	10.00	12.39
Records clerks, n.e.c. ....	12.53	2.2	8.41	9.69	11.85	14.89	17.49
Bookkeepers, accounting and auditing clerks .....	11.94	5.0	8.13	9.00	11.71	13.71	16.63
Payroll and timekeeping clerks .....	14.37	2.9	9.21	11.65	13.50	17.50	19.69
Billing clerks .....	10.89	4.1	7.88	9.00	10.50	12.12	14.38
Cost and rate clerks .....	16.38	16.6	6.07	10.29	16.35	22.50	22.50
Billing, posting, and calculating machine operators .....	10.42	4.7	8.23	8.72	9.39	11.73	13.36
Duplicating machine operators .....	11.05	6.1	8.64	9.32	10.04	13.13	13.50
Mail preparing and paper handling machine operators .....	10.67	7.6	6.81	8.40	10.75	11.32	16.12
Office machine operators, n.e.c. ....	8.84	4.9	6.45	7.42	8.00	10.21	13.03
Telephone operators .....	12.29	3.7	7.27	8.65	11.33	16.60	17.84
Communications equipment operators, n.e.c. ....	9.28	12.0	5.32	7.27	7.27	11.80	12.95
Mail clerks, except postal service .....	9.96	6.1	7.69	8.00	8.82	11.48	13.91
Messengers .....	9.65	5.6	6.68	7.43	8.88	12.09	13.08
Dispatchers .....	13.50	4.0	7.50	10.32	13.03	15.06	20.59
Production coordinators .....	17.13	2.8	11.36	14.03	16.82	19.60	23.00
Traffic, shipping and receiving clerks .....	12.27	3.6	7.78	9.25	11.20	14.32	19.19
Stock and inventory clerks .....	11.92	2.4	8.00	9.04	11.21	13.84	17.15
Meter readers .....	15.04	4.0	10.92	11.50	14.43	17.86	19.94
Weighers, measurers, checkers, and samplers .....	13.66	7.6	9.19	11.00	12.40	14.50	23.36
Expeditors .....	13.88	4.5	9.00	10.22	13.82	17.99	18.19
Material recording, scheduling, and distribution clerks, n.e.c. ....	15.20	10.4	8.76	9.50	12.70	21.34	23.64
Insurance adjusters, examiners, and investigators .....	17.57	4.1	10.80	12.23	15.87	20.75	27.55
Investigators and adjusters, except insurance .....	13.46	2.3	9.00	10.41	12.78	16.19	18.45
Eligibility clerks, social welfare .....	15.05	4.4	10.81	12.36	15.42	17.79	17.79
Bill and account collectors .....	12.36	4.5	8.11	9.77	11.46	14.25	17.03
General office clerks .....	11.81	1.3	8.00	9.08	11.30	14.01	16.50

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Administrative support, including clerical –Continued</b>							
Bank tellers .....	\$9.69	2.2	\$7.48	\$8.43	\$9.50	\$10.79	\$12.05
Proofreaders .....	15.58	15.2	7.10	12.06	14.50	22.12	22.12
Data entry keyers .....	11.24	2.2	8.06	9.23	10.84	12.80	14.87
Statistical clerks .....	12.28	5.5	8.01	9.85	11.10	15.64	18.26
Teachers' aides .....	10.44	2.0	7.72	8.62	9.70	11.32	14.37
Administrative support, n.e.c. ....	12.52	1.9	8.11	9.90	11.66	15.06	17.92
<b>Blue collar .....</b>	<b>13.73</b>	<b>1.1</b>	<b>7.40</b>	<b>9.39</b>	<b>12.36</b>	<b>17.03</b>	<b>22.50</b>
<b>Precision production, craft, and repair .....</b>							
Supervisors, mechanics and repairers .....	17.19	14.3	12.36	12.36	12.36	20.84	28.83
Automobile mechanics .....	16.48	3.9	11.04	12.03	15.75	20.00	23.10
Automobile mechanic apprentices .....	11.35	8.1	7.00	7.08	12.50	13.90	14.00
Bus, truck, and stationary engine mechanics .....	14.65	6.0	10.00	10.58	13.91	17.50	21.10
Aircraft engine mechanics .....	22.04	3.7	16.83	17.65	22.69	24.32	27.03
Small engine repairers .....	13.12	4.6	9.50	13.00	13.50	14.82	15.01
Automobile body and related repairers .....	19.15	10.0	10.07	14.25	16.45	23.96	34.65
Aircraft mechanics, except engine .....	20.64	5.7	12.77	16.56	21.83	23.85	26.02
Heavy equipment mechanics .....	18.20	4.7	12.02	13.46	18.03	21.76	26.75
Farm equipment mechanics .....	13.08	4.7	10.17	10.50	13.25	13.86	15.94
Industrial machinery repairers .....	18.36	2.3	12.99	15.55	17.75	21.14	24.51
Machinery maintenance .....	14.04	5.2	9.50	10.65	13.10	16.10	21.20
Electronic repairers, communications and industrial equipment .....	19.78	2.9	12.66	16.24	21.50	23.39	26.13
Data processing equipment repairers .....	17.58	9.2	11.46	13.31	16.90	22.08	24.20
Household appliance and power tool repairers .....	13.61	7.5	10.00	10.00	11.25	15.74	21.38
Telephone line installers and repairers .....	21.52	2.8	15.83	21.16	21.88	23.76	25.08
Telephone installers and repairers .....	19.33	3.1	13.24	17.90	19.40	21.66	23.90
Heating, air conditioning, and refrigeration mechanics ..	15.83	3.1	10.33	13.00	15.04	18.20	21.41
Locksmiths and safe repairers .....	18.04	5.9	15.13	16.60	17.39	20.30	21.58
Office machine repairers .....	14.60	11.9	9.00	9.00	14.91	18.52	18.56
Mechanical controls and valve repairers .....	20.60	4.4	16.08	17.02	20.53	24.24	27.49
Elevator installers and repairers .....	25.80	6.8	21.48	22.10	24.33	31.14	31.76
Millwrights .....	21.03	6.1	12.67	16.95	23.56	23.56	26.80
Mechanics and repairers, n.e.c. ....	15.94	2.3	10.01	12.25	15.28	19.04	22.79
Supervisors, brickmasons, stonemasons, and tilesetters .....	19.04	13.8	14.89	14.89	14.89	22.90	26.90
Supervisors, carpenters and related workers .....	24.07	7.3	17.50	19.00	21.18	28.27	29.34
Supervisors, electricians and power transmission installers .....	25.68	4.1	16.92	20.55	24.80	28.60	36.67
Supervisors, painters, paperhangers, and plasterers .....	19.04	3.3	17.38	17.38	18.00	20.00	21.00
Supervisors, plumbers, pipefitters, and steamfitters .....	25.74	5.9	15.58	19.98	28.56	29.61	32.09
Supervisors, construction trades, n.e.c. ....	20.77	4.2	14.00	16.38	19.11	24.36	31.00
Brickmasons and stonemasons .....	20.71	9.1	13.42	17.25	18.00	27.48	27.48
Brickmason and stonemason apprentices .....	10.09	8.2	8.25	8.25	9.75	10.19	10.26
Tile setters, hard and soft .....	25.42	4.6	26.48	26.48	26.50	26.50	27.32
Carpet installers .....	19.15	10.9	11.81	14.00	17.44	24.40	29.15
Carpenters .....	17.38	3.4	10.80	13.29	17.50	20.22	25.35
Carpenter apprentices .....	15.03	7.7	11.00	12.77	13.77	17.00	20.94
Drywall installers .....	20.86	14.1	12.77	13.82	19.94	26.21	34.03
Electricians .....	20.32	4.4	11.25	15.13	18.28	26.62	29.50
Electrician apprentices .....	13.98	5.8	9.80	10.64	11.54	17.42	20.72
Electrical power installers and repairers .....	23.53	2.8	15.55	21.04	23.52	26.50	30.18
Painters, construction and maintenance .....	13.91	4.9	10.00	10.36	13.00	14.51	21.25
Plumbers, pipefitters and steamfitters .....	21.09	4.7	13.84	15.47	19.67	25.63	29.32
Plumber, pipefitter, and steamfitter apprentices .....	17.55	14.0	9.00	10.74	15.64	25.17	25.78
Concrete and terrazzo finishers .....	16.15	11.1	10.50	13.00	13.00	23.05	23.73
Glaziers .....	14.76	7.0	11.80	11.80	14.25	17.00	20.29
Insulation workers .....	13.58	7.7	8.33	10.36	12.60	18.14	18.14
Paving, surfacing, and tamping equipment operators ...	11.95	11.7	8.50	8.50	10.51	13.79	14.65

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar –Continued</b>							
<b>Precision production, craft, and repair –Continued</b>							
Roofers .....	\$14.22	10.6	\$9.17	\$9.29	\$13.02	\$17.49	\$23.38
Sheetmetal duct installers .....	21.62	9.1	12.28	15.94	24.04	29.38	29.38
Structural metal workers .....	16.19	5.1	12.13	14.00	14.57	19.67	21.36
Construction trades, n.e.c. ....	15.12	4.8	9.62	11.00	14.33	17.81	23.26
Supervisors, extractive .....	23.55	16.9	9.50	15.00	27.46	32.73	32.81
Drillers, oil well .....	15.98	31.2	7.33	7.33	21.10	22.19	25.81
Mining machine operators .....	17.23	14.1	9.19	11.75	15.66	22.05	27.71
Mining, n.e.c. ....	22.71	3.4	23.19	23.19	23.98	23.98	23.98
Supervisors, production .....	19.96	2.7	13.06	16.05	19.54	23.93	27.50
Tool and die makers .....	22.00	2.8	15.75	19.48	21.61	26.65	27.27
Tool and die maker apprentices .....	16.03	11.3	9.21	11.52	12.29	18.00	26.24
Precision assemblers, metal .....	18.16	3.1	13.40	17.20	17.25	20.68	23.76
Machinists .....	16.89	3.9	12.53	13.95	17.00	19.57	22.46
Precision grinders, filers, and tool sharpeners .....	18.06	7.1	12.77	15.25	17.75	20.57	26.07
Patternmakers and modelmakers, metal .....	19.89	8.7	10.33	15.88	18.73	27.56	28.06
Layout workers .....	15.59	3.9	13.20	13.72	15.66	15.66	20.96
Precious stones and metals workers .....	12.94	17.7	8.08	8.17	14.33	16.65	17.30
Engravers, metal .....	14.58	28.6	7.90	7.90	14.54	22.74	22.74
Sheet metal workers .....	17.34	4.9	11.65	13.40	15.00	21.06	27.22
Sheet metal worker apprentices .....	13.01	11.6	8.00	10.00	14.04	15.98	17.28
Cabinet makers and bench carpenters .....	13.29	12.5	7.50	8.75	13.29	15.00	20.00
Furniture and wood finishers .....	12.05	4.6	9.95	10.00	12.45	13.00	13.00
Dressmakers .....	11.70	6.4	10.29	10.29	10.70	13.95	13.95
Tailors .....	11.79	5.7	9.77	10.79	11.92	11.92	15.23
Upholsterers .....	13.70	12.8	9.22	9.72	14.11	15.91	19.00
Hand molders and shapers, except jewelers .....	16.81	6.6	12.84	14.90	16.43	18.47	21.36
Patternmakers, layout workers, and cutters .....	13.87	9.1	12.00	12.00	12.00	14.00	21.64
Optical goods workers .....	11.58	11.1	7.50	8.96	13.28	13.28	14.60
Dental laboratory and medical appliance technicians .....	14.96	2.8	12.60	12.60	13.10	18.86	19.00
Bookbinders .....	12.59	5.0	10.88	11.00	12.25	12.30	18.51
Electrical and electronic equipment assemblers .....	11.45	3.4	8.30	8.97	12.28	12.28	15.19
Miscellaneous precision workers, n.e.c. ....	14.37	8.3	8.62	11.00	13.21	17.08	21.14
Precision food production .....	16.40	25.4	9.30	11.76	11.76	28.21	28.21
Butchers and meat cutters .....	10.92	4.5	7.00	7.84	10.30	13.00	16.75
Bakers .....	10.14	8.9	7.08	7.08	9.50	12.25	15.21
Food batchmakers .....	10.84	5.6	7.53	8.57	10.55	12.28	15.10
Inspectors, testers, and graders .....	17.35	4.7	10.30	12.24	16.61	21.82	24.57
Precision inspectors, testers, and related workers, n.e.c. ....	20.62	5.4	15.32	15.87	21.95	23.64	23.64
Adjusters and calibrators .....	19.18	20.7	9.21	12.05	15.40	23.66	38.15
Water and sewer treatment plant operators .....	16.43	3.9	10.52	12.37	16.51	19.45	22.46
Power plant operators .....	24.07	3.4	18.24	22.33	23.79	26.23	27.12
Stationary engineers .....	19.75	3.4	14.96	16.72	18.58	22.49	27.89
Miscellaneous plant and system operators, n.e.c. ....	21.18	9.0	11.27	19.29	23.32	25.11	26.19
<b>Machine operators, assemblers, and inspectors .....</b>	<b>12.29</b>	<b>1.8</b>	<b>7.18</b>	<b>9.03</b>	<b>11.29</b>	<b>14.52</b>	<b>19.30</b>
Lathe and turning machine set-up operators .....	14.79	3.7	12.18	13.52	14.38	15.40	17.66
Lathe and turning machine operators .....	14.89	4.9	10.50	12.25	14.38	17.68	22.00
Milling and planing machine operators .....	13.75	8.0	11.00	11.00	11.72	14.63	19.75
Punching and stamping press operators .....	12.37	7.9	8.25	8.25	12.03	14.12	17.93
Rolling machine operators .....	15.48	11.2	9.35	10.50	15.09	16.72	28.13
Drilling and boring machine operators .....	12.33	13.3	6.56	6.56	13.18	15.45	18.29
Grinding, abrading, buffing, and polishing machine operators .....	12.69	3.4	8.63	10.15	11.76	14.76	16.04
Forging machine operators .....	14.09	4.9	9.86	11.67	13.50	17.08	18.12
Numerical control machine operators .....	14.79	3.0	10.74	12.30	13.65	16.40	20.10
Fabricating machine operators, n.e.c. ....	13.91	3.8	8.33	10.24	13.22	16.50	22.76
Molding and casting machine operators .....	11.49	4.2	8.02	9.11	10.50	13.13	16.30
Metal plating machine operators .....	13.52	3.7	9.44	10.75	14.24	15.57	16.70
Heat treating equipment operators .....	14.94	7.1	9.50	13.01	14.61	17.04	21.15

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001**—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar</b> —Continued							
<b>Machine operators, assemblers, and inspectors</b>							
—Continued							
Wood lathe, routing, and planing machine operators .....	\$9.44	12.0	\$7.00	\$7.00	\$7.50	\$11.45	\$13.30
Sawing machine operators .....	11.03	7.0	6.36	9.70	11.10	13.67	13.67
Shaping and jointing machine operators .....	11.16	4.8	9.20	10.50	10.50	11.94	14.07
Printing press operators .....	14.32	3.8	10.00	10.88	13.33	16.88	20.56
Photoengravers and lithographers .....	17.22	8.0	10.25	12.20	17.59	21.49	24.00
Typesetters and compositors .....	14.02	7.5	8.50	10.21	13.41	16.85	20.17
Winding and twisting machine operators .....	12.77	7.0	9.00	10.68	13.99	13.99	15.19
Knitting, looping, taping, and weaving machine operators .....	12.00	3.1	9.39	10.43	12.70	13.00	14.58
Textile cutting machine operators .....	9.13	7.4	7.05	7.90	7.90	10.17	12.86
Textile sewing machine operators .....	7.94	5.2	5.75	6.25	7.36	8.86	10.82
Shoe machine operators .....	10.05	11.2	6.33	8.48	10.41	11.28	16.07
Pressing machine operators .....	8.47	4.7	6.50	7.56	8.29	10.00	10.30
Laundering and dry cleaning machine operators .....	7.84	4.6	5.61	6.40	7.50	8.40	10.00
Cementing and gluing machine operators .....	10.54	8.2	7.73	7.75	10.55	13.13	14.38
Packaging and filling machine operators .....	12.32	4.1	7.36	10.50	11.96	13.99	17.12
Extruding and forming machine operators .....	12.42	4.9	8.72	9.65	11.07	14.41	16.84
Mixing and blending machine operators .....	14.29	5.1	9.00	10.37	13.66	17.81	19.68
Separating, filtering, and clarifying machine operators ..	17.02	4.3	12.43	14.89	16.80	18.25	23.00
Compressing and compacting machine operators .....	11.13	3.0	9.27	10.45	10.45	12.17	14.07
Painting and paint spraying machine operators .....	14.33	12.8	6.81	10.50	12.19	14.00	22.27
Roasting and baking machine operators, food .....	9.95	4.0	8.68	8.68	9.38	10.65	12.50
Washing, cleaning, and pickling machine operators .....	9.51	6.5	7.95	8.13	8.13	10.59	13.02
Folding machine operators .....	12.55	6.2	7.98	10.52	11.69	14.01	18.47
Furnace, kiln, and oven operators, except food .....	14.18	5.2	8.00	11.69	12.80	15.94	23.21
Crushing and grinding machine operators .....	12.91	7.3	6.70	10.44	12.33	16.76	19.54
Slicing and cutting machine operators .....	13.26	4.6	9.40	10.95	13.35	16.04	16.60
Photographic process machine operators .....	11.21	5.1	7.00	8.13	10.91	13.96	16.00
Miscellaneous machine operators, n.e.c. ....	12.28	4.0	7.93	9.14	10.75	14.88	18.87
Welders and cutters .....	15.01	2.8	10.63	12.16	14.13	17.01	21.96
Solders and braziers .....	10.30	10.0	8.12	8.12	9.37	11.26	13.74
Assemblers .....	12.19	4.6	6.76	8.50	10.34	14.57	23.01
Hand cutting and trimming .....	8.40	7.8	6.25	7.00	7.16	9.00	11.19
Hand molding, casting, and forming .....	11.99	3.6	9.20	11.61	12.63	12.63	13.55
Hand painting, coating, and decorating .....	10.38	6.7	8.81	9.00	9.11	11.58	13.65
Hand engraving and printing .....	12.25	4.3	11.00	11.00	12.93	12.93	12.93
Miscellaneous hand working, n.e.c. ....	11.32	4.6	7.50	8.24	10.02	13.07	16.18
Production inspectors, checkers and examiners .....	12.63	4.5	8.46	9.50	11.13	15.14	19.73
Production testers .....	12.70	4.0	8.00	10.00	11.89	15.05	18.00
Production samplers and weighers .....	14.38	8.2	8.34	11.37	14.14	16.24	16.93
Graders and sorters, except agricultural .....	10.10	6.3	6.23	8.04	10.00	11.24	12.92
Hand inspectors, n.e.c. ....	10.14	8.8	6.00	8.36	9.71	10.85	12.40
<b>Transportation and material moving</b> .....	13.53	1.6	7.92	9.66	12.42	16.81	21.02
Supervisors, motor vehicle operators .....	18.02	4.7	12.38	13.08	19.24	20.80	23.08
Truck drivers .....	13.11	2.2	8.00	9.54	12.00	15.83	19.30
Driver-sales workers .....	13.24	5.9	5.88	10.00	12.27	17.12	19.47
Bus drivers .....	13.27	2.3	8.92	10.69	12.55	16.23	18.13
Taxicab drivers and chauffeurs .....	8.67	4.0	6.35	6.75	8.95	10.02	11.11
Parking lot attendants .....	7.86	7.8	5.15	6.42	7.96	8.75	10.75
Motor transportation, n.e.c. ....	7.95	7.4	4.30	5.65	6.67	8.25	13.48
Railroad conductors and yardmasters .....	26.94	4.6	20.13	25.38	28.21	30.33	31.35
Locomotive operating .....	25.57	8.7	14.64	19.48	22.15	33.77	37.71
Railroad brake, signal and switch operators .....	22.49	12.0	15.15	15.15	23.81	25.24	30.57
Rail vehicle operators, n.e.c. ....	19.77	2.2	18.22	19.17	20.37	20.37	20.37
Ship captains and mates, except fishing boats .....	19.95	5.3	14.12	19.02	19.02	19.75	24.25
Bridge, lock and lighthouse tenders .....	12.28	3.0	12.09	12.09	12.09	12.09	15.07
Supervisors, material moving equipment .....	18.05	4.0	13.56	14.56	17.31	20.36	23.00
Operating engineers .....	18.63	5.8	10.20	14.33	19.39	22.62	26.46

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar –Continued</b>							
<b>Transportation and material moving –Continued</b>							
Longshore equipment operators .....	\$28.75	5.7	\$20.92	\$27.87	\$27.87	\$31.72	\$31.72
Crane and tower operators .....	17.39	5.7	11.29	13.10	15.54	19.73	23.70
Excavating and loading machine operators .....	15.28	3.9	10.00	12.25	15.00	17.65	20.08
Grader, dozer, and scraper operators .....	15.43	5.9	9.75	11.75	14.34	18.16	21.45
Industrial truck and tractor equipment operators .....	13.61	4.3	8.88	10.16	12.63	16.03	21.02
Miscellaneous material moving equipment operators, n.e.c. ....	15.08	5.0	8.79	11.32	13.68	18.21	23.17
<b>Handlers, equipment cleaners, helpers, and laborers .....</b>							
Nursery workers .....	7.55	2.6	6.50	6.88	7.50	7.75	8.56
Supervisors, agriculture-related workers .....	17.72	6.6	12.05	12.46	17.35	22.32	25.00
Groundskeepers and gardeners, except farm .....	10.04	6.3	6.00	7.50	9.44	11.89	14.19
Animal caretakers, except farm .....	10.92	12.0	6.00	7.60	9.69	16.23	16.36
Inspectors, agricultural products .....	8.74	10.9	6.53	7.32	7.50	9.88	15.38
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	17.41	6.4	10.25	12.84	15.77	20.71	28.50
Helpers, mechanics and repairers .....	10.69	3.9	8.00	8.01	9.28	12.69	15.38
Helpers, construction trades .....	10.65	3.3	7.92	8.67	9.69	12.06	14.55
Helpers, extractive .....	9.42	12.1	7.45	7.45	7.63	12.54	12.80
Construction laborers .....	12.35	4.7	7.70	8.47	10.39	14.81	20.42
Production helpers .....	10.27	2.4	7.13	8.64	9.70	11.50	13.73
Garbage collectors .....	13.72	7.7	8.91	12.42	13.11	16.07	19.07
Stock handlers and baggers .....	9.18	2.2	5.75	6.44	8.27	10.84	14.29
Machine feeders and offbearers .....	8.71	9.2	6.50	6.50	7.80	9.76	12.80
Freight, stock, and material handlers, n.e.c. ....	11.50	3.3	6.80	8.49	10.44	14.00	18.10
Garage and service station related .....	9.44	6.1	6.50	7.43	8.13	11.12	13.92
Vehicle washers and equipment cleaners .....	8.94	3.8	6.00	6.67	8.04	10.00	13.48
Hand packers and packagers .....	9.70	4.8	6.76	7.57	9.43	11.86	11.86
Laborers, except construction, n.e.c. ....	9.97	1.9	6.33	7.62	9.37	11.00	14.76
<b>Service .....</b>							
Protective service .....	15.99	1.8	7.55	9.66	14.48	21.21	25.69
Supervisors, firefighters and fire prevention .....	23.10	4.6	16.23	18.46	21.90	26.42	33.74
Supervisors, police and detectives .....	26.99	3.2	14.85	21.76	27.09	32.35	36.65
Supervisors, guards .....	17.91	6.5	9.71	11.66	16.17	21.38	33.09
Fire inspection and fire prevention .....	19.17	7.7	10.95	14.00	20.03	25.38	26.29
Firefighting .....	17.16	2.8	10.93	13.61	16.12	21.12	24.16
Police and detectives, public service .....	21.45	1.5	14.34	17.62	21.21	24.21	28.32
Sheriffs, bailiffs, and other law enforcement officers .....	17.52	2.8	11.62	13.49	16.98	20.72	25.16
Correctional institution officers .....	15.91	4.7	11.42	12.81	13.89	19.41	22.47
Crossing guards .....	9.59	4.6	6.67	7.60	8.94	11.65	12.41
Guards and police, except public service .....	9.70	3.4	6.38	7.50	8.61	10.72	14.39
Protective service, n.e.c. ....	11.46	6.2	6.50	7.05	10.31	12.84	19.29
Food service .....	7.14	1.6	3.08	5.58	6.74	8.55	10.67
Waiters, waitresses, and bartenders .....	4.81	2.9	2.13	2.65	4.74	6.25	7.69
Bartenders .....	6.94	5.3	4.20	5.50	6.25	8.20	9.62
Waiters and waitresses .....	3.96	3.2	2.13	2.25	3.09	5.35	6.50
Waiters/Waitresses' assistants .....	5.90	2.7	3.05	5.15	5.75	6.80	8.00
Other food service .....	8.07	1.5	5.58	6.17	7.47	9.24	11.38
Supervisors, food preparation and service .....	11.73	3.8	7.14	8.75	11.18	13.29	17.93
Cooks .....	8.64	2.3	5.75	7.00	8.65	9.88	11.55
Kitchen workers, food preparation .....	7.66	2.4	5.48	6.23	7.30	8.71	10.18
Food preparation, n.e.c. ....	7.17	1.3	5.50	6.00	6.80	7.87	9.14
Health service .....	9.93	1.7	7.11	8.05	9.24	11.19	14.00
Dental assistants .....	12.48	9.1	9.00	9.71	12.00	15.42	16.00
Health aides, except nursing .....	10.81	3.3	7.92	8.63	10.02	12.55	14.82
Nursing aides, orderlies and attendants .....	9.34	1.2	6.91	7.65	8.86	10.45	12.51
Cleaning and building service .....	9.77	1.4	6.25	7.09	8.75	11.55	14.83
Supervisors, cleaning and building service workers .....	14.15	3.6	8.00	10.60	12.38	16.92	21.19

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.1. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001**—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service</b> —Continued							
Cleaning and building service—Continued							
Maids and housemen .....	\$8.02	2.4	\$5.91	\$6.65	\$7.21	\$8.57	\$10.86
Janitors and cleaners .....	9.85	1.6	6.31	7.30	9.04	11.64	14.66
Pest control .....	10.57	11.5	7.71	7.71	11.35	11.57	13.50
Personal service .....	9.80	2.9	5.67	6.61	8.32	11.06	14.08
Hairdressers and cosmetologists .....	10.37	5.5	7.00	8.31	9.98	11.57	14.44
Attendants, amusement, and recreation facilities .....	6.96	2.7	5.23	5.83	6.38	7.75	8.91
Guides .....	10.76	11.3	7.03	8.46	9.50	14.42	14.42
Ushers .....	7.01	5.0	5.80	6.07	6.84	8.21	8.21
Public transportation attendants .....	31.35	5.0	13.19	22.47	28.92	44.51	49.53
Baggage porters and bellhops .....	6.10	4.6	3.92	5.40	6.25	6.68	7.41
Welfare service aides .....	8.15	5.0	5.63	6.50	7.58	9.31	11.05
Early childhood teachers' assistants .....	7.57	4.3	5.48	5.67	7.20	8.70	10.74
Child care workers, n.e.c. ....	8.91	2.9	6.50	6.99	8.25	10.08	12.45
Service, n.e.c. ....	9.84	5.5	5.99	7.08	8.33	11.51	15.47

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> Total include full-time and part-time workers. 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.

<sup>3</sup> This survey covers all 50 States. Collection was conducted between March 2000 and

January 2002. The average reference period was January 2001.

<sup>4</sup> A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>5</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>All</b> .....	\$17.13	1.1	\$7.79	\$9.99	\$14.00	\$21.01	\$29.52
All, excluding sales .....	17.22	1.1	7.91	10.00	14.02	21.16	29.58
<b>White collar</b> .....	20.82	1.4	9.00	11.78	17.25	25.80	36.24
White collar, excluding sales .....	21.65	1.4	9.56	12.40	18.23	26.84	37.41
<b>Professional specialty and technical</b> .....	26.56	2.1	13.08	17.79	23.85	31.28	41.31
Professional specialty .....	28.56	2.5	14.85	20.15	25.99	33.75	43.61
Engineers, architects, and surveyors .....	31.20	2.8	21.00	24.31	29.50	35.87	44.23
Architects .....	24.08	6.7	14.13	21.00	22.53	27.70	35.35
Aerospace engineers .....	33.29	5.9	23.16	27.76	32.35	39.91	45.30
Metallurgical and materials engineers .....	30.74	4.8	26.19	26.19	30.35	32.26	39.05
Petroleum engineers .....	37.97	6.2	26.19	31.97	37.64	43.79	50.31
Chemical engineers .....	34.99	3.5	25.48	28.78	33.63	39.74	47.72
Nuclear engineers .....	35.23	2.0	29.32	34.62	34.62	36.42	39.92
Civil engineers .....	28.61	3.2	20.18	23.49	26.98	33.03	40.81
Electrical and electronic engineers .....	34.56	4.9	21.99	26.53	33.59	42.74	46.58
Industrial engineers .....	27.54	3.1	19.00	23.35	27.60	32.19	35.25
Mechanical engineers .....	26.41	3.9	21.38	24.31	24.31	27.40	35.26
Engineers, n.e.c. ....	34.87	5.3	22.17	27.44	32.64	39.91	46.28
Surveyors and mapping scientists .....	31.54	5.1	27.00	27.55	34.65	35.00	35.00
Mathematical and computer scientists .....	30.54	2.8	19.79	23.32	29.19	34.56	41.69
Computer systems analysts and scientists .....	30.52	2.8	19.55	23.34	29.11	34.85	41.89
Operations and systems researchers and analysts .....	30.46	10.3	21.13	21.13	29.23	32.50	40.25
Actuaries .....	35.88	6.9	25.52	27.73	34.07	46.22	47.80
Statisticians .....	26.61	6.1	16.27	22.40	28.47	28.47	32.64
Natural scientists .....	28.11	5.1	16.32	19.70	26.03	33.72	44.36
Physicists and astronomers .....	39.07	7.9	24.30	34.04	38.63	43.74	53.72
Chemists, except biochemists .....	31.95	5.1	17.03	23.13	29.65	39.96	46.95
Atmospheric and space scientists .....	26.55	16.1	14.61	14.61	20.50	37.97	42.33
Geologists and geodesists .....	29.89	8.7	18.14	19.19	28.54	42.58	43.18
Physical scientists, n.e.c. ....	31.09	8.5	19.10	23.89	28.77	33.72	48.90
Agricultural and food scientists .....	22.47	9.6	14.44	16.85	21.39	22.50	33.22
Biological and life scientists .....	23.74	9.2	16.38	16.87	19.70	26.77	35.10
Forestry and conservation scientists .....	19.40	9.0	13.18	15.00	19.30	23.20	28.78
Medical scientists .....	25.12	6.4	14.45	17.31	21.64	27.87	43.20
Health related .....	28.59	10.4	16.95	19.08	22.02	29.19	39.56
Physicians .....	59.78	23.5	17.20	20.63	52.24	73.28	129.48
Dentists .....	39.71	12.9	10.07	39.56	44.55	45.67	45.67
Optometrists .....	41.32	8.6	34.93	36.06	37.50	47.79	47.79
Registered nurses .....	22.45	1.3	17.07	18.75	21.09	25.03	29.61
Pharmacists .....	33.70	1.4	28.80	31.60	34.01	36.06	38.00
Dietitians .....	19.16	3.0	14.76	17.41	19.89	20.00	23.18
Respiratory therapists .....	19.04	1.9	15.42	16.95	18.31	20.12	23.44
Occupational therapists .....	22.78	7.1	13.21	19.12	23.55	25.88	31.93
Physical therapists .....	23.29	5.5	19.23	19.23	21.01	25.74	30.00
Speech therapists .....	27.48	3.5	21.24	23.05	25.99	29.23	38.45
Therapists, n.e.c. ....	18.50	4.3	12.73	14.28	16.99	21.39	26.31
Teachers, college and university .....	38.64	2.8	21.15	27.11	34.86	45.75	59.67
Earth, environmental, and marine science teachers .....	41.02	13.3	20.65	25.95	38.13	60.57	63.59
Biological science teachers .....	38.61	10.5	23.57	27.44	33.10	46.29	61.01
Chemistry teachers .....	36.79	9.8	26.05	31.42	31.42	37.94	60.14
Physics teachers .....	44.89	10.8	30.94	32.21	41.25	55.44	55.44
Natural science teachers, n.e.c. ....	39.22	6.2	22.52	36.00	38.25	38.25	54.77
Psychology teachers .....	37.91	11.9	20.90	26.22	27.99	55.89	61.74
Economics teachers .....	57.51	15.3	36.64	43.71	71.49	71.49	71.49
History teachers .....	39.50	10.0	23.98	27.90	38.70	51.28	51.28
Political science teachers .....	32.17	9.7	23.22	23.93	28.69	41.55	53.87
Sociology teachers .....	39.09	16.6	23.79	23.79	46.39	50.69	50.69
Social science teachers, n.e.c. ....	39.69	5.1	30.66	34.73	39.89	45.60	52.87
Engineering teachers .....	47.85	8.0	29.81	41.26	42.40	52.07	75.31
Mathematical science teachers .....	37.51	7.5	22.49	28.02	39.70	46.08	50.99
Computer science teachers .....	31.53	17.4	17.01	18.69	29.87	45.38	45.38
Medical science teachers .....	49.60	9.1	28.64	34.20	44.32	60.00	83.13

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Professional specialty and technical –Continued</b>							
Professional specialty –Continued							
Teachers, college and university –Continued							
Health specialties teachers .....	\$37.78	8.8	\$24.10	\$25.26	\$33.22	\$43.24	\$53.86
Business, commerce, and marketing teachers .....	40.01	9.5	23.05	27.11	34.26	46.85	59.81
Agriculture and forestry teachers .....	42.89	25.7	18.54	23.38	43.13	51.20	79.15
Art, drama, and music teachers .....	31.28	6.9	20.82	23.50	28.46	38.97	45.32
Physical education teachers .....	37.23	7.5	27.99	28.24	37.28	40.29	49.43
Education teachers .....	40.30	5.9	26.53	31.17	45.64	45.64	57.59
English teachers .....	39.71	10.2	23.34	31.01	33.96	54.27	57.60
Foreign language teachers .....	26.05	26.1	11.81	11.81	22.81	32.40	39.82
Law teachers .....	51.69	10.2	18.00	38.69	52.87	60.44	77.02
Theology teachers .....	38.01	3.6	25.72	38.01	38.01	39.94	46.17
Trade and industrial teachers .....	28.28	6.9	17.38	23.38	29.48	32.46	36.18
Other post-secondary teachers .....	37.98	5.7	20.18	26.17	34.41	45.31	58.73
Teachers, except college and university .....	28.49	1.3	16.77	23.16	27.71	34.35	40.87
Prekindergarten and kindergarten .....	17.71	7.5	8.97	9.94	12.75	25.70	30.65
Elementary school teachers .....	29.58	1.2	20.62	24.13	28.36	34.77	39.73
Secondary school teachers .....	30.23	1.4	22.27	25.42	28.71	34.41	39.81
Teachers, special education .....	30.57	3.7	18.02	23.73	29.08	38.60	43.21
Teachers, n.e.c. ....	27.13	6.0	14.00	17.59	26.37	36.07	41.35
Substitute teachers .....	11.34	6.8	10.00	10.00	10.27	10.27	16.45
Vocational and educational counselors .....	26.83	5.0	12.87	19.04	26.16	33.52	43.49
Librarians, archivists, and curators .....	23.24	4.1	13.72	18.04	20.73	27.79	34.21
Librarians .....	23.72	4.0	13.72	18.05	21.20	28.48	36.83
Archivists and curators .....	20.38	6.6	14.34	18.00	18.38	21.18	33.73
Social scientists and urban planners .....	26.97	4.0	16.83	21.39	28.85	28.85	35.00
Economists .....	29.63	5.2	18.25	24.02	30.16	35.00	41.75
Psychologists .....	27.13	4.8	16.39	25.80	28.85	28.85	31.91
Social scientists, n.e.c. ....	22.67	23.8	11.82	11.82	18.87	35.85	39.20
Urban planners .....	24.30	4.4	17.98	19.37	24.01	29.64	31.03
Social, recreation, and religious workers .....	15.42	7.3	9.00	11.00	14.14	18.26	23.06
Social workers .....	15.34	7.6	9.00	11.00	14.08	18.22	22.92
Recreation workers .....	15.68	4.6	10.46	12.15	15.75	19.44	20.82
Clergy .....	18.43	12.3	9.90	13.35	16.41	21.26	28.67
Religious workers, n.e.c. ....	19.52	17.3	8.30	13.88	13.88	23.88	33.72
Lawyers and judges .....	39.12	6.8	23.08	23.08	40.39	44.87	60.27
Lawyers .....	38.87	6.7	23.08	23.08	40.39	44.87	60.27
Judges .....	51.12	8.9	32.83	48.90	56.15	62.52	62.52
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	23.81	3.4	11.02	16.00	21.63	27.33	37.35
Technical writers .....	19.33	10.6	12.50	12.50	19.13	23.14	26.11
Designers .....	21.47	6.4	9.00	14.18	20.24	26.49	35.71
Musicians and composers .....	29.50	44.1	14.71	14.71	14.71	52.73	82.50
Actors and directors .....	35.14	23.9	12.95	17.31	24.71	41.86	47.18
Painters, sculptors, craft artists, and artist printmakers .....	21.88	18.4	10.00	14.25	16.83	21.63	34.47
Photographers .....	19.15	8.2	10.18	12.44	20.37	22.12	27.92
Artists, performers, and related workers, n.e.c. ....	19.24	21.8	11.68	12.02	16.14	18.73	24.57
Editors and reporters .....	24.16	6.7	12.89	16.00	20.29	27.79	35.56
Public relations specialists .....	24.29	6.9	12.50	17.30	21.60	28.19	35.17
Athletes .....	24.07	6.7	15.07	19.35	25.58	25.58	25.58
Professional, n.e.c. ....	29.29	3.4	18.30	22.84	29.05	35.04	42.08
Technical .....	19.44	1.7	11.25	13.91	17.07	22.11	26.56
Clinical laboratory technologists and technicians .....	15.79	3.6	10.54	11.75	15.36	18.96	21.87
Dental hygienists .....	27.23	2.7	24.00	28.00	28.00	28.57	28.57
Health record technologists and technicians .....	11.35	12.8	6.85	6.85	10.69	13.31	18.37
Radiological technicians .....	20.20	4.1	15.47	17.06	22.07	22.56	23.10
Licensed practical nurses .....	14.47	1.3	11.36	12.97	14.35	16.00	18.14
Health technologists and technicians, n.e.c. ....	15.08	4.0	9.64	11.43	14.04	17.48	21.85
Electrical and electronic technicians .....	18.86	5.2	10.55	14.15	18.74	22.89	26.38
Industrial engineering technicians .....	19.93	6.0	14.56	15.61	18.75	22.13	26.76

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Professional specialty and technical –Continued</b>							
Technical –Continued							
Mechanical engineering technicians .....	\$22.47	4.7	\$13.41	\$18.20	\$24.27	\$25.54	\$30.15
Engineering technicians, n.e.c. ....	20.68	3.0	13.38	16.25	20.66	24.04	29.31
Drafters .....	19.90	2.9	14.00	15.76	19.24	21.91	26.25
Surveying and mapping technicians .....	16.56	7.1	10.88	14.80	15.67	20.23	24.54
Biological technicians .....	16.31	5.2	9.98	12.48	14.57	19.03	22.92
Chemical technicians .....	17.81	3.9	13.74	14.90	17.30	21.00	23.63
Science technicians, n.e.c. ....	19.78	9.2	12.77	16.47	19.07	25.42	25.49
Airplane pilots and navigators .....	107.22	7.5	25.36	52.79	105.70	168.20	176.12
Broadcast equipment operators .....	16.56	13.0	7.54	9.26	14.71	19.91	28.46
Computer programmers .....	24.19	3.3	14.88	19.09	24.08	28.19	34.07
Tool programmers, numerical control .....	17.81	5.5	15.12	15.98	15.98	19.66	23.29
Legal assistants .....	17.55	3.5	12.12	14.50	16.40	21.15	23.08
Technical and related, n.e.c. ....	19.58	3.2	11.55	15.08	18.60	24.09	29.62
<b>Executive, administrative, and managerial</b>							
Executives, administrators, and managers .....	28.85	1.9	14.42	18.82	25.30	34.62	47.06
Legislators .....	31.82	2.3	14.48	20.55	28.52	39.02	52.15
Legislators .....	11.39	42.0	3.46	3.46	5.16	18.84	35.86
Chief executives and general administrators, public administration .....	23.14	33.2	11.46	11.46	11.46	39.28	49.44
Administrators and officials, public administration .....	28.34	2.3	17.42	21.23	28.06	33.34	39.24
Financial managers .....	34.29	8.7	15.86	20.91	27.69	39.23	58.00
Personnel and labor relations managers .....	29.63	12.2	14.42	16.75	24.18	41.05	51.08
Managers, marketing, advertising, and public relations Administrators, education and related fields .....	37.50	3.4	19.23	24.40	36.29	46.18	57.69
Managers, medicine and health .....	33.58	3.9	17.32	22.87	33.03	41.04	48.68
Managers, food servicing and lodging establishments ..	31.53	4.1	20.00	22.55	30.30	34.54	45.83
Managers, properties and real estate .....	17.23	5.0	9.96	11.25	15.87	19.36	27.75
Managers, service organizations, n.e.c. ....	20.32	6.8	8.65	13.24	19.23	23.76	34.91
Managers and administrators, n.e.c. ....	27.42	8.2	13.61	17.50	24.38	32.58	45.05
Management related .....	33.10	3.7	14.85	21.30	30.00	41.84	53.42
Accountants and auditors .....	23.57	2.3	14.25	17.31	21.34	27.11	34.02
Underwriters .....	21.73	1.9	15.53	17.21	20.20	24.68	30.27
Other financial officers .....	24.02	7.4	13.88	16.68	21.72	29.78	38.46
Management analysts .....	25.14	4.3	13.64	16.64	21.98	28.25	42.56
Personnel, training, and labor relations specialists .....	26.85	4.4	17.94	19.63	26.23	31.73	38.05
Purchasing agents and buyers, farm products .....	22.09	3.2	12.50	17.31	20.79	26.46	31.70
Buyers, wholesale and retail trade, except farm products .....	26.67	17.2	15.30	20.59	22.32	29.70	44.98
Purchasing agents and buyers, n.e.c. ....	21.62	6.4	15.14	15.96	19.25	23.64	31.77
Construction inspectors .....	25.18	7.5	14.25	17.63	23.17	29.52	38.88
Inspectors and compliance officers, except construction .....	21.92	3.4	16.50	17.57	21.07	26.24	29.89
Management related, n.e.c. ....	21.59	3.3	15.72	17.87	20.20	25.55	27.74
Management related, n.e.c. ....	25.03	6.3	14.06	17.60	22.20	27.98	37.73
<b>Sales</b>							
Supervisors, sales .....	16.01	2.6	7.07	8.77	12.80	19.10	28.85
Insurance sales .....	16.70	3.9	9.00	11.83	14.90	17.31	26.56
Real estate sales .....	22.05	6.4	12.33	14.58	20.19	25.13	38.68
Securities and financial services sales .....	19.87	10.2	11.54	12.50	16.35	20.38	31.00
Advertising and related sales .....	31.74	9.7	12.84	14.58	24.51	40.03	62.50
Sales, other business services .....	21.86	7.5	10.70	14.50	19.61	25.59	40.70
Sales engineers .....	21.01	7.8	10.57	12.68	17.05	25.80	33.30
Sales representatives, mining, manufacturing, and wholesale .....	34.85	7.0	25.64	31.07	33.26	33.76	57.98
Sales workers, motor vehicles and boats .....	24.72	5.1	11.67	16.43	21.63	30.07	40.46
Sales workers, apparel .....	18.58	6.0	10.28	13.23	17.93	23.62	26.05
Sales workers, shoes .....	13.93	28.7	6.85	7.62	8.77	10.40	21.63
Sales workers, furniture and home furnishings .....	8.15	6.1	6.72	6.72	7.65	8.00	11.03
Sales workers, hardware and building supplies .....	15.55	12.4	9.00	9.80	13.65	19.26	29.88
Sales workers, hardware and building supplies .....	13.44	6.4	8.63	9.63	11.58	14.00	21.40

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Sales –Continued</b>							
Sales workers, parts .....	\$13.55	5.1	\$8.42	\$10.00	\$12.01	\$16.33	\$20.12
Sales workers, other commodities .....	13.04	7.6	7.00	8.10	10.00	14.42	22.65
Sales counter clerks .....	7.95	4.0	5.88	6.29	7.27	8.50	11.00
Cashiers .....	8.31	1.8	5.98	6.55	7.49	9.45	11.42
Street and door-to-door sales workers .....	21.64	26.8	9.33	11.64	20.90	33.86	33.86
Sales support, n.e.c. ....	13.90	5.3	7.90	9.90	12.29	15.15	24.06
<b>Administrative support, including clerical .....</b>							
Supervisors, general office .....	17.13	3.2	10.51	13.46	16.37	20.07	24.03
Supervisors, computer equipment operators .....	24.51	5.1	17.45	19.41	23.97	27.50	35.10
Supervisors, financial records processing .....	18.80	3.3	12.50	14.70	18.96	22.54	24.87
Chief communications operators .....	19.20	6.5	13.12	15.65	18.04	23.42	25.13
Supervisors, distribution, scheduling, and adjusting clerks .....	18.47	3.4	11.28	13.94	17.43	22.40	25.75
Computer operators .....	15.15	3.1	11.29	12.12	14.28	17.02	20.34
Peripheral equipment operators .....	11.89	5.9	9.00	9.47	10.75	13.71	15.93
Secretaries .....	14.75	3.5	9.73	11.35	14.12	17.91	19.75
Stenographers .....	15.20	6.9	11.17	11.83	13.64	16.99	20.03
Typists .....	13.06	2.0	9.83	10.77	13.05	14.41	16.13
Interviewers .....	11.26	3.2	7.92	9.07	10.94	12.72	14.09
Hotel clerks .....	8.91	3.9	6.63	7.45	8.30	9.85	12.74
Transportation ticket and reservation agents .....	13.83	4.3	7.87	10.58	13.14	17.07	20.43
Receptionists .....	10.57	2.5	7.55	8.64	10.09	12.45	14.00
Information clerks, n.e.c. ....	12.70	3.9	9.00	10.24	12.13	14.54	17.13
Classified ad clerks .....	12.47	9.4	7.57	10.43	13.02	13.02	17.24
Correspondence clerks .....	12.34	3.6	9.79	11.31	11.45	13.70	15.74
Order clerks .....	13.53	2.0	8.84	10.43	12.88	15.50	20.07
Personnel clerks, except payroll and timekeeping .....	14.62	2.8	10.20	12.00	14.66	17.07	19.96
Library clerks .....	11.81	3.1	8.25	10.00	11.42	14.01	15.94
File clerks .....	9.35	3.9	7.18	8.00	9.00	10.12	12.54
Records clerks, n.e.c. ....	12.70	2.2	8.55	9.91	12.07	15.02	17.50
Bookkeepers, accounting and auditing clerks .....	12.12	5.5	8.13	9.11	11.95	13.94	16.69
Payroll and timekeeping clerks .....	14.51	3.0	9.50	11.80	13.65	17.76	19.69
Billing clerks .....	10.86	4.3	7.88	8.80	10.20	12.25	14.38
Cost and rate clerks .....	16.38	16.6	6.07	10.29	16.35	22.50	22.50
Billing, posting, and calculating machine operators .....	10.79	6.6	8.23	8.24	9.46	12.75	15.68
Duplicating machine operators .....	11.22	6.5	8.64	9.32	10.86	13.50	13.50
Mail preparing and paper handling machine operators .....	11.22	7.2	7.00	10.27	10.90	11.32	16.12
Office machine operators, n.e.c. ....	8.87	5.1	6.45	7.42	8.15	10.21	13.03
Telephone operators .....	12.82	4.0	7.27	8.92	12.81	16.77	17.87
Communications equipment operators, n.e.c. ....	10.06	13.1	7.27	7.27	10.48	12.90	13.11
Mail clerks, except postal service .....	10.22	7.3	7.98	8.00	9.08	11.55	14.50
Messengers .....	10.03	6.3	7.43	7.75	9.53	12.09	12.98
Dispatchers .....	13.57	4.1	8.00	10.57	13.12	15.24	20.86
Production coordinators .....	17.26	2.7	11.37	14.03	16.82	19.60	23.00
Traffic, shipping and receiving clerks .....	12.37	3.8	7.65	9.25	11.26	14.70	19.19
Stock and inventory clerks .....	12.35	2.5	8.50	9.35	11.76	14.14	18.10
Meter readers .....	15.07	4.1	10.92	11.50	14.43	17.91	19.94
Weighers, measurers, checkers, and samplers .....	13.87	8.0	9.19	11.00	12.40	14.50	23.36
Expeditors .....	14.42	4.1	9.44	11.31	14.11	18.01	19.36
Material recording, scheduling, and distribution clerks, n.e.c. ....	15.29	10.8	8.76	10.01	13.00	21.34	23.64
Insurance adjusters, examiners, and investigators .....	17.69	3.9	10.80	12.20	15.93	21.12	27.55
Investigators and adjusters, except insurance .....	13.49	2.3	9.32	10.47	12.79	16.19	18.45
Eligibility clerks, social welfare .....	15.07	4.3	10.81	12.36	15.42	17.79	17.79
Bill and account collectors .....	12.48	4.4	8.11	9.92	11.46	14.26	17.31
General office clerks .....	12.11	1.3	8.33	9.53	11.58	14.36	16.78
Bank tellers .....	9.92	2.3	7.65	8.78	9.65	11.14	12.20
Proofreaders .....	15.70	15.1	7.10	12.06	14.50	22.12	22.12
Data entry keyers .....	11.30	2.1	8.35	9.34	10.86	12.58	14.66

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Administrative support, including clerical –Continued</b>							
Statistical clerks .....	\$12.34	5.7	\$8.01	\$9.85	\$11.10	\$15.64	\$18.51
Teachers' aides .....	10.00	1.7	7.74	8.62	9.33	10.85	13.33
Administrative support, n.e.c. ....	12.82	1.9	8.75	10.00	11.95	15.14	17.92
<b>Blue collar .....</b>	<b>14.03</b>	<b>1.2</b>	<b>7.77</b>	<b>9.70</b>	<b>12.60</b>	<b>17.28</b>	<b>22.69</b>
<b>Precision production, craft, and repair .....</b>							
Supervisors, mechanics and repairers .....	17.31	1.4	10.31	12.37	16.28	21.45	26.04
Automobile mechanics .....	17.19	14.3	12.36	12.36	12.36	20.84	28.83
Automobile mechanic apprentices .....	16.48	4.0	11.04	12.03	15.75	20.00	23.10
Bus, truck, and stationary engine mechanics .....	11.20	9.3	7.00	7.08	13.00	14.00	14.98
Aircraft engine mechanics .....	14.69	6.1	10.00	10.58	13.91	17.50	21.10
Small engine repairers .....	22.04	3.7	16.83	17.65	22.69	24.32	27.03
Automobile body and related repairers .....	13.15	4.6	9.50	13.00	13.50	14.82	15.01
Aircraft mechanics, except engine .....	19.15	10.0	10.07	14.25	16.45	23.96	34.65
Heavy equipment mechanics .....	20.64	5.7	12.77	16.56	21.83	23.85	26.02
Farm equipment mechanics .....	18.21	4.7	12.02	13.46	18.03	21.76	26.75
Industrial machinery repairers .....	13.08	4.7	10.17	10.50	13.25	13.86	15.94
Machinery maintenance .....	18.36	2.3	12.99	15.55	17.75	21.14	24.51
Electronic repairers, communications and industrial equipment .....	14.49	4.3	9.88	10.84	13.62	16.39	21.20
Data processing equipment repairers .....	19.86	2.9	12.67	16.09	21.56	23.39	26.13
Household appliance and power tool repairers .....	17.70	9.0	11.88	13.31	17.28	22.08	24.20
Telephone line installers and repairers .....	13.61	7.6	10.00	10.00	11.25	15.74	22.08
Telephone installers and repairers .....	21.52	2.8	15.83	21.16	21.88	23.76	25.08
Heating, air conditioning, and refrigeration mechanics ..	19.33	3.1	13.24	17.90	19.40	21.66	23.90
Locksmiths and safe repairers .....	15.72	3.1	10.33	13.00	15.00	18.20	21.34
Office machine repairers .....	18.04	5.9	15.13	16.60	17.39	20.30	21.58
Mechanical controls and valve repairers .....	14.60	11.9	9.00	9.00	14.91	18.52	18.56
Elevator installers and repairers .....	20.75	4.4	16.09	17.02	20.53	24.24	27.49
Millwrights .....	25.80	6.8	21.48	22.10	24.33	31.14	31.76
Mechanics and repairers, n.e.c. ....	21.03	6.1	12.67	16.95	23.56	23.56	26.80
Supervisors, brickmasons, stonemasons, and tilersettlers .....	16.00	2.3	10.29	12.33	15.28	19.07	22.79
Supervisors, carpenters and related workers .....	19.04	13.8	14.89	14.89	14.89	22.90	26.90
Supervisors, electricians and power transmission installers .....	24.07	7.3	17.50	19.00	21.18	28.27	29.34
Supervisors, painters, paperhangers, and plasterers ....	25.68	4.1	16.92	20.55	24.80	28.60	36.67
Supervisors, plumbers, pipefitters, and steamfitters .....	19.04	3.3	17.38	17.38	18.00	20.00	21.00
Supervisors, construction trades, n.e.c. ....	25.74	5.9	15.58	19.98	28.56	29.61	32.09
Brickmasons and stonemasons .....	20.77	4.2	14.00	16.38	19.11	24.36	31.00
Brickmason and stonemason apprentices .....	20.71	9.1	13.42	17.25	18.00	27.48	27.48
Carpet installers .....	10.09	8.2	8.25	8.25	9.75	10.19	10.26
Carpenters .....	19.15	10.9	11.81	14.00	17.44	24.40	29.15
Carpenter apprentices .....	17.38	3.4	10.80	13.29	17.50	20.22	25.35
Drywall installers .....	15.03	7.7	11.00	12.77	13.77	17.00	20.94
Electricians .....	20.88	14.1	12.77	13.82	19.94	26.21	34.03
Electrician apprentices .....	20.32	4.4	11.25	15.13	18.28	26.62	29.50
Electrical power installers and repairers .....	13.98	5.8	9.80	10.64	11.54	17.42	20.72
Painters, construction and maintenance .....	23.53	2.8	15.55	21.04	23.52	26.50	30.18
Plumbers, pipefitters and steamfitters .....	13.92	4.9	10.00	10.36	13.00	14.51	21.25
Plumber, pipefitter, and steamfitter apprentices .....	20.74	4.7	13.84	15.26	19.61	25.61	29.32
Concrete and terrazzo finishers .....	17.55	14.0	9.00	10.74	15.64	25.17	25.78
Glaziers .....	16.13	11.2	10.50	13.00	13.00	23.05	23.73
Insulation workers .....	14.79	7.1	11.00	11.80	14.25	17.00	20.29
Paving, surfacing, and tamping equipment operators ...	13.66	7.8	8.33	10.36	12.60	18.14	18.14
Roofers .....	11.95	11.7	8.50	8.50	10.51	13.79	14.65
Sheetmetal duct installers .....	14.22	10.6	9.17	9.29	13.02	17.49	23.38
Structural metal workers .....	21.62	9.1	12.28	15.94	24.04	29.38	29.38
Construction trades, n.e.c. ....	16.19	5.1	12.13	14.00	14.57	19.67	21.36
	15.15	4.8	9.64	11.00	14.47	17.81	23.26

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar –Continued</b>							
<b>Precision production, craft, and repair –Continued</b>							
Supervisors, extractive .....	\$23.55	16.9	\$9.50	\$15.00	\$27.46	\$32.73	\$32.81
Drillers, oil well .....	15.98	31.2	7.33	7.33	21.10	22.19	25.81
Mining machine operators .....	17.23	14.1	9.19	11.75	15.66	22.05	27.71
Mining, n.e.c. ....	22.71	3.4	23.19	23.19	23.98	23.98	23.98
Supervisors, production .....	19.96	2.7	13.06	16.05	19.54	23.93	27.50
Tool and die makers .....	22.00	2.8	15.75	19.48	21.61	26.65	27.27
Tool and die maker apprentices .....	16.03	11.3	9.21	11.52	12.29	18.00	26.24
Precision assemblers, metal .....	18.16	3.1	13.40	17.20	17.25	20.68	23.76
Machinists .....	16.88	3.9	12.53	13.95	17.00	19.56	22.46
Precision grinders, filers, and tool sharpeners .....	18.06	7.1	12.77	15.25	17.75	20.57	26.07
Patternmakers and modelmakers, metal .....	19.89	8.7	10.33	15.88	18.73	27.56	28.06
Layout workers .....	15.59	3.9	13.20	13.72	15.66	15.66	20.96
Precious stones and metals workers .....	12.94	17.7	8.08	8.17	14.33	16.65	17.30
Sheet metal workers .....	17.34	4.9	11.65	13.40	15.00	21.06	27.22
Sheet metal worker apprentices .....	13.01	11.6	8.00	10.00	14.04	15.98	17.28
Cabinet makers and bench carpenters .....	13.43	12.2	7.50	9.31	13.51	15.00	20.00
Furniture and wood finishers .....	12.05	4.6	9.95	10.00	12.45	13.00	13.00
Dressmakers .....	11.70	6.4	10.29	10.29	10.70	13.95	13.95
Tailors .....	12.21	5.1	9.77	10.79	11.92	13.09	15.50
Upholsterers .....	13.70	12.8	9.22	9.72	14.11	15.91	19.00
Hand molders and shapers, except jewelers .....	16.81	6.6	12.84	14.90	16.43	18.47	21.36
Patternmakers, layout workers, and cutters .....	13.87	9.1	12.00	12.00	12.00	14.00	21.64
Optical goods workers .....	11.58	11.3	7.50	8.96	13.28	13.28	14.60
Dental laboratory and medical appliance technicians ....	14.96	2.8	12.60	12.60	13.10	18.86	19.00
Bookbinders .....	12.59	5.0	10.88	11.00	12.25	12.30	18.51
Electrical and electronic equipment assemblers .....	11.47	3.4	8.31	9.07	12.28	12.32	15.19
Miscellaneous precision workers, n.e.c. ....	14.41	8.3	10.00	11.00	13.21	17.08	21.14
Precision food production .....	16.40	25.4	9.30	11.76	11.76	28.21	28.21
Butchers and meat cutters .....	10.93	4.7	6.95	7.92	10.30	12.95	16.93
Bakers .....	10.26	11.2	7.08	7.08	9.45	12.85	15.28
Food batchmakers .....	10.86	5.8	7.53	8.63	10.55	12.28	15.10
Inspectors, testers, and graders .....	17.35	4.7	10.30	12.24	16.61	21.82	24.57
Precision inspectors, testers, and related workers, n.e.c. ....	20.62	5.4	15.32	15.87	21.95	23.64	23.64
Adjusters and calibrators .....	19.16	20.9	9.21	12.05	15.40	23.66	38.15
Water and sewer treatment plant operators .....	16.44	4.0	10.52	12.37	16.51	19.45	22.46
Power plant operators .....	24.07	3.4	18.24	22.33	23.79	26.23	27.12
Stationary engineers .....	19.75	3.4	14.96	16.72	18.58	22.49	27.89
Miscellaneous plant and system operators, n.e.c. ....	21.18	9.0	11.27	19.29	23.32	25.11	26.19
<b>Machine operators, assemblers, and inspectors</b> .....	12.39	1.8	7.30	9.14	11.38	14.58	19.54
Lathe and turning machine set-up operators .....	14.79	3.7	12.18	13.52	14.38	15.40	17.66
Lathe and turning machine operators .....	14.89	4.9	10.50	12.25	14.38	17.68	22.00
Milling and planing machine operators .....	13.75	8.0	11.00	11.00	11.72	14.63	19.75
Punching and stamping press operators .....	12.57	7.1	8.25	9.35	12.03	14.12	18.26
Rolling machine operators .....	15.48	11.2	9.35	10.50	15.09	16.72	28.13
Drilling and boring machine operators .....	12.33	13.3	6.56	6.56	13.18	15.45	18.29
Grinding, abrading, buffing, and polishing machine operators .....	12.76	3.3	8.88	10.18	11.92	14.76	16.04
Forging machine operators .....	14.09	4.9	9.86	11.67	13.50	17.08	18.12
Numerical control machine operators .....	14.79	3.0	10.74	12.30	13.65	16.40	20.10
Fabricating machine operators, n.e.c. ....	14.30	3.0	9.38	10.50	13.27	16.77	23.11
Molding and casting machine operators .....	11.55	4.2	8.02	9.12	10.53	13.13	16.30
Metal plating machine operators .....	13.52	3.7	9.44	10.75	14.24	15.57	16.70
Heat treating equipment operators .....	14.94	7.1	9.50	13.01	14.61	17.04	21.15
Wood lathe, routing, and planing machine operators ....	9.39	12.1	7.00	7.00	7.50	11.45	12.60
Sawing machine operators .....	11.06	7.0	6.36	9.70	11.10	13.67	13.67
Shaping and jointing machine operators .....	11.16	4.8	9.20	10.50	10.50	11.94	14.07
Printing press operators .....	14.28	3.9	10.00	10.88	13.33	16.88	20.28
Photoengravers and lithographers .....	17.24	8.0	10.25	12.20	17.59	21.49	24.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar</b> —Continued							
<b>Machine operators, assemblers, and inspectors</b>							
—Continued							
Typesetters and compositors .....	\$14.02	8.2	\$8.50	\$9.31	\$13.41	\$17.97	\$20.17
Winding and twisting machine operators .....	12.78	7.0	9.00	10.68	13.99	13.99	15.19
Knitting, looping, taping, and weaving machine operators .....	12.00	3.1	9.39	10.43	12.70	13.00	14.58
Textile cutting machine operators .....	9.13	7.4	7.05	7.90	7.90	10.17	12.86
Textile sewing machine operators .....	8.02	5.3	5.75	6.25	7.61	9.15	10.84
Shoe machine operators .....	10.05	11.2	6.33	8.48	10.41	11.28	16.07
Pressing machine operators .....	8.51	4.7	6.70	7.56	8.63	10.00	10.30
Laundering and dry cleaning machine operators .....	7.87	4.8	5.61	6.40	7.50	8.50	10.00
Cementing and gluing machine operators .....	10.54	8.2	7.73	7.75	10.55	13.13	14.38
Packaging and filling machine operators .....	12.43	3.9	7.79	10.58	11.96	14.11	17.12
Extruding and forming machine operators .....	12.42	4.9	8.72	9.65	11.07	14.41	16.84
Mixing and blending machine operators .....	14.29	5.1	9.00	10.37	13.61	17.81	19.68
Separating, filtering, and clarifying machine operators ..	17.02	4.3	12.43	14.89	16.80	18.25	23.00
Compressing and compacting machine operators .....	11.19	3.0	9.48	10.45	10.45	12.17	14.07
Painting and paint spraying machine operators .....	14.33	12.8	6.81	10.50	12.19	14.00	22.27
Roasting and baking machine operators, food .....	9.97	4.1	8.68	8.68	9.38	10.65	12.50
Washing, cleaning, and pickling machine operators .....	10.81	5.7	8.09	9.22	10.59	10.91	14.01
Folding machine operators .....	12.55	6.2	7.98	10.52	11.69	14.01	18.47
Furnace, kiln, and oven operators, except food .....	14.18	5.2	8.00	11.69	12.80	15.94	23.21
Crushing and grinding machine operators .....	12.91	7.3	6.70	10.44	12.33	16.76	19.54
Slicing and cutting machine operators .....	13.26	4.6	9.40	10.95	13.35	16.04	16.60
Photographic process machine operators .....	12.83	6.4	7.96	10.91	13.50	16.00	16.00
Miscellaneous machine operators, n.e.c. ....	12.32	4.0	8.00	9.14	10.80	14.92	18.93
Welders and cutters .....	15.06	2.8	10.65	12.20	14.13	17.05	21.96
Solders and braziers .....	10.30	10.0	8.12	8.12	9.37	11.26	13.74
Assemblers .....	12.34	4.7	6.69	8.57	10.63	14.72	23.08
Hand cutting and trimming .....	8.40	7.8	6.25	7.00	7.16	9.00	11.19
Hand molding, casting, and forming .....	12.03	3.4	9.20	11.61	12.63	12.63	13.55
Hand painting, coating, and decorating .....	10.38	6.7	8.81	9.00	9.11	11.58	13.65
Miscellaneous hand working, n.e.c. ....	11.39	4.6	7.50	8.24	10.10	13.24	16.18
Production inspectors, checkers and examiners .....	12.65	4.5	8.46	9.50	11.17	15.14	19.73
Production testers .....	12.70	4.0	8.00	10.00	11.89	15.05	18.00
Production samplers and weighers .....	14.38	8.2	8.34	11.37	14.14	16.24	16.93
Graders and sorters, except agricultural .....	10.15	6.3	6.23	8.04	10.00	11.24	12.92
Hand inspectors, n.e.c. ....	10.14	8.8	6.00	8.36	9.71	10.85	12.40
<b>Transportation and material moving</b> .....	13.93	1.7	8.50	10.00	12.80	17.12	21.02
Supervisors, motor vehicle operators .....	18.12	4.7	12.38	13.25	19.24	20.80	23.08
Truck drivers .....	13.13	2.1	8.25	9.59	12.05	15.83	19.08
Driver-sales workers .....	14.59	5.7	10.00	11.55	13.74	18.18	20.80
Bus drivers .....	14.25	3.3	9.13	10.88	14.38	17.67	18.99
Taxicab drivers and chauffeurs .....	9.26	3.9	6.69	7.40	9.26	10.02	11.24
Parking lot attendants .....	8.68	5.2	6.42	7.95	8.75	8.75	10.75
Motor transportation, n.e.c. ....	9.33	6.6	6.50	6.67	8.00	9.50	16.08
Railroad conductors and yardmasters .....	26.94	4.6	20.13	25.38	28.21	30.33	31.35
Locomotive operating .....	25.57	8.7	14.64	19.48	22.15	33.77	37.71
Railroad brake, signal and switch operators .....	22.49	12.0	15.15	15.15	23.81	25.24	30.57
Rail vehicle operators, n.e.c. ....	19.77	2.2	18.22	19.17	20.37	20.37	20.37
Ship captains and mates, except fishing boats .....	20.11	5.0	14.70	19.02	19.02	19.75	24.25
Sailors and deckhands .....	10.66	9.4	8.53	8.53	9.67	11.51	18.92
Bridge, lock and lighthouse tenders .....	12.28	3.0	12.09	12.09	12.09	12.09	15.07
Supervisors, material moving equipment .....	18.05	4.0	13.56	14.56	17.31	20.36	23.00
Operating engineers .....	18.63	5.8	10.20	14.33	19.39	22.62	26.46
Longshore equipment operators .....	29.33	4.9	26.39	27.87	31.72	31.72	31.72
Crane and tower operators .....	17.39	5.7	11.29	13.10	15.54	19.73	23.70
Excavating and loading machine operators .....	15.28	3.9	10.00	12.25	15.00	17.65	20.08
Grader, dozer, and scraper operators .....	15.43	5.9	9.75	11.75	14.34	18.16	21.45
Industrial truck and tractor equipment operators .....	13.66	4.4	8.99	10.29	12.64	16.09	21.02

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar –Continued</b>							
<b>Transportation and material moving –Continued</b>							
Miscellaneous material moving equipment operators, n.e.c. ....	\$15.27	5.1	\$8.75	\$11.46	\$14.14	\$19.26	\$23.17
<b>Handlers, equipment cleaners, helpers, and laborers</b>							
Nursery workers .....	10.79	1.5	6.61	8.00	9.79	12.31	16.44
Supervisors, agriculture-related workers .....	7.69	2.8	6.50	6.81	7.75	7.75	9.01
Groundskeepers and gardeners, except farm .....	17.74	6.6	12.05	12.46	17.35	22.32	25.00
Animal caretakers, except farm .....	10.21	7.0	6.00	7.50	10.00	12.39	14.45
Inspectors, agricultural products .....	11.90	9.8	7.60	8.57	10.00	16.36	16.36
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	9.00	10.9	7.32	7.32	7.50	9.88	15.38
Helpers, mechanics and repairers .....	17.48	6.4	10.25	12.95	15.77	20.92	28.50
Helpers, construction trades .....	10.72	4.1	8.00	8.01	9.28	12.69	15.47
Helpers, extractive .....	10.68	3.3	7.92	8.67	9.69	12.06	14.55
Construction laborers .....	9.42	12.1	7.45	7.45	7.63	12.54	12.80
Production helpers .....	12.36	4.9	7.69	8.40	10.39	14.45	21.20
Garbage collectors .....	10.31	2.4	7.13	8.64	9.70	11.75	13.76
Stock handlers and baggers .....	13.85	7.8	8.91	12.77	13.11	16.44	19.07
Machine feeders and offbearers .....	10.46	2.9	6.25	7.96	9.67	12.01	15.26
Freight, stock, and material handlers, n.e.c. ....	8.72	9.4	6.50	6.50	7.84	9.76	12.80
Garage and service station related .....	11.82	3.6	6.80	8.49	10.56	15.11	18.66
Vehicle washers and equipment cleaners .....	9.67	6.3	7.00	7.50	8.13	11.50	13.92
Hand packers and packagers .....	9.13	4.1	6.25	6.75	8.25	10.00	13.96
Laborers, except construction, n.e.c. ....	9.87	4.7	6.85	7.84	9.75	11.86	11.86
	10.37	2.1	6.70	8.00	9.69	11.50	15.54
<b>Service</b>							
Protective service .....	10.91	1.3	6.00	7.41	9.31	12.65	18.29
Supervisors, firefighters and fire prevention .....	16.68	1.8	7.88	10.90	15.57	21.46	25.89
Supervisors, police and detectives .....	23.10	4.6	16.23	18.46	21.90	26.42	33.74
Supervisors, guards .....	26.99	3.2	14.85	21.76	27.09	32.35	36.65
Fire inspection and fire prevention .....	18.17	6.5	9.71	11.92	16.84	21.51	33.09
Firefighting .....	19.20	7.7	10.95	14.00	20.03	25.38	26.29
Police and detectives, public service .....	17.22	2.8	10.93	13.63	16.15	21.16	24.16
Sheriffs, bailiffs, and other law enforcement officers .....	21.50	1.5	14.44	17.66	21.21	24.21	28.32
Correctional institution officers .....	17.59	2.8	11.63	13.49	17.35	20.72	25.16
Guards and police, except public service .....	15.94	4.7	11.42	12.81	13.92	19.41	22.47
Protective service, n.e.c. ....	9.95	4.0	6.62	7.59	8.78	10.91	15.31
Food service .....	12.83	7.9	6.63	9.23	11.50	15.47	21.45
Waiters, waitresses, and bartenders .....	7.95	1.9	3.21	6.05	7.74	9.50	11.98
Bartenders .....	5.09	3.9	2.13	2.67	5.05	6.50	8.50
Waiters and waitresses .....	7.37	6.5	4.50	5.75	6.88	9.15	9.62
Waiters/Waitresses' assistants .....	3.95	4.1	2.13	2.43	3.09	5.15	6.50
Other food service .....	6.30	3.7	4.00	5.43	6.13	7.00	8.31
Supervisors, food preparation and service .....	8.97	1.7	6.10	7.00	8.33	10.09	12.32
Cooks .....	12.17	3.6	8.13	9.00	11.49	13.50	18.75
Kitchen workers, food preparation .....	9.01	2.2	6.33	7.44	9.20	10.17	11.86
Food preparation, n.e.c. ....	8.28	3.0	5.86	6.98	8.00	9.33	10.65
Health service .....	7.88	1.5	6.04	6.64	7.59	8.52	10.14
Dental assistants .....	10.14	1.8	7.20	8.13	9.43	11.63	14.42
Health aides, except nursing .....	12.85	10.0	9.00	9.71	12.00	15.42	16.00
Nursing aides, orderlies and attendants .....	11.07	3.7	8.05	8.76	10.07	12.79	15.15
Cleaning and building service .....	9.46	1.3	7.03	7.72	8.99	10.53	12.87
Supervisors, cleaning and building service workers .....	10.30	1.5	6.62	7.50	9.37	12.25	15.45
Maids and housemen .....	14.27	3.6	8.26	10.77	12.38	17.10	21.19
Janitors and cleaners .....	8.09	2.6	5.91	6.65	7.23	8.49	11.43
Pest control .....	10.52	1.5	6.78	7.93	9.80	12.67	15.16
Personal service .....	10.57	11.5	7.71	7.71	11.35	11.57	13.50
Hairdressers and cosmetologists .....	10.65	3.0	5.99	7.25	9.29	11.06	14.88
Attendants, amusement, and recreation facilities .....	10.65	5.2	7.50	8.31	9.83	12.97	14.44
	7.23	4.3	5.25	5.99	6.50	7.88	9.57

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.2. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service –Continued</b>							
Personal service –Continued							
Guides .....	\$11.71	10.7	\$8.46	\$9.24	\$11.15	\$14.42	\$14.42
Public transportation attendants .....	32.73	4.7	17.61	26.62	29.57	44.51	50.12
Baggage porters and bellhops .....	6.04	5.0	3.59	5.40	6.25	6.54	7.41
Welfare service aides .....	9.13	3.8	6.83	7.25	8.40	10.56	11.90
Early childhood teachers' assistants .....	7.86	5.5	5.59	5.67	7.65	9.39	11.27
Child care workers, n.e.c. ....	9.22	3.6	6.52	7.00	8.30	10.34	13.44
Service, n.e.c. ....	10.72	6.7	6.28	7.65	8.78	12.70	16.02

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>3</sup> A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>4</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 1.3. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
All .....	\$9.17	1.3	\$5.40	\$6.05	\$7.35	\$9.70	\$15.00
All, excluding sales .....	9.69	1.5	5.33	6.13	7.63	10.36	17.13
<b>White collar</b> .....	11.29	1.8	5.85	6.67	8.33	12.33	21.25
White collar, excluding sales .....	14.73	2.1	7.25	8.50	11.48	18.59	25.06
<b>Professional specialty and technical</b> .....	20.95	2.6	9.64	13.31	20.00	25.00	33.00
Professional specialty .....	22.99	2.5	10.00	17.00	21.72	27.14	35.82
Engineers, architects, and surveyors .....	29.91	18.4	10.00	18.75	31.50	40.08	40.08
Mathematical and computer scientists .....	18.67	12.5	12.50	12.50	21.72	21.72	21.72
Computer systems analysts and scientists .....	18.61	12.5	12.50	12.50	21.72	21.72	21.72
Natural scientists .....	25.34	9.8	18.73	18.73	20.47	32.43	40.00
Medical scientists .....	28.88	17.7	18.73	18.73	20.47	35.02	40.00
Health related .....	25.70	2.8	18.00	20.01	23.00	27.97	35.82
Physicians .....	68.08	5.5	50.87	58.43	66.00	80.00	82.43
Registered nurses .....	23.67	1.8	18.25	19.84	22.67	25.93	31.66
Pharmacists .....	28.65	10.6	9.50	28.00	29.83	35.82	36.57
Dietitians .....	21.58	4.3	19.00	19.63	21.76	24.24	24.24
Respiratory therapists .....	19.52	3.1	16.49	17.58	18.29	21.03	24.00
Occupational therapists .....	25.72	4.6	20.22	23.13	27.41	29.40	29.44
Physical therapists .....	28.68	3.5	23.97	25.00	27.19	32.33	35.00
Speech therapists .....	28.11	6.9	19.39	21.93	30.94	35.00	35.00
Therapists, n.e.c. ....	34.50	25.3	14.60	20.40	26.50	43.50	63.56
Teachers, college and university .....	29.42	3.9	17.95	23.23	27.11	35.72	40.82
Biological science teachers .....	40.50	23.6	17.68	17.68	33.15	62.89	62.89
Psychology teachers .....	24.52	10.6	11.38	19.92	22.96	31.09	32.94
Engineering teachers .....	44.57	19.3	11.67	33.65	48.57	60.38	60.38
Mathematical science teachers .....	29.16	12.6	18.96	22.15	22.15	36.30	45.13
Computer science teachers .....	26.25	5.1	25.00	25.00	25.00	25.00	35.83
Medical science teachers .....	34.33	1.0	32.31	33.41	33.41	35.94	35.94
Health specialties teachers .....	28.39	10.9	19.05	21.00	25.14	38.33	38.33
Business, commerce, and marketing teachers .....	30.42	10.9	16.20	17.83	27.45	41.66	51.54
Art, drama, and music teachers .....	28.47	8.9	22.86	23.49	24.92	31.50	40.28
Physical education teachers .....	32.85	15.3	24.05	24.05	40.82	40.82	40.82
Education teachers .....	25.83	9.9	19.90	21.66	21.66	25.48	33.94
English teachers .....	31.69	8.8	18.96	21.00	31.92	40.46	40.46
Foreign language teachers .....	31.53	16.6	17.41	17.95	32.00	43.78	47.98
Other post-secondary teachers .....	28.01	3.8	18.10	20.51	27.11	32.96	39.68
Teachers, except college and university .....	17.34	6.0	7.57	10.00	13.17	22.87	34.60
Prekindergarten and kindergarten .....	12.35	12.4	7.50	9.18	10.00	10.00	19.39
Elementary school teachers .....	24.58	8.2	12.09	16.94	24.96	33.03	36.60
Secondary school teachers .....	28.93	7.1	15.09	23.87	30.30	34.01	39.09
Teachers, special education .....	19.01	12.5	9.23	11.50	17.00	27.25	29.93
Teachers, n.e.c. ....	21.09	10.3	7.86	10.63	19.36	34.60	38.80
Substitute teachers .....	11.94	6.3	6.38	8.27	10.06	14.38	20.48
Vocational and educational counselors .....	23.49	12.5	12.92	20.80	20.80	25.91	41.84
Librarians, archivists, and curators .....	18.47	10.0	12.34	14.46	16.29	20.92	29.57
Librarians .....	18.49	11.0	12.34	14.46	16.29	21.42	34.51
Social scientists and urban planners .....	30.36	11.1	14.10	20.20	30.05	42.31	42.31
Psychologists .....	30.45	11.1	14.10	20.20	30.05	42.31	42.31
Social, recreation, and religious workers .....	13.91	9.4	7.00	9.15	15.05	16.28	20.09
Recreation workers .....	10.79	8.7	7.04	7.50	9.66	13.12	15.57
Clergy .....	16.67	10.6	12.16	12.16	19.71	19.71	20.19
Lawyers and judges .....	29.64	10.3	15.27	22.29	27.14	28.75	43.59
Lawyers .....	30.49	10.9	15.27	27.14	27.14	30.53	43.59
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	18.87	10.6	6.81	9.67	18.00	25.06	28.57
Musicians and composers .....	29.33	12.8	12.11	23.08	28.57	28.57	58.75
Artists, performers, and related workers, n.e.c. ....	14.65	9.5	6.25	12.00	16.41	18.54	19.52
Editors and reporters .....	20.30	13.8	9.46	11.20	24.00	24.00	29.72
Public relations specialists .....	15.37	12.8	12.50	12.88	12.88	19.67	24.04
Announcers .....	8.33	14.5	5.75	6.13	6.13	9.37	15.00
Athletes .....	17.88	18.8	9.36	12.79	18.00	25.06	25.06
Professional, n.e.c. ....	43.34	12.4	27.75	29.87	51.00	51.00	51.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Professional specialty and technical –Continued</b>							
Technical .....	\$15.42	5.2	\$8.20	\$10.87	\$14.07	\$18.92	\$24.80
Clinical laboratory technologists and technicians .....	17.01	5.3	10.38	11.77	16.85	19.82	26.79
Dental hygienists .....	24.28	10.3	20.00	20.00	21.25	25.00	37.50
Health record technologists and technicians .....	13.10	9.2	9.98	10.22	12.01	14.83	20.78
Radiological technicians .....	20.98	6.3	15.39	17.00	19.44	24.80	28.56
Licensed practical nurses .....	15.25	2.1	11.67	13.06	14.94	16.47	19.09
Health technologists and technicians, n.e.c. ....	11.68	5.8	7.23	9.05	11.06	13.27	17.64
Engineering technicians, n.e.c. ....	14.86	17.2	9.00	11.00	11.52	22.00	22.00
Broadcast equipment operators .....	8.78	7.7	7.28	7.43	8.52	8.79	9.16
Technical and related, n.e.c. ....	12.28	11.3	9.00	9.70	9.70	16.49	18.87
<b>Executive, administrative, and managerial</b> .....	23.91	15.8	10.00	14.85	17.31	24.71	41.08
Executives, administrators, and managers .....	19.34	9.4	10.00	11.80	16.66	24.71	34.38
Legislators .....	13.32	26.4	4.04	4.04	10.00	17.31	28.05
Administrators and officials, public administration .....	49.15	36.4	26.44	26.44	26.44	82.50	82.50
Managers, medicine and health .....	28.01	11.1	18.72	18.72	22.07	37.50	47.05
Managers, food servicing and lodging establishments ..	10.90	6.7	10.00	10.00	10.00	10.00	12.00
Managers, service organizations, n.e.c. ....	21.93	16.8	16.00	16.66	16.66	24.71	24.71
Managers and administrators, n.e.c. ....	15.05	25.7	7.15	10.00	10.00	21.51	28.86
Management related .....	29.88	29.1	13.16	15.50	20.00	30.40	95.00
Accountants and auditors .....	50.83	36.2	13.16	21.00	34.06	95.00	95.00
Other financial officers .....	28.47	15.2	11.84	23.15	35.86	35.86	35.86
Management related, n.e.c. ....	17.65	10.1	9.23	12.95	15.50	24.31	28.85
<b>Sales</b> .....	7.19	1.1	5.50	6.00	6.74	7.82	9.21
Supervisors, sales .....	10.33	28.1	5.50	5.50	6.94	10.89	31.92
Advertising and related sales .....	10.73	9.7	7.68	7.68	11.67	11.67	12.88
Sales, other business services .....	8.09	16.8	5.58	5.58	6.50	8.83	18.18
Sales workers, apparel .....	7.24	2.4	5.75	6.38	7.00	7.82	8.63
Sales workers, shoes .....	7.23	7.4	5.75	6.39	6.88	8.00	9.81
Sales workers, furniture and home furnishings .....	7.32	5.1	5.95	6.58	6.58	8.24	8.71
Sales workers, radio, tv, hi-fi, and appliances .....	7.42	3.8	6.81	6.81	7.04	8.31	8.31
Sales workers, hardware and building supplies .....	9.32	2.9	6.82	8.42	9.00	10.70	11.16
Sales workers, parts .....	6.54	2.6	6.00	6.09	6.42	7.04	7.30
Sales workers, other commodities .....	7.12	1.7	5.68	6.00	6.67	7.88	8.95
Sales counter clerks .....	6.29	3.0	5.15	5.50	5.99	6.58	7.29
Cashiers .....	6.99	1.4	5.36	5.89	6.58	7.50	8.71
News vendors .....	9.81	5.7	8.43	9.25	9.25	9.25	12.39
Demonstrators, promoters, and models, sales .....	8.20	6.5	7.12	7.12	7.31	9.12	10.00
Sales support, n.e.c. ....	8.01	5.6	5.75	6.80	7.00	9.95	10.00
<b>Administrative support, including clerical</b> .....	9.98	1.6	6.85	7.80	9.00	11.56	13.72
Supervisors, general office .....	15.26	31.2	7.00	7.00	14.42	22.40	22.40
Computer operators .....	10.71	12.5	7.43	7.43	10.02	11.23	17.35
Secretaries .....	11.61	3.3	8.29	9.50	11.75	13.50	14.85
Stenographers .....	14.95	4.8	10.15	13.85	15.20	15.20	19.93
Typists .....	11.15	4.3	8.75	9.54	11.88	12.77	13.00
Interviewers .....	8.58	4.0	7.35	7.38	8.25	8.67	10.67
Hotel clerks .....	7.78	4.9	6.42	6.75	7.67	8.67	8.75
Transportation ticket and reservation agents .....	12.49	5.8	7.36	10.12	12.48	13.79	18.00
Receptionists .....	8.63	3.5	6.15	7.63	8.00	9.50	11.69
Information clerks, n.e.c. ....	9.94	4.9	8.46	8.86	8.86	11.34	12.31
Order clerks .....	9.03	7.3	6.34	7.22	8.45	9.43	12.00
Personnel clerks, except payroll and timekeeping .....	14.41	7.1	10.71	12.00	14.39	18.00	18.03
Library clerks .....	9.55	3.5	6.50	7.38	8.52	10.50	13.32
File clerks .....	8.00	4.3	6.25	7.00	8.33	8.49	9.50
Records clerks, n.e.c. ....	10.03	5.4	7.50	8.50	9.45	10.87	14.05
Bookkeepers, accounting and auditing clerks .....	9.86	5.2	7.43	8.50	8.86	10.28	13.00
Payroll and timekeeping clerks .....	12.24	16.0	7.20	9.00	12.50	17.50	17.50
Billing, posting, and calculating machine operators .....	9.42	3.3	8.13	8.92	8.92	10.40	10.40

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Administrative support, including clerical –Continued</b>							
Duplicating machine operators .....	\$8.91	9.0	\$6.50	\$6.75	\$8.21	\$10.04	\$11.95
Telephone operators .....	9.05	3.3	7.17	7.65	9.25	9.75	10.86
Communications equipment operators, n.e.c. ....	7.09	16.4	5.32	5.32	5.32	6.91	11.91
Mail clerks, except postal service .....	7.72	5.2	5.15	7.00	7.50	8.61	10.00
Messengers .....	8.78	14.3	5.50	6.47	7.50	13.08	13.08
Dispatchers .....	10.81	10.0	6.36	8.46	9.75	11.50	17.57
Stock and inventory clerks .....	8.49	3.9	6.72	7.00	8.30	9.00	10.50
Weighers, measurers, checkers, and samplers .....	10.57	15.3	6.28	8.50	8.50	15.72	15.72
Expeditors .....	9.17	7.5	6.55	7.55	8.87	10.22	12.55
Material recording, scheduling, and distribution clerks, n.e.c. ....	14.03	35.1	5.76	6.00	9.00	11.57	44.42
Investigators and adjusters, except insurance .....	12.37	6.9	7.21	7.47	12.16	16.54	17.54
Bill and account collectors .....	9.36	5.1	8.10	8.33	9.33	9.45	12.02
General office clerks .....	9.37	2.9	7.00	7.61	8.50	11.00	12.14
Bank tellers .....	8.72	2.5	7.00	7.70	8.54	9.75	10.66
Data entry keyers .....	10.91	8.4	7.00	8.00	10.00	13.72	16.00
Statistical clerks .....	10.51	6.7	6.68	9.31	10.67	11.94	13.08
Teachers' aides .....	11.77	4.8	7.72	9.15	11.28	14.33	17.86
Administrative support, n.e.c. ....	10.28	8.3	5.83	7.01	9.59	12.21	18.00
<b>Blue collar</b> .....	<b>8.81</b>	<b>3.2</b>	<b>5.50</b>	<b>6.27</b>	<b>7.61</b>	<b>10.00</b>	<b>13.00</b>
<b>Precision production, craft, and repair</b> .....							
Mechanics and repairers, n.e.c. ....	13.68	13.6	7.00	7.50	11.25	14.07	26.50
Carpenters .....	10.31	28.3	5.45	5.45	8.85	12.49	22.50
Carpenters .....	16.79	26.9	8.50	8.50	20.51	27.50	28.34
Butchers and meat cutters .....	10.73	12.9	7.50	7.50	8.00	13.75	16.53
<b>Machine operators, assemblers, and inspectors</b> .....							
Printing press operators .....	8.16	2.8	6.39	7.00	8.00	8.76	9.80
Printing press operators .....	19.13	13.7	9.35	13.14	23.39	23.39	25.71
Laundering and dry cleaning machine operators .....	7.30	5.6	6.00	6.25	7.36	7.75	9.34
Photographic process machine operators .....	8.16	4.0	5.80	7.00	8.13	9.50	9.50
Miscellaneous machine operators, n.e.c. ....	8.27	4.9	7.00	7.00	8.00	8.71	9.78
Welders and cutters .....	8.73	9.4	6.00	7.00	9.00	9.00	11.50
Assemblers .....	8.15	4.5	7.08	7.22	8.00	8.76	9.80
<b>Transportation and material moving</b> .....							
Truck drivers .....	10.13	8.3	5.15	6.04	9.61	12.13	16.00
Truck drivers .....	12.83	19.9	5.55	7.00	10.00	18.47	23.26
Driver-sales workers .....	7.30	11.9	5.15	5.19	5.88	9.33	12.00
Bus drivers .....	11.82	2.1	8.78	10.12	11.50	12.92	15.56
Taxicab drivers and chauffeurs .....	7.25	5.2	5.15	6.35	6.75	7.50	10.00
Parking lot attendants .....	6.16	9.4	5.15	5.15	5.26	7.00	9.61
Motor transportation, n.e.c. ....	5.46	7.9	4.30	4.30	5.21	6.32	6.82
Industrial truck and tractor equipment operators .....	11.28	7.4	8.50	8.50	10.00	14.33	14.33
Miscellaneous material moving equipment operators, n.e.c. ....	11.10	1.8	9.48	9.48	11.11	12.07	13.53
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....							
Nursery workers .....	7.79	1.5	5.58	6.11	7.01	8.51	11.12
Nursery workers .....	6.88	1.1	6.25	6.94	6.94	6.94	6.94
Groundskeepers and gardeners, except farm .....	8.27	3.3	6.25	7.30	8.50	8.75	10.00
Animal caretakers, except farm .....	6.62	8.9	5.83	5.83	5.83	6.25	9.89
Helpers, mechanics and repairers .....	10.12	3.8	8.00	10.00	10.00	10.00	12.00
Helpers, construction trades .....	9.52	8.5	8.33	8.33	8.33	10.00	15.00
Construction laborers .....	12.02	13.2	8.00	8.50	9.43	15.00	15.00
Production helpers .....	9.17	5.6	6.65	8.00	10.00	10.00	10.00
Stock handlers and baggers .....	6.94	1.7	5.36	5.91	6.48	7.32	9.10
Freight, stock, and material handlers, n.e.c. ....	10.03	3.0	6.00	7.92	10.22	11.72	13.40
Garage and service station related .....	7.47	12.7	5.39	6.38	6.50	6.96	9.19
Vehicle washers and equipment cleaners .....	7.03	4.5	5.30	6.14	7.00	7.25	8.67
Hand packers and packagers .....	7.40	3.8	5.55	6.18	7.00	8.34	9.54
Laborers, except construction, n.e.c. ....	7.52	2.7	5.98	6.34	7.17	8.48	8.83

See footnotes at end of table.

SUPPLEMENTARY TABLE 1.3. **United States, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001–Continued**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service</b> .....	\$6.81	1.0	\$4.74	\$5.65	\$6.50	\$7.84	\$9.51
Protective service .....	9.05	3.2	6.00	7.00	8.29	9.66	12.42
Firefighting .....	9.36	8.7	7.20	7.45	8.50	9.13	12.67
Police and detectives, public service .....	15.57	13.2	10.57	11.28	11.68	22.21	28.00
Sheriffs, bailiffs, and other law enforcement officers .....	14.96	9.2	8.75	12.74	15.00	15.97	16.20
Crossing guards .....	9.25	4.6	6.67	7.60	8.94	11.52	11.72
Guards and police, except public service .....	8.77	3.8	5.92	6.97	8.25	9.03	12.00
Protective service, n.e.c. ....	8.54	9.5	6.00	6.69	7.80	10.60	12.42
Food service .....	5.95	1.3	2.65	5.35	6.00	6.88	8.00
Waiters, waitresses, and bartenders .....	4.49	3.5	2.13	2.38	4.50	6.00	6.85
Bartenders .....	6.20	7.5	4.16	5.50	5.75	7.00	9.50
Waiters and waitresses .....	3.96	4.0	2.13	2.20	3.09	5.75	6.50
Waiters/waitresses' assistants .....	5.33	3.3	2.77	4.50	5.75	6.25	6.75
Other food service .....	6.65	1.1	5.40	5.75	6.26	7.30	8.39
Supervisors, food preparation and service .....	6.92	8.6	2.50	6.72	6.82	7.74	8.75
Cooks .....	7.20	3.5	5.51	5.75	6.79	8.42	9.17
Kitchen workers, food preparation .....	6.89	2.9	5.22	5.89	6.72	7.44	8.28
Food preparation, n.e.c. ....	6.51	1.5	5.33	5.75	6.25	7.00	7.98
Health service .....	8.84	2.1	6.45	7.42	8.55	10.00	11.73
Health aides, except nursing .....	8.90	3.7	6.18	7.00	8.88	10.00	12.28
Nursing aides, orderlies and attendants .....	8.79	2.5	6.45	7.50	8.47	9.81	11.50
Cleaning and building service .....	7.29	2.2	5.49	6.07	6.86	8.06	9.19
Supervisors, cleaning and building service workers .....	8.44	3.4	8.00	8.00	8.00	9.00	9.92
Maids and housemen .....	7.56	4.1	5.63	6.51	6.79	8.67	8.75
Janitors and cleaners .....	7.23	2.5	5.49	6.01	6.86	8.03	9.27
Personal service .....	7.54	2.7	5.35	5.85	6.97	8.33	10.43
Supervisors, personal service .....	9.89	10.1	7.55	8.34	8.80	9.78	15.56
Hairdressers and cosmetologists .....	9.86	8.5	5.91	7.48	10.01	10.50	14.29
Attendants, amusement, and recreation facilities .....	6.52	3.4	5.23	5.45	6.25	7.01	8.46
Guides .....	8.21	9.4	6.00	6.62	7.03	8.72	11.44
Ushers .....	6.58	3.7	5.15	6.05	6.11	6.84	8.15
Public transportation attendants .....	13.31	19.6	6.98	6.98	9.23	10.57	47.59
Baggage porters and bellhops .....	6.54	5.2	5.15	5.65	6.25	6.79	7.38
Welfare service aides .....	6.76	6.3	5.23	5.63	5.82	7.63	9.03
Early childhood teachers' assistants .....	6.91	4.5	5.15	5.50	6.43	7.33	8.75
Child care workers, n.e.c. ....	8.24	3.7	6.00	6.80	7.50	9.76	10.29
Service, n.e.c. ....	7.61	2.7	5.65	6.25	7.55	8.25	10.00

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>3</sup> A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>4</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
All .....	\$15.46	1.2	\$6.75	\$8.75	\$12.30	\$18.83	\$27.08
All, excluding sales .....	15.67	1.3	6.94	9.00	12.50	19.13	27.22
<b>White collar</b> .....	19.08	1.7	7.82	10.27	15.10	23.35	34.00
White collar, excluding sales .....	20.57	1.8	9.00	11.50	16.83	24.87	35.81
<b>Professional specialty and technical</b> .....	25.56	3.0	11.88	16.40	22.23	29.64	40.26
Professional specialty .....	27.89	3.8	12.87	18.66	24.31	32.86	44.87
Engineers, architects, and surveyors .....	31.50	3.0	21.00	24.31	29.88	36.34	44.79
Architects .....	23.70	6.9	14.13	21.00	21.00	27.70	35.35
Aerospace engineers .....	33.29	5.9	23.16	27.76	32.35	39.91	45.30
Metallurgical and materials engineers .....	32.33	3.5	26.50	30.00	30.60	34.11	39.22
Petroleum engineers .....	37.97	6.2	26.19	31.97	37.64	43.79	50.31
Chemical engineers .....	35.01	3.5	25.48	28.78	33.63	39.74	47.72
Nuclear engineers .....	35.89	2.2	34.62	34.62	34.62	36.42	40.57
Civil engineers .....	28.73	4.5	19.90	22.85	26.91	33.88	40.81
Electrical and electronic engineers .....	34.74	5.0	21.99	26.97	33.85	43.66	46.58
Industrial engineers .....	27.62	3.1	19.00	23.61	27.70	32.19	35.25
Mechanical engineers .....	26.39	3.9	21.31	24.31	24.31	27.46	35.26
Engineers, n.e.c. ....	35.54	5.5	22.47	28.16	33.37	41.17	47.13
Surveyors and mapping scientists .....	32.06	5.0	27.00	27.55	34.65	35.00	35.00
Mathematical and computer scientists .....	31.03	3.0	20.19	23.61	29.76	34.94	42.34
Computer systems analysts and scientists .....	31.10	3.0	19.59	24.21	29.76	35.79	42.35
Operations and systems researchers and analysts .....	30.51	10.3	21.13	21.13	29.23	32.50	40.25
Actuaries .....	35.88	6.9	25.52	27.73	34.07	46.22	47.80
Statisticians .....	27.73	6.4	16.27	27.30	28.47	28.47	32.64
Natural scientists .....	30.95	4.1	16.66	21.51	28.77	38.68	48.90
Physicists and astronomers .....	39.99	7.8	24.30	35.77	38.63	43.74	53.72
Chemists, except biochemists .....	32.47	5.5	16.83	22.61	30.50	41.64	48.02
Atmospheric and space scientists .....	26.46	16.9	14.61	14.61	20.50	38.70	42.33
Geologists and geodesists .....	31.16	10.1	18.43	21.50	29.00	42.58	43.00
Agricultural and food scientists .....	23.65	18.6	13.25	16.94	20.97	26.59	41.54
Biological and life scientists .....	27.52	6.8	16.55	19.14	25.06	32.59	43.25
Medical scientists .....	26.89	7.6	14.86	17.31	23.30	34.33	43.83
Health related .....	28.90	10.5	17.13	19.20	22.51	29.43	39.00
Physicians .....	66.57	22.7	18.95	36.06	62.50	89.06	129.48
Dentists .....	40.04	5.5	29.90	39.56	40.00	45.67	45.67
Optometrists .....	41.38	8.3	34.93	36.06	37.50	47.79	47.79
Registered nurses .....	22.63	1.4	17.13	18.80	21.42	25.16	29.82
Pharmacists .....	33.03	2.4	28.80	31.10	33.93	35.86	37.53
Dietitians .....	19.86	3.0	14.63	18.13	20.00	20.63	24.24
Respiratory therapists .....	19.01	1.9	15.25	16.95	18.16	20.54	23.44
Occupational therapists .....	22.21	7.9	11.48	19.12	22.58	25.88	29.44
Physical therapists .....	23.02	5.1	19.23	19.23	20.19	25.79	29.21
Speech therapists .....	23.51	3.1	19.58	21.48	24.89	24.89	26.97
Therapists, n.e.c. ....	20.24	11.4	12.25	14.28	16.91	21.56	30.68
Teachers, college and university .....	40.74	6.3	18.91	25.08	34.83	51.83	65.20
Biological science teachers .....	41.71	12.9	21.35	26.15	35.64	51.97	76.82
Chemistry teachers .....	52.47	12.6	24.28	37.94	51.08	64.36	78.60
Physics teachers .....	47.91	9.2	32.21	41.25	54.32	55.44	55.44
Psychology teachers .....	46.96	11.6	23.80	31.09	52.50	59.67	67.18
Economics teachers .....	33.12	14.0	26.02	26.02	26.02	37.95	54.34
History teachers .....	37.01	11.3	21.29	22.66	35.07	44.05	58.78
Political science teachers .....	27.09	8.8	20.56	23.22	26.04	26.04	38.38
Sociology teachers .....	32.77	22.0	17.97	23.66	23.66	43.84	58.39
Social science teachers, n.e.c. ....	41.60	10.9	20.55	34.73	40.32	52.63	53.40
Engineering teachers .....	43.01	8.2	21.50	36.72	39.29	49.72	65.27
Mathematical science teachers .....	34.43	7.8	24.84	28.83	34.26	37.33	50.99
Computer science teachers .....	24.90	18.5	17.52	18.69	18.69	30.56	38.00
Medical science teachers .....	48.83	7.7	28.64	35.23	49.13	60.68	64.06
Health specialties teachers .....	40.27	10.5	18.08	25.28	41.60	47.76	63.33
Business, commerce, and marketing teachers .....	45.71	9.0	19.87	23.05	40.85	59.39	74.53
Art, drama, and music teachers .....	29.69	7.9	18.67	20.82	28.04	36.32	44.30
Physical education teachers .....	32.68	7.4	24.05	27.99	28.07	40.29	40.29

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Professional specialty and technical—Continued</b>							
Professional specialty—Continued							
Teachers, college and university—Continued							
Education teachers .....	\$38.12	11.5	\$19.90	\$26.08	\$32.69	\$47.63	\$57.72
English teachers .....	33.20	10.6	19.29	21.87	31.94	37.99	62.02
Foreign language teachers .....	32.35	5.0	21.46	26.69	32.40	34.83	42.61
Law teachers .....	56.63	7.0	38.69	52.82	55.32	60.44	77.02
Theology teachers .....	35.71	9.0	25.72	25.72	34.23	39.94	52.03
Other post-secondary teachers .....	44.81	16.6	19.26	23.33	32.20	58.09	91.24
Teachers, except college and university .....	16.75	3.7	9.62	11.18	15.14	20.48	27.37
Prekindergarten and kindergarten .....	10.83	3.7	7.75	9.19	9.96	11.50	13.82
Elementary school teachers .....	19.91	5.6	12.75	15.07	18.83	22.02	28.61
Secondary school teachers .....	25.92	3.5	16.84	21.26	24.61	30.81	34.70
Teachers, special education .....	19.72	6.2	16.77	16.77	18.02	22.59	27.37
Teachers, n.e.c. ....	17.06	7.4	11.25	13.15	15.39	20.23	24.25
Substitute teachers .....	9.11	15.5	5.15	6.38	7.37	13.17	13.17
Vocational and educational counselors .....	16.92	6.3	11.03	12.87	15.14	21.37	24.44
Librarians, archivists, and curators .....	21.40	6.0	13.72	16.83	19.42	24.73	32.75
Librarians .....	21.59	7.4	13.72	14.96	20.30	24.82	31.43
Archivists and curators .....	20.84	9.0	15.77	18.38	18.38	18.38	33.73
Social scientists and urban planners .....	27.02	4.4	14.77	25.39	28.85	28.85	34.01
Economists .....	30.12	5.3	19.01	24.04	30.65	35.72	41.75
Psychologists .....	26.15	7.3	14.23	25.80	28.85	28.85	28.85
Social scientists, n.e.c. ....	33.49	11.9	24.65	24.65	35.85	36.85	36.85
Social, recreation, and religious workers .....	13.54	9.1	9.00	10.31	12.06	15.72	19.41
Social workers .....	13.35	9.3	9.00	10.11	12.02	15.64	19.02
Recreation workers .....	13.90	6.5	8.75	10.74	12.69	16.24	22.00
Clergy .....	18.37	11.9	9.90	13.35	16.41	20.39	28.67
Religious workers, n.e.c. ....	19.00	16.2	8.30	13.88	13.88	23.88	33.72
Lawyers and judges .....	—	—	—	—	—	—	—
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	23.22	3.7	9.96	15.00	21.13	26.89	36.59
Technical writers .....	19.58	10.4	12.50	12.50	19.23	23.56	26.43
Designers .....	21.11	7.0	8.75	13.22	19.90	25.88	34.87
Musicians and composers .....	29.57	22.9	14.71	14.71	23.08	28.57	58.75
Actors and directors .....	28.60	20.9	9.05	15.75	21.04	26.44	47.18
Painters, sculptors, craft artists, and artist printmakers .....	21.94	18.8	10.00	14.25	16.83	21.74	34.47
Photographers .....	19.17	9.2	9.69	11.03	21.16	22.12	28.50
Artists, performers, and related workers, n.e.c. ....	17.67	21.9	6.83	12.02	12.02	18.73	24.57
Editors and reporters .....	24.19	6.8	12.86	16.00	20.29	27.95	35.56
Public relations specialists .....	23.56	7.0	12.50	17.30	20.49	29.29	33.78
Announcers .....	19.46	47.0	6.13	7.59	8.89	12.29	19.82
Athletes .....	21.73	10.4	11.90	17.97	25.06	25.58	25.58
Professional, n.e.c. ....	30.63	4.0	19.36	24.81	29.05	36.59	45.61
Technical .....	19.59	1.9	11.00	13.81	17.06	22.34	27.09
Clinical laboratory technologists and technicians .....	15.85	4.1	10.36	11.75	15.34	19.05	22.24
Dental hygienists .....	26.55	5.1	20.00	24.00	28.00	28.00	28.57
Health record technologists and technicians .....	11.24	12.2	6.85	6.85	10.92	13.03	18.12
Radiological technicians .....	20.35	3.7	15.50	17.33	21.97	22.56	23.89
Licensed practical nurses .....	14.77	1.3	11.67	13.10	14.50	16.21	18.25
Health technologists and technicians, n.e.c. ....	14.42	5.2	9.05	10.75	13.17	16.96	21.82
Electrical and electronic technicians .....	18.43	5.9	10.55	13.43	18.40	22.83	26.22
Industrial engineering technicians .....	20.10	6.1	14.56	16.38	18.75	22.13	26.76
Mechanical engineering technicians .....	22.85	4.4	13.41	19.83	24.27	25.73	30.15
Engineering technicians, n.e.c. ....	21.43	3.5	13.38	17.51	21.66	24.20	29.60
Drafters .....	19.91	3.1	14.00	15.76	19.23	22.27	26.30
Surveying and mapping technicians .....	16.01	8.8	10.88	14.80	15.67	16.25	24.54
Biological technicians .....	17.76	6.9	10.81	12.42	17.56	21.96	24.30
Chemical technicians .....	17.70	4.0	13.74	14.90	17.26	21.00	23.63
Science technicians, n.e.c. ....	20.08	9.4	13.97	16.47	20.76	25.42	25.49
Airplane pilots and navigators .....	102.97	9.1	21.00	47.22	87.47	168.20	176.12

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Professional specialty and technical—Continued</b>							
Technical—Continued							
Broadcast equipment operators .....	\$14.38	14.7	\$7.28	\$7.94	\$12.65	\$17.00	\$21.29
Computer programmers .....	24.61	3.5	14.88	20.19	25.10	28.87	34.07
Tool programmers, numerical control .....	17.81	5.5	15.12	15.98	15.98	19.66	23.29
Legal assistants .....	17.65	3.8	12.12	14.01	16.40	21.15	23.08
Technical and related, n.e.c. ....	19.62	4.3	11.00	15.08	18.26	24.72	29.83
<b>Executive, administrative, and managerial</b>							
Executives, administrators, and managers .....	28.99	2.1	14.13	18.61	25.12	34.69	48.08
Administrators and officials, public administration .....	31.59	2.7	14.10	19.90	27.47	39.05	53.42
Financial managers .....	29.60	9.5	15.86	24.20	32.62	32.62	32.62
Personnel and labor relations managers .....	33.98	9.4	15.86	20.46	27.19	37.86	56.41
Managers, marketing, advertising, and public relations .....	28.96	13.3	14.42	14.42	23.23	37.98	51.08
Administrators, education and related fields .....	37.50	3.4	18.95	24.30	36.29	46.18	57.69
Managers, medicine and health .....	23.48	6.3	12.25	14.39	20.31	28.13	39.67
Managers, food servicing and lodging establishments ..	31.23	3.9	20.00	22.16	30.57	34.38	44.36
Managers, properties and real estate .....	16.51	5.0	9.75	10.90	14.00	18.29	27.00
Managers, service organizations, n.e.c. ....	20.07	7.3	8.22	12.50	18.91	23.76	39.59
Managers and administrators, n.e.c. ....	27.44	8.3	13.61	17.50	24.38	32.58	46.15
Management related .....	33.22	3.9	14.42	21.16	30.00	42.14	53.42
Accountants and auditors .....	24.25	2.7	14.25	17.42	21.66	28.00	36.08
Underwriters .....	22.81	3.8	15.53	17.31	20.87	25.14	31.45
Other financial officers .....	24.02	7.4	13.88	16.68	21.72	29.78	38.46
Management analysts .....	25.15	4.6	13.46	16.18	21.53	28.36	42.56
Personnel, training, and labor relations specialists .....	28.22	3.5	19.43	20.85	26.65	32.58	38.95
Purchasing agents and buyers, farm products .....	22.31	3.8	12.50	17.38	20.51	27.32	32.00
Buyers, wholesale and retail trade, except farm products .....	27.93	17.4	18.25	20.59	22.32	36.02	44.98
Purchasing agents and buyers, n.e.c. ....	21.58	6.4	15.14	15.96	19.25	23.64	31.77
Construction inspectors .....	27.07	5.8	16.30	20.88	26.44	30.02	40.67
Inspectors and compliance officers, except construction .....	20.71	5.7	15.25	17.57	19.99	21.60	30.83
Management related, n.e.c. ....	25.17	3.4	19.71	20.72	25.55	27.80	29.19
	25.45	7.2	14.14	17.58	22.13	28.79	39.92
<b>Sales</b>							
Supervisors, sales .....	13.74	2.6	6.04	7.21	10.09	15.96	25.80
Insurance sales .....	16.57	3.8	8.85	11.46	14.90	17.31	26.56
Real estate sales .....	22.08	6.4	12.31	14.58	20.19	25.13	38.68
Securities and financial services sales .....	19.29	10.2	9.71	12.50	14.82	20.10	31.00
Advertising and related sales .....	31.70	9.7	12.84	14.58	24.51	38.90	62.50
Sales, other business services .....	21.58	7.7	10.70	14.42	19.45	25.52	40.70
Sales engineers .....	19.98	7.8	8.56	12.33	16.50	23.56	32.15
Sales representatives, mining, manufacturing, and wholesale .....	34.85	7.0	25.64	31.07	33.26	33.76	57.98
Sales workers, motor vehicles and boats .....	24.60	5.0	11.67	16.40	21.63	29.95	40.46
Sales workers, apparel .....	18.58	6.0	10.28	13.23	17.93	23.62	26.05
Sales workers, shoes .....	10.06	18.1	6.03	6.78	7.66	8.94	11.25
Sales workers, furniture and home furnishings .....	7.60	5.3	5.75	6.39	6.88	8.00	9.81
Sales workers, hardware and building supplies .....	12.39	12.3	6.58	8.05	9.00	14.72	19.26
Sales workers, parts .....	13.01	5.9	8.63	9.33	11.15	13.34	21.40
Sales workers, other commodities .....	12.94	6.0	7.00	9.00	11.83	15.95	18.94
Sales counter clerks .....	10.95	6.8	6.00	6.90	8.48	11.54	20.05
Cashiers .....	7.29	3.3	5.50	5.99	6.67	7.79	10.75
Street and door-to-door sales workers .....	7.60	1.3	5.60	6.12	7.00	8.13	10.16
News vendors .....	14.80	34.1	5.15	5.15	9.33	20.90	33.86
Demonstrators, promoters, and models, sales .....	10.46	9.3	8.43	9.25	9.25	9.89	13.98
Sales support, n.e.c. ....	29.82	30.1	7.12	9.68	44.66	44.66	44.66
	12.39	5.4	6.92	8.00	11.54	14.10	21.63
<b>Administrative support, including clerical</b>							
Supervisors, general office .....	12.72	1.4	8.04	9.38	11.78	15.04	19.23
	17.05	3.7	10.51	13.05	16.37	20.28	24.28

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Administrative support, including clerical –Continued</b>							
Supervisors, computer equipment operators .....	\$24.81	7.2	\$16.98	\$19.24	\$25.47	\$28.21	\$37.93
Supervisors, financial records processing .....	18.81	3.5	12.29	14.70	18.96	22.96	24.87
Chief communications operators .....	19.58	10.2	10.00	18.04	18.04	23.42	25.13
Supervisors, distribution, scheduling, and adjusting clerks .....	18.51	3.7	11.50	13.56	17.03	22.07	27.05
Computer operators .....	15.40	3.2	10.82	12.12	14.60	17.18	21.15
Peripheral equipment operators .....	11.61	5.9	9.00	9.47	10.75	13.50	14.25
Secretaries .....	14.82	4.2	9.50	11.11	14.26	18.43	19.75
Stenographers .....	13.82	5.6	11.78	11.83	13.44	15.20	16.99
Typists .....	12.78	3.4	9.50	10.50	12.00	14.33	17.16
Interviewers .....	10.15	4.3	7.38	8.25	9.20	12.23	13.54
Hotel clerks .....	8.76	3.7	6.60	7.27	8.27	9.38	11.61
Transportation ticket and reservation agents .....	13.57	4.3	7.87	10.51	12.99	16.42	20.43
Receptionists .....	10.25	2.4	7.50	8.46	9.88	12.00	14.00
Information clerks, n.e.c. ....	12.03	4.5	8.86	9.05	11.37	13.83	16.16
Classified ad clerks .....	12.36	9.8	7.57	10.43	13.02	13.02	17.24
Correspondence clerks .....	12.26	3.4	9.79	11.31	12.02	13.70	15.74
Order clerks .....	13.09	2.3	8.25	10.00	12.32	15.30	19.90
Personnel clerks, except payroll and timekeeping .....	14.92	2.6	10.00	12.03	15.00	17.35	19.96
Library clerks .....	11.50	5.3	7.79	10.00	11.31	13.59	15.59
File clerks .....	9.08	3.3	7.00	8.00	8.49	10.00	12.28
Records clerks, n.e.c. ....	12.55	2.6	8.21	9.65	11.63	15.38	17.67
Bookkeepers, accounting and auditing clerks .....	11.77	5.3	8.13	8.75	11.45	13.46	16.50
Payroll and timekeeping clerks .....	14.23	3.4	9.21	11.25	13.42	17.50	19.69
Billing clerks .....	10.80	4.2	7.88	9.00	10.50	12.05	14.38
Cost and rate clerks .....	16.38	16.6	6.07	10.29	16.35	22.50	22.50
Billing, posting, and calculating machine operators .....	10.42	4.8	8.23	8.72	9.39	11.73	13.36
Duplicating machine operators .....	11.97	5.0	7.92	9.81	11.71	13.50	14.80
Mail preparing and paper handling machine operators .....	10.67	7.6	6.81	8.40	10.75	11.32	16.12
Office machine operators, n.e.c. ....	8.75	4.9	6.45	7.42	7.64	10.02	13.03
Telephone operators .....	12.35	4.0	7.27	8.65	11.33	16.72	17.84
Communications equipment operators, n.e.c. ....	8.55	12.3	5.32	6.91	7.27	11.80	12.90
Mail clerks, except postal service .....	10.01	6.7	7.65	8.00	8.83	11.53	14.01
Messengers .....	9.52	6.1	6.47	7.43	8.75	12.09	13.08
Dispatchers .....	12.60	5.7	7.00	9.95	12.50	14.11	18.52
Production coordinators .....	17.11	2.8	11.37	14.03	16.82	19.60	22.89
Traffic, shipping and receiving clerks .....	12.26	3.7	7.78	9.23	11.17	14.26	19.19
Stock and inventory clerks .....	11.80	2.7	7.94	9.00	11.06	13.77	17.01
Meter readers .....	15.03	4.8	10.92	11.50	14.43	18.02	19.94
Weighers, measurers, checkers, and samplers .....	13.65	7.8	9.19	11.00	12.40	14.50	23.36
Expeditors .....	13.81	4.6	9.00	10.22	13.48	17.99	18.19
Material recording, scheduling, and distribution clerks, n.e.c. ....	15.18	10.6	8.75	9.50	12.54	21.34	24.40
Insurance adjusters, examiners, and investigators .....	17.59	4.1	10.80	12.26	15.87	20.92	27.55
Investigators and adjusters, except insurance .....	13.41	2.3	8.88	10.41	12.68	16.07	18.45
Eligibility clerks, social welfare .....	14.83	10.7	10.58	11.54	17.79	17.79	17.79
Bill and account collectors .....	12.27	4.7	8.11	9.77	11.23	14.04	17.11
General office clerks .....	11.57	1.6	7.76	8.90	10.96	13.73	16.50
Bank tellers .....	9.69	2.2	7.48	8.43	9.50	10.79	12.05
Proofreaders .....	12.24	7.9	7.10	9.71	13.07	14.50	15.38
Data entry keyers .....	11.09	2.5	8.02	9.10	10.50	12.31	15.30
Statistical clerks .....	12.61	6.2	8.14	9.85	11.10	16.08	18.99
Teachers' aides .....	8.83	3.2	6.60	7.25	8.87	9.85	10.38
Administrative support, n.e.c. ....	12.24	2.3	8.00	9.50	11.30	14.64	17.67
<b>Blue collar</b> .....	13.61	1.2	7.32	9.27	12.19	16.90	22.47
<b>Precision production, craft, and repair</b> .....							
Supervisors, mechanics and repairers .....	17.21	1.5	10.13	12.36	16.10	21.40	26.07
Automobile mechanics .....	16.91	14.4	12.36	12.36	12.36	20.00	28.37
	16.16	4.0	11.00	12.00	15.62	19.31	22.91

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar—Continued</b>							
<b>Precision production, craft, and repair—Continued</b>							
Automobile mechanic apprentices .....	\$11.24	8.4	\$7.00	\$7.08	\$12.50	\$13.88	\$14.00
Bus, truck, and stationary engine mechanics .....	14.37	6.4	10.00	10.58	13.03	17.23	21.10
Aircraft engine mechanics .....	22.03	3.7	16.83	17.65	22.69	24.32	27.03
Small engine repairers .....	13.07	4.7	9.50	13.00	13.50	14.82	15.01
Automobile body and related repairers .....	19.15	10.1	10.07	14.25	16.45	23.96	34.65
Aircraft mechanics, except engine .....	20.64	5.7	12.77	16.56	21.83	23.85	26.02
Heavy equipment mechanics .....	18.17	5.6	12.07	13.33	17.58	21.76	26.75
Farm equipment mechanics .....	13.08	4.8	10.17	10.50	13.25	13.86	15.94
Industrial machinery repairers .....	18.33	2.4	12.99	15.50	17.75	21.00	24.43
Machinery maintenance .....	14.03	5.4	9.41	10.67	13.25	16.10	21.20
Electronic repairers, communications and industrial equipment .....	19.78	3.0	12.66	16.35	21.56	23.39	26.13
Data processing equipment repairers .....	17.63	9.8	10.68	13.31	17.17	22.08	24.20
Household appliance and power tool repairers .....	13.61	7.5	10.00	10.00	11.25	15.74	21.38
Telephone line installers and repairers .....	21.65	2.7	17.14	21.26	21.88	23.76	25.08
Telephone installers and repairers .....	19.25	3.1	13.24	17.90	19.40	21.66	23.90
Heating, air conditioning, and refrigeration mechanics ..	15.79	3.5	10.33	13.00	14.75	18.20	21.68
Office machine repairers .....	14.43	12.0	9.00	9.00	14.91	18.52	18.56
Mechanical controls and valve repairers .....	21.40	5.4	17.00	17.02	21.38	24.24	28.20
Elevator installers and repairers .....	25.97	7.5	21.48	22.10	24.86	31.76	31.76
Millwrights .....	21.03	6.1	12.67	16.95	23.56	23.56	26.80
Mechanics and repairers, n.e.c. ....	16.03	2.6	10.00	12.26	15.28	19.49	23.14
Supervisors, carpenters and related workers .....	24.23	7.3	17.50	19.00	21.18	28.27	29.34
Supervisors, electricians and power transmission installers .....	26.07	4.4	16.99	20.99	25.40	29.00	36.67
Supervisors, painters, paperhangers, and plasterers ....	19.00	3.4	17.38	17.38	18.00	20.00	21.00
Supervisors, plumbers, pipefitters, and steamfitters .....	25.78	6.8	15.60	19.98	28.56	29.61	32.50
Supervisors, construction trades, n.e.c. ....	21.27	5.0	14.25	16.88	19.43	25.38	31.00
Brickmasons and stonemasons .....	20.90	9.4	13.42	17.25	18.35	27.48	27.48
Brickmason and stonemason apprentices .....	10.09	8.2	8.25	8.25	9.75	10.19	10.26
Tile setters, hard and soft .....	25.42	4.6	26.48	26.48	26.50	26.50	27.32
Carpet installers .....	19.15	10.9	11.81	14.00	17.44	24.40	29.15
Carpenters .....	17.27	3.6	10.80	13.29	17.50	20.22	25.08
Carpenter apprentices .....	15.03	7.7	11.00	12.77	13.77	17.00	20.94
Drywall installers .....	20.86	14.1	12.77	13.82	19.94	26.21	34.03
Electricians .....	20.43	4.8	11.17	15.00	18.34	26.92	29.51
Electrician apprentices .....	13.88	5.9	9.64	10.64	11.54	17.42	20.67
Electrical power installers and repairers .....	23.77	3.0	15.02	21.52	24.06	26.50	30.18
Painters, construction and maintenance .....	13.54	5.1	10.00	10.36	13.00	14.00	19.80
Plumbers, pipefitters and steamfitters .....	21.40	5.1	13.84	15.56	21.03	26.34	29.32
Plumber, pipefitter, and steamfitter apprentices .....	17.55	14.4	9.00	10.74	15.64	25.78	25.78
Concrete and terrazzo finishers .....	16.27	11.7	10.50	13.00	13.00	23.05	23.73
Glaziers .....	13.86	5.9	11.00	11.80	14.00	14.71	17.51
Insulation workers .....	13.56	7.8	8.33	10.36	12.00	18.14	18.14
Paving, surfacing, and tamping equipment operators ...	11.44	14.8	8.50	8.50	9.86	11.15	17.60
Roofers .....	14.22	10.6	9.17	9.29	13.02	17.49	23.38
Sheetmetal duct installers .....	21.62	9.1	12.28	15.94	24.04	29.38	29.38
Structural metal workers .....	15.95	5.3	12.13	14.00	14.57	19.63	21.53
Construction trades, n.e.c. ....	15.56	6.5	9.89	11.00	14.50	17.97	24.44
Supervisors, extractive .....	23.55	16.9	9.50	15.00	27.46	32.73	32.81
Drillers, oil well .....	15.98	31.2	7.33	7.33	21.10	22.19	25.81
Mining machine operators .....	17.23	14.1	9.19	11.75	15.66	22.05	27.71
Mining, n.e.c. ....	22.71	3.4	23.19	23.19	23.98	23.98	23.98
Supervisors, production .....	19.94	2.7	13.00	16.05	19.56	23.79	27.50
Tool and die makers .....	22.02	2.8	15.75	19.48	21.76	26.65	27.27
Tool and die maker apprentices .....	16.03	11.3	9.21	11.52	12.29	18.00	26.24
Precision assemblers, metal .....	18.16	3.1	13.40	17.20	17.25	20.68	23.76
Machinists .....	16.83	3.9	12.53	13.95	16.89	19.50	22.46
Precision grinders, filers, and tool sharpeners .....	18.06	7.1	12.77	15.25	17.75	20.57	26.07
Patternmakers and modelmakers, metal .....	19.89	8.7	10.33	15.88	18.73	27.56	28.06

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar –Continued</b>							
<b>Precision production, craft, and repair –Continued</b>							
Layout workers .....	\$15.59	3.9	\$13.20	\$13.72	\$15.66	\$15.66	\$20.96
Precious stones and metals workers .....	12.94	17.7	8.08	8.17	14.33	16.65	17.30
Engravers, metal .....	14.58	28.6	7.90	7.90	14.54	22.74	22.74
Sheet metal workers .....	17.34	4.9	11.65	13.40	15.00	21.06	27.22
Sheet metal worker apprentices .....	13.01	11.6	8.00	10.00	14.04	15.98	17.28
Cabinet makers and bench carpenters .....	13.26	12.7	7.50	8.75	13.25	15.00	20.00
Furniture and wood finishers .....	12.05	4.6	9.95	10.00	12.45	13.00	13.00
Dressmakers .....	11.70	6.4	10.29	10.29	10.70	13.95	13.95
Tailors .....	11.79	5.7	9.77	10.79	11.92	11.92	15.23
Upholsterers .....	13.70	12.8	9.22	9.72	14.11	15.91	19.00
Hand molders and shapers, except jewelers .....	16.81	6.6	12.84	14.90	16.43	18.47	21.36
Patternmakers, layout workers, and cutters .....	13.87	9.2	12.00	12.00	12.00	14.00	21.64
Optical goods workers .....	11.58	11.1	7.50	8.96	13.28	13.28	14.60
Dental laboratory and medical appliance technicians .....	14.97	2.8	12.60	12.60	13.10	18.86	19.00
Bookbinders .....	12.59	5.0	10.88	11.00	12.25	12.30	18.51
Electrical and electronic equipment assemblers .....	11.45	3.4	8.30	8.97	12.28	12.28	15.19
Miscellaneous precision workers, n.e.c. ....	14.34	8.3	8.62	11.00	13.21	16.96	21.14
Precision food production .....	16.40	25.4	9.30	11.76	11.76	28.21	28.21
Butchers and meat cutters .....	10.92	4.5	7.00	7.84	10.30	13.00	16.75
Bakers .....	10.11	9.3	7.08	7.08	9.00	12.10	15.28
Food batchmakers .....	10.84	5.6	7.53	8.57	10.55	12.28	15.10
Inspectors, testers, and graders .....	17.23	4.9	10.30	12.00	16.32	22.11	24.57
Precision inspectors, testers, and related workers, n.e.c. ....	20.62	5.4	15.32	15.87	21.95	23.64	23.64
Adjusters and calibrators .....	19.18	20.7	9.21	12.05	15.40	23.66	38.15
Water and sewer treatment plant operators .....	13.21	11.9	7.92	7.92	12.17	16.00	19.45
Power plant operators .....	24.05	3.7	18.24	22.33	23.79	26.23	26.23
Stationary engineers .....	19.44	3.3	15.00	16.61	17.68	21.60	27.50
Miscellaneous plant and system operators, n.e.c. ....	21.29	9.3	11.27	19.31	23.50	25.18	26.19
<b>Machine operators, assemblers, and inspectors .....</b>							
Lathe and turning machine set-up operators .....	14.79	3.7	12.18	13.52	14.38	15.40	17.66
Lathe and turning machine operators .....	14.89	4.9	10.50	12.25	14.38	17.68	22.00
Milling and planing machine operators .....	13.75	8.0	11.00	11.00	11.72	14.63	19.75
Punching and stamping press operators .....	12.37	7.9	8.25	8.25	12.03	14.12	17.93
Rolling machine operators .....	15.48	11.2	9.35	10.50	15.09	16.72	28.13
Drilling and boring machine operators .....	12.33	13.3	6.56	6.56	13.18	15.45	18.29
Grinding, abrading, buffing, and polishing machine operators .....	12.69	3.4	8.63	10.15	11.76	14.76	16.04
Forging machine operators .....	14.09	4.9	9.86	11.67	13.50	17.08	18.12
Numerical control machine operators .....	14.79	3.1	10.74	12.29	13.65	16.40	20.10
Fabricating machine operators, n.e.c. ....	13.91	3.8	8.33	10.24	13.22	16.50	22.76
Molding and casting machine operators .....	11.49	4.2	8.02	9.11	10.50	13.13	16.30
Metal plating machine operators .....	13.52	3.7	9.44	10.75	14.24	15.57	16.70
Heat treating equipment operators .....	14.94	7.1	9.50	13.01	14.61	17.04	21.15
Wood lathe, routing, and planing machine operators .....	9.44	12.0	7.00	7.00	7.50	11.45	13.30
Sawing machine operators .....	11.03	7.0	6.36	9.70	11.10	13.67	13.67
Shaping and jointing machine operators .....	11.16	4.8	9.20	10.50	10.50	11.94	14.07
Printing press operators .....	14.33	3.9	10.00	10.88	13.33	16.89	20.56
Photoengravers and lithographers .....	17.22	8.0	10.25	12.20	17.59	21.49	24.00
Typesetters and compositors .....	14.03	7.6	8.50	10.21	13.41	16.85	20.17
Winding and twisting machine operators .....	12.77	7.0	9.00	10.68	13.99	13.99	15.19
Knitting, looping, taping, and weaving machine operators .....	12.00	3.1	9.39	10.43	12.70	13.00	14.58
Textile cutting machine operators .....	9.13	7.4	7.05	7.90	7.90	10.17	12.86
Textile sewing machine operators .....	7.93	5.2	5.75	6.25	7.36	8.84	10.82
Shoe machine operators .....	10.05	11.2	6.33	8.48	10.41	11.28	16.07
Pressing machine operators .....	8.47	4.7	6.50	7.56	8.29	10.00	10.30
Laundry and dry cleaning machine operators .....	7.77	4.7	5.61	6.40	7.50	8.27	9.55
Cementing and gluing machine operators .....	10.54	8.2	7.73	7.75	10.55	13.13	14.38

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar—Continued</b>							
<b>Machine operators, assemblers, and inspectors</b>							
—Continued							
Packaging and filling machine operators .....	\$12.32	4.1	\$7.36	\$10.50	\$11.96	\$13.99	\$17.12
Extruding and forming machine operators .....	12.42	4.9	8.72	9.65	11.07	14.41	16.84
Mixing and blending machine operators .....	14.29	5.1	9.00	10.37	13.66	17.81	19.68
Separating, filtering, and clarifying machine operators ..	17.04	4.3	12.43	14.93	16.80	18.30	23.00
Compressing and compacting machine operators .....	11.13	3.0	9.27	10.45	10.45	12.17	14.07
Painting and paint spraying machine operators .....	14.32	12.8	6.81	10.50	12.19	13.91	23.24
Roasting and baking machine operators, food .....	9.95	4.0	8.68	8.68	9.38	10.65	12.50
Washing, cleaning, and pickling machine operators .....	9.51	6.5	7.95	8.13	8.13	10.59	13.02
Folding machine operators .....	12.55	6.2	7.98	10.52	11.69	14.01	18.47
Furnace, kiln, and oven operators, except food .....	14.12	5.3	8.00	11.69	12.80	16.38	23.36
Crushing and grinding machine operators .....	12.91	7.3	6.70	10.44	12.33	16.76	19.54
Slicing and cutting machine operators .....	13.26	4.6	9.40	10.95	13.35	16.04	16.60
Photographic process machine operators .....	11.22	5.1	7.00	8.13	11.05	13.96	16.00
Miscellaneous machine operators, n.e.c. ....	12.26	4.0	7.93	9.14	10.75	14.86	18.76
Welders and cutters .....	14.89	2.9	10.42	12.06	14.00	17.00	21.45
Solders and braziers .....	10.30	10.0	8.12	8.12	9.37	11.26	13.74
Assemblers .....	12.19	4.6	6.76	8.50	10.34	14.57	23.01
Hand cutting and trimming .....	8.40	7.8	6.25	7.00	7.16	9.00	11.19
Hand molding, casting, and forming .....	11.99	3.6	9.20	11.61	12.63	12.63	13.55
Hand painting, coating, and decorating .....	10.40	6.8	8.81	9.00	9.11	11.58	13.65
Hand engraving and printing .....	12.25	4.3	11.00	11.00	12.93	12.93	12.93
Miscellaneous hand working, n.e.c. ....	11.32	4.6	7.50	8.24	10.02	13.07	16.18
Production inspectors, checkers and examiners .....	12.63	4.5	8.46	9.50	11.13	15.14	19.73
Production testers .....	12.70	4.0	8.00	10.00	11.89	15.05	18.00
Production samplers and weighers .....	14.38	8.2	8.34	11.37	14.14	16.24	16.93
Graders and sorters, except agricultural .....	10.10	6.3	6.23	8.04	10.00	11.24	12.92
Hand inspectors, n.e.c. ....	10.14	8.8	6.00	8.36	9.71	10.85	12.40
<b>Transportation and material moving</b> .....	13.37	1.8	7.70	9.50	12.13	16.54	21.02
Supervisors, motor vehicle operators .....	18.19	4.8	12.94	15.73	19.24	20.80	21.25
Truck drivers .....	13.05	2.3	8.00	9.50	12.24	15.83	19.17
Driver-sales workers .....	13.23	5.9	5.88	10.00	12.27	17.09	19.47
Bus drivers .....	11.73	3.2	8.78	9.22	11.31	12.88	16.54
Taxicab drivers and chauffeurs .....	8.70	4.1	6.58	6.75	9.13	10.02	11.11
Parking lot attendants .....	7.85	7.8	5.15	6.42	7.95	8.75	10.75
Motor transportation, n.e.c. ....	7.44	7.0	4.30	5.53	6.67	8.00	9.97
Railroad conductors and yardmasters .....	26.93	4.8	20.13	24.82	28.21	30.33	31.35
Locomotive operating .....	27.88	9.7	14.64	18.04	30.14	35.66	37.71
Railroad brake, signal and switch operators .....	23.13	14.2	15.15	15.15	23.91	30.32	30.73
Ship captains and mates, except fishing boats .....	19.60	6.3	14.70	19.02	19.02	19.75	20.00
Supervisors, material moving equipment .....	18.05	4.1	13.56	14.56	17.31	20.36	23.00
Operating engineers .....	20.82	4.4	14.00	17.39	21.75	22.73	26.90
Longshore equipment operators .....	29.14	5.2	26.39	27.87	31.72	31.72	31.72
Crane and tower operators .....	17.34	5.8	11.29	13.10	15.54	19.73	23.70
Excavating and loading machine operators .....	15.41	4.1	10.65	12.82	15.25	17.65	20.08
Grader, dozer, and scraper operators .....	16.59	7.3	11.40	12.96	15.40	21.45	21.45
Industrial truck and tractor equipment operators .....	13.62	4.4	8.88	10.14	12.62	16.09	21.02
Miscellaneous material moving equipment operators, n.e.c. ....	15.24	5.7	8.50	11.11	13.80	19.36	23.24
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....	10.22	1.3	6.34	7.50	9.38	11.86	15.45
Nursery workers .....	7.57	2.6	6.69	6.94	7.75	7.75	8.50
Supervisors, agriculture-related workers .....	16.90	8.7	12.05	12.05	14.90	22.32	25.00
Groundskeepers and gardeners, except farm .....	9.32	7.9	6.00	6.30	8.95	11.25	13.42
Animal caretakers, except farm .....	9.40	9.7	5.83	6.50	8.57	10.00	14.80
Inspectors, agricultural products .....	8.72	11.1	6.53	7.32	7.50	9.88	15.38
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	17.43	7.4	10.25	12.50	15.50	21.31	28.50
Helpers, mechanics and repairers .....	10.14	3.9	8.00	8.00	8.95	11.43	13.95

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar</b> —Continued							
<b>Handlers, equipment cleaners, helpers, and laborers</b> —Continued							
Helpers, construction trades .....	\$10.58	3.4	\$7.92	\$8.66	\$9.69	\$12.06	\$14.50
Helpers, extractive .....	9.42	12.1	7.45	7.45	7.63	12.54	12.80
Construction laborers .....	12.39	5.2	7.75	8.38	10.02	14.81	21.67
Production helpers .....	10.27	2.4	7.13	8.64	9.70	11.50	13.73
Stock handlers and baggers .....	9.18	2.2	5.75	6.44	8.27	10.82	14.29
Machine feeders and offbearers .....	8.71	9.2	6.50	6.50	7.80	9.76	12.80
Freight, stock, and material handlers, n.e.c. ....	11.51	3.3	6.80	8.49	10.44	14.00	18.12
Garage and service station related .....	9.27	6.3	6.50	7.43	8.13	9.50	13.92
Vehicle washers and equipment cleaners .....	8.90	3.8	6.00	6.67	8.00	10.00	13.34
Hand packers and packagers .....	9.70	4.8	6.76	7.57	9.43	11.86	11.86
Laborers, except construction, n.e.c. ....	9.76	2.1	6.26	7.57	9.31	10.77	14.25
<b>Service</b> .....	8.45	1.2	5.28	6.25	7.75	9.76	12.30
Protective service .....	9.83	3.3	6.38	7.46	8.61	10.76	15.18
Supervisors, guards .....	15.15	7.8	8.17	10.34	14.00	20.15	21.04
Guards and police, except public service .....	9.49	3.6	6.34	7.43	8.50	10.38	13.08
Protective service, n.e.c. ....	8.25	6.2	6.00	6.63	6.98	10.10	11.50
Food service .....	6.99	1.8	3.00	5.50	6.56	8.28	10.40
Waiters, waitresses, and bartenders .....	4.80	2.9	2.13	2.65	4.71	6.25	7.68
Bartenders .....	6.94	5.3	4.20	5.50	6.25	8.20	9.62
Waiters and waitresses .....	3.94	3.2	2.13	2.25	3.09	5.35	6.50
Waiters/Waitresses' assistants .....	5.86	2.7	3.05	5.15	5.75	6.75	7.84
Other food service .....	7.93	1.6	5.53	6.15	7.34	9.00	11.07
Supervisors, food preparation and service .....	11.57	4.2	7.00	8.55	10.70	13.29	17.73
Cooks .....	8.52	2.5	5.75	6.92	8.50	9.71	11.40
Kitchen workers, food preparation .....	7.54	2.5	5.40	6.15	7.25	8.47	10.13
Food preparation, n.e.c. ....	6.98	1.4	5.49	6.00	6.72	7.64	8.75
Health service .....	9.63	1.9	7.01	7.86	9.08	10.68	13.00
Dental assistants .....	12.50	9.3	9.00	9.71	12.00	15.42	16.00
Health aides, except nursing .....	10.49	3.9	7.65	8.63	9.86	12.00	14.63
Nursing aides, orderlies and attendants .....	8.95	1.2	6.78	7.50	8.66	9.98	11.63
Cleaning and building service .....	9.24	1.6	6.09	6.88	8.18	10.53	14.30
Supervisors, cleaning and building service workers .....	13.30	3.6	7.67	10.00	12.00	15.86	19.95
Maids and housemen .....	8.00	2.4	5.91	6.63	7.21	8.57	10.81
Janitors and cleaners .....	9.30	2.1	6.11	6.94	8.46	10.57	14.30
Pest control .....	10.43	11.8	7.71	7.71	10.90	11.57	13.50
Personal service .....	9.73	3.3	5.59	6.50	8.25	11.06	13.75
Hairdressers and cosmetologists .....	10.37	5.5	7.00	8.31	9.98	11.57	14.44
Attendants, amusement, and recreation facilities .....	6.77	2.5	5.21	5.75	6.18	7.50	8.53

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.1. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service –Continued</b>							
<b>Personal service –Continued</b>							
Guides .....	\$10.85	11.3	\$7.03	\$8.46	\$10.00	\$14.42	\$14.42
Ushers .....	7.01	5.0	5.80	6.07	6.84	8.21	8.21
Public transportation attendants .....	33.26	4.6	18.70	26.64	30.35	44.51	50.12
Baggage porters and bellhops .....	6.10	4.6	3.92	5.40	6.25	6.68	7.41
Welfare service aides .....	7.71	5.1	5.54	5.82	7.52	8.84	11.05
Early childhood teachers' assistants .....	6.98	4.6	5.30	5.59	6.43	7.70	9.95
Child care workers, n.e.c. ....	8.32	2.5	6.25	6.97	8.25	9.43	10.82
Service, n.e.c. ....	9.75	5.9	5.99	7.05	8.25	11.00	15.47

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> Total include full-time and part-time workers. 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.

<sup>3</sup> This survey covers all 50 States. Collection was conducted between March 2000 and

January 2002. The average reference period was January 2001.

<sup>4</sup> A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>5</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
All .....	\$16.40	1.3	\$7.53	\$9.55	\$13.22	\$19.75	\$27.93
All, excluding sales .....	16.44	1.4	7.62	9.64	13.27	19.82	27.88
<b>White collar</b> .....	20.14	1.8	8.68	11.25	16.30	24.39	35.23
White collar, excluding sales .....	21.06	1.9	9.25	11.93	17.30	25.31	36.21
<b>Professional specialty and technical</b> .....	25.97	3.2	12.13	16.64	22.53	30.07	41.31
Professional specialty .....	28.29	4.0	13.15	18.84	24.62	33.50	44.87
Engineers, architects, and surveyors .....	31.50	3.0	21.00	24.31	29.86	36.29	44.79
Architects .....	23.67	6.8	14.13	21.00	21.00	27.70	35.35
Aerospace engineers .....	33.29	5.9	23.16	27.76	32.35	39.91	45.30
Metallurgical and materials engineers .....	32.33	3.5	26.50	30.00	30.60	34.11	39.22
Petroleum engineers .....	37.97	6.2	26.19	31.97	37.64	43.79	50.31
Chemical engineers .....	35.00	3.5	25.48	28.78	33.63	39.74	47.72
Nuclear engineers .....	35.89	2.2	34.62	34.62	34.62	36.42	40.57
Civil engineers .....	28.71	4.5	19.90	22.85	26.91	33.67	40.81
Electrical and electronic engineers .....	34.74	5.0	21.99	26.97	33.85	43.66	46.58
Industrial engineers .....	27.63	3.1	19.00	23.63	27.70	32.19	35.25
Mechanical engineers .....	26.41	4.0	21.38	24.31	24.31	27.40	35.26
Engineers, n.e.c. ....	35.53	5.5	22.47	28.16	33.23	41.17	47.13
Surveyors and mapping scientists .....	32.06	5.0	27.00	27.55	34.65	35.00	35.00
Mathematical and computer scientists .....	31.20	3.0	20.39	24.07	29.99	35.00	42.62
Computer systems analysts and scientists .....	31.31	3.1	20.16	24.69	30.04	35.91	42.66
Operations and systems researchers and analysts .....	30.51	10.3	21.13	21.13	29.23	32.50	40.25
Actuaries .....	35.88	6.9	25.52	27.73	34.07	46.22	47.80
Statisticians .....	27.73	6.4	16.27	27.30	28.47	28.47	32.64
Natural scientists .....	30.97	4.1	16.66	21.51	28.79	38.68	48.90
Physicists and astronomers .....	39.99	7.8	24.30	35.77	38.63	43.74	53.72
Chemists, except biochemists .....	32.47	5.5	16.83	22.61	30.50	41.64	48.02
Atmospheric and space scientists .....	26.46	16.9	14.61	14.61	20.50	38.70	42.33
Geologists and geodesists .....	31.16	10.1	18.43	21.50	29.00	42.58	43.00
Agricultural and food scientists .....	23.65	18.6	13.25	16.94	20.97	26.59	41.54
Biological and life scientists .....	27.59	7.0	16.55	19.14	25.06	32.59	43.25
Medical scientists .....	26.82	7.7	14.86	17.08	23.30	34.33	43.83
Health related .....	29.61	12.3	16.96	19.05	22.30	29.70	45.67
Physicians .....	66.48	23.9	18.56	36.06	62.50	102.55	129.48
Optometrists .....	41.32	8.6	34.93	36.06	37.50	47.79	47.79
Registered nurses .....	22.41	1.6	16.82	18.51	21.06	25.06	29.61
Pharmacists .....	34.08	1.1	29.17	32.69	34.01	36.06	37.81
Dietitians .....	19.59	3.5	14.63	17.97	20.00	20.00	23.18
Respiratory therapists .....	18.94	2.1	15.11	16.95	18.13	20.15	23.44
Occupational therapists .....	21.35	9.3	11.48	16.44	21.62	25.64	27.46
Physical therapists .....	22.42	4.9	19.23	19.23	20.19	24.51	27.71
Speech therapists .....	23.06	3.6	19.58	21.24	24.60	24.89	25.87
Therapists, n.e.c. ....	18.01	5.8	12.25	13.92	16.91	20.58	23.99
Teachers, college and university .....	41.83	6.4	19.26	25.72	36.78	52.87	65.27
Biological science teachers .....	40.39	14.1	21.35	26.15	35.64	50.84	76.82
Chemistry teachers .....	52.56	12.6	24.28	37.94	51.08	64.36	78.60
Physics teachers .....	47.94	9.2	32.21	41.25	54.32	55.44	55.44
Psychology teachers .....	49.00	10.5	26.48	31.86	52.50	61.74	67.18
Economics teachers .....	33.12	14.0	26.02	26.02	26.02	37.95	54.34
History teachers .....	37.44	11.5	21.29	22.66	35.07	44.05	58.78
Political science teachers .....	27.09	8.8	20.56	23.22	26.04	26.04	38.38
Social science teachers, n.e.c. ....	41.92	11.1	20.55	34.73	40.32	52.63	53.40
Engineering teachers .....	42.02	8.7	21.50	36.72	37.75	49.72	65.27
Mathematical science teachers .....	34.54	7.9	25.90	28.83	34.26	37.33	50.99
Computer science teachers .....	25.19	18.6	18.69	18.69	18.69	30.56	30.77
Medical science teachers .....	50.02	6.9	28.64	43.53	49.13	62.46	64.69
Health specialties teachers .....	40.87	10.5	18.08	25.32	41.90	47.76	63.33
Business, commerce, and marketing teachers .....	46.38	9.1	21.36	25.29	40.85	59.81	74.53
Art, drama, and music teachers .....	30.22	7.9	18.67	20.82	30.80	37.11	44.30
Physical education teachers .....	34.06	7.9	27.99	27.99	37.35	40.29	40.29
Education teachers .....	40.02	11.5	21.88	29.81	32.69	57.59	57.72
English teachers .....	33.62	10.8	19.29	21.94	31.94	43.81	62.02

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Professional specialty and technical—Continued</b>							
Professional specialty—Continued							
Teachers, college and university—Continued							
Foreign language teachers .....	\$33.42	4.4	\$25.10	\$29.41	\$32.40	\$34.83	\$42.61
Law teachers .....	56.65	7.1	38.69	52.82	55.32	60.44	77.02
Theology teachers .....	35.71	9.0	25.72	25.72	32.44	39.94	52.03
Other post-secondary teachers .....	46.86	16.8	19.26	24.12	36.22	63.17	115.15
Teachers, except college and university .....	17.04	3.7	9.62	11.26	16.00	20.83	27.37
Prekindergarten and kindergarten .....	11.02	4.4	7.75	9.19	9.94	11.50	14.00
Elementary school teachers .....	19.96	5.5	12.75	15.16	18.83	22.02	28.61
Secondary school teachers .....	26.01	3.5	17.11	21.26	24.76	30.86	34.70
Teachers, special education .....	19.72	6.3	16.77	16.77	18.02	22.59	27.37
Teachers, n.e.c. ....	16.69	7.8	11.25	14.00	15.12	18.54	23.39
Vocational and educational counselors .....	16.87	6.5	11.03	12.87	14.99	21.35	24.44
Librarians, archivists, and curators .....	21.56	6.2	13.72	17.60	19.42	24.73	32.75
Librarians .....	21.80	7.6	13.72	15.39	20.30	25.12	32.05
Archivists and curators .....	20.90	9.2	15.77	18.38	18.38	18.38	33.73
Social scientists and urban planners .....	26.80	4.9	15.12	25.72	28.85	28.85	33.65
Economists .....	30.12	5.3	19.01	24.04	30.65	35.72	41.75
Social scientists, n.e.c. ....	33.53	12.0	24.65	24.65	35.85	36.85	36.85
Social, recreation, and religious workers .....	13.55	9.0	9.00	10.36	12.02	15.75	19.41
Social workers .....	13.35	9.2	9.00	10.31	12.02	15.67	19.02
Recreation workers .....	14.04	6.5	8.75	10.74	12.69	16.60	22.00
Clergy .....	18.43	12.3	9.90	13.35	16.41	21.26	28.67
Religious workers, n.e.c. ....	19.52	17.3	8.30	13.88	13.88	23.88	33.72
Lawyers and judges .....	—	—	—	—	—	—	—
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	23.71	3.7	10.90	15.55	21.63	27.33	36.95
Technical writers .....	19.31	10.6	12.50	12.50	19.13	23.14	26.11
Designers .....	21.50	6.4	9.00	14.18	20.36	26.49	35.71
Musicians and composers .....	29.83	44.8	14.71	14.71	14.71	52.73	82.50
Actors and directors .....	35.14	23.9	12.95	17.31	24.71	41.86	47.18
Painters, sculptors, craft artists, and artist printmakers .....	22.05	19.2	10.00	14.25	16.83	21.74	34.47
Photographers .....	19.22	9.1	9.69	11.33	21.16	22.12	27.92
Artists, performers, and related workers, n.e.c. ....	19.78	26.7	11.68	12.02	12.02	18.73	24.57
Editors and reporters .....	24.23	6.8	12.86	16.00	20.29	28.47	35.56
Public relations specialists .....	23.56	7.0	12.50	17.30	20.49	29.29	33.78
Athletes .....	23.00	7.8	12.68	19.35	25.58	25.58	25.58
Professional, n.e.c. ....	30.02	3.6	19.36	24.27	29.05	35.18	44.68
Technical .....	19.98	1.9	11.39	14.00	17.33	22.50	27.37
Clinical laboratory technologists and technicians .....	15.78	4.2	10.39	11.75	15.34	18.97	21.89
Health record technologists and technicians .....	11.20	13.4	6.85	6.85	10.69	13.03	18.37
Radiological technicians .....	20.45	4.0	15.62	17.44	22.56	22.56	23.08
Licensed practical nurses .....	14.71	1.5	11.67	13.10	14.50	16.12	18.17
Health technologists and technicians, n.e.c. ....	15.09	5.5	9.64	11.51	13.91	17.34	22.40
Electrical and electronic technicians .....	18.89	5.7	10.55	14.04	18.88	22.97	26.51
Industrial engineering technicians .....	20.10	6.1	14.56	16.38	18.75	22.13	26.76
Mechanical engineering technicians .....	22.86	4.5	13.41	20.10	24.27	25.73	30.15
Engineering technicians, n.e.c. ....	21.46	3.5	13.38	17.51	21.66	24.20	29.60
Drafters .....	19.91	3.1	14.00	15.76	19.23	22.27	26.30
Surveying and mapping technicians .....	16.01	8.8	10.88	14.80	15.67	16.25	24.54
Biological technicians .....	17.50	7.1	10.35	12.11	17.52	21.96	24.30
Chemical technicians .....	17.70	4.0	13.74	14.90	17.26	21.00	23.63
Science technicians, n.e.c. ....	20.06	9.5	13.97	16.47	20.76	25.42	25.49
Airplane pilots and navigators .....	108.93	7.4	27.04	54.84	108.35	168.20	176.12
Broadcast equipment operators .....	15.49	16.0	6.49	8.89	13.91	19.45	22.40
Computer programmers .....	24.49	3.5	14.88	20.19	25.00	28.66	34.07
Tool programmers, numerical control .....	17.81	5.5	15.12	15.98	15.98	19.66	23.29
Legal assistants .....	17.71	3.8	12.12	14.50	16.40	21.15	23.08
Technical and related, n.e.c. ....	20.24	3.9	11.82	15.08	18.60	24.99	29.83

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Executive, administrative, and managerial</b> .....	\$29.03	2.1	\$14.20	\$18.75	\$25.20	\$34.69	\$48.08
Executives, administrators, and managers .....	31.71	2.7	14.13	20.00	27.65	39.23	53.42
Administrators and officials, public administration .....	29.60	9.5	15.86	24.20	32.62	32.62	32.62
Financial managers .....	34.02	9.4	15.86	20.46	27.21	37.88	56.41
Personnel and labor relations managers .....	28.96	13.3	14.42	14.42	23.23	37.98	51.08
Managers, marketing, advertising, and public relations .....	37.52	3.4	19.23	24.40	36.29	46.18	57.69
Administrators, education and related fields .....	23.89	6.5	12.25	13.77	20.77	28.65	39.87
Managers, medicine and health .....	31.30	3.9	20.00	22.16	30.57	34.31	44.36
Managers, food servicing and lodging establishments .....	16.76	5.0	9.75	10.90	14.20	18.33	27.09
Managers, properties and real estate .....	20.13	7.4	8.22	12.50	19.23	23.76	39.59
Managers, service organizations, n.e.c. ....	27.82	8.7	13.61	17.50	24.52	32.94	46.15
Managers and administrators, n.e.c. ....	33.25	3.9	14.42	21.30	30.00	42.27	53.42
Management related .....	24.14	2.7	14.25	17.42	21.72	27.98	35.87
Accountants and auditors .....	22.08	2.2	15.53	17.31	20.76	25.00	30.89
Underwriters .....	24.02	7.4	13.88	16.68	21.72	29.78	38.46
Other financial officers .....	25.14	4.6	13.46	16.18	21.53	28.36	42.56
Management analysts .....	28.57	3.4	19.43	21.84	27.57	33.33	38.95
Personnel, training, and labor relations specialists .....	22.36	3.8	12.50	17.67	20.51	27.32	32.00
Purchasing agents and buyers, farm products .....	27.93	17.4	18.25	20.59	22.32	36.02	44.98
Buyers, wholesale and retail trade, except farm products .....	21.64	6.4	15.14	15.96	19.25	23.64	31.77
Purchasing agents and buyers, n.e.c. ....	27.08	5.8	16.30	20.88	26.44	30.02	40.67
Construction inspectors .....	20.71	5.7	15.25	17.57	19.99	21.60	30.83
Inspectors and compliance officers, except construction .....	25.52	3.4	19.84	20.91	25.55	28.00	29.19
Management related, n.e.c. ....	25.55	7.3	14.19	17.67	22.18	28.84	39.92
<b>Sales</b> .....	16.02	2.6	7.07	8.77	12.82	19.11	28.85
Supervisors, sales .....	16.71	3.9	9.00	11.78	14.90	17.31	26.56
Insurance sales .....	22.14	6.5	12.33	14.58	20.19	25.13	38.68
Real estate sales .....	19.76	10.5	11.25	12.50	15.67	20.38	31.00
Securities and financial services sales .....	31.74	9.7	12.84	14.58	24.51	40.03	62.50
Advertising and related sales .....	21.86	7.5	10.70	14.50	19.61	25.59	40.70
Sales, other business services .....	21.01	7.8	10.57	12.68	17.03	25.80	33.30
Sales engineers .....	34.85	7.0	25.64	31.07	33.26	33.76	57.98
Sales representatives, mining, manufacturing, and wholesale .....	24.72	5.1	11.67	16.43	21.63	30.07	40.46
Sales workers, motor vehicles and boats .....	18.58	6.0	10.28	13.23	17.93	23.62	26.05
Sales workers, apparel .....	13.93	28.7	6.85	7.62	8.77	10.40	21.63
Sales workers, shoes .....	8.15	6.1	6.72	6.72	7.65	8.00	11.03
Sales workers, furniture and home furnishings .....	15.55	12.4	9.00	9.80	13.65	19.26	29.88
Sales workers, hardware and building supplies .....	13.44	6.4	8.63	9.63	11.58	14.00	21.40
Sales workers, parts .....	13.55	5.1	8.42	10.00	12.01	16.33	20.12
Sales workers, other commodities .....	13.04	7.7	7.00	8.10	10.02	14.45	22.65
Sales counter clerks .....	7.92	4.0	5.88	6.29	7.27	8.50	11.00
Cashiers .....	8.25	1.8	5.98	6.55	7.43	9.40	11.25
Street and door-to-door sales workers .....	21.64	26.8	9.33	11.64	20.90	33.86	33.86
Sales support, n.e.c. ....	13.89	5.3	7.90	9.90	12.29	15.15	24.06
<b>Administrative support, including clerical</b> .....	13.04	1.5	8.13	9.72	12.07	15.38	19.60
Supervisors, general office .....	17.07	3.7	10.51	13.10	16.37	20.28	24.28
Supervisors, computer equipment operators .....	24.81	7.2	16.98	19.24	25.47	28.21	37.93
Supervisors, financial records processing .....	18.81	3.5	12.29	14.70	18.96	22.96	24.87
Chief communications operators .....	19.58	10.2	10.00	18.04	18.04	23.42	25.13
Supervisors, distribution, scheduling, and adjusting clerks .....	18.53	3.8	11.36	13.56	17.46	22.07	27.05
Computer operators .....	15.45	3.2	11.09	12.13	14.60	17.18	21.15
Peripheral equipment operators .....	11.58	6.1	9.00	9.47	10.75	13.50	14.25
Secretaries .....	15.00	4.3	9.73	11.33	14.49	19.00	20.00
Stenographers .....	13.75	6.1	11.83	11.83	12.67	14.61	16.99
Typists .....	12.97	3.7	9.83	10.50	12.05	14.41	17.16

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Administrative support, including clerical—Continued</b>							
Interviewers .....	\$11.36	3.2	\$8.40	\$9.34	\$11.29	\$12.72	\$13.86
Hotel clerks .....	8.91	3.9	6.63	7.45	8.30	9.85	12.74
Transportation ticket and reservation agents .....	13.75	4.4	7.87	10.58	12.99	17.07	20.43
Receptionists .....	10.57	2.6	7.55	8.64	10.09	12.50	14.15
Information clerks, n.e.c. ....	12.51	4.1	9.00	10.24	11.76	14.30	16.69
Classified ad clerks .....	12.47	9.4	7.57	10.43	13.02	13.02	17.24
Correspondence clerks .....	12.36	3.7	9.79	11.31	11.77	13.70	15.74
Order clerks .....	13.49	2.0	8.78	10.40	12.88	15.50	20.01
Personnel clerks, except payroll and timekeeping .....	14.94	2.7	10.00	12.03	15.00	17.35	19.96
Library clerks .....	12.06	4.8	9.44	10.00	11.49	13.96	15.94
File clerks .....	9.26	4.0	7.20	8.00	8.95	10.00	12.40
Records clerks, n.e.c. ....	12.76	2.6	8.41	9.91	11.94	15.38	18.00
Bookkeepers, accounting and auditing clerks .....	11.96	6.0	8.13	9.00	11.75	13.70	16.63
Payroll and timekeeping clerks .....	14.38	3.5	9.35	11.55	13.44	17.91	19.95
Billing clerks .....	10.75	4.3	7.88	8.65	10.12	12.11	14.38
Cost and rate clerks .....	16.38	16.6	6.07	10.29	16.35	22.50	22.50
Billing, posting, and calculating machine operators .....	10.80	6.6	8.23	8.24	9.46	12.75	15.68
Duplicating machine operators .....	12.36	4.6	9.00	11.10	12.14	13.50	15.70
Mail preparing and paper handling machine operators .....	11.22	7.2	7.00	10.27	10.90	11.32	16.12
Office machine operators, n.e.c. ....	8.75	5.1	6.45	7.42	7.64	10.02	13.03
Telephone operators .....	12.91	4.2	7.27	8.92	12.81	16.77	17.90
Communications equipment operators, n.e.c. ....	9.23	13.6	7.27	7.27	7.27	11.80	12.90
Mail clerks, except postal service .....	10.30	8.0	8.00	8.00	9.08	11.75	14.56
Messengers .....	9.86	6.8	7.43	7.75	8.88	12.09	12.98
Dispatchers .....	12.66	5.8	7.00	9.95	12.56	14.11	18.52
Production coordinators .....	17.25	2.8	11.37	14.03	16.82	19.60	23.00
Traffic, shipping and receiving clerks .....	12.36	3.8	7.65	9.25	11.24	14.67	19.19
Stock and inventory clerks .....	12.26	2.7	8.50	9.25	11.76	14.02	17.50
Meter readers .....	15.06	4.9	10.92	11.50	14.43	18.02	19.94
Weighers, measurers, checkers, and samplers .....	13.87	8.0	9.19	11.00	12.40	14.50	23.36
Expeditors .....	14.34	4.2	9.44	11.02	14.11	17.99	18.19
Material recording, scheduling, and distribution clerks, n.e.c. ....	15.26	11.0	8.76	9.86	13.00	21.34	23.64
Insurance adjusters, examiners, and investigators .....	17.71	3.9	10.80	12.20	15.93	21.12	27.55
Investigators and adjusters, except insurance .....	13.45	2.4	9.32	10.41	12.74	16.07	18.45
Eligibility clerks, social welfare .....	14.84	10.7	10.58	11.54	17.79	17.79	17.79
Bill and account collectors .....	12.39	4.6	8.11	9.77	11.44	14.18	17.31
General office clerks .....	11.91	1.7	8.00	9.22	11.25	14.40	16.75
Bank tellers .....	9.92	2.3	7.65	8.78	9.65	11.14	12.20
Proofreaders .....	12.32	8.1	7.10	9.71	13.07	14.50	15.38
Data entry keyers .....	11.13	2.4	8.13	9.25	10.63	12.19	14.66
Statistical clerks .....	12.69	6.5	8.14	9.85	11.10	16.65	18.99
Teachers' aides .....	8.80	3.7	6.60	7.14	8.37	9.85	10.88
Administrative support, n.e.c. ....	12.55	2.1	8.40	10.00	11.54	14.98	17.66
<b>Blue collar .....</b>	<b>13.91</b>	<b>1.3</b>	<b>7.70</b>	<b>9.59</b>	<b>12.41</b>	<b>17.19</b>	<b>22.69</b>
<b>Precision production, craft, and repair .....</b>							
Supervisors, mechanics and repairers .....	16.91	14.5	12.36	12.36	12.36	20.00	28.37
Automobile mechanics .....	16.16	4.0	11.00	12.00	15.65	19.31	22.91
Automobile mechanic apprentices .....	11.07	9.7	7.00	7.08	13.00	13.90	14.00
Bus, truck, and stationary engine mechanics .....	14.41	6.6	10.00	10.58	13.50	17.23	21.10
Aircraft engine mechanics .....	22.04	3.7	16.83	17.65	22.69	24.32	27.03
Small engine repairers .....	13.10	4.7	9.50	13.00	13.50	14.82	15.01
Automobile body and related repairers .....	19.15	10.1	10.07	14.25	16.45	23.96	34.65
Aircraft mechanics, except engine .....	20.64	5.7	12.77	16.56	21.83	23.85	26.02
Heavy equipment mechanics .....	18.18	5.6	12.07	13.33	17.58	21.76	26.75
Farm equipment mechanics .....	13.08	4.8	10.17	10.50	13.25	13.86	15.94
Industrial machinery repairers .....	18.33	2.4	12.99	15.51	17.75	21.00	24.43
Machinery maintenance .....	14.50	4.4	10.00	10.84	13.66	16.38	21.20

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar—Continued</b>							
<b>Precision production, craft, and repair—Continued</b>							
Electronic repairers, communications and industrial equipment .....	\$19.86	3.1	\$12.66	\$16.30	\$21.56	\$23.39	\$26.13
Data processing equipment repairers .....	17.76	9.6	11.88	13.31	17.56	22.08	24.20
Household appliance and power tool repairers .....	13.61	7.6	10.00	10.00	11.25	15.74	22.08
Telephone line installers and repairers .....	21.65	2.7	17.14	21.26	21.88	23.76	25.08
Telephone installers and repairers .....	19.25	3.1	13.24	17.90	19.40	21.66	23.90
Heating, air conditioning, and refrigeration mechanics ..	15.67	3.5	10.33	13.00	14.75	18.20	21.41
Office machine repairers .....	14.43	12.0	9.00	9.00	14.91	18.52	18.56
Mechanical controls and valve repairers .....	21.40	5.4	17.00	17.02	21.38	24.24	28.20
Elevator installers and repairers .....	25.97	7.5	21.48	22.10	24.86	31.76	31.76
Millwrights .....	21.03	6.1	12.67	16.95	23.56	23.56	26.80
Mechanics and repairers, n.e.c. ....	16.10	2.6	10.00	12.45	15.50	19.64	23.14
Supervisors, carpenters and related workers .....	24.23	7.3	17.50	19.00	21.18	28.27	29.34
Supervisors, electricians and power transmission installers .....	26.07	4.4	16.99	20.99	25.40	29.00	36.67
Supervisors, painters, paperhangers, and plasterers ....	19.00	3.4	17.38	17.38	18.00	20.00	21.00
Supervisors, plumbers, pipefitters, and steamfitters .....	25.78	6.8	15.60	19.98	28.56	29.61	32.50
Supervisors, construction trades, n.e.c. ....	21.27	5.0	14.25	16.88	19.43	25.38	31.00
Brickmasons and stonemasons .....	20.90	9.4	13.42	17.25	18.35	27.48	27.48
Brickmason and stonemason apprentices .....	10.09	8.2	8.25	8.25	9.75	10.19	10.26
Carpet installers .....	19.15	10.9	11.81	14.00	17.44	24.40	29.15
Carpenters .....	17.27	3.6	10.80	13.29	17.50	20.22	25.00
Carpenter apprentices .....	15.03	7.7	11.00	12.77	13.77	17.00	20.94
Drywall installers .....	20.88	14.1	12.77	13.82	19.94	26.21	34.03
Electricians .....	20.43	4.8	11.17	15.00	18.34	26.92	29.51
Electrician apprentices .....	13.88	5.9	9.64	10.64	11.54	17.42	20.67
Electrical power installers and repairers .....	23.77	3.0	15.02	21.52	24.06	26.50	30.18
Painters, construction and maintenance .....	13.54	5.1	10.00	10.36	13.00	14.00	19.80
Plumbers, pipefitters and steamfitters .....	21.03	5.0	13.84	15.56	20.25	25.85	29.32
Plumber, pipefitter, and steamfitter apprentices .....	17.55	14.4	9.00	10.74	15.64	25.78	25.78
Concrete and terrazzo finishers .....	16.24	11.8	10.50	13.00	13.00	23.05	23.73
Glaziers .....	13.85	6.2	11.00	11.80	13.17	16.74	17.51
Insulation workers .....	13.65	7.9	8.33	10.36	12.60	18.14	18.14
Paving, surfacing, and tamping equipment operators ...	11.44	14.8	8.50	8.50	9.86	11.15	17.60
Roofers .....	14.22	10.6	9.17	9.29	13.02	17.49	23.38
Sheetmetal duct installers .....	21.62	9.1	12.28	15.94	24.04	29.38	29.38
Structural metal workers .....	15.95	5.3	12.13	14.00	14.57	19.63	21.53
Construction trades, n.e.c. ....	15.62	6.6	10.00	11.00	14.50	18.04	24.44
Supervisors, extractive .....	23.55	16.9	9.50	15.00	27.46	32.73	32.81
Drillers, oil well .....	15.98	31.2	7.33	7.33	21.10	22.19	25.81
Mining machine operators .....	17.23	14.1	9.19	11.75	15.66	22.05	27.71
Mining, n.e.c. ....	22.71	3.4	23.19	23.19	23.98	23.98	23.98
Supervisors, production .....	19.94	2.7	13.00	16.05	19.56	23.79	27.50
Tool and die makers .....	22.02	2.8	15.75	19.48	21.76	26.65	27.27
Tool and die maker apprentices .....	16.03	11.3	9.21	11.52	12.29	18.00	26.24
Precision assemblers, metal .....	18.16	3.1	13.40	17.20	17.25	20.68	23.76
Machinists .....	16.83	3.9	12.53	13.95	16.89	19.41	22.40
Precision grinders, filers, and tool sharpeners .....	18.06	7.1	12.77	15.25	17.75	20.57	26.07
Patternmakers and modelmakers, metal .....	19.89	8.7	10.33	15.88	18.73	27.56	28.06
Layout workers .....	15.59	3.9	13.20	13.72	15.66	15.66	20.96
Precious stones and metals workers .....	12.94	17.7	8.08	8.17	14.33	16.65	17.30
Sheet metal workers .....	17.34	4.9	11.65	13.40	15.00	21.06	27.22
Sheet metal worker apprentices .....	13.01	11.6	8.00	10.00	14.04	15.98	17.28
Cabinet makers and bench carpenters .....	13.40	12.3	7.50	9.31	13.51	15.00	20.00
Furniture and wood finishers .....	12.05	4.6	9.95	10.00	12.45	13.00	13.00
Dressmakers .....	11.70	6.4	10.29	10.29	10.70	13.95	13.95
Tailors .....	12.21	5.1	9.77	10.79	11.92	13.09	15.50
Upholsterers .....	13.70	12.8	9.22	9.72	14.11	15.91	19.00
Hand molders and shapers, except jewelers .....	16.81	6.6	12.84	14.90	16.43	18.47	21.36
Patternmakers, layout workers, and cutters .....	13.87	9.2	12.00	12.00	12.00	14.00	21.64

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar</b> —Continued							
<b>Precision production, craft, and repair</b> —Continued							
Optical goods workers .....	\$11.58	11.3	\$7.50	\$8.96	\$13.28	\$13.28	\$14.60
Dental laboratory and medical appliance technicians .....	14.97	2.8	12.60	12.60	13.10	18.86	19.00
Bookbinders .....	12.59	5.0	10.88	11.00	12.25	12.30	18.51
Electrical and electronic equipment assemblers .....	11.47	3.4	8.31	9.07	12.28	12.32	15.19
Miscellaneous precision workers, n.e.c. ....	14.38	8.3	10.00	11.00	13.21	17.08	21.14
Precision food production .....	16.40	25.4	9.30	11.76	11.76	28.21	28.21
Butchers and meat cutters .....	10.93	4.7	6.95	7.92	10.30	12.95	16.93
Bakers .....	10.23	11.8	7.08	7.08	8.93	12.85	15.28
Food batchmakers .....	10.86	5.8	7.53	8.63	10.55	12.28	15.10
Inspectors, testers, and graders .....	17.23	4.9	10.30	12.00	16.32	22.11	24.57
Precision inspectors, testers, and related workers, n.e.c. ....	20.62	5.4	15.32	15.87	21.95	23.64	23.64
Adjusters and calibrators .....	19.16	20.9	9.21	12.05	15.40	23.66	38.15
Water and sewer treatment plant operators .....	13.21	11.9	7.92	7.92	12.17	16.00	19.45
Power plant operators .....	24.05	3.7	18.24	22.33	23.79	26.23	26.23
Stationary engineers .....	19.44	3.3	15.00	16.61	17.68	21.60	27.50
Miscellaneous plant and system operators, n.e.c. ....	21.29	9.3	11.27	19.31	23.50	25.18	26.19
<b>Machine operators, assemblers, and inspectors</b> .....							
Lathe and turning machine set-up operators .....	12.38	1.8	7.29	9.13	11.37	14.57	19.49
Lathe and turning machine operators .....	14.79	3.7	12.18	13.52	14.38	15.40	17.66
Milling and planing machine operators .....	14.89	4.9	10.50	12.25	14.38	17.68	22.00
Milling and planing machine operators .....	13.75	8.0	11.00	11.00	11.72	14.63	19.75
Punching and stamping press operators .....	12.57	7.1	8.25	9.35	12.03	14.12	18.26
Rolling machine operators .....	15.48	11.2	9.35	10.50	15.09	16.72	28.13
Drilling and boring machine operators .....	12.33	13.3	6.56	6.56	13.18	15.45	18.29
Grinding, abrading, buffing, and polishing machine operators .....	12.76	3.3	8.88	10.18	11.92	14.76	16.04
Forging machine operators .....	14.09	4.9	9.86	11.67	13.50	17.08	18.12
Numerical control machine operators .....	14.79	3.1	10.74	12.29	13.65	16.40	20.10
Fabricating machine operators, n.e.c. ....	14.30	3.0	9.38	10.50	13.27	16.77	23.11
Molding and casting machine operators .....	11.55	4.2	8.02	9.12	10.53	13.13	16.30
Metal plating machine operators .....	13.52	3.7	9.44	10.75	14.24	15.57	16.70
Heat treating equipment operators .....	14.94	7.1	9.50	13.01	14.61	17.04	21.15
Wood lathe, routing, and planing machine operators ....	9.39	12.1	7.00	7.00	7.50	11.45	12.60
Sawing machine operators .....	11.06	7.0	6.36	9.70	11.10	13.67	13.67
Shaping and jointing machine operators .....	11.16	4.8	9.20	10.50	10.50	11.94	14.07
Printing press operators .....	14.29	3.9	10.00	10.88	13.33	16.88	20.50
Photoengravers and lithographers .....	17.24	8.0	10.25	12.20	17.59	21.49	24.00
Typesetters and compositors .....	14.03	8.2	8.50	9.31	13.41	17.97	20.17
Winding and twisting machine operators .....	12.78	7.0	9.00	10.68	13.99	13.99	15.19
Knitting, looping, taping, and weaving machine operators .....	12.00	3.1	9.39	10.43	12.70	13.00	14.58
Textile cutting machine operators .....	9.13	7.4	7.05	7.90	7.90	10.17	12.86
Textile sewing machine operators .....	8.02	5.3	5.75	6.25	7.61	9.15	10.84
Shoe machine operators .....	10.05	11.2	6.33	8.48	10.41	11.28	16.07
Pressing machine operators .....	8.51	4.7	6.70	7.56	8.63	10.00	10.30
Laundry and dry cleaning machine operators .....	7.80	5.0	5.61	6.40	7.50	8.31	9.60
Cementing and gluing machine operators .....	10.54	8.2	7.73	7.75	10.55	13.13	14.38
Packaging and filling machine operators .....	12.43	3.9	7.79	10.58	11.96	14.11	17.12
Extruding and forming machine operators .....	12.42	4.9	8.72	9.65	11.07	14.41	16.84
Mixing and blending machine operators .....	14.29	5.1	9.00	10.37	13.61	17.81	19.68
Separating, filtering, and clarifying machine operators ..	17.04	4.3	12.43	14.93	16.80	18.30	23.00
Compressing and compacting machine operators .....	11.19	3.0	9.48	10.45	10.45	12.17	14.07
Painting and paint spraying machine operators .....	14.32	12.8	6.81	10.50	12.19	13.91	23.24
Roasting and baking machine operators, food .....	9.97	4.1	8.68	8.68	9.38	10.65	12.50
Washing, cleaning, and pickling machine operators .....	10.81	5.7	8.09	9.22	10.59	10.91	14.01
Folding machine operators .....	12.55	6.2	7.98	10.52	11.69	14.01	18.47
Furnace, kiln, and oven operators, except food .....	14.12	5.3	8.00	11.69	12.80	16.38	23.36
Crushing and grinding machine operators .....	12.91	7.3	6.70	10.44	12.33	16.76	19.54
Slicing and cutting machine operators .....	13.26	4.6	9.40	10.95	13.35	16.04	16.60

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar—Continued</b>							
<b>Machine operators, assemblers, and inspectors</b>							
—Continued							
Photographic process machine operators .....	\$12.85	6.3	\$7.96	\$11.05	\$13.50	\$16.00	\$16.00
Miscellaneous machine operators, n.e.c. ....	12.30	4.0	8.00	9.14	10.79	14.90	18.87
Welders and cutters .....	14.95	2.9	10.65	12.16	14.12	17.00	21.45
Solders and braziers .....	10.30	10.0	8.12	8.12	9.37	11.26	13.74
Assemblers .....	12.34	4.7	6.69	8.57	10.63	14.72	23.08
Hand cutting and trimming .....	8.40	7.8	6.25	7.00	7.16	9.00	11.19
Hand molding, casting, and forming .....	12.03	3.4	9.20	11.61	12.63	12.63	13.55
Hand painting, coating, and decorating .....	10.40	6.8	8.81	9.00	9.11	11.58	13.65
Miscellaneous hand working, n.e.c. ....	11.39	4.6	7.50	8.24	10.10	13.24	16.18
Production inspectors, checkers and examiners .....	12.65	4.5	8.46	9.50	11.17	15.14	19.73
Production testers .....	12.70	4.0	8.00	10.00	11.89	15.05	18.00
Production samplers and weighers .....	14.38	8.2	8.34	11.37	14.14	16.24	16.93
Graders and sorters, except agricultural .....	10.15	6.3	6.23	8.04	10.00	11.24	12.92
Hand inspectors, n.e.c. ....	10.14	8.8	6.00	8.36	9.71	10.85	12.40
<b>Transportation and material moving</b> .....	13.79	1.8	8.30	9.82	12.60	17.00	21.02
Supervisors, motor vehicle operators .....	18.31	4.7	12.94	16.11	19.24	20.80	21.25
Truck drivers .....	13.06	2.2	8.13	9.54	12.00	15.83	19.00
Driver-sales workers .....	14.59	5.7	10.00	11.55	13.62	18.18	20.80
Bus drivers .....	12.42	6.1	8.83	9.13	10.88	16.23	17.94
Taxicab drivers and chauffeurs .....	9.34	3.9	6.69	7.50	9.26	10.02	11.24
Parking lot attendants .....	8.67	5.2	6.42	7.95	8.75	8.75	10.75
Motor transportation, n.e.c. ....	8.66	5.9	6.50	6.67	7.25	8.50	11.83
Railroad conductors and yardmasters .....	26.93	4.8	20.13	24.82	28.21	30.33	31.35
Locomotive operating .....	27.88	9.7	14.64	18.04	30.14	35.66	37.71
Railroad brake, signal and switch operators .....	23.13	14.2	15.15	15.15	23.91	30.32	30.73
Ship captains and mates, except fishing boats .....	19.76	6.0	14.70	19.02	19.02	19.75	20.00
Sailors and deckhands .....	9.63	4.6	7.67	8.53	9.67	10.42	12.00
Supervisors, material moving equipment .....	18.05	4.1	13.56	14.56	17.31	20.36	23.00
Operating engineers .....	20.82	4.4	14.00	17.39	21.75	22.73	26.90
Longshore equipment operators .....	29.78	4.2	26.50	27.87	31.72	31.72	31.72
Crane and tower operators .....	17.34	5.8	11.29	13.10	15.54	19.73	23.70
Excavating and loading machine operators .....	15.41	4.1	10.65	12.82	15.25	17.65	20.08
Grader, dozer, and scrapper operators .....	16.59	7.3	11.40	12.96	15.40	21.45	21.45
Industrial truck and tractor equipment operators .....	13.67	4.4	8.99	10.29	12.63	16.13	21.02
Miscellaneous material moving equipment operators, n.e.c. ....	15.46	5.9	8.50	11.46	14.18	19.49	23.40
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....	10.63	1.5	6.51	7.98	9.70	12.00	15.83
Nursery workers .....	7.72	2.7	6.69	7.50	7.75	7.75	9.01
Supervisors, agriculture-related workers .....	16.90	8.7	12.05	12.05	14.90	22.32	25.00
Groundskeepers and gardeners, except farm .....	9.45	8.8	6.00	6.30	9.29	11.25	13.84
Animal caretakers, except farm .....	10.43	8.2	7.23	8.57	9.61	12.10	17.93
Inspectors, agricultural products .....	9.00	10.9	7.32	7.32	7.50	9.88	15.38
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	17.51	7.5	10.25	12.68	15.77	21.31	28.50
Helpers, mechanics and repairers .....	10.14	4.1	8.00	8.00	8.95	11.43	13.95
Helpers, construction trades .....	10.60	3.4	7.92	8.67	9.69	12.06	14.50
Helpers, extractive .....	9.42	12.1	7.45	7.45	7.63	12.54	12.80
Construction laborers .....	12.39	5.4	7.75	8.38	10.00	14.45	21.67
Production helpers .....	10.30	2.4	7.13	8.64	9.70	11.75	13.76
Stock handlers and baggers .....	10.45	2.9	6.25	7.94	9.67	12.00	15.26
Machine feeders and offbearers .....	8.72	9.5	6.50	6.50	7.84	9.76	12.80
Freight, stock, and material handlers, n.e.c. ....	11.83	3.7	6.80	8.49	10.56	15.11	18.66
Garage and service station related .....	9.57	6.5	7.00	7.50	8.13	11.50	13.92
Vehicle washers and equipment cleaners .....	9.08	4.1	6.25	6.75	8.25	10.00	13.96
Hand packers and packagers .....	9.87	4.7	6.85	7.84	9.75	11.86	11.86
Laborers, except construction, n.e.c. ....	10.15	2.2	6.70	8.00	9.69	11.00	14.69

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.2. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service</b> .....	\$9.24	1.4	\$5.75	\$7.00	\$8.50	\$10.75	\$13.50
Protective service .....	10.17	3.8	6.63	7.59	8.89	10.91	16.28
Supervisors, guards .....	15.27	7.8	8.25	10.34	14.17	20.15	21.04
Guards and police, except public service .....	9.73	4.2	6.62	7.53	8.65	10.76	14.00
Protective service, n.e.c. ....	9.05	9.8	6.50	6.63	8.12	10.50	12.50
Food service .....	7.79	2.1	3.14	6.00	7.55	9.35	11.63
Waiters, waitresses, and bartenders .....	5.06	3.9	2.13	2.67	5.05	6.50	8.33
Bartenders .....	7.37	6.5	4.50	5.75	6.88	9.15	9.62
Waiters and waitresses .....	3.93	4.0	2.13	2.43	3.09	5.15	6.50
Waiters/Waitresses' assistants .....	6.24	3.6	4.00	5.35	6.11	7.00	8.20
Other food service .....	8.84	1.8	6.06	7.00	8.21	10.00	12.21
Supervisors, food preparation and service .....	12.04	4.0	8.01	9.00	11.49	13.29	18.85
Cooks .....	8.90	2.4	6.33	7.35	9.10	10.00	11.85
Kitchen workers, food preparation .....	8.22	3.3	5.86	6.65	7.97	9.33	10.65
Food preparation, n.e.c. ....	7.69	1.6	6.00	6.56	7.50	8.25	9.98
Health service .....	9.82	2.1	7.19	8.05	9.21	10.90	13.35
Dental assistants .....	12.88	10.1	9.00	9.71	12.00	15.42	16.00
Health aides, except nursing .....	10.77	4.4	8.05	8.63	10.03	12.22	14.63
Nursing aides, orderlies and attendants .....	9.02	1.3	7.00	7.54	8.74	10.00	11.64
Cleaning and building service .....	9.80	1.8	6.42	7.21	8.78	11.42	15.00
Supervisors, cleaning and building service workers .....	13.45	3.7	7.60	10.25	12.02	15.96	19.95
Maids and housemen .....	8.09	2.7	5.91	6.63	7.23	8.50	11.55
Janitors and cleaners .....	10.07	2.2	6.61	7.54	9.24	11.59	15.00
Pest control .....	10.43	11.8	7.71	7.71	10.90	11.57	13.50
Personal service .....	10.62	3.4	5.81	7.25	9.00	11.06	14.74
Hairdressers and cosmetologists .....	10.65	5.2	7.50	8.31	9.83	12.97	14.44
Attendants, amusement, and recreation facilities .....	7.09	3.7	5.25	5.89	6.41	7.75	8.59
Guides .....	11.76	10.7	8.46	9.24	11.15	14.42	14.42
Public transportation attendants .....	34.07	4.3	19.27	26.73	30.68	44.51	50.12
Baggage porters and bellhops .....	6.04	5.0	3.59	5.40	6.25	6.54	7.41
Welfare service aides .....	8.60	4.1	6.90	7.25	7.79	9.48	11.05
Early childhood teachers' assistants .....	7.30	6.4	5.59	5.59	7.20	8.24	10.13
Child care workers, n.e.c. ....	8.67	2.3	6.52	7.25	8.25	9.43	11.21
Service, n.e.c. ....	10.63	7.3	6.05	7.50	8.67	12.70	16.02

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>3</sup> A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>4</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
All .....	\$8.81	1.4	\$5.34	\$6.00	\$7.15	\$9.10	\$13.64
All, excluding sales .....	9.27	1.7	5.26	6.00	7.42	9.95	15.75
<b>White collar</b> .....	10.78	1.9	5.79	6.58	8.05	11.56	20.01
White collar, excluding sales .....	14.34	2.4	7.23	8.50	10.96	18.16	25.00
<b>Professional specialty and technical</b> .....	20.73	3.1	9.67	13.50	19.84	25.00	31.44
Professional specialty .....	23.00	3.1	10.00	17.26	21.72	26.41	34.00
Engineers, architects, and surveyors .....	31.47	17.4	10.00	23.50	40.08	40.08	40.08
Mathematical and computer scientists .....	—	—	—	—	—	—	—
Natural scientists .....	27.75	12.6	18.73	18.73	19.47	35.02	40.00
Medical scientists .....	30.47	20.2	18.73	18.73	35.02	35.02	40.00
Health related .....	25.54	3.0	17.86	19.96	23.00	27.65	35.22
Physicians .....	68.42	5.9	50.87	58.43	66.00	80.00	82.43
Registered nurses .....	23.48	1.8	18.02	19.79	22.61	25.44	30.64
Pharmacists .....	28.53	10.9	9.50	28.00	29.40	35.82	36.57
Dietitians .....	21.68	4.8	19.00	19.97	21.76	24.24	24.24
Respiratory therapists .....	19.41	3.2	15.35	17.58	18.29	21.02	24.00
Occupational therapists .....	26.25	4.4	22.58	23.13	27.69	29.44	29.44
Physical therapists .....	28.77	3.8	23.00	25.09	27.19	32.33	36.00
Speech therapists .....	27.81	8.6	15.50	21.94	27.15	35.00	35.00
Therapists, n.e.c. ....	41.27	23.3	16.32	20.40	43.50	63.56	63.56
Teachers, college and university .....	28.73	6.1	16.81	22.00	27.11	34.00	35.63
Psychology teachers .....	23.53	13.2	11.38	19.92	22.96	31.09	31.09
Mathematical science teachers .....	27.91	22.4	13.65	15.91	26.67	30.00	62.50
Business, commerce, and marketing teachers .....	25.46	14.6	14.25	17.20	17.83	28.09	60.39
Art, drama, and music teachers .....	26.85	7.6	23.49	23.49	23.49	26.70	32.75
Education teachers .....	25.60	9.9	19.90	21.66	21.66	25.48	33.94
English teachers .....	23.64	16.4	13.92	17.94	19.80	35.63	35.63
Other post-secondary teachers .....	24.92	5.8	13.14	20.00	27.11	27.12	31.24
Teachers, except college and university .....	14.19	9.2	7.38	9.70	10.00	17.19	26.72
Prekindergarten and kindergarten .....	9.78	2.8	7.50	9.18	10.00	10.00	10.00
Elementary school teachers .....	18.76	15.2	12.09	12.09	18.98	22.63	29.59
Secondary school teachers .....	21.61	7.0	9.80	14.42	22.06	26.98	36.18
Teachers, special education .....	19.64	10.4	17.00	17.00	17.00	18.37	27.25
Teachers, n.e.c. ....	19.69	9.6	7.38	11.38	15.47	25.70	36.54
Substitute teachers .....	9.11	15.5	5.15	6.38	7.37	13.17	13.17
Vocational and educational counselors .....	18.41	13.6	10.08	12.90	22.71	23.00	23.00
Librarians, archivists, and curators .....	16.13	10.4	12.17	14.46	14.46	17.00	21.42
Librarians .....	16.14	11.6	8.22	14.46	14.46	17.00	21.42
Social scientists and urban planners .....	30.65	12.1	14.10	19.25	32.72	42.31	42.31
Psychologists .....	30.65	12.1	14.10	19.25	32.72	42.31	42.31
Social, recreation, and religious workers .....	—	—	—	—	—	—	—
Lawyers and judges .....	—	—	—	—	—	—	—
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	18.81	11.4	6.81	9.67	18.00	25.06	28.57
Musicians and composers .....	29.35	12.8	12.11	23.08	28.57	28.57	58.75
Artists, performers, and related workers, n.e.c. ....	11.34	16.8	6.25	6.50	12.00	12.00	19.52
Editors and reporters .....	20.67	13.6	9.46	10.50	24.00	24.00	29.72
Announcers .....	8.33	14.5	5.75	6.13	6.13	9.37	15.00
Athletes .....	18.20	19.2	9.67	12.79	19.00	25.06	25.06
<b>Technical</b> .....	15.36	5.8	8.02	10.66	14.21	18.93	24.80
Clinical laboratory technologists and technicians .....	16.90	6.2	10.28	11.46	15.33	20.30	27.18
Dental hygienists .....	24.28	10.3	20.00	20.00	21.25	25.00	37.50
Health record technologists and technicians .....	11.59	5.5	9.98	10.22	11.62	12.04	14.83
Radiological technicians .....	19.77	3.8	15.28	16.10	19.10	22.51	26.54
Licensed practical nurses .....	15.10	2.1	11.67	12.95	14.73	16.47	19.00
Health technologists and technicians, n.e.c. ....	11.55	6.2	7.23	9.00	10.83	13.05	17.01
Broadcast equipment operators .....	8.77	7.9	7.28	7.43	8.52	8.79	9.16
Technical and related, n.e.c. ....	11.98	14.9	9.00	9.70	9.70	16.49	18.87
<b>Executive, administrative, and managerial</b> .....	24.84	17.5	10.00	15.00	18.00	24.71	43.40
Executives, administrators, and managers .....	19.46	10.4	10.00	15.00	16.66	24.71	37.50
Managers, medicine and health .....	28.01	11.1	18.72	18.72	22.07	37.50	47.05

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Executive, administrative, and managerial—Continued</b>							
Executives, administrators, and managers—Continued							
Managers, food servicing and lodging establishments ..	\$10.35	2.7	\$10.00	\$10.00	\$10.00	\$10.00	\$12.00
Managers, service organizations, n.e.c. ....	22.21	17.4	16.66	16.66	16.66	24.71	24.71
Managers and administrators, n.e.c. ....	14.49	27.6	7.15	10.00	10.00	10.00	28.86
Management related .....	31.98	31.2	13.16	15.57	20.00	34.06	95.00
Accountants and auditors .....	52.65	36.1	13.16	18.50	34.06	95.00	95.00
Management related, n.e.c. ....	18.87	11.2	9.23	15.38	15.57	24.31	30.40
<b>Sales .....</b>							
Supervisors, sales .....	7.18	1.1	5.50	6.00	6.73	7.82	9.14
Advertising and related sales .....	10.33	28.1	5.50	5.50	6.94	10.89	31.92
Sales, other business services .....	10.73	9.7	7.68	7.68	11.67	11.67	12.88
Sales workers, apparel .....	8.09	16.8	5.58	5.58	6.50	8.83	18.18
Sales workers, shoes .....	7.24	2.4	5.75	6.38	7.00	7.82	8.63
Sales workers, furniture and home furnishings .....	7.23	7.4	5.75	6.39	6.88	8.00	9.81
Sales workers, radio, tv, hi-fi, and appliances .....	7.32	5.1	5.95	6.58	6.58	8.24	8.71
Sales workers, hardware and building supplies .....	7.42	3.8	6.81	6.81	7.04	8.31	8.31
Sales workers, parts .....	9.32	2.9	6.82	8.42	9.00	10.70	11.16
Sales workers, other commodities .....	6.54	2.6	6.00	6.09	6.42	7.04	7.30
Sales counter clerks .....	7.12	1.7	5.68	6.00	6.67	7.88	8.95
Cashiers .....	6.29	3.0	5.15	5.50	5.99	6.58	7.29
News vendors .....	6.98	1.4	5.36	5.89	6.57	7.50	8.71
Demonstrators, promoters, and models, sales .....	9.81	5.7	8.43	9.25	9.25	9.25	12.39
Sales support, n.e.c. ....	8.20	6.5	7.12	7.12	7.31	9.12	10.00
Sales support, n.e.c. ....	8.01	5.6	5.75	6.80	7.00	9.95	10.00
<b>Administrative support, including clerical .....</b>							
Computer operators .....	9.77	1.7	6.80	7.75	8.94	11.17	13.50
Secretaries .....	11.07	18.6	7.43	7.43	8.35	14.78	17.35
Typists .....	11.68	3.6	8.50	9.54	11.75	13.50	15.00
Interviewers .....	10.87	5.3	6.85	9.50	11.00	12.00	13.00
Hotel clerks .....	8.58	4.1	7.35	7.38	8.25	8.67	10.62
Transportation ticket and reservation agents .....	7.78	4.9	6.42	6.75	7.67	8.67	8.75
Receptionists .....	12.49	5.8	7.36	10.12	12.48	13.79	18.00
Information clerks, n.e.c. ....	8.61	3.5	6.13	7.50	7.94	9.50	11.69
Order clerks .....	9.73	4.3	8.46	8.86	8.86	11.11	12.00
Personnel clerks, except payroll and timekeeping .....	9.03	7.3	6.34	7.22	8.45	9.43	12.00
Library clerks .....	14.41	7.1	10.71	12.00	14.39	18.00	18.03
File clerks .....	9.22	9.6	6.53	7.29	10.20	10.50	10.50
Records clerks, n.e.c. ....	7.94	4.3	6.25	7.00	8.33	8.49	9.45
Bookkeepers, accounting and auditing clerks .....	9.56	5.4	7.50	7.50	9.02	10.47	12.04
Payroll and timekeeping clerks .....	9.81	5.2	7.43	8.50	8.86	10.10	13.00
Billing, posting, and calculating machine operators .....	12.24	16.0	7.20	9.00	12.50	17.50	17.50
Duplicating machine operators .....	9.42	3.3	8.13	8.92	8.92	10.40	10.40
Telephone operators .....	8.53	8.9	6.50	6.75	8.21	9.81	10.04
Mail clerks, except postal service .....	9.01	3.5	7.17	7.65	9.20	9.75	11.04
Messengers .....	7.71	5.2	5.15	7.00	7.50	8.61	10.00
Dispatchers .....	8.80	14.4	5.50	6.47	7.50	13.08	13.08
Stock and inventory clerks .....	9.61	7.4	6.25	8.79	8.95	10.55	10.55
Expeditors .....	8.40	3.9	6.72	7.00	8.30	8.94	10.25
Material recording, scheduling, and distribution clerks, n.e.c. ....	9.17	7.5	6.55	7.55	8.87	10.22	12.55
Investigators and adjusters, except insurance .....	14.03	35.1	5.76	6.00	9.00	11.57	44.42
Bill and account collectors .....	12.30	7.2	7.21	7.47	12.16	16.54	17.54
General office clerks .....	9.36	5.1	8.10	8.33	9.33	9.45	12.02
Bank tellers .....	9.32	3.0	7.00	7.63	8.50	10.72	12.00
Data entry keyers .....	8.72	2.5	7.00	7.70	8.54	9.75	10.66
Statistical clerks .....	10.93	8.5	7.00	8.00	9.89	13.72	16.00
Teachers' aides .....	10.51	6.9	6.68	9.31	10.67	11.94	13.08
Administrative support, n.e.c. ....	8.88	5.5	6.88	7.50	9.15	10.00	10.00
Administrative support, n.e.c. ....	10.08	9.6	5.83	7.00	9.31	11.69	18.00

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar</b> .....	\$8.63	3.4	\$5.45	\$6.25	\$7.50	\$9.80	\$12.40
<b>Precision production, craft, and repair</b> .....	13.71	13.7	7.00	7.50	11.25	14.07	26.50
Mechanics and repairers, n.e.c. ....	10.39	29.5	5.45	5.45	8.85	12.49	22.50
Butchers and meat cutters .....	10.73	12.9	7.50	7.50	8.00	13.75	16.53
<b>Machine operators, assemblers, and inspectors</b> .....	8.15	2.8	6.39	7.00	8.00	8.76	9.80
Laundering and dry cleaning machine operators .....	7.10	5.2	6.00	6.25	6.79	7.72	8.79
Photographic process machine operators .....	8.16	4.0	5.80	7.00	8.13	9.50	9.50
Miscellaneous machine operators, n.e.c. ....	8.25	4.9	7.00	7.00	8.00	8.71	9.19
Welders and cutters .....	8.73	9.4	6.00	7.00	9.00	9.00	11.50
Assemblers .....	8.15	4.5	7.08	7.22	8.00	8.76	9.80
<b>Transportation and material moving</b> .....	9.65	10.4	5.15	5.55	8.75	11.67	15.56
Truck drivers .....	12.87	20.0	5.55	7.00	10.00	18.47	23.26
Driver-sales workers .....	7.30	11.9	5.15	5.19	5.88	9.33	12.00
Bus drivers .....	11.03	2.6	8.78	10.00	11.37	11.67	12.92
Taxicab drivers and chauffeurs .....	7.23	5.4	5.15	6.43	6.75	7.50	10.00
Parking lot attendants .....	6.16	9.4	5.15	5.15	5.26	7.00	9.61
Motor transportation, n.e.c. ....	5.46	7.9	4.30	4.30	5.21	6.32	6.82
Industrial truck and tractor equipment operators .....	11.28	7.4	8.50	8.50	10.00	14.33	14.33
Miscellaneous material moving equipment operators, n.e.c. ....	11.10	1.8	9.48	9.48	11.11	12.07	13.53
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....	7.76	1.5	5.58	6.10	7.00	8.50	11.09
Nursery workers .....	6.88	1.1	6.25	6.94	6.94	6.94	6.94
Groundskeepers and gardeners, except farm .....	8.05	4.2	6.25	6.77	8.50	8.75	9.00
Animal caretakers, except farm .....	6.56	9.0	5.83	5.83	5.83	6.25	9.89
Helpers, mechanics and repairers .....	10.14	4.0	9.00	10.00	10.00	10.00	12.00
Helpers, construction trades .....	9.52	8.5	8.33	8.33	8.33	10.00	15.00
Construction laborers .....	12.41	13.3	8.00	8.50	15.00	15.00	15.00
Production helpers .....	9.12	6.3	6.65	8.00	10.00	10.00	10.00
Stock handlers and baggers .....	6.94	1.7	5.39	5.92	6.48	7.32	9.10
Freight, stock, and material handlers, n.e.c. ....	10.03	3.0	6.00	7.92	10.22	11.72	13.40
Garage and service station related .....	6.60	4.4	5.39	6.00	6.41	6.96	6.96
Vehicle washers and equipment cleaners .....	7.04	4.5	5.30	6.14	7.00	7.25	8.67
Hand packers and packagers .....	7.40	3.8	5.55	6.18	7.00	8.34	9.54
Laborers, except construction, n.e.c. ....	7.52	2.7	6.00	6.34	7.17	8.48	8.75
<b>Service</b> .....	6.60	1.1	4.20	5.52	6.40	7.55	9.00
Protective service .....	8.56	3.7	5.92	6.80	8.07	9.00	10.44
Guards and police, except public service .....	8.67	4.0	5.92	6.86	8.22	9.00	10.44
Protective service, n.e.c. ....	7.07	4.3	5.38	6.29	6.69	7.80	9.00
Food service .....	5.84	1.3	2.63	5.30	6.00	6.77	7.63
Waiters, waitresses, and bartenders .....	4.48	3.5	2.13	2.38	4.50	5.96	6.85
Bartenders .....	6.19	7.5	4.16	5.50	5.75	7.00	10.00
Waiters and waitresses .....	3.96	4.0	2.13	2.20	3.09	5.75	6.50
Waiters/Waitresses' assistants .....	5.31	3.3	2.77	4.50	5.75	6.25	6.75
Other food service .....	6.51	1.1	5.38	5.75	6.23	7.17	7.86
Supervisors, food preparation and service .....	6.81	8.6	2.50	6.72	6.82	7.74	8.75
Cooks .....	7.08	3.5	5.51	5.75	6.50	8.25	9.00
Kitchen workers, food preparation .....	6.74	2.9	5.22	5.72	6.72	7.30	8.00
Food preparation, n.e.c. ....	6.34	1.5	5.33	5.75	6.17	6.83	7.38
Health service .....	8.70	2.1	6.45	7.18	8.46	9.80	11.44
Health aides, except nursing .....	8.63	3.9	6.00	6.87	8.59	10.00	11.10
Nursing aides, orderlies and attendants .....	8.67	2.4	6.45	7.32	8.46	9.73	11.40
Cleaning and building service .....	7.17	2.2	5.49	6.01	6.79	8.01	8.84
Supervisors, cleaning and building service workers .....	8.44	3.4	8.00	8.00	8.00	9.00	9.92
Maids and housemen .....	7.48	4.1	5.63	6.51	6.79	8.67	8.75
Janitors and cleaners .....	7.10	2.5	5.46	6.00	6.74	8.00	8.85
Personal service .....	7.25	3.1	5.23	5.75	6.65	7.88	10.01
Supervisors, personal service .....	10.19	11.6	6.55	8.64	9.51	9.78	15.56

See footnotes at end of table.

SUPPLEMENTARY TABLE 2.3. **Private industry, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service—Continued</b>							
Personal service—Continued							
Hairdressers and cosmetologists .....	\$9.86	8.5	\$5.91	\$7.48	\$10.01	\$10.50	\$14.29
Attendants, amusement, and recreation facilities .....	6.15	3.8	5.16	5.25	6.00	6.49	7.39
Guides .....	8.27	10.1	6.00	6.62	7.03	8.72	14.78
Ushers .....	6.58	3.7	5.15	6.05	6.11	6.84	8.15
Public transportation attendants .....	15.35	32.9	6.85	6.98	6.98	9.50	47.72
Baggage porters and bellhops .....	6.54	5.2	5.15	5.65	6.25	6.79	7.38
Welfare service aides .....	6.71	6.1	5.23	5.63	5.77	7.63	9.00
Early childhood teachers' assistants .....	6.30	3.7	5.15	5.50	5.99	6.83	7.33
Child care workers, n.e.c. ....	7.31	3.2	6.00	6.50	7.18	7.54	9.37
Service, n.e.c. ....	7.55	2.9	5.65	6.17	7.50	8.25	8.89

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>3</sup> A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>4</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>All</b> .....	\$20.56	0.8	\$9.66	\$12.59	\$18.02	\$26.19	\$34.95
All, excluding sales .....	20.59	.8	9.69	12.61	18.08	26.21	34.98
<b>White collar</b> .....	23.20	.8	10.68	14.08	21.17	29.35	38.77
White collar, excluding sales .....	23.25	.8	10.72	14.10	21.20	29.37	38.78
<b>Professional specialty and technical</b> .....	27.50	.8	15.07	20.52	26.27	33.08	40.91
Professional specialty .....	28.77	.8	17.42	21.87	27.21	34.26	41.67
Engineers, architects, and surveyors .....	27.69	1.9	20.76	23.37	26.98	30.45	35.43
Architects .....	28.13	4.3	22.71	26.06	27.31	30.45	34.32
Civil engineers .....	28.36	2.9	21.21	23.59	26.98	32.34	35.25
Electrical and electronic engineers .....	29.06	6.2	26.48	26.48	26.48	32.03	38.96
Industrial engineers .....	21.33	7.2	19.47	19.47	19.47	26.43	26.57
Engineers, n.e.c. ....	26.93	4.7	17.78	22.86	27.48	30.42	36.13
Mathematical and computer scientists .....	24.17	2.8	19.55	20.39	22.80	28.31	32.89
Computer systems analysts and scientists .....	24.23	2.9	19.55	20.39	23.15	28.31	32.91
Natural scientists .....	22.05	4.4	15.40	17.99	21.64	25.40	29.34
Chemists, except biochemists .....	27.79	4.2	25.40	26.46	29.34	29.34	30.17
Geologists and geodesists .....	25.78	15.2	18.14	18.14	22.95	28.54	43.18
Physical scientists, n.e.c. ....	23.15	4.8	16.15	19.10	23.63	24.16	27.61
Agricultural and food scientists .....	21.99	11.1	14.44	16.85	21.46	22.50	33.22
Biological and life scientists .....	19.82	6.7	16.38	16.38	19.70	19.70	26.30
Forestry and conservation scientists .....	19.06	9.8	13.18	13.36	19.30	21.67	28.78
Medical scientists .....	22.05	7.3	14.34	19.36	21.64	25.96	27.87
Health related .....	24.65	2.4	16.77	19.42	21.53	26.98	36.22
Physicians .....	31.86	12.0	11.66	17.09	20.52	49.94	62.61
Registered nurses .....	22.91	1.6	17.64	19.58	21.14	25.46	31.28
Pharmacists .....	30.68	8.2	22.82	24.24	28.11	35.01	38.55
Dietitians .....	18.33	3.3	14.76	16.75	17.65	18.98	22.82
Respiratory therapists .....	20.19	3.1	17.50	19.39	19.72	20.12	24.68
Occupational therapists .....	25.90	5.4	18.21	22.27	24.86	27.14	38.08
Physical therapists .....	29.61	8.9	22.12	22.12	27.39	33.36	42.81
Speech therapists .....	30.27	4.9	22.39	26.17	28.60	36.75	39.55
Therapists, n.e.c. ....	19.82	6.1	13.75	16.32	19.97	22.32	26.59
Teachers, college and university .....	36.93	2.8	21.63	27.07	34.26	44.19	54.77
Earth, environmental, and marine science teachers .....	40.59	13.5	20.65	25.95	38.13	60.57	63.59
Biological science teachers .....	37.44	12.7	23.57	27.44	33.09	42.46	61.01
Chemistry teachers .....	32.86	6.1	26.05	31.32	31.42	33.49	39.11
Physics teachers .....	39.95	19.9	30.94	30.94	30.94	32.47	73.47
Natural science teachers, n.e.c. ....	37.71	12.9	7.58	36.00	38.25	44.61	54.77
Psychology teachers .....	30.82	12.6	20.90	20.90	27.32	30.98	55.89
History teachers .....	40.76	11.6	23.98	29.94	41.08	51.28	61.28
Political science teachers .....	35.05	13.0	23.93	23.93	28.69	45.12	53.87
Sociology teachers .....	39.40	17.3	23.79	23.79	46.39	50.69	50.69
Social science teachers, n.e.c. ....	39.44	5.4	31.21	34.73	39.89	40.45	52.87
Engineering teachers .....	49.68	10.4	32.21	42.40	42.40	73.54	75.31
Mathematical science teachers .....	37.89	8.9	22.15	25.43	40.58	46.08	50.08
Computer science teachers .....	31.65	15.9	17.01	25.00	25.84	45.38	45.38
Medical science teachers .....	48.36	15.3	28.86	34.20	40.75	60.00	108.01
Health specialties teachers .....	36.74	10.8	24.10	25.26	32.15	40.75	47.07
Business, commerce, and marketing teachers .....	36.00	9.4	27.11	27.11	34.26	37.93	48.57
Agriculture and forestry teachers .....	42.89	25.7	18.54	23.38	43.13	51.20	79.15
Art, drama, and music teachers .....	31.97	9.9	23.50	23.50	28.46	39.75	45.32
Physical education teachers .....	39.83	7.6	28.24	37.24	37.28	49.43	49.43
Education teachers .....	40.43	6.7	27.61	31.97	45.64	45.64	46.52
English teachers .....	41.26	11.6	27.05	31.01	35.18	57.60	57.60
Foreign language teachers .....	24.63	30.8	11.81	11.81	17.95	31.38	43.78
Theology teachers .....	39.03	2.9	38.01	38.01	38.01	38.01	46.17
Trade and industrial teachers .....	31.11	3.0	26.36	27.37	32.34	33.40	36.18
Other post-secondary teachers .....	34.97	3.3	20.18	26.15	33.36	42.05	50.08
Teachers, except college and university .....	30.16	1.0	21.17	24.80	28.70	35.70	41.34
Prekindergarten and kindergarten .....	27.79	2.7	21.05	24.61	27.33	30.65	36.74
Elementary school teachers .....	30.47	1.2	22.14	24.80	28.78	35.57	40.23
Secondary school teachers .....	30.48	1.5	22.30	25.70	29.01	34.54	40.05

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001–Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar –Continued</b>							
<b>Professional specialty and technical –Continued</b>							
Professional specialty –Continued							
Teachers, except college and university –Continued							
Teachers, special education .....	\$32.41	2.7	\$22.13	\$25.83	\$30.88	\$39.98	\$43.79
Teachers, n.e.c. ....	30.31	3.7	17.58	22.43	29.06	40.14	42.14
Substitute teachers .....	12.08	5.6	7.33	9.38	10.27	14.38	20.48
Vocational and educational counselors .....	29.85	4.7	17.80	22.19	28.65	36.75	43.49
Librarians, archivists, and curators .....	24.19	4.1	14.02	18.05	21.57	28.74	37.35
Librarians .....	24.55	4.3	14.45	18.53	21.84	29.04	37.37
Archivists and curators .....	19.05	10.0	12.34	16.35	19.54	24.08	24.83
Social scientists and urban planners .....	27.36	7.4	17.48	20.10	25.88	31.59	44.15
Economists .....	22.88	7.7	17.18	18.82	24.02	24.02	35.00
Psychologists .....	30.63	7.5	20.10	24.64	28.56	34.95	47.53
Social scientists, n.e.c. ....	18.25	28.8	11.82	11.82	11.82	19.65	39.20
Urban planners .....	24.75	4.5	18.02	19.88	24.23	29.64	31.25
Social, recreation, and religious workers .....	18.27	1.9	12.22	13.88	17.06	20.94	26.19
Social workers .....	18.39	2.0	12.27	13.94	17.06	21.02	26.29
Recreation workers .....	16.20	5.5	10.46	12.73	18.26	19.70	20.08
Lawyers and judges .....	35.94	6.0	20.89	25.58	33.08	42.02	59.79
Lawyers .....	34.37	6.6	20.89	25.58	33.08	42.02	45.84
Judges .....	49.24	10.2	27.68	33.93	52.69	62.52	62.52
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	24.68	7.4	14.83	17.70	21.60	27.75	40.65
Designers .....	18.97	10.4	12.98	14.65	18.81	23.97	23.97
Artists, performers, and related workers, n.e.c. ....	17.69	3.2	16.14	16.41	16.92	18.54	19.24
Editors and reporters .....	20.36	7.7	17.30	17.30	22.43	22.43	25.32
Public relations specialists .....	25.53	14.7	12.77	18.67	22.59	26.23	53.07
Athletes .....	30.59	18.6	12.48	19.04	40.65	40.65	40.65
Professional, n.e.c. ....	25.09	6.9	15.81	17.99	26.07	28.08	35.04
Technical .....	16.40	1.7	10.53	12.72	15.92	19.09	22.88
Clinical laboratory technologists and technicians .....	15.97	8.3	10.91	10.91	16.02	18.82	21.39
Health record technologists and technicians .....	15.07	11.6	8.22	10.52	14.98	17.56	22.72
Radiological technicians .....	20.02	10.4	14.78	15.84	16.40	23.10	35.78
Licensed practical nurses .....	13.81	3.0	9.43	11.56	13.47	15.49	18.14
Health technologists and technicians, n.e.c. ....	14.90	3.0	9.84	11.14	14.68	17.92	20.69
Electrical and electronic technicians .....	18.35	8.9	15.07	15.07	15.73	22.33	26.06
Engineering technicians, n.e.c. ....	18.11	3.1	12.14	15.96	17.95	20.52	23.82
Drafters .....	19.72	4.9	14.16	18.09	19.82	21.91	21.95
Surveying and mapping technicians .....	18.43	5.6	12.62	14.65	20.28	20.82	22.85
Biological technicians .....	13.63	5.8	8.67	10.48	14.21	14.57	18.02
Chemical technicians .....	20.60	5.7	16.63	18.43	18.58	23.28	25.75
Science technicians, n.e.c. ....	16.77	4.8	12.75	13.42	16.55	19.09	19.65
Broadcast equipment operators .....	20.61	11.6	12.88	18.53	21.09	28.46	28.46
Computer programmers .....	21.27	5.0	15.49	17.06	21.94	23.58	30.22
Legal assistants .....	15.91	6.8	11.88	12.93	14.81	18.95	20.08
Technical and related, n.e.c. ....	17.50	4.6	11.37	12.84	17.42	20.80	24.24
<b>Executive, administrative, and managerial .....</b>	<b>27.90</b>	<b>2.6</b>	<b>15.96</b>	<b>19.28</b>	<b>25.81</b>	<b>34.02</b>	<b>43.09</b>
Executives, administrators, and managers .....	32.22	2.5	18.10	23.14	30.92	38.73	47.50
Legislators .....	12.46	22.7	3.46	4.04	7.54	17.31	28.85
Chief executives and general administrators, public administration .....	42.06	5.4	27.00	39.28	42.34	49.48	54.50
Administrators and officials, public administration .....	28.34	2.4	17.43	21.23	28.06	33.69	39.24
Financial managers .....	38.30	12.0	22.92	30.63	35.93	46.15	58.07
Personnel and labor relations managers .....	36.53	6.8	20.10	29.21	37.12	43.66	48.46
Purchasing managers .....	32.36	23.2	17.95	20.22	22.66	47.39	47.39
Managers, marketing, advertising, and public relations Administrators, education and related fields .....	35.21	15.8	19.81	27.49	30.77	46.88	46.88
Administrators, education and related fields .....	37.01	3.8	22.18	29.52	35.99	43.09	50.72
Managers, medicine and health .....	32.54	13.0	16.47	22.55	28.50	41.59	63.93
Managers, food servicing and lodging establishments ..	21.60	14.1	13.32	16.48	16.48	27.04	35.82
Managers, properties and real estate .....	23.21	7.7	17.21	20.98	20.98	29.92	32.22

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Executive, administrative, and managerial—Continued</b>							
Executives, administrators, and managers—Continued							
Managers, service organizations, n.e.c. ....	\$22.45	4.5	\$13.39	\$17.62	\$22.08	\$26.43	\$31.36
Managers and administrators, n.e.c. ....	30.06	4.3	18.10	21.79	28.62	36.83	42.38
Management related .....	21.09	2.3	14.06	17.10	20.20	25.14	28.67
Accountants and auditors .....	20.14	3.3	14.86	16.94	19.01	22.33	28.17
Other financial officers .....	25.11	7.1	17.69	20.57	26.04	28.25	34.02
Management analysts .....	21.93	6.1	17.10	17.94	21.26	25.77	29.16
Personnel, training, and labor relations specialists .....	20.80	3.8	12.47	15.70	21.00	23.97	28.56
Purchasing agents and buyers, n.e.c. ....	16.71	9.3	11.38	11.38	16.60	17.63	21.73
Construction inspectors .....	22.33	3.8	16.58	18.11	22.21	26.24	28.55
Inspectors and compliance officers, except construction .....	19.78	3.4	15.72	17.09	19.28	21.71	25.85
Management related, n.e.c. ....	22.33	3.2	13.65	17.50	22.10	26.19	31.52
<b>Sales</b> .....	12.79	5.4	8.16	8.83	11.20	16.10	20.12
Supervisors, sales .....	16.01	9.6	12.15	12.15	14.29	17.81	21.01
Real estate sales .....	23.81	6.9	17.19	23.20	25.54	25.54	27.32
Sales workers, other commodities .....	8.91	7.0	6.37	8.52	8.52	8.52	13.35
Cashiers .....	10.89	4.4	7.68	8.34	10.20	12.56	14.75
<b>Administrative support, including clerical</b> .....	13.17	1.1	8.86	10.29	12.67	15.20	18.17
Supervisors, general office .....	17.40	3.5	12.85	14.71	16.87	19.32	23.25
Supervisors, financial records processing .....	18.57	5.9	14.02	15.33	17.20	19.52	27.17
Chief communications operators .....	18.87	8.0	14.95	15.65	17.03	20.91	24.48
Supervisors, distribution, scheduling, and adjusting clerks .....	18.19	9.3	10.95	15.55	17.43	22.40	23.76
Computer operators .....	14.02	6.3	11.43	11.92	12.79	14.79	20.34
Secretaries .....	13.89	2.3	9.80	11.25	13.20	16.19	19.07
Stenographers .....	18.67	8.2	10.29	12.49	18.70	19.93	29.37
Typists .....	13.08	2.0	9.85	11.78	13.10	14.32	15.95
Interviewers .....	10.36	8.2	7.69	7.92	9.72	12.46	15.40
Receptionists .....	10.26	3.7	7.87	8.85	10.02	11.35	12.78
Information clerks, n.e.c. ....	14.44	4.9	10.12	11.39	13.84	16.71	19.73
Order clerks .....	17.23	11.5	12.36	12.36	15.31	22.10	24.24
Personnel clerks, except payroll and timekeeping .....	13.68	6.7	10.55	10.55	14.18	15.18	18.02
Library clerks .....	11.05	2.9	7.55	8.42	10.47	13.07	15.68
File clerks .....	10.53	6.8	7.17	8.60	10.12	12.97	14.34
Records clerks, n.e.c. ....	12.46	3.4	8.72	9.81	12.43	14.00	15.96
Bookkeepers, accounting and auditing clerks .....	13.63	2.2	9.77	11.03	13.52	15.27	17.72
Payroll and timekeeping clerks .....	15.24	3.6	12.43	13.51	14.66	17.38	18.78
Billing clerks .....	12.94	7.5	8.04	9.87	12.83	15.90	17.17
Duplicating machine operators .....	9.37	2.6	8.64	8.64	9.32	9.32	9.32
Telephone operators .....	11.45	7.3	6.85	8.82	10.62	13.68	15.25
Communications equipment operators, n.e.c. ....	13.11	6.8	11.13	11.13	13.11	13.11	17.76
Mail clerks, except postal service .....	9.39	8.6	7.98	7.98	7.98	10.79	13.04
Messengers .....	10.99	8.6	9.12	9.53	9.92	12.83	15.65
Dispatchers .....	14.65	4.9	9.70	11.07	13.63	17.04	22.14
Production coordinators .....	18.57	16.1	9.65	11.68	24.22	25.37	25.37
Traffic, shipping and receiving clerks .....	13.33	4.6	8.89	11.46	15.09	15.09	15.09
Stock and inventory clerks .....	13.11	4.1	9.04	10.76	12.75	15.19	19.10
Meter readers .....	15.09	6.1	9.71	11.98	13.58	17.72	19.66
Material recording, scheduling, and distribution clerks, n.e.c. ....	17.53	7.4	11.38	17.90	18.79	20.22	20.22
Insurance adjusters, examiners, and investigators .....	15.33	9.8	12.20	12.20	16.89	16.89	21.55
Investigators and adjusters, except insurance .....	15.52	4.0	11.44	13.43	15.66	17.45	19.20
Eligibility clerks, social welfare .....	15.20	2.4	11.64	13.14	15.28	16.52	18.15
Bill and account collectors .....	14.00	5.9	9.92	11.94	13.37	16.94	17.03
General office clerks .....	12.52	1.8	8.92	10.25	12.24	14.22	16.77
Data entry keyers .....	12.02	3.8	8.75	10.62	12.26	13.71	14.87
Statistical clerks .....	10.91	10.6	7.68	8.31	10.13	11.84	15.64

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar—Continued</b>							
<b>Administrative support, including clerical—Continued</b>							
Teachers' aides .....	\$10.59	2.2	\$7.95	\$8.79	\$9.74	\$11.50	\$14.48
Administrative support, n.e.c. ....	13.84	2.3	9.67	11.10	13.56	15.63	18.98
<b>Blue collar</b> .....	15.84	1.3	9.49	12.02	15.24	18.99	22.79
<b>Precision production, craft, and repair</b> .....							
Supervisors, mechanics and repairers .....	22.41	4.5	14.78	17.64	21.93	25.56	30.17
Automobile mechanics .....	19.42	8.0	12.90	14.27	19.41	24.93	26.30
Bus, truck, and stationary engine mechanics .....	17.45	4.2	11.40	15.35	17.58	20.30	21.22
Heavy equipment mechanics .....	18.35	5.9	11.55	14.77	19.38	21.22	22.25
Industrial machinery repairers .....	20.84	7.3	13.08	16.40	19.98	25.22	27.66
Machinery maintenance .....	14.41	14.9	9.88	9.88	11.70	20.10	21.61
Electronic repairers, communications and industrial equipment .....	19.65	7.2	12.74	14.41	19.77	23.84	24.86
Data processing equipment repairers .....	16.87	2.1	14.95	16.90	16.90	17.28	17.85
Heating, air conditioning, and refrigeration mechanics ..	16.08	4.6	11.60	15.04	16.62	18.22	18.45
Mechanical controls and valve repairers .....	18.51	5.9	13.23	14.82	19.07	21.04	24.73
Mechanics and repairers, n.e.c. ....	15.51	3.3	10.80	12.25	14.99	17.56	21.81
Supervisors, electricians and power transmission installers .....	23.03	9.3	15.00	18.24	24.50	27.84	31.37
Supervisors, plumbers, pipefitters, and steamfitters .....	25.59	12.5	14.47	17.57	30.87	30.87	30.87
Supervisors, construction trades, n.e.c. ....	19.15	5.0	13.71	15.69	17.07	21.62	24.72
Carpenters .....	19.13	6.8	12.44	13.21	18.47	24.38	28.16
Electricians .....	19.37	4.9	14.04	15.99	17.19	22.55	28.65
Electrical power installers and repairers .....	22.29	5.3	15.55	19.42	22.37	25.96	27.48
Painters, construction and maintenance .....	18.25	7.4	11.37	13.84	19.92	22.18	25.60
Plumbers, pipefitters and steamfitters .....	17.53	6.1	11.30	14.25	16.05	19.67	25.63
Paving, surfacing, and tamping equipment operators ...	13.32	1.8	11.82	11.82	13.79	13.92	14.65
Construction trades, n.e.c. ....	14.22	4.0	9.31	11.16	13.73	16.92	20.46
Supervisors, production .....	21.08	12.4	13.15	14.52	18.06	25.11	35.18
Machinists .....	20.68	8.5	16.80	18.39	18.39	20.58	29.30
Inspectors, testers, and graders .....	19.77	3.8	16.86	18.51	19.27	21.31	21.31
Water and sewer treatment plant operators .....	17.34	3.3	11.62	14.43	17.16	20.54	22.65
Power plant operators .....	24.20	6.1	17.38	18.60	21.83	30.08	33.58
Stationary engineers .....	20.44	7.3	11.55	17.13	20.24	26.93	27.89
Miscellaneous plant and system operators, n.e.c. ....	16.03	6.4	11.08	15.86	16.49	17.03	18.37
<b>Machine operators, assemblers, and inspectors</b> .....							
Printing press operators .....	13.77	2.2	12.17	13.54	13.88	14.16	15.47
Laundering and dry cleaning machine operators .....	9.99	8.3	5.95	8.89	9.52	12.18	14.00
Miscellaneous machine operators, n.e.c. ....	18.95	13.1	10.17	11.02	19.59	24.66	29.71
Welders and cutters .....	19.77	8.6	12.42	16.46	21.96	21.96	22.00
<b>Transportation and material moving</b> .....							
Supervisors, motor vehicle operators .....	17.35	12.0	12.38	12.38	15.47	21.73	24.96
Truck drivers .....	14.68	4.5	9.25	10.85	14.16	17.69	21.42
Bus drivers .....	14.77	2.0	10.12	12.39	14.52	17.46	18.99
Taxicab drivers and chauffeurs .....	7.78	14.3	5.57	5.57	6.25	9.81	11.03
Motor transportation, n.e.c. ....	15.40	8.1	8.54	11.58	14.99	16.60	21.54
Locomotive operating .....	20.82	3.1	18.00	20.87	21.61	21.61	22.15
Bridge, lock and lighthouse tenders .....	11.96	1.9	12.09	12.09	12.09	12.09	12.09
Supervisors, material moving equipment .....	18.04	10.0	12.07	12.07	19.92	19.92	21.06
Operating engineers .....	14.34	8.9	9.95	10.20	13.40	16.23	23.42
Excavating and loading machine operators .....	14.66	8.5	9.39	10.74	13.75	18.80	22.91
Grader, dozer, and scrapper operators .....	13.91	7.2	9.21	11.06	12.29	14.70	22.59
Industrial truck and tractor equipment operators .....	13.19	5.7	9.23	11.49	14.06	15.36	15.36
Miscellaneous material moving equipment operators, n.e.c. ....	14.21	4.2	9.93	11.45	13.36	16.98	18.77
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....	13.00	2.5	7.82	9.28	12.51	15.98	19.07

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001—Continued**

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar—Continued</b>							
<b>Handlers, equipment cleaners, helpers, and laborers—Continued</b>							
Supervisors, agriculture-related workers .....	\$19.44	5.1	\$12.42	\$15.59	\$21.39	\$21.85	\$22.78
Groundskeepers and gardeners, except farm .....	11.99	3.3	7.91	8.73	11.08	14.28	17.45
Animal caretakers, except farm .....	14.02	10.8	7.60	11.51	16.36	16.36	16.36
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	17.33	6.3	12.35	13.42	17.14	20.50	21.73
Helpers, mechanics and repairers .....	13.94	7.4	9.28	10.14	13.72	16.12	19.83
Helpers, construction trades .....	13.04	6.2	8.96	11.22	11.96	14.29	17.80
Construction laborers .....	11.99	4.7	6.80	9.43	11.68	14.19	16.54
Production helpers .....	11.18	12.0	7.93	8.00	9.41	16.22	16.50
Garbage collectors .....	15.09	10.5	8.23	11.79	16.25	19.07	19.07
Stock handlers and baggers .....	10.82	15.1	5.15	6.45	10.12	13.17	15.51
Freight, stock, and material handlers, n.e.c. ....	11.08	10.8	5.65	8.58	10.08	13.50	15.98
Garage and service station related .....	13.81	9.6	11.09	11.09	13.59	14.91	18.53
Vehicle washers and equipment cleaners .....	12.81	5.6	10.57	11.37	13.48	13.48	16.41
Laborers, except construction, n.e.c. ....	12.27	3.6	7.44	8.37	12.15	15.54	17.99
<b>Service</b> .....	15.42	1.5	8.20	10.38	13.48	19.54	24.75
Protective service .....	19.24	2.1	11.80	13.60	18.62	23.38	27.67
Supervisors, firefighters and fire prevention .....	23.12	4.6	16.23	18.46	21.95	26.42	33.74
Supervisors, police and detectives .....	27.06	3.2	15.73	22.22	27.09	32.35	36.65
Supervisors, guards .....	23.02	9.0	14.05	14.88	23.33	33.17	33.43
Fire inspection and fire prevention .....	21.52	5.0	14.22	18.13	22.60	25.67	26.29
Firefighting .....	17.13	2.8	10.89	13.50	16.11	21.12	24.16
Police and detectives, public service .....	21.47	1.5	14.40	17.62	21.21	24.21	28.32
Sheriffs, bailiffs, and other law enforcement officers .....	17.52	2.8	11.62	13.49	16.98	20.72	25.16
Correctional institution officers .....	16.05	4.8	11.53	12.81	14.32	19.41	22.47
Crossing guards .....	9.59	4.6	6.67	7.60	8.94	11.65	12.41
Guards and police, except public service .....	13.49	3.5	9.35	11.48	13.41	16.13	17.20
Protective service, n.e.c. ....	13.99	5.9	8.10	10.60	12.61	16.59	21.83
Food service .....	10.02	1.7	7.13	8.00	9.41	11.35	13.39
Waiters, waitresses, and bartenders .....	12.04	15.1	6.25	9.27	12.79	17.75	17.75
Waiters/Waitresses' assistants .....	11.29	10.2	7.51	9.32	12.79	12.79	12.79
Other food service .....	10.00	1.7	7.13	8.00	9.41	11.30	13.35
Supervisors, food preparation and service .....	13.47	5.7	10.58	11.18	12.50	15.04	17.93
Cooks .....	10.31	2.5	7.75	8.86	10.05	11.47	13.22
Kitchen workers, food preparation .....	8.78	2.9	6.87	7.36	8.16	9.41	11.29
Food preparation, n.e.c. ....	9.38	1.9	7.45	7.90	8.81	10.56	11.96
Health service .....	11.85	2.1	8.09	9.15	11.42	14.10	15.68
Dental assistants .....	11.21	11.5	8.78	9.36	9.36	15.08	15.08
Health aides, except nursing .....	12.77	3.5	8.87	9.98	13.12	14.61	16.37
Nursing aides, orderlies and attendants .....	11.54	2.4	8.09	9.02	11.10	13.49	15.61
Cleaning and building service .....	11.71	1.9	7.68	8.92	11.14	13.41	16.45
Supervisors, cleaning and building service workers .....	16.31	8.0	10.63	11.35	16.05	21.19	22.29
Maids and housemen .....	8.36	4.9	6.32	7.16	7.75	8.48	11.59
Janitors and cleaners .....	11.40	1.5	7.69	8.91	10.97	13.14	15.84
Personal service .....	10.32	2.8	6.85	7.98	9.81	11.61	14.77
Supervisors, personal service .....	15.86	8.9	8.34	12.80	13.27	19.33	22.52
Attendants, amusement, and recreation facilities .....	8.16	4.1	5.93	6.79	7.67	8.59	10.89
Public transportation attendants .....	13.93	11.0	9.23	10.57	13.60	17.61	17.61
Welfare service aides .....	11.02	6.4	6.83	8.40	10.43	13.66	15.41
Early childhood teachers' assistants .....	9.65	3.4	6.93	8.00	9.39	10.53	12.78

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.1. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> all workers,<sup>2</sup> National Compensation Survey,<sup>3</sup> January 2001**—Continued

Occupation <sup>4</sup>	All workers						
	Hourly earnings						
	Mean	Relative error <sup>5</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service</b> —Continued							
Personal service—Continued							
Child care workers, n.e.c. ....	\$10.68	7.6	\$6.89	\$7.51	\$10.29	\$12.64	\$15.70
Service, n.e.c. ....	11.03	3.5	7.58	8.65	10.96	12.84	14.21

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> Total include full-time and part-time workers. 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.

<sup>3</sup> This survey covers all 50 States. Collection was conducted between March 2000 and

January 2002. The average reference period was January 2001.

<sup>4</sup> A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>5</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>All</b> .....	\$20.98	0.8	\$10.05	\$12.92	\$18.61	\$26.51	\$35.46
All, excluding sales .....	20.99	.8	10.07	12.93	18.64	26.51	35.46
<b>White collar</b> .....	23.52	.8	10.90	14.41	21.57	29.61	38.97
White collar, excluding sales .....	23.56	.8	10.91	14.45	21.60	29.64	38.97
<b>Professional specialty and technical</b> .....	27.74	.8	15.59	20.65	26.42	33.13	41.31
Professional specialty .....	29.00	.8	17.83	22.16	27.39	34.32	41.79
Engineers, architects, and surveyors .....	27.71	1.9	21.21	23.37	26.98	30.45	35.43
Architects .....	28.13	4.3	22.71	26.06	27.31	30.45	34.32
Civil engineers .....	28.42	2.9	21.21	23.59	26.98	32.34	36.43
Electrical and electronic engineers .....	29.06	6.2	26.48	26.48	26.48	32.03	38.96
Industrial engineers .....	21.33	7.2	19.47	19.47	19.47	26.43	26.57
Engineers, n.e.c. ....	26.93	4.7	17.78	22.86	27.48	30.42	36.13
Mathematical and computer scientists .....	24.19	2.8	19.55	20.39	22.97	28.31	32.91
Computer systems analysts and scientists .....	24.25	2.9	19.55	20.39	23.15	28.31	32.97
Natural scientists .....	22.06	4.4	15.40	18.02	21.64	25.19	29.34
Chemists, except biochemists .....	27.88	4.2	26.46	26.46	29.34	29.34	30.17
Geologists and geodesists .....	25.78	15.2	18.14	18.14	22.95	28.54	43.18
Physical scientists, n.e.c. ....	23.15	4.8	16.15	19.10	23.63	24.16	27.61
Agricultural and food scientists .....	21.99	11.1	14.44	16.85	21.46	22.50	33.22
Biological and life scientists .....	19.87	6.9	16.38	16.38	19.70	19.70	26.30
Forestry and conservation scientists .....	19.06	9.8	13.18	13.36	19.30	21.67	28.78
Medical scientists .....	22.06	7.3	14.34	19.36	21.64	25.96	27.87
Health related .....	24.43	2.5	16.52	19.33	21.17	26.87	35.70
Physicians .....	31.04	12.3	11.66	15.50	20.52	49.94	60.10
Registered nurses .....	22.63	1.3	17.52	19.51	21.09	25.01	30.09
Pharmacists .....	30.57	8.7	22.82	24.24	28.00	35.01	38.55
Dietitians .....	18.18	3.4	14.76	16.48	17.65	18.98	22.02
Respiratory therapists .....	20.08	3.4	17.52	19.39	19.72	19.90	22.45
Occupational therapists .....	26.17	5.5	20.74	22.27	24.86	27.16	38.08
Physical therapists .....	29.76	9.5	22.12	22.12	27.39	32.20	42.81
Speech therapists .....	30.32	5.2	22.39	26.17	28.60	36.75	39.55
Therapists, n.e.c. ....	19.38	5.9	13.75	16.32	19.41	22.01	26.78
Teachers, college and university .....	37.45	2.7	22.23	27.14	34.61	45.32	55.38
Earth, environmental, and marine science teachers .....	40.68	14.9	20.65	25.95	38.13	60.57	63.59
Biological science teachers .....	37.84	13.4	23.57	27.44	33.10	42.46	61.01
Chemistry teachers .....	32.89	6.1	26.05	31.32	31.42	33.49	39.11
Physics teachers .....	39.95	19.9	30.94	30.94	30.94	32.47	73.47
Natural science teachers, n.e.c. ....	42.05	7.3	34.91	38.25	38.25	44.61	54.77
Psychology teachers .....	30.83	12.7	20.90	20.90	27.32	30.98	55.89
History teachers .....	40.24	12.3	23.98	29.94	39.13	51.28	51.28
Political science teachers .....	35.02	13.1	23.93	23.93	28.69	45.12	53.87
Sociology teachers .....	39.42	17.4	23.79	23.79	46.39	50.69	50.69
Social science teachers, n.e.c. ....	39.34	5.7	31.21	34.73	39.89	39.89	52.87
Engineering teachers .....	50.17	10.7	38.99	42.40	42.40	73.54	75.31
Mathematical science teachers .....	38.48	9.1	22.49	25.43	40.80	46.08	51.07
Computer science teachers .....	34.46	18.4	17.01	17.84	43.43	45.38	45.38
Medical science teachers .....	49.23	16.0	28.86	34.20	41.30	60.00	108.01
Health specialties teachers .....	36.90	11.0	24.10	25.26	32.15	40.75	47.07
Business, commerce, and marketing teachers .....	35.97	9.5	27.11	27.11	34.26	37.93	48.57
Agriculture and forestry teachers .....	42.89	25.7	18.54	23.38	43.13	51.20	79.15
Art, drama, and music teachers .....	31.97	10.5	23.50	23.50	28.46	39.75	45.32
Education teachers .....	40.43	6.7	27.61	31.97	45.64	45.64	46.52
English teachers .....	41.68	12.0	27.05	31.01	35.18	57.60	57.60
Trade and industrial teachers .....	31.26	3.0	26.36	27.52	32.34	33.40	36.18
Other post-secondary teachers .....	35.44	3.5	20.18	26.32	34.09	42.51	50.08
Teachers, except college and university .....	30.52	1.0	21.85	24.92	28.84	35.85	41.35
Prekindergarten and kindergarten .....	27.94	2.9	22.46	24.80	27.33	30.23	36.74
Elementary school teachers .....	30.52	1.1	22.22	24.80	28.80	35.73	40.23
Secondary school teachers .....	30.48	1.5	22.30	25.70	28.94	34.54	40.05
Teachers, special education .....	32.58	2.7	22.92	25.83	30.88	39.98	44.27
Teachers, n.e.c. ....	30.83	3.8	19.18	23.25	29.06	40.87	43.09
Substitute teachers .....	11.34	6.8	10.00	10.00	10.27	10.27	16.45

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar</b> —Continued							
<b>Professional specialty and technical</b> —Continued							
Professional specialty—Continued							
Teachers, except college and university—Continued							
Vocational and educational counselors .....	\$30.00	4.8	\$19.04	\$22.21	\$28.91	\$36.75	\$43.96
Librarians, archivists, and curators .....	24.31	4.1	14.34	18.30	21.69	28.74	37.35
Librarians .....	24.68	4.3	14.50	18.53	22.73	29.04	37.37
Archivists and curators .....	19.01	10.5	12.34	16.35	19.54	24.08	24.83
Social scientists and urban planners .....	27.35	7.5	17.48	20.10	25.88	31.59	44.15
Economists .....	22.88	7.7	17.18	18.82	24.02	24.02	35.00
Psychologists .....	30.68	7.7	20.10	24.64	28.56	34.95	47.53
Social scientists, n.e.c. ....	18.25	28.8	11.82	11.82	11.82	19.65	39.20
Urban planners .....	24.80	4.5	18.02	20.43	24.23	29.64	31.25
Social, recreation, and religious workers .....	18.33	1.9	12.25	13.89	17.06	20.94	26.21
Social workers .....	18.40	2.0	12.27	13.97	17.03	21.10	26.31
Recreation workers .....	17.03	5.5	10.65	13.17	18.26	19.72	20.08
Lawyers and judges .....	36.36	6.2	21.17	25.58	33.08	42.88	59.79
Lawyers .....	34.64	6.8	21.17	25.58	33.08	42.02	45.84
Judges .....	51.12	8.9	32.83	48.90	56.15	62.52	62.52
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	25.34	7.8	15.81	17.99	22.43	28.08	40.65
Designers .....	19.41	10.2	12.98	15.39	18.81	23.97	23.97
Public relations specialists .....	25.93	14.8	12.77	20.54	22.59	26.23	53.07
Athletes .....	35.26	12.8	19.97	21.48	40.65	40.65	40.65
Professional, n.e.c. ....	24.44	7.8	15.81	17.88	26.07	28.08	35.04
Technical .....	16.44	1.7	10.66	12.81	15.96	19.09	22.88
Clinical laboratory technologists and technicians .....	15.87	8.7	10.91	10.91	16.02	18.82	21.39
Health record technologists and technicians .....	13.46	12.7	8.22	10.52	10.52	17.56	17.56
Radiological technicians .....	17.85	5.1	14.78	14.91	16.02	18.30	23.61
Licensed practical nurses .....	13.58	3.1	8.58	11.45	13.41	15.19	18.14
Health technologists and technicians, n.e.c. ....	15.07	3.1	9.84	11.35	14.87	17.92	20.94
Electrical and electronic technicians .....	18.41	9.1	15.07	15.07	15.73	22.33	26.06
Engineering technicians, n.e.c. ....	18.22	3.2	12.29	15.96	17.95	21.13	23.82
Drafters .....	19.71	5.4	14.16	18.09	19.92	21.91	21.99
Surveying and mapping technicians .....	18.43	5.6	12.62	14.65	20.28	20.82	22.85
Biological technicians .....	14.17	5.7	8.67	13.40	14.21	16.27	18.02
Chemical technicians .....	20.60	5.7	16.63	18.43	18.58	23.28	25.75
Science technicians, n.e.c. ....	16.88	4.9	12.75	13.42	17.23	19.09	19.65
Broadcast equipment operators .....	20.77	11.5	12.88	18.53	21.09	28.46	28.46
Computer programmers .....	21.27	5.0	15.49	17.06	21.94	23.58	30.22
Legal assistants .....	16.17	6.4	11.88	14.55	15.26	19.29	20.31
Technical and related, n.e.c. ....	17.84	4.6	11.39	13.16	17.81	20.98	24.24
<b>Executive, administrative, and managerial</b> .....	27.99	2.6	16.13	19.28	25.84	34.02	43.19
Executives, administrators, and managers .....	32.33	2.5	18.21	23.35	31.25	38.73	47.52
Legislators .....	11.39	42.0	3.46	3.46	5.16	18.84	35.86
Chief executives and general administrators, public administration .....	42.75	5.1	27.00	39.28	42.34	49.48	54.50
Administrators and officials, public administration .....	28.30	2.4	17.43	21.23	28.06	33.45	39.24
Financial managers .....	38.30	12.0	22.92	30.63	35.93	46.15	58.07
Personnel and labor relations managers .....	36.53	6.8	20.10	29.21	37.12	43.66	48.46
Purchasing managers .....	32.36	23.2	17.95	20.22	22.66	47.39	47.39
Managers, marketing, advertising, and public relations Administrators, education and related fields .....	35.21	15.8	19.81	27.49	30.77	46.88	46.88
Managers, medicine and health .....	37.03	3.8	22.18	29.87	35.99	43.09	50.72
Managers, food servicing and lodging establishments ..	32.54	13.0	16.47	22.55	28.50	41.59	63.93
Managers, properties and real estate .....	21.66	14.4	13.32	16.48	16.48	25.50	35.82
Managers, service organizations, n.e.c. ....	23.21	7.7	17.21	20.98	20.98	29.92	32.22
Managers and administrators, n.e.c. ....	22.71	4.6	13.32	17.83	22.41	27.03	31.36
Management related .....	30.09	4.3	18.10	21.79	28.76	36.83	42.38
Accountants and auditors .....	21.12	2.3	14.10	17.11	20.20	25.14	28.67
Other financial officers .....	20.14	3.3	14.75	16.94	19.01	22.33	28.19
	25.16	7.0	18.21	20.83	26.04	28.25	34.02

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar</b> —Continued							
<b>Executive, administrative, and managerial</b> —Continued							
Management related—Continued							
Management analysts .....	\$21.89	6.2	\$17.10	\$17.94	\$21.26	\$26.10	\$29.16
Personnel, training, and labor relations specialists .....	20.82	3.8	12.47	15.70	21.00	23.97	28.56
Purchasing agents and buyers, n.e.c. ....	16.71	9.3	11.38	11.38	16.60	17.63	21.73
Construction inspectors .....	22.29	3.8	16.58	17.66	22.21	26.24	28.55
Inspectors and compliance officers, except construction .....	19.81	3.5	15.72	17.15	19.28	21.71	25.85
Management related, n.e.c. ....	22.50	3.2	13.83	17.50	22.42	26.19	31.52
<b>Sales</b> .....							
Supervisors, sales .....	13.68	5.9	8.34	9.73	12.15	16.47	21.01
Real estate sales .....	16.04	9.9	12.15	12.15	14.29	17.81	21.01
Cashiers .....	23.81	6.9	17.19	23.20	25.54	25.54	27.32
	11.52	5.1	8.34	8.99	10.40	13.38	16.10
<b>Administrative support, including clerical</b> .....							
Supervisors, general office .....	13.31	1.1	8.97	10.44	12.83	15.28	18.29
Supervisors, financial records processing .....	17.40	3.5	12.85	14.71	16.92	19.32	23.25
Chief communications operators .....	18.57	5.9	14.02	15.33	17.20	19.52	27.17
Supervisors, distribution, scheduling, and adjusting clerks .....	18.87	8.0	14.95	15.65	17.03	20.91	24.48
Computer operators .....	18.19	9.3	10.95	15.55	17.43	22.40	23.76
Secretaries .....	14.11	6.4	11.43	11.92	12.79	14.79	20.34
Stenographers .....	13.95	2.3	9.86	11.38	13.25	16.23	19.22
Typists .....	18.58	8.6	10.29	12.49	17.82	20.03	29.37
Interviewers .....	13.13	2.1	10.01	11.87	13.18	14.56	15.95
Receptionists .....	10.46	8.6	7.69	7.92	9.72	12.46	15.40
Information clerks, n.e.c. ....	10.42	4.4	8.08	8.85	10.73	11.95	12.82
Order clerks .....	14.47	5.3	10.12	11.78	13.75	16.47	20.10
Personnel clerks, except payroll and timekeeping .....	17.26	11.6	12.36	12.36	15.31	22.10	24.24
Library clerks .....	13.68	6.7	10.55	10.55	14.18	15.18	18.02
File clerks .....	11.69	3.9	8.25	9.44	11.31	14.01	16.16
Records clerks, n.e.c. ....	10.55	7.1	7.17	9.30	10.12	11.68	14.34
Bookkeepers, accounting and auditing clerks .....	12.50	3.6	8.72	9.94	12.43	14.00	15.98
Payroll and timekeeping clerks .....	13.66	2.3	9.77	11.05	13.53	15.27	17.72
Billing clerks .....	15.24	3.6	12.43	13.51	14.66	17.38	18.78
Duplicating machine operators .....	12.94	7.5	8.04	9.87	12.83	15.90	17.17
Telephone operators .....	9.31	2.4	8.64	8.64	9.32	9.32	9.32
Mail clerks, except postal service .....	11.63	8.1	6.85	8.82	11.35	13.68	17.11
Messengers .....	9.38	8.6	7.98	7.98	7.98	10.79	13.04
Dispatchers .....	11.14	8.6	9.31	9.53	9.92	12.83	15.65
Production coordinators .....	14.76	5.0	9.70	11.11	13.63	17.12	22.14
Traffic, shipping and receiving clerks .....	18.57	16.1	9.65	11.68	24.22	25.37	25.37
Stock and inventory clerks .....	13.33	4.6	8.89	11.46	15.09	15.09	15.09
Meter readers .....	13.13	4.2	9.04	10.68	12.81	15.20	19.10
Material recording, scheduling, and distribution clerks, n.e.c. ....	15.13	6.2	9.71	11.98	13.58	17.72	19.66
Insurance adjusters, examiners, and investigators .....	17.53	7.4	11.38	17.90	18.79	20.22	20.22
Investigators and adjusters, except insurance .....	15.33	9.8	12.20	12.20	16.89	16.89	21.55
Eligibility clerks, social welfare .....	15.57	4.1	11.44	13.43	15.66	17.45	19.20
Bill and account collectors .....	15.23	2.4	11.65	13.14	15.28	16.52	18.15
General office clerks .....	14.00	5.9	9.92	11.94	13.37	16.94	17.03
Data entry keyers .....	12.68	1.7	9.02	10.37	12.35	14.27	16.87
Statistical clerks .....	12.05	3.8	8.75	11.10	12.31	13.71	14.87
Teachers' aides .....	10.92	10.6	7.68	8.31	10.13	11.84	15.64
Administrative support, n.e.c. ....	10.09	1.7	7.95	8.73	9.43	10.93	13.40
	13.98	2.4	9.75	11.24	13.86	15.63	18.98
<b>Blue collar</b> .....							
	16.06	1.3	9.71	12.20	15.47	19.07	23.09
<b>Precision production, craft, and repair</b> .....							
Supervisors, mechanics and repairers .....	18.10	1.7	11.55	14.07	17.27	21.48	25.96
	22.41	4.5	14.78	17.64	21.93	25.56	30.17

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar</b> —Continued							
<b>Precision production, craft, and repair</b> —Continued							
Automobile mechanics .....	\$19.42	8.0	\$12.90	\$14.27	\$19.41	\$24.93	\$26.30
Bus, truck, and stationary engine mechanics .....	17.45	4.2	11.40	15.35	17.58	20.30	21.22
Heavy equipment mechanics .....	18.35	5.9	11.55	14.77	19.38	21.22	22.25
Industrial machinery repairers .....	20.84	7.3	13.08	16.40	19.98	25.22	27.66
Machinery maintenance .....	14.45	14.9	9.88	9.88	11.70	20.10	21.61
Electronic repairers, communications and industrial equipment .....	19.72	7.3	12.74	14.41	19.77	23.84	24.86
Data processing equipment repairers .....	16.87	2.1	14.95	16.90	16.90	17.28	17.85
Heating, air conditioning, and refrigeration mechanics ..	16.08	4.6	11.60	15.04	16.62	18.22	18.45
Mechanical controls and valve repairers .....	18.97	5.5	13.57	16.09	19.32	21.04	24.73
Mechanics and repairers, n.e.c. ....	15.53	3.3	10.80	12.25	15.02	17.56	21.81
Supervisors, electricians and power transmission installers .....	23.03	9.3	15.00	18.24	24.50	27.84	31.37
Supervisors, plumbers, pipefitters, and steamfitters .....	25.59	12.5	14.47	17.57	30.87	30.87	30.87
Supervisors, construction trades, n.e.c. ....	19.15	5.0	13.71	15.69	17.07	21.62	24.72
Carpenters .....	19.14	6.8	12.44	13.21	18.47	24.38	28.16
Electricians .....	19.37	4.9	14.04	15.99	17.19	22.55	28.65
Electrical power installers and repairers .....	22.29	5.3	15.55	19.42	22.37	25.96	27.48
Painters, construction and maintenance .....	18.25	7.4	11.37	13.84	19.92	22.18	25.60
Plumbers, pipefitters and steamfitters .....	17.53	6.1	11.30	14.25	16.05	19.67	25.63
Paving, surfacing, and tamping equipment operators ...	13.32	1.8	11.82	11.82	13.79	13.92	14.65
Construction trades, n.e.c. ....	14.21	4.1	9.31	11.16	13.73	16.92	20.46
Supervisors, production .....	21.08	12.4	13.15	14.52	18.06	25.11	35.18
Machinists .....	20.68	8.5	16.80	18.39	18.39	20.58	29.30
Inspectors, testers, and graders .....	19.78	3.8	16.86	18.51	19.27	21.31	21.31
Water and sewer treatment plant operators .....	17.36	3.3	11.62	14.43	17.16	20.54	22.65
Power plant operators .....	24.20	6.1	17.38	18.60	21.83	30.08	33.58
Stationary engineers .....	20.44	7.3	11.55	17.13	20.24	26.93	27.89
Miscellaneous plant and system operators, n.e.c. ....	16.03	6.4	11.08	15.86	16.49	17.03	18.37
<b>Machine operators, assemblers, and inspectors</b> .....							
Printing press operators .....	13.82	2.3	12.17	13.54	13.88	14.16	15.96
Laundering and dry cleaning machine operators .....	9.89	8.9	5.95	8.89	9.27	10.93	14.00
Miscellaneous machine operators, n.e.c. ....	19.02	13.2	10.17	11.02	19.59	24.66	29.71
Welders and cutters .....	19.77	8.6	12.42	16.46	21.96	21.96	22.00
<b>Transportation and material moving</b> .....							
Supervisors, motor vehicle operators .....	17.35	12.0	12.38	12.38	15.47	21.73	24.96
Truck drivers .....	14.76	4.5	9.36	10.95	14.19	17.69	21.42
Bus drivers .....	15.55	2.3	10.83	12.93	15.85	18.02	19.52
Taxicab drivers and chauffeurs .....	7.71	17.3	5.57	5.57	5.57	9.32	11.03
Motor transportation, n.e.c. ....	15.40	8.1	8.54	11.58	14.99	16.60	21.54
Locomotive operating .....	20.82	3.1	18.00	20.87	21.61	21.61	22.15
Bridge, lock and lighthouse tenders .....	11.96	1.9	12.09	12.09	12.09	12.09	12.09
Supervisors, material moving equipment .....	18.04	10.0	12.07	12.07	19.92	19.92	21.06
Operating engineers .....	14.34	8.9	9.95	10.20	13.40	16.23	23.42
Excavating and loading machine operators .....	14.66	8.5	9.39	10.74	13.75	18.80	22.91
Grader, dozer, and scraper operators .....	13.91	7.2	9.21	11.06	12.29	14.70	22.59
Industrial truck and tractor equipment operators .....	13.19	5.7	9.23	11.49	14.06	15.36	15.36
Miscellaneous material moving equipment operators, n.e.c. ....	14.23	4.2	9.93	11.45	13.36	16.98	18.77
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....							
Supervisors, agriculture-related workers .....	19.48	5.0	12.42	16.20	21.39	21.85	22.78
Groundskeepers and gardeners, except farm .....	12.30	3.5	8.00	9.16	11.60	14.46	17.63
Animal caretakers, except farm .....	14.13	10.7	7.60	11.70	16.36	16.36	16.36
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	17.33	6.3	12.35	13.42	17.14	20.50	21.73
Helpers, mechanics and repairers .....	14.01	7.5	9.28	10.14	13.72	16.12	19.83
Helpers, construction trades .....	13.04	6.2	8.96	11.22	11.96	14.29	17.80

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Blue collar</b> —Continued							
<b>Handlers, equipment cleaners, helpers, and laborers</b> —Continued							
Construction laborers .....	\$12.09	4.8	\$6.80	\$10.17	\$11.70	\$14.20	\$16.54
Production helpers .....	11.99	19.9	7.93	7.93	8.00	16.50	16.50
Garbage collectors .....	15.38	10.0	8.23	12.63	16.90	19.07	19.07
Stock handlers and baggers .....	12.94	9.5	8.82	10.12	13.13	13.17	16.64
Freight, stock, and material handlers, n.e.c. ....	11.09	11.0	5.65	8.58	10.08	13.50	15.98
Garage and service station related .....	12.57	7.8	9.75	11.09	11.29	14.91	14.91
Vehicle washers and equipment cleaners .....	13.19	4.7	10.57	11.37	13.48	13.48	16.41
Laborers, except construction, n.e.c. ....	12.49	3.6	7.58	8.63	12.45	15.54	17.99
<b>Service</b> .....	15.97	1.6	8.54	10.95	14.13	20.45	25.16
Protective service .....	19.43	2.1	12.05	13.79	18.87	23.48	27.73
Supervisors, firefighters and fire prevention .....	23.12	4.6	16.23	18.46	21.95	26.42	33.74
Supervisors, police and detectives .....	27.06	3.2	15.73	22.22	27.09	32.35	36.65
Supervisors, guards .....	23.79	8.3	14.09	15.26	23.62	33.17	33.43
Fire inspection and fire prevention .....	21.58	5.0	14.22	18.82	22.60	25.67	26.29
Firefighting .....	17.18	2.8	10.93	13.63	16.12	21.12	24.20
Police and detectives, public service .....	21.53	1.5	14.47	17.66	21.21	24.21	28.32
Sheriffs, bailiffs, and other law enforcement officers ....	17.59	2.8	11.63	13.49	17.35	20.72	25.16
Correctional institution officers .....	16.07	4.9	11.53	12.81	14.32	19.41	22.47
Guards and police, except public service .....	13.77	3.9	9.81	11.58	13.43	16.44	17.20
Protective service, n.e.c. ....	15.22	6.7	9.31	11.42	12.84	19.21	23.10
Food service .....	10.47	2.3	7.36	8.17	9.85	11.67	14.50
Other food service .....	10.42	2.3	7.36	8.14	9.63	11.52	14.50
Supervisors, food preparation and service .....	13.43	5.7	10.58	11.18	12.37	15.04	17.93
Cooks .....	10.44	2.7	7.76	8.93	10.27	11.47	13.91
Kitchen workers, food preparation .....	8.73	3.8	6.92	7.13	8.00	9.31	12.05
Food preparation, n.e.c. ....	9.75	3.0	7.58	7.96	8.99	10.95	12.34
Health service .....	11.97	2.2	8.16	9.46	11.79	14.17	15.73
Dental assistants .....	11.21	11.5	8.78	9.36	9.36	15.08	15.08
Health aides, except nursing .....	12.85	3.7	8.80	9.96	13.31	14.62	16.76
Nursing aides, orderlies and attendants .....	11.67	2.5	8.09	9.15	11.28	13.58	15.64
Cleaning and building service .....	11.80	2.0	7.72	9.04	11.26	13.49	16.59
Supervisors, cleaning and building service workers .....	16.31	8.0	10.63	11.35	16.05	21.19	22.29
Maids and housemen .....	8.06	4.8	6.32	7.16	7.75	8.43	9.84
Janitors and cleaners .....	11.49	1.6	7.76	9.01	11.11	13.27	15.86

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.2. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> full-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Full-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service</b> —Continued							
Personal service .....	\$10.96	4.2	\$6.89	\$8.41	\$10.28	\$12.82	\$16.06
Supervisors, personal service .....	16.81	8.7	11.97	12.80	17.02	19.33	25.55
Attendants, amusement, and recreation facilities .....	9.05	8.5	6.10	6.14	8.53	10.89	12.82
Public transportation attendants .....	15.43	9.3	9.25	13.19	17.61	17.61	17.61
Welfare service aides .....	11.12	6.8	6.83	8.40	10.64	13.66	16.11
Early childhood teachers' assistants .....	9.68	4.0	6.93	8.49	9.56	10.53	12.26
Child care workers, n.e.c. ....	11.58	15.1	6.89	6.89	10.64	13.49	17.14
Service, n.e.c. ....	11.74	4.0	8.27	9.30	11.39	13.05	15.09

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>3</sup> A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>4</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 3.3. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>All</b> .....	\$13.65	2.3	\$7.05	\$8.53	\$10.92	\$15.44	\$23.51
All, excluding sales .....	13.70	2.3	7.13	8.55	10.97	15.56	24.00
<b>White collar</b> .....	16.66	3.1	7.72	9.73	13.39	20.75	31.87
White collar, excluding sales .....	16.80	3.1	7.87	9.93	13.57	20.80	31.92
<b>Professional specialty and technical</b> .....	21.83	3.4	9.49	12.84	20.48	28.00	36.22
Professional specialty .....	22.93	3.2	9.33	14.11	21.58	30.30	38.37
Engineers, architects, and surveyors .....	—	—	—	—	—	—	—
Mathematical and computer scientists .....	—	—	—	—	—	—	—
Natural scientists .....	—	—	—	—	—	—	—
Health related .....	27.29	5.0	19.36	21.53	23.21	31.97	36.22
Physicians .....	65.08	7.9	37.73	63.17	63.17	67.80	72.43
Registered nurses .....	25.73	6.2	19.77	21.53	22.96	31.66	36.22
Teachers, college and university .....	29.75	4.8	18.84	24.12	28.11	38.61	40.93
Biological science teachers .....	31.89	22.8	17.68	17.68	32.88	33.15	69.59
Mathematical science teachers .....	29.26	13.6	22.15	22.15	22.15	36.30	45.13
Computer science teachers .....	26.59	5.9	25.00	25.00	25.00	25.00	31.88
Health specialties teachers .....	30.32	12.4	19.05	20.00	35.50	38.33	38.33
Business, commerce, and marketing teachers .....	37.90	9.3	27.45	27.45	37.31	42.28	51.54
Art, drama, and music teachers .....	32.09	12.9	22.86	22.86	32.18	40.28	40.28
English teachers .....	33.70	8.1	21.00	29.56	32.00	40.46	40.46
Foreign language teachers .....	33.37	18.7	17.95	17.95	40.93	43.78	47.98
Trade and industrial teachers .....	28.40	12.3	19.05	19.05	28.65	36.30	37.93
Other post-secondary teachers .....	29.12	4.6	18.84	21.33	29.33	36.70	39.68
Teachers, except college and university .....	19.21	6.0	7.88	10.00	16.91	27.23	36.40
Prekindergarten and kindergarten .....	25.16	14.8	15.31	15.32	28.00	35.96	35.96
Elementary school teachers .....	26.69	7.7	12.99	19.20	28.15	33.98	38.37
Secondary school teachers .....	30.57	7.2	21.82	27.97	30.81	34.01	39.09
Teachers, special education .....	18.44	22.1	9.23	10.40	11.50	29.93	43.32
Teachers, n.e.c. ....	22.17	15.5	8.00	10.63	20.00	36.09	38.80
Substitute teachers .....	12.27	6.6	6.87	8.75	10.32	14.50	20.75
Vocational and educational counselors .....	25.14	14.9	13.65	20.80	20.80	26.71	41.84
Librarians, archivists, and curators .....	20.05	12.0	12.34	14.38	19.05	22.29	34.51
Librarians .....	20.04	13.2	12.34	13.87	18.05	22.29	34.51
Social scientists and urban planners .....	27.92	11.1	20.20	24.99	26.61	29.76	48.58
Psychologists .....	28.69	11.3	20.20	24.99	26.61	32.19	48.58
Social, recreation, and religious workers .....	15.83	6.3	9.00	11.86	15.57	20.09	21.82
Social workers .....	17.90	6.1	12.04	13.88	20.03	20.34	22.44
Recreation workers .....	11.12	9.0	7.19	8.00	9.66	13.12	15.57
Lawyers and judges .....	29.29	11.0	15.27	22.29	27.14	28.26	39.13
Lawyers .....	30.16	11.8	15.27	27.14	27.14	28.26	39.13
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	19.53	12.1	8.80	12.88	18.00	27.75	29.87
Artists, performers, and related workers, n.e.c. ....	18.22	4.6	16.41	16.41	17.67	18.54	18.54
Athletes .....	13.27	18.0	7.34	8.80	15.32	18.00	18.00
<b>Technical</b> .....	15.85	8.6	10.00	11.70	13.80	18.74	23.13
Clinical laboratory technologists and technicians .....	17.66	3.6	15.39	15.39	18.00	18.22	19.82
Radiological technicians .....	31.22	9.3	17.11	32.66	32.66	35.78	35.78
Licensed practical nurses .....	16.64	6.5	13.59	13.93	15.39	16.57	25.72
Health technologists and technicians, n.e.c. ....	12.65	9.0	6.87	9.64	11.83	15.02	20.36
Technical and related, n.e.c. ....	13.10	7.2	10.19	11.70	11.70	13.48	16.67
<b>Executive, administrative, and managerial</b> .....	18.27	11.5	4.04	10.02	15.93	23.22	27.16
Executives, administrators, and managers .....	18.63	19.1	4.04	8.42	14.62	24.00	28.05
Legislators .....	13.32	26.4	4.04	4.04	10.00	17.31	28.05
Administrators and officials, public administration .....	49.15	36.4	26.44	26.44	26.44	82.50	82.50
Management related .....	17.82	10.2	10.02	11.47	19.20	22.15	26.01
Management related, n.e.c. ....	12.84	14.6	6.00	10.02	12.20	15.09	23.22
<b>Sales</b> .....	8.82	6.5	6.37	6.55	8.23	10.59	12.19
Cashiers .....	9.02	7.3	6.55	6.55	8.66	11.39	12.56
<b>Administrative support, including clerical</b> .....	11.39	3.6	7.13	8.56	11.05	13.60	17.06

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.3. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001**—Continued

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>White collar</b> —Continued							
<b>Administrative support, including clerical</b> —Continued							
Secretaries .....	\$11.04	4.7	\$8.00	\$9.00	\$11.34	\$12.46	\$13.39
Typists .....	11.68	6.3	8.87	9.54	12.77	12.77	12.77
Receptionists .....	9.46	5.0	7.41	8.41	8.88	10.48	10.75
Information clerks, n.e.c. ....	14.22	11.1	8.69	11.09	16.71	16.71	16.71
Library clerks .....	9.64	3.6	6.45	7.42	8.50	11.73	13.89
Records clerks, n.e.c. ....	11.87	8.8	9.48	9.48	13.00	14.05	14.11
Bookkeepers, accounting and auditing clerks .....	12.18	7.7	9.40	10.01	11.90	15.39	15.39
Dispatchers .....	11.72	15.3	6.36	7.00	10.98	11.50	20.59
General office clerks .....	9.74	10.5	5.15	6.65	9.53	11.81	14.66
Teachers' aides .....	12.23	4.8	7.87	9.54	11.50	14.88	17.86
Administrative support, n.e.c. ....	11.96	8.3	6.98	9.30	11.55	13.75	17.34
<b>Blue collar</b> .....	12.03	2.5	8.00	9.33	12.10	14.34	16.38
<b>Precision production, craft, and repair</b> .....	11.68	12.3	8.61	8.61	10.25	14.10	18.90
<b>Machine operators, assemblers, and inspectors</b> .....	11.97	4.1	10.93	10.97	12.58	13.14	13.14
<b>Transportation and material moving</b> .....	12.94	2.6	8.92	10.43	12.68	14.49	16.48
Truck drivers .....	9.54	9.1	8.42	8.42	8.82	8.82	13.06
Bus drivers .....	13.04	2.7	9.13	10.55	12.89	14.54	16.61
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....	8.84	6.8	5.90	7.00	8.50	9.43	12.15
Groundskeepers and gardeners, except farm .....	8.88	5.1	7.00	7.77	8.50	8.99	10.44
Construction laborers .....	8.99	5.1	5.86	9.43	9.43	9.43	9.43
Laborers, except construction, n.e.c. ....	7.53	5.9	5.90	5.90	7.51	8.41	9.22
<b>Service</b> .....	9.60	1.6	6.72	7.75	9.16	10.79	12.66
Protective service .....	11.37	3.8	7.05	8.30	10.97	12.42	15.97
Firefighting .....	9.36	8.7	7.20	7.45	8.50	9.13	12.67
Police and detectives, public service .....	15.22	14.0	10.57	11.28	11.68	17.04	28.00
Sheriffs, bailiffs, and other law enforcement officers .....	14.95	9.5	7.94	12.74	15.00	15.97	16.20
Crossing guards .....	9.25	4.6	6.67	7.60	8.94	11.52	11.72
Guards and police, except public service .....	11.82	6.6	6.97	8.49	11.48	13.83	18.28
Protective service, n.e.c. ....	10.38	9.2	7.05	8.00	11.65	12.42	12.42
Food service .....	8.98	1.9	6.58	7.74	8.67	10.35	11.29
Waiters, waitresses, and bartenders .....	7.40	12.1	6.25	6.25	6.25	9.32	9.91
Other food service .....	9.01	1.9	6.72	7.75	8.67	10.35	11.31
Cooks .....	9.59	3.9	7.75	8.32	9.65	10.61	11.93
Kitchen workers, food preparation .....	8.88	4.9	6.50	7.44	8.18	10.11	11.29
Food preparation, n.e.c. ....	8.92	2.6	6.66	7.84	8.60	10.35	11.31
Health service .....	10.59	6.1	7.60	8.50	10.15	12.59	15.44
Health aides, except nursing .....	11.87	4.8	9.75	10.22	12.10	13.41	14.21
Nursing aides, orderlies and attendants .....	10.23	7.1	7.50	8.13	9.05	11.14	15.44
Cleaning and building service .....	9.63	4.1	6.15	8.02	9.51	11.01	12.66
Maids and housemen .....	12.73	9.6	6.98	11.59	14.48	14.48	14.48
Janitors and cleaners .....	9.47	3.9	6.10	7.69	9.05	10.84	12.66
Personal service .....	9.13	2.5	6.64	7.40	8.75	10.29	12.42
Attendants, amusement, and recreation facilities .....	7.72	2.9	5.93	6.79	7.35	8.43	9.54

See footnotes at end of table.

SUPPLEMENTARY TABLE 3.3. **State and local government, selected occupations: Mean hourly earnings and percentiles,<sup>1</sup> part-time workers, National Compensation Survey,<sup>2</sup> January 2001—Continued**

Occupation <sup>3</sup>	Part-time workers						
	Hourly earnings						
	Mean	Relative error <sup>4</sup> (percent)	Percentiles				
10			25	Median 50	75	90	
<b>Service—Continued</b>							
Personal service—Continued							
Public transportation attendants .....	\$10.79	7.8	\$8.71	\$9.23	\$10.57	\$13.60	\$13.60
Welfare service aides .....	9.50	7.4	6.00	8.14	10.43	10.43	13.50
Early childhood teachers' assistants .....	9.56	5.9	6.75	7.40	8.28	10.94	13.60
Child care workers, n.e.c. ....	9.71	3.4	6.77	9.20	10.10	10.29	12.08
Service, n.e.c. ....	8.63	5.2	6.27	7.01	7.63	10.17	12.57

<sup>1</sup> 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, holidays, nonproduction bonuses, and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighted by hours. The 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution. At the 50th percentile, the median, half of the workers receive the same as or more than the rate shown, and half receive the same as or less than the rate shown. At the 25th percentile, one-fourth earn the same as or less than the rate shown. At the 75th percentile, one-fourth earn the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic.

<sup>2</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>3</sup> A classification system including about 480 individual occupations is used to cover all

workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

<sup>4</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site <http://www.bls.gov/ncs/ocs/compub.htm> or any of our published NCS locality bulletins.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001**

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>All</b> .....	\$678	1.1	39.6	\$652	1.3	39.7	\$814	0.8	38.8
All, excluding sales .....	681	1.1	39.5	652	1.3	39.7	815	.8	38.8
<b>White collar</b> .....	823	1.4	39.5	802	1.8	39.8	900	.8	38.3
White collar, excluding sales .....	853	1.4	39.4	837	1.9	39.7	902	.8	38.3
<b>Professional specialty and technical</b> .....	1,033	2.1	38.9	1,025	3.2	39.5	1,049	.8	37.8
Professional specialty .....	1,110	2.4	38.9	1,122	4.0	39.7	1,091	.8	37.6
Engineers, architects, and surveyors .....	1,269	2.7	40.7	1,285	3.0	40.8	1,091	1.9	39.4
Architects .....	956	6.8	39.7	941	7.0	39.8	1,101	4.0	39.1
Aerospace engineers .....	1,335	6.0	40.1	1,335	6.0	40.1	—	—	—
Metallurgical and materials engineers .....	1,226	4.7	39.9	1,293	3.5	40.0	—	—	—
Petroleum engineers .....	1,519	6.2	40.0	1,519	6.2	40.0	—	—	—
Chemical engineers .....	1,409	3.7	40.3	1,410	3.7	40.3	—	—	—
Nuclear engineers .....	1,409	2.0	40.0	1,435	2.2	40.0	—	—	—
Civil engineers .....	1,151	3.2	40.2	1,171	4.6	40.8	1,116	2.8	39.3
Electrical and electronic engineers .....	1,419	6.0	41.0	1,427	6.1	41.1	1,170	6.5	40.3
Industrial engineers .....	1,120	3.2	40.7	1,124	3.3	40.7	847	6.6	39.7
Mechanical engineers .....	1,113	2.0	42.1	1,117	2.0	42.3	—	—	—
Engineers, n.e.c. ....	1,408	5.6	40.4	1,436	5.9	40.4	1,066	4.5	39.6
Surveyors and mapping scientists .....	1,259	5.2	39.9	1,282	5.0	40.0	—	—	—
Mathematical and computer scientists .....	1,224	2.8	40.1	1,252	3.0	40.1	960	2.9	39.7
Computer systems analysts and scientists .....	1,224	2.8	40.1	1,258	3.0	40.2	963	3.0	39.7
Operations and systems researchers and analysts .....	1,222	10.7	40.1	1,225	10.8	40.1	—	—	—
Actuaries .....	1,376	6.1	38.3	1,376	6.1	38.3	—	—	—
Statisticians .....	1,050	6.2	39.4	1,096	6.7	39.5	—	—	—
Natural scientists .....	1,118	5.1	39.8	1,232	4.2	39.8	877	4.3	39.8
Physicists and astronomers ....	1,564	7.9	40.0	1,601	7.8	40.0	—	—	—
Chemists, except biochemists .....	1,271	5.0	39.8	1,291	5.5	39.8	1,115	4.2	40.0
Atmospheric and space scientists .....	1,083	15.5	40.8	1,067	16.4	40.3	—	—	—
Geologists and geodesists ....	1,197	8.7	40.1	1,249	10.1	40.1	1,031	15.2	40.0
Physical scientists, n.e.c. ....	1,241	8.6	39.9	—	—	—	919	4.4	39.7
Agricultural and food scientists .....	892	9.3	39.7	924	16.5	39.1	879	11.1	40.0
Biological and life scientists ....	939	8.8	39.6	1,091	7.0	39.6	786	6.0	39.6
Forestry and conservation scientists .....	781	9.3	40.2	—	—	—	759	9.8	39.8
Medical scientists .....	994	6.3	39.5	1,058	7.6	39.4	877	7.5	39.8
Health related .....	1,127	10.4	39.4	1,165	12.4	39.4	970	2.5	39.7
Physicians .....	2,474	23.0	41.4	2,697	23.6	40.6	1,406	13.4	45.3
Dentists .....	1,570	9.9	39.5	—	—	—	—	—	—
Optometrists .....	1,647	8.7	39.9	1,647	8.7	39.9	—	—	—
Registered nurses .....	877	1.2	39.0	875	1.5	39.0	883	1.3	39.0
Pharmacists .....	1,340	1.4	39.8	1,355	1.2	39.8	1,218	8.7	39.9
Dietitians .....	760	3.3	39.7	779	3.9	39.8	718	3.2	39.5
Respiratory therapists .....	742	1.8	39.0	739	2.0	39.0	764	3.5	38.1
Occupational therapists .....	878	6.7	38.5	829	9.0	38.8	988	3.8	37.8
Physical therapists .....	922	5.2	39.6	893	4.8	39.8	1,133	8.2	38.1
Speech therapists .....	1,053	3.1	38.3	919	3.7	39.8	1,134	4.3	37.4
Therapists, n.e.c. ....	724	4.4	39.1	705	5.9	39.1	759	6.1	39.2
Teachers, college and university .....	1,502	2.7	38.9	1,596	6.2	38.1	1,466	2.7	39.2
Earth, environmental, and marine science teachers ...	1,516	11.1	36.9	—	—	—	1,479	11.6	36.4
Biological science teachers ....	1,401	11.5	36.3	1,532	14.6	37.9	1,348	15.0	35.6
Chemistry teachers .....	1,501	7.9	40.8	1,928	12.4	36.7	1,380	5.0	42.0
Physics teachers .....	1,702	9.6	37.9	1,822	8.6	38.0	1,509	16.8	37.8

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White collar</b> —Continued									
<b>Professional specialty and technical</b> —Continued									
Professional specialty —Continued									
Teachers, college and university —Continued									
Natural science teachers, n.e.c. ....	\$1,496	6.7	38.1	—	—	—	\$1,650	6.8	39.2
Psychology teachers .....	1,462	10.7	38.6	\$1,784	9.7	36.4	1,235	12.8	40.1
Economics teachers .....	2,482	9.7	43.2	1,226	9.8	37.0	—	—	—
History teachers .....	1,576	9.3	39.9	1,396	10.0	37.3	1,647	10.7	40.9
Political science teachers .....	1,283	9.0	39.9	1,119	8.1	41.3	1,370	12.3	39.1
Sociology teachers .....	1,549	16.8	39.6	—	—	—	1,563	17.6	39.7
Social science teachers, n.e.c. ....	1,558	5.2	39.2	1,547	10.0	36.9	1,559	5.8	39.6
Engineering teachers .....	1,942	8.0	40.6	1,522	10.5	36.2	2,140	7.8	42.6
Mathematical science teachers .....	1,459	6.6	38.9	1,362	7.7	39.4	1,490	8.1	38.7
Computer science teachers ....	1,209	16.3	38.3	970	16.6	38.5	1,318	17.1	38.3
Medical science teachers .....	2,002	9.6	40.4	2,044	9.4	40.9	1,967	16.0	40.0
Health specialties teachers .....	1,471	9.7	38.9	1,779	14.3	43.5	1,394	11.7	37.8
Business, commerce, and marketing teachers .....	1,531	8.3	38.3	1,694	9.3	36.5	1,419	8.9	39.5
Agriculture and forestry teachers .....	1,553	20.0	36.2	—	—	—	1,553	20.0	36.2
Art, drama, and music teachers .....	1,209	7.9	38.7	1,178	7.7	39.0	1,229	12.2	38.4
Physical education teachers ...	1,379	9.6	37.0	1,269	10.6	37.2	—	—	—
Education teachers .....	1,517	5.5	37.7	1,460	10.9	36.5	1,546	5.7	38.2
English teachers .....	1,503	9.7	37.9	1,271	10.7	37.8	1,578	11.2	37.9
Foreign language teachers .....	1,075	18.4	41.3	1,265	3.9	37.8	—	—	—
Law teachers .....	2,033	11.5	39.3	2,222	9.2	39.2	—	—	—
Theology teachers .....	1,513	4.1	39.8	1,350	7.6	37.8	—	—	—
Trade and industrial teachers .....	1,088	5.6	38.5	—	—	—	1,190	2.2	38.1
Other post-secondary teachers .....	1,471	5.5	38.7	1,759	16.1	37.6	1,385	3.6	39.1
Teachers, except college and university .....	1,047	1.2	36.7	653	3.5	38.3	1,113	.9	36.5
Prekindergarten and kindergarten .....	676	7.0	38.2	430	4.2	39.0	1,031	2.6	36.9
Elementary school teachers ...	1,080	1.1	36.5	745	6.0	37.3	1,112	1.0	36.4
Secondary school teachers ....	1,120	1.3	37.1	997	3.5	38.3	1,127	1.3	37.0
Teachers, special education ...	1,088	2.8	35.6	742	4.2	37.6	1,147	2.0	35.2
Teachers, n.e.c. ....	991	5.0	36.5	646	7.0	38.7	1,104	3.0	35.8
Substitute teachers .....	392	8.5	34.6	—	—	—	392	8.5	34.6
Vocational and educational counselors .....	1,012	4.1	37.7	657	5.9	39.0	1,120	3.8	37.3
Librarians, archivists, and curators .....	889	3.7	38.3	832	5.5	38.6	925	3.8	38.1
Librarians .....	904	3.6	38.1	835	6.8	38.3	938	4.0	38.0
Archivists and curators .....	797	6.1	39.1	823	8.2	39.4	732	12.2	38.5
Social scientists and urban planners .....	1,053	4.4	39.0	1,055	5.8	39.4	1,048	6.0	38.3
Economists .....	1,178	5.0	39.7	1,197	5.0	39.7	915	7.7	40.0
Psychologists .....	1,054	5.7	38.9	—	—	—	1,157	5.3	37.7
Social scientists, n.e.c. ....	878	22.7	38.7	1,224	14.1	36.5	725	28.6	39.7
Urban planners .....	952	4.0	39.2	—	—	—	973	4.0	39.2
Social, recreation, and religious workers .....	607	7.0	39.4	536	8.7	39.6	717	1.8	39.1
Social workers .....	603	7.3	39.3	527	8.7	39.5	719	1.9	39.1
Recreation workers .....	613	4.8	39.1	541	7.1	38.5	674	5.4	39.6
Clergy .....	838	17.2	45.4	838	17.2	45.4	—	—	—
Religious workers, n.e.c. ....	776	17.0	39.7	776	17.0	39.7	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White collar</b> —Continued									
<b>Professional specialty and technical</b> —Continued									
Professional specialty —Continued									
Lawyers and judges .....	\$1,546	9.3	39.5	—	—	—	\$1,408	6.3	38.7
Lawyers .....	1,537	9.3	39.5	—	—	—	1,337	6.8	38.6
Judges .....	2,025	9.4	39.6	—	—	—	2,025	9.4	39.6
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....	929	3.7	39.0	\$924	4.0	39.0	1,004	7.9	39.6
Technical writers .....	778	10.8	40.3	777	10.9	40.3	—	—	—
Designers .....	848	6.5	39.5	849	6.6	39.5	772	10.4	39.8
Musicians and composers .....	894	33.6	30.3	901	34.1	30.2	—	—	—
Actors and directors .....	1,451	24.3	41.3	1,451	24.3	41.3	—	—	—
Painters, sculptors, craft artists, and artist printmakers .....	872	19.7	39.9	880	20.6	39.9	—	—	—
Photographers .....	767	8.5	40.1	770	9.4	40.1	—	—	—
Artists, performers, and related workers, n.e.c. ....	742	22.1	38.5	768	27.1	38.9	—	—	—
Editors and reporters .....	955	6.3	39.5	958	6.4	39.5	—	—	—
Public relations specialists .....	953	6.8	39.3	922	6.7	39.1	1,026	15.0	39.6
Athletes .....	955	6.9	39.7	913	8.2	39.7	1,410	12.8	40.0
Professional, n.e.c. ....	1,169	3.4	39.9	1,199	3.6	39.9	973	8.0	39.8
Technical .....	759	1.7	39.0	778	1.9	38.9	651	1.7	39.6
Clinical laboratory technologists and technicians .....	608	5.4	38.5	605	6.3	38.3	625	8.2	39.4
Dental hygienists .....	977	10.1	35.9	—	—	—	—	—	—
Health record technologists and technicians .....	450	12.5	39.7	444	13.1	39.6	537	12.7	39.9
Radiological technicians .....	803	4.3	39.7	813	4.3	39.7	710	5.0	39.8
Licensed practical nurses .....	569	1.4	39.3	577	1.6	39.2	539	3.1	39.7
Health technologists and technicians, n.e.c. ....	599	4.1	39.7	597	5.6	39.5	604	3.1	40.0
Electrical and electronic technicians .....	752	5.1	39.9	753	5.6	39.9	734	9.0	39.9
Industrial engineering technicians .....	803	6.3	40.3	810	6.4	40.3	—	—	—
Mechanical engineering technicians .....	905	4.7	40.3	921	4.5	40.3	—	—	—
Engineering technicians, n.e.c. ....	824	3.0	39.8	858	3.5	40.0	717	3.1	39.3
Drafters .....	796	2.9	40.0	797	3.1	40.0	785	5.5	39.8
Surveying and mapping technicians .....	659	7.0	39.8	641	8.8	40.0	722	6.1	39.2
Biological technicians .....	646	5.0	39.6	691	6.9	39.5	564	5.6	39.8
Chemical technicians .....	711	3.9	39.9	707	4.0	39.9	824	5.7	40.0
Science technicians, n.e.c. ....	788	9.3	39.8	801	9.5	40.0	646	6.7	38.3
Airplane pilots and navigators	2,344	4.9	21.9	2,360	4.9	21.7	—	—	—
Broadcast equipment operators .....	659	12.8	39.8	620	16.0	40.0	809	10.4	38.9
Computer programmers .....	958	3.3	39.6	969	3.5	39.6	843	5.1	39.6
Tool programmers, numerical control .....	715	5.6	40.1	715	5.6	40.1	—	—	—
Legal assistants .....	687	4.5	39.2	693	5.0	39.1	641	6.2	39.6
Technical and related, n.e.c. ...	777	3.3	39.7	807	3.9	39.9	699	4.8	39.2
<b>Executive, administrative, and managerial</b> .....									
Executives, administrators, and managers .....	1,307	2.4	41.1	1,314	2.8	41.4	1,277	2.5	39.5
Legislators .....	431	41.1	37.8	—	—	—	431	41.1	37.8

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White collar</b> —Continued									
<b>Executive, administrative, and managerial</b> —Continued									
Executives, administrators, and managers —Continued									
Chief executives and general administrators, public administration .....	\$999	29.5	43.2	—	—	—	\$1,698	4.6	39.7
Administrators and officials, public administration .....	1,122	2.2	39.6	\$1,172	9.3	39.6	1,120	2.3	39.6
Financial managers .....	1,387	8.7	40.4	1,378	9.3	40.5	1,509	12.5	39.4
Personnel and labor relations managers .....	1,246	13.5	42.1	1,226	14.8	42.3	1,436	6.2	39.3
Purchasing managers .....	—	—	—	—	—	—	1,284	23.4	39.7
Managers, marketing, advertising, and public relations .....	1,537	3.6	41.0	1,538	3.7	41.0	1,456	19.5	41.3
Administrators, education and related fields .....	1,332	3.6	39.7	965	5.8	40.4	1,459	3.7	39.4
Managers, medicine and health .....	1,255	4.0	39.8	1,252	3.9	40.0	1,270	12.7	39.0
Managers, food servicing and lodging establishments .....	754	4.7	43.7	741	4.8	44.2	861	14.4	39.7
Managers, properties and real estate .....	812	6.9	40.0	805	7.4	40.0	913	6.5	39.3
Managers, service organizations, n.e.c. ....	1,099	8.1	40.1	1,117	8.6	40.1	890	4.5	39.2
Managers and administrators, n.e.c. ....	1,380	3.8	41.7	1,390	4.0	41.8	1,202	4.5	40.0
Management related .....	936	2.4	39.7	962	2.8	39.8	827	2.2	39.1
Accountants and auditors .....	860	1.9	39.6	875	2.1	39.6	792	3.2	39.3
Underwriters .....	928	7.8	38.6	928	7.8	38.6	—	—	—
Other financial officers .....	988	4.4	39.3	990	4.8	39.4	962	6.2	38.3
Management analysts .....	1,071	4.3	39.9	1,141	3.3	39.9	868	5.8	39.7
Personnel, training, and labor relations specialists .....	875	3.2	39.6	889	3.8	39.8	812	3.9	39.0
Purchasing agents and buyers, farm products .....	1,052	17.6	39.5	1,100	17.9	39.4	—	—	—
Buyers, wholesale and retail trade, except farm products .....	874	6.9	40.4	875	7.0	40.5	—	—	—
Purchasing agents and buyers, n.e.c. ....	1,005	7.4	39.9	1,082	5.7	39.9	666	9.1	39.9
Construction inspectors .....	874	3.4	39.9	840	5.4	40.6	885	3.8	39.7
Inspectors and compliance officers, except construction .....	849	4.0	39.4	1,041	3.0	40.8	767	4.5	38.7
Management related, n.e.c. ....	1,002	6.9	40.0	1,029	8.0	40.3	878	3.0	39.0
<b>Sales</b> .....	646	2.7	40.3	646	2.7	40.4	530	6.9	38.7
Supervisors, sales .....	692	4.4	41.4	692	4.4	41.4	640	9.9	39.9
Insurance sales .....	875	6.3	39.7	878	6.5	39.7	—	—	—
Real estate sales .....	750	11.3	37.7	746	11.7	37.7	902	5.5	37.9
Securities and financial services sales .....	1,269	10.2	40.0	1,269	10.2	40.0	—	—	—
Advertising and related sales .....	864	7.2	39.5	864	7.2	39.5	—	—	—
Sales, other business services .....	843	7.6	40.1	843	7.6	40.1	—	—	—
Sales engineers .....	1,420	7.2	40.7	1,420	7.2	40.7	—	—	—
Sales representatives, mining, manufacturing, and wholesale .....	1,000	5.1	40.5	1,000	5.1	40.5	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White collar</b> —Continued									
<b>Sales</b> —Continued									
Sales workers, motor vehicles and boats .....	\$849	6.9	45.7	\$849	6.9	45.7	—	—	—
Sales workers, apparel .....	531	29.1	38.1	531	29.1	38.1	—	—	—
Sales workers, shoes .....	321	5.5	39.4	321	5.5	39.4	—	—	—
Sales workers, furniture and home furnishings .....	631	13.8	40.6	631	13.8	40.6	—	—	—
Sales workers, hardware and building supplies .....	553	6.1	41.1	553	6.1	41.1	—	—	—
Sales workers, parts .....	552	5.5	40.7	552	5.5	40.7	—	—	—
Sales workers, other commodities .....	517	8.2	39.7	518	8.2	39.7	—	—	—
Sales counter clerks .....	312	4.3	39.2	311	4.3	39.2	—	—	—
Cashiers .....	324	1.9	38.9	321	1.9	38.9	\$438	7.4	38.0
Street and door-to-door sales workers .....	850	27.3	39.3	850	27.3	39.3	—	—	—
Sales support, n.e.c. ....	561	5.3	40.4	561	5.3	40.4	—	—	—
<b>Administrative support, including clerical</b> .....									
Supervisors, general office .....	682	3.4	39.8	682	4.0	39.9	682	3.6	39.2
Supervisors, computer equipment operators .....	972	4.6	39.7	989	6.4	39.8	—	—	—
Supervisors, financial records processing .....	740	3.0	39.4	741	3.2	39.4	715	6.4	38.5
Chief communications operators .....	768	6.5	40.0	783	10.2	40.0	755	8.0	40.0
Supervisors, distribution, scheduling, and adjusting clerks .....	748	3.3	40.5	755	3.7	40.8	720	9.0	39.6
Computer operators .....	598	3.0	39.4	609	3.1	39.4	557	6.1	39.5
Peripheral equipment operators .....	469	5.5	39.4	462	6.1	39.9	—	—	—
Secretaries .....	573	3.2	38.9	582	3.8	38.8	543	2.3	39.0
Stenographers .....	597	6.6	39.3	551	6.5	40.1	696	8.6	37.5
Typists .....	501	2.0	38.3	499	3.6	38.4	502	2.2	38.3
Interviewers .....	445	3.2	39.5	449	3.2	39.5	414	8.6	39.6
Hotel clerks .....	358	4.0	40.2	358	4.0	40.2	—	—	—
Transportation ticket and reservation agents .....	548	4.2	39.7	545	4.3	39.6	—	—	—
Receptionists .....	412	2.6	39.0	413	2.6	39.0	409	4.1	39.2
Information clerks, n.e.c. ....	497	4.0	39.1	490	4.2	39.1	568	4.8	39.2
Classified ad clerks .....	493	8.9	39.5	493	8.9	39.5	—	—	—
Correspondence clerks .....	489	3.6	39.6	490	3.6	39.6	—	—	—
Order clerks .....	536	2.0	39.7	535	2.0	39.6	690	11.6	40.0
Personnel clerks, except payroll and timekeeping ....	577	3.1	39.5	592	2.9	39.7	534	7.6	39.1
Library clerks .....	451	2.9	38.2	461	4.4	38.2	446	3.8	38.1
File clerks .....	368	3.6	39.4	365	3.6	39.4	414	7.3	39.2
Records clerks, n.e.c. ....	499	2.2	39.3	502	2.6	39.3	491	3.2	39.3
Bookkeepers, accounting and auditing clerks .....	479	5.4	39.6	473	5.8	39.6	534	2.3	39.1
Payroll and timekeeping clerks .....	575	3.0	39.7	572	3.5	39.7	598	3.6	39.3
Billing clerks .....	432	4.2	39.8	428	4.2	39.8	517	7.5	39.9
Cost and rate clerks .....	656	16.6	40.1	656	16.6	40.1	—	—	—
Billing, posting, and calculating machine operators .....	379	13.2	35.1	379	13.3	35.1	—	—	—
Duplicating machine operators .....	446	6.4	39.8	490	4.6	39.7	371	2.3	39.9

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White collar</b> —Continued									
<b>Administrative support, including clerical</b> —Continued									
Mail preparing and paper handling machine operators .....	\$444	6.9	39.6	\$444	6.9	39.6	—	—	—
Office machine operators, n.e.c. ....	353	5.0	39.8	349	5.0	39.8	—	—	—
Telephone operators .....	502	3.8	39.2	506	4.0	39.2	\$458	8.1	39.4
Communications equipment operators, n.e.c. ....	399	12.7	39.7	369	13.5	40.0	—	—	—
Mail clerks, except postal service .....	395	7.8	38.7	397	8.5	38.6	374	8.5	39.8
Messengers .....	395	5.9	39.4	391	6.6	39.6	421	5.2	37.8
Dispatchers .....	545	4.1	40.1	510	5.9	40.2	590	5.0	40.0
Production coordinators .....	688	2.9	39.8	687	2.9	39.8	732	16.8	39.4
Traffic, shipping and receiving clerks .....	492	3.8	39.8	492	3.9	39.8	513	4.0	38.4
Stock and inventory clerks .....	491	2.5	39.7	488	2.7	39.8	514	4.0	39.1
Meter readers .....	603	4.1	40.0	602	4.9	40.0	605	6.2	40.0
Weighers, measurers, checkers, and samplers ....	555	8.0	40.0	555	8.0	40.0	—	—	—
Expeditors .....	575	4.1	39.9	573	4.2	39.9	—	—	—
Material recording, scheduling, and distribution clerks, n.e.c. ....	610	10.9	39.9	609	11.0	39.9	701	7.4	40.0
Insurance adjusters, examiners, and investigators .....	690	3.8	39.0	691	3.9	39.0	613	9.8	40.0
Investigators and adjusters, except insurance .....	536	2.3	39.7	534	2.4	39.7	619	4.2	39.8
Eligibility clerks, social welfare .....	591	4.7	39.2	591	10.9	39.8	591	2.1	38.8
Bill and account collectors .....	488	4.4	39.1	484	4.6	39.1	559	5.9	39.9
General office clerks .....	476	1.4	39.3	469	1.8	39.3	496	1.5	39.1
Bank tellers .....	389	2.5	39.2	389	2.5	39.2	—	—	—
Proofreaders .....	622	15.5	39.6	486	8.3	39.4	—	—	—
Data entry keyers .....	446	2.0	39.5	440	2.3	39.5	474	3.8	39.4
Statistical clerks .....	487	5.6	39.5	500	6.3	39.4	435	10.6	39.9
Teachers' aides .....	358	1.7	35.8	318	5.0	36.1	361	1.7	35.8
Administrative support, n.e.c. ....	505	1.8	39.4	496	2.1	39.5	543	2.3	38.9
<b>Blue collar</b> .....	560	1.2	39.9	556	1.3	40.0	635	1.4	39.5
<b>Precision production, craft, and repair</b> .....	691	1.4	39.9	688	1.5	39.9	721	1.7	39.9
Supervisors, mechanics and repairers .....	694	14.8	40.4	684	15.0	40.4	895	4.5	39.9
Automobile mechanics .....	664	4.1	40.3	652	4.2	40.4	773	8.1	39.8
Automobile mechanic apprentices .....	449	9.2	40.1	444	9.7	40.1	—	—	—
Bus, truck, and stationary engine mechanics .....	589	6.1	40.1	578	6.6	40.1	697	4.2	40.0
Aircraft engine mechanics .....	882	3.7	40.0	881	3.7	40.0	—	—	—
Small engine repairers .....	526	4.6	40.0	524	4.7	40.0	—	—	—
Automobile body and related repairers .....	773	10.5	40.4	773	10.5	40.4	—	—	—
Aircraft mechanics, except engine .....	826	5.7	40.0	826	5.7	40.0	—	—	—
Heavy equipment mechanics .....	727	4.7	39.9	725	5.6	39.9	733	5.9	40.0
Farm equipment mechanics ...	531	4.6	40.6	532	4.7	40.6	—	—	—
Industrial machinery repairers .....	731	2.4	39.8	730	2.4	39.8	833	7.3	39.9
Machinery maintenance .....	577	4.3	39.8	578	4.4	39.9	550	16.2	38.1

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue collar</b> —Continued									
<b>Precision production, craft, and repair</b> —Continued									
Electronic repairers, communications and industrial equipment .....	\$792	2.9	39.9	\$792	3.0	39.9	\$789	7.3	40.0
Data processing equipment repairers .....	704	8.9	39.8	707	9.5	39.8	675	2.1	40.0
Household appliance and power tool repairers .....	537	7.4	39.5	537	7.4	39.5	—	—	—
Telephone line installers and repairers .....	861	2.8	40.0	866	2.7	40.0	—	—	—
Telephone installers and repairers .....	773	3.1	40.0	770	3.1	40.0	—	—	—
Heating, air conditioning, and refrigeration mechanics .....	628	3.1	40.0	626	3.5	40.0	642	4.6	39.9
Locksmiths and safe repairers .....	721	5.9	40.0	—	—	—	—	—	—
Office machine repairers .....	584	11.9	40.0	577	12.0	40.0	—	—	—
Mechanical controls and valve repairers .....	830	4.4	40.0	856	5.4	40.0	759	5.5	40.0
Elevator installers and repairers .....	1,032	6.8	40.0	1,039	7.5	40.0	—	—	—
Millwrights .....	841	6.1	40.0	841	6.1	40.0	—	—	—
Mechanics and repairers, n.e.c. ....	639	2.3	39.9	643	2.6	40.0	618	3.3	39.8
Supervisors, brickmasons, stonemasons, and tilesetters .....	762	13.8	40.0	—	—	—	—	—	—
Supervisors, carpenters and related workers .....	965	7.2	40.1	972	7.3	40.1	—	—	—
Supervisors, electricians and power transmission installers .....	1,032	3.9	40.2	1,048	4.2	40.2	921	9.3	40.0
Supervisors, painters, paperhangers, and plasterers .....	765	3.5	40.2	764	3.6	40.2	—	—	—
Supervisors, plumbers, pipefitters, and steamfitters .....	1,030	5.9	40.0	1,031	6.8	40.0	1,025	12.5	40.0
Supervisors, construction trades, n.e.c. ....	833	4.2	40.1	854	5.1	40.1	765	5.0	40.0
Brickmasons and stonemasons .....	810	9.8	39.1	817	10.1	39.1	—	—	—
Brickmason and stonemason apprentices .....	404	8.2	40.0	404	8.2	40.0	—	—	—
Carpet installers .....	756	10.2	39.5	756	10.2	39.5	—	—	—
Carpenters .....	692	3.4	39.8	688	3.6	39.9	757	6.7	39.5
Carpenter apprentices .....	601	7.7	40.0	601	7.7	40.0	—	—	—
Drywall installers .....	814	14.5	39.0	814	14.5	39.0	—	—	—
Electricians .....	809	4.2	39.8	814	4.7	39.8	772	4.8	39.9
Electrician apprentices .....	559	5.8	40.0	555	5.9	40.0	—	—	—
Electrical power installers and repairers .....	941	2.8	40.0	951	3.0	40.0	892	5.3	40.0
Painters, construction and maintenance .....	550	4.7	39.6	536	4.9	39.6	722	7.0	39.6
Plumbers, pipefitters and steamfitters .....	825	4.3	39.8	836	4.6	39.7	697	5.8	39.8
Plumber, pipefitter, and steamfitter apprentices .....	699	14.1	39.9	699	14.5	39.9	—	—	—
Concrete and terrazzo finishers .....	614	13.4	38.1	617	14.1	38.0	—	—	—
Glaziers .....	592	7.1	40.0	554	6.2	40.0	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue collar</b> —Continued									
<b>Precision production, craft, and repair</b> —Continued									
Insulation workers .....	\$545	7.8	39.9	\$544	7.9	39.9	—	—	—
Paving, surfacing, and tamping equipment operators .....	478	11.7	40.0	458	14.8	40.0	\$533	1.8	40.0
Roofers .....	554	12.1	39.0	554	12.1	39.0	—	—	—
Sheetmetal duct installers .....	865	9.1	40.0	865	9.1	40.0	—	—	—
Structural metal workers .....	628	5.5	38.8	617	5.7	38.7	—	—	—
Construction trades, n.e.c. ....	603	4.8	39.8	621	6.6	39.8	566	3.9	39.8
Supervisors, extractive .....	970	18.0	41.2	970	18.0	41.2	—	—	—
Drillers, oil well .....	639	31.2	40.0	639	31.2	40.0	—	—	—
Mining machine operators .....	689	14.1	40.0	689	14.1	40.0	—	—	—
Mining, n.e.c. ....	890	4.7	39.2	890	4.7	39.2	—	—	—
Supervisors, production .....	806	2.7	40.4	805	2.8	40.4	843	12.4	40.0
Tool and die makers .....	883	2.9	40.2	884	2.9	40.2	—	—	—
Tool and die maker apprentices .....	638	11.2	39.8	638	11.2	39.8	—	—	—
Precision assemblers, metal ...	727	3.1	40.0	727	3.1	40.0	—	—	—
Machinists .....	675	3.9	40.0	673	3.9	40.0	827	8.5	40.0
Precision grinders, filers, and tool sharpeners .....	722	7.1	40.0	722	7.1	40.0	—	—	—
Patternmakers and modelmakers, metal .....	796	8.7	40.0	796	8.7	40.0	—	—	—
Layout workers .....	623	3.9	40.0	623	3.9	40.0	—	—	—
Precious stones and metals workers .....	518	17.7	40.0	518	17.7	40.0	—	—	—
Sheet metal workers .....	693	4.9	40.0	693	4.9	40.0	—	—	—
Sheet metal worker apprentices .....	482	15.2	37.0	482	15.2	37.0	—	—	—
Cabinet makers and bench carpenters .....	537	12.2	39.9	535	12.3	39.9	—	—	—
Furniture and wood finishers ..	482	4.6	40.0	482	4.6	40.0	—	—	—
Dressmakers .....	447	3.7	38.2	447	3.7	38.2	—	—	—
Tailors .....	486	4.9	39.8	486	4.9	39.8	—	—	—
Upholsterers .....	548	12.8	40.0	548	12.8	40.0	—	—	—
Hand molders and shapers, except jewelers .....	672	6.6	40.0	672	6.6	40.0	—	—	—
Patternmakers, layout workers, and cutters .....	555	9.1	40.0	555	9.2	40.0	—	—	—
Optical goods workers .....	462	11.3	39.9	462	11.3	39.9	—	—	—
Dental laboratory and medical appliance technicians .....	582	2.7	38.9	582	2.7	38.9	—	—	—
Bookbinders .....	501	4.5	39.8	501	4.5	39.8	—	—	—
Electrical and electronic equipment assemblers .....	458	3.4	40.0	458	3.4	40.0	—	—	—
Miscellaneous precision workers, n.e.c. ....	575	8.2	39.9	574	8.3	39.9	—	—	—
Precision food production .....	597	17.9	36.4	597	17.9	36.4	—	—	—
Butchers and meat cutters .....	437	4.5	40.0	437	4.5	40.0	—	—	—
Bakers .....	366	17.2	35.7	363	17.9	35.5	—	—	—
Food batchmakers .....	434	5.8	40.0	434	5.8	40.0	—	—	—
Inspectors, testers, and graders .....	699	4.6	40.3	695	4.8	40.3	785	3.9	39.7
Precision inspectors, testers, and related workers, n.e.c. ....	825	5.4	40.0	825	5.4	40.0	—	—	—
Adjusters and calibrators .....	766	20.9	40.0	766	20.9	40.0	—	—	—
Water and sewer treatment plant operators .....	657	4.0	40.0	528	11.9	40.0	694	3.3	40.0
Power plant operators .....	958	3.5	39.8	958	3.8	39.8	962	5.9	39.8
Stationary engineers .....	787	3.3	39.8	776	3.3	39.9	810	7.1	39.6

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue collar</b> —Continued									
<b>Precision production, craft, and repair</b> —Continued									
Miscellaneous plant and system operators, n.e.c. ....	\$829	8.8	39.1	\$833	9.0	39.1	\$641	6.4	40.0
<b>Machine operators, assemblers, and inspectors</b> .....	494	1.8	39.8	493	1.8	39.8	608	7.6	39.7
Lathe and turning machine set-up operators .....	592	3.7	40.0	592	3.7	40.0	—	—	—
Lathe and turning machine operators .....	595	4.9	39.9	595	4.9	39.9	—	—	—
Milling and planing machine operators .....	546	7.7	39.7	546	7.7	39.7	—	—	—
Punching and stamping press operators .....	502	7.1	40.0	502	7.1	40.0	—	—	—
Rolling machine operators .....	619	11.2	40.0	619	11.2	40.0	—	—	—
Drilling and boring machine operators .....	493	13.3	40.0	493	13.3	40.0	—	—	—
Grinding, abrading, buffing, and polishing machine operators .....	510	3.3	39.9	510	3.3	39.9	—	—	—
Forging machine operators .....	560	5.3	39.8	560	5.3	39.8	—	—	—
Numerical control machine operators .....	591	3.0	40.0	591	3.1	40.0	—	—	—
Fabricating machine operators, n.e.c. ....	571	2.9	39.9	571	2.9	39.9	—	—	—
Molding and casting machine operators .....	460	4.2	39.8	460	4.2	39.8	—	—	—
Metal plating machine operators .....	534	3.6	39.5	534	3.6	39.5	—	—	—
Heat treating equipment operators .....	596	7.1	39.9	596	7.1	39.9	—	—	—
Wood lathe, routing, and planing machine operators .....	373	11.7	39.7	373	11.7	39.7	—	—	—
Sawing machine operators .....	443	7.0	40.0	443	7.0	40.0	—	—	—
Shaping and jointing machine operators .....	446	4.8	40.0	446	4.8	40.0	—	—	—
Printing press operators .....	565	3.7	39.5	565	3.7	39.5	545	2.3	39.5
Photoengravers and lithographers .....	672	7.9	39.0	672	7.9	39.0	—	—	—
Typesetters and compositors .....	531	9.8	37.9	532	9.9	37.9	—	—	—
Winding and twisting machine operators .....	510	7.0	39.9	510	7.0	39.9	—	—	—
Knitting, looping, taping, and weaving machine operators .....	480	3.1	40.0	480	3.1	40.0	—	—	—
Textile cutting machine operators .....	365	7.3	40.0	365	7.3	40.0	—	—	—
Textile sewing machine operators .....	320	5.3	39.9	320	5.3	39.9	—	—	—
Shoe machine operators .....	402	11.2	40.0	402	11.2	40.0	—	—	—
Pressing machine operators .....	340	4.8	39.9	340	4.8	39.9	—	—	—
Laundering and dry cleaning machine operators .....	308	4.8	39.1	305	5.0	39.1	393	8.7	39.7
Cementing and gluing machine operators .....	421	8.2	40.0	421	8.2	40.0	—	—	—
Packaging and filling machine operators .....	497	3.8	39.9	497	3.8	39.9	—	—	—
Extruding and forming machine operators .....	492	4.7	39.6	492	4.7	39.6	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue collar</b> —Continued									
<b>Machine operators, assemblers, and inspectors</b> —Continued									
Mixing and blending machine operators .....	\$568	7.4	39.7	\$568	7.4	39.7	—	—	—
Separating, filtering, and clarifying machine operators .....	677	3.9	39.8	677	3.9	39.8	—	—	—
Compressing and compacting machine operators .....	398	10.2	35.6	398	10.2	35.6	—	—	—
Painting and paint spraying machine operators .....	573	12.8	40.0	573	12.9	40.0	—	—	—
Roasting and baking machine operators, food .....	399	4.1	40.0	399	4.1	40.0	—	—	—
Washing, cleaning, and pickling machine operators .....	432	5.7	40.0	432	5.7	40.0	—	—	—
Folding machine operators .....	498	6.1	39.7	498	6.1	39.7	—	—	—
Furnace, kiln, and oven operators, except food .....	567	5.2	40.0	565	5.3	40.0	—	—	—
Crushing and grinding machine operators .....	516	7.3	40.0	516	7.3	40.0	—	—	—
Slicing and cutting machine operators .....	529	4.6	39.9	529	4.6	39.9	—	—	—
Photographic process machine operators .....	512	6.4	39.9	512	6.4	39.9	—	—	—
Miscellaneous machine operators, n.e.c. ....	492	4.0	39.9	491	4.0	39.9	\$747	12.7	39.3
Welders and cutters .....	602	2.8	40.0	598	2.9	40.0	791	8.6	40.0
Solders and braziers .....	412	10.0	40.0	412	10.0	40.0	—	—	—
Assemblers .....	493	4.7	39.9	493	4.7	39.9	—	—	—
Hand cutting and trimming .....	336	7.8	40.0	336	7.8	40.0	—	—	—
Hand molding, casting, and forming .....	481	3.4	40.0	481	3.4	40.0	—	—	—
Hand painting, coating, and decorating .....	415	6.7	40.0	416	6.8	40.0	—	—	—
Miscellaneous hand working, n.e.c. ....	452	4.8	39.6	452	4.8	39.6	—	—	—
Production inspectors, checkers and examiners ...	502	4.6	39.7	502	4.6	39.7	—	—	—
Production testers .....	507	4.0	39.9	507	4.0	39.9	—	—	—
Production samplers and weighers .....	572	8.1	39.8	572	8.1	39.8	—	—	—
Graders and sorters, except agricultural .....	405	6.3	39.9	405	6.3	39.9	—	—	—
Hand inspectors, n.e.c. ....	407	8.9	40.1	407	8.9	40.1	—	—	—
<b>Transportation and material moving</b> .....	565	1.7	40.6	563	1.9	40.8	585	2.2	38.7
Supervisors, motor vehicle operators .....	773	4.0	42.6	795	2.6	43.4	690	11.8	39.8
Truck drivers .....	544	2.4	41.4	542	2.5	41.5	589	4.5	39.9
Driver-sales workers .....	593	5.8	40.6	592	5.8	40.6	—	—	—
Bus drivers .....	533	3.6	37.4	475	6.7	38.2	572	2.9	36.8
Taxicab drivers and chauffeurs .....	369	4.0	39.8	372	3.9	39.9	294	17.7	38.2
Parking lot attendants .....	347	5.2	40.0	347	5.3	40.0	—	—	—
Motor transportation, n.e.c. ....	362	6.9	38.9	336	6.3	38.8	603	7.6	39.2
Railroad conductors and yardmasters .....	1,109	3.6	41.2	1,110	3.7	41.2	—	—	—
Locomotive operating .....	1,029	8.6	40.2	1,125	9.5	40.3	833	3.1	40.0
Railroad brake, signal and switch operators .....	900	12.0	40.0	925	14.2	40.0	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue collar</b> —Continued									
<b>Transportation and material moving</b> —Continued									
Rail vehicle operators, n.e.c. ...	\$791	2.2	40.0	—	—	—	—	—	—
Ship captains and mates, except fishing boats .....	903	9.2	44.9	\$898	11.2	45.4	—	—	—
Sailors and deckhands .....	557	4.1	52.2	526	2.0	54.6	—	—	—
Bridge, lock and lighthouse tenders .....	491	3.0	40.0	—	—	—	\$478	1.9	40.0
Supervisors, material moving equipment .....	732	4.3	40.5	733	4.4	40.6	699	9.2	38.8
Operating engineers .....	743	5.8	39.9	829	4.4	39.8	573	8.9	40.0
Longshore equipment operators .....	1,170	5.0	39.9	1,187	4.4	39.9	—	—	—
Crane and tower operators .....	692	5.6	39.8	690	5.6	39.8	—	—	—
Excavating and loading machine operators .....	611	3.9	40.0	616	4.1	40.0	584	8.4	39.8
Grader, dozer, and scrapper operators .....	617	5.9	40.0	664	7.3	40.0	556	7.2	40.0
Industrial truck and tractor equipment operators .....	545	4.4	39.9	546	4.5	39.9	528	5.7	40.0
Miscellaneous material moving equipment operators, n.e.c. ....	608	5.1	39.8	617	5.9	39.9	562	4.1	39.5
<b>Handlers, equipment cleaners, helpers, and laborers</b> .....	428	1.4	39.7	422	1.5	39.7	526	2.6	39.8
Nursery workers .....	308	2.8	40.0	309	2.7	40.0	—	—	—
Supervisors, agriculture-related workers	690	6.4	38.9	648	7.8	38.4	779	5.0	40.0
Groundskeepers and gardeners, except farm .....	407	7.0	39.8	377	8.8	39.9	489	3.6	39.8
Animal caretakers, except farm .....	459	9.9	38.6	402	9.5	38.5	545	9.1	38.6
Inspectors, agricultural products .....	359	10.9	39.9	359	10.9	39.9	—	—	—
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	683	4.6	39.1	681	5.3	38.9	692	6.3	39.9
Helpers, mechanics and repairers .....	426	4.0	39.7	403	4.0	39.8	553	7.4	39.5
Helpers, construction trades ...	426	3.3	39.9	423	3.4	39.9	522	6.2	40.0
Helpers, extractive .....	361	13.0	38.3	361	13.0	38.3	—	—	—
Construction laborers .....	493	4.9	39.9	495	5.4	39.9	480	4.8	39.7
Production helpers .....	410	2.4	39.8	410	2.4	39.8	479	19.9	40.0
Garbage collectors .....	555	7.7	40.0	—	—	—	614	10.0	39.9
Stock handlers and baggers ...	415	2.9	39.7	414	2.9	39.7	515	9.5	39.8
Machine feeders and offbearers .....	348	9.3	39.9	348	9.4	39.9	—	—	—
Freight, stock, and material handlers, n.e.c. ....	469	3.6	39.7	469	3.7	39.7	444	11.0	40.0
Garage and service station related .....	378	6.8	39.1	374	7.0	39.1	503	7.8	40.0
Vehicle washers and equipment cleaners .....	365	4.1	40.0	364	4.1	40.1	522	4.2	39.6
Hand packers and packagers	392	4.9	39.8	392	4.9	39.8	—	—	—
Laborers, except construction, n.e.c. ....	411	1.9	39.6	402	2.1	39.6	499	3.6	39.9
<b>Service</b> .....	425	1.3	39.0	357	1.4	38.6	641	1.6	40.1
Protective service .....	680	1.9	40.8	403	3.8	39.6	802	2.2	41.3

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Service</b> —Continued									
Protective service—Continued									
Supervisors, firefighters and fire prevention .....	\$1,131	4.7	49.0	—	—	—	\$1,133	4.7	49.0
Supervisors, police and detectives .....	1,083	3.1	40.1	—	—	—	1,086	3.2	40.1
Supervisors, guards .....	707	6.4	38.9	\$589	6.4	38.5	943	8.4	39.6
Fire inspection and fire prevention .....	798	8.2	41.6	—	—	—	907	4.6	42.0
Firefighting .....	828	2.7	48.1	—	—	—	828	2.7	48.2
Police and detectives, public service .....	860	1.5	40.0	—	—	—	861	1.5	40.0
Sheriffs, bailiffs, and other law enforcement officers .....	700	2.8	39.8	—	—	—	700	2.8	39.8
Correctional institution officers	636	4.7	39.9	—	—	—	641	4.8	39.9
Guards and police, except public service .....	394	4.0	39.6	386	4.3	39.7	531	3.7	38.6
Protective service, n.e.c. ....	504	8.1	39.3	352	10.3	38.9	602	6.5	39.6
Food service .....	306	2.1	38.5	301	2.3	38.7	381	2.5	36.3
Waiters, waitresses, and bartenders .....	190	4.2	37.4	189	4.2	37.4	—	—	—
Bartenders .....	285	6.7	38.7	285	6.7	38.7	—	—	—
Waiters and waitresses .....	145	4.2	36.7	144	4.2	36.7	—	—	—
Waiters'/Waitresses' assistants .....	241	3.8	38.3	239	3.7	38.3	—	—	—
Other food service .....	349	1.9	38.9	346	2.0	39.2	379	2.5	36.4
Supervisors, food preparation and service .....	511	3.6	42.0	511	4.0	42.4	513	5.5	38.2
Cooks .....	349	2.5	38.7	347	2.6	38.9	371	3.7	35.5
Kitchen workers, food preparation .....	321	3.0	38.8	322	3.3	39.2	315	5.5	36.1
Food preparation, n.e.c. ....	302	1.6	38.3	296	1.8	38.5	353	3.7	36.2
Health service .....	394	1.9	38.8	380	2.2	38.7	471	2.2	39.3
Dental assistants .....	488	9.3	37.9	488	9.4	37.9	448	11.5	40.0
Health aides, except nursing ..	436	3.6	39.4	424	4.3	39.4	505	3.5	39.3
Nursing aides, orderlies and attendants .....	366	1.5	38.7	348	1.5	38.6	459	2.5	39.3
Cleaning and building service .....	403	1.6	39.1	382	2.0	39.0	468	2.0	39.7
Supervisors, cleaning and building service workers ...	568	3.9	39.8	536	4.1	39.8	650	8.1	39.8
Maids and housemen .....	306	2.9	37.8	305	3.0	37.7	321	4.7	39.8
Janitors and cleaners .....	415	1.5	39.5	396	2.3	39.4	456	1.5	39.7
Pest control .....	423	11.5	40.0	417	11.8	40.0	—	—	—
Personal service .....	400	3.2	37.5	398	3.6	37.5	412	4.5	37.6
Supervisors, personal service	—	—	—	—	—	—	656	8.0	39.0
Hairdressers and cosmetologists .....	403	6.4	37.8	403	6.4	37.8	—	—	—
Attendants, amusement, and recreation facilities .....	288	4.3	39.8	282	3.7	39.8	362	8.5	40.0
Guides .....	467	10.9	39.9	469	10.8	39.9	—	—	—
Public transportation attendants .....	676	2.9	20.7	679	2.9	19.9	598	11.3	38.8

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.1. **United States, selected occupations: Mean weekly earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>	Weekly earnings		Mean weekly hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Service—Continued</b>									
Personal service—Continued									
Baggage porters and bellhops	\$237	4.4	39.3	\$237	4.4	39.3	—	—	—
Welfare service aides .....	359	4.1	39.4	339	4.4	39.4	\$436	7.1	39.2
Early childhood teachers' assistants .....	298	6.3	37.9	279	7.5	38.1	358	3.7	37.0
Child care workers, n.e.c. ....	361	3.7	39.2	346	2.3	39.9	420	16.3	36.3
Service, n.e.c. ....	417	6.9	38.9	414	7.5	38.9	449	4.3	38.2

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

<sup>2</sup> 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.

<sup>3</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>4</sup> A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on

the BLS Internet site: <http://www.bls.gov/ncs/home.htm> or any of our published bulletins.

<sup>5</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site: <http://www.bls.gov/ncs/home.htm> or any of our published NCS locality bulletins.

<sup>6</sup> Mean weekly hours are the hours an employee is scheduled to work in a week, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001**

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
All .....	\$34,474	1.1	2,012	\$33,688	1.3	2,054	\$38,148	0.8	1,819
All excluding sales .....	34,548	1.1	2,006	33,698	1.3	2,050	38,174	.8	1,818
<b>White Collar</b> .....	41,339	1.4	1,986	41,499	1.8	2,061	40,803	.8	1,735
White collar excluding sales .....	42,600	1.4	1,968	43,238	1.9	2,053	40,849	.8	1,734
<b>Professional specialty and technical</b> .....	49,512	2.1	1,864	52,559	3.2	2,024	44,631	.8	1,609
Professional specialty .....	52,077	2.4	1,823	57,267	4.0	2,024	45,574	.8	1,571
Engineers, architects, and surveyors .....	65,972	2.7	2,114	66,809	3.0	2,121	56,677	1.9	2,045
Architects .....	49,716	6.8	2,064	48,936	7.0	2,067	57,268	4.0	2,036
Aerospace engineers .....	69,425	6.0	2,085	69,425	6.0	2,085	—	—	—
Metallurgical and materials engineers .....	63,768	4.7	2,075	67,245	3.5	2,080	—	—	—
Petroleum engineers .....	78,979	6.2	2,080	78,979	6.2	2,080	—	—	—
Chemical engineers .....	73,275	3.7	2,094	73,303	3.7	2,094	—	—	—
Nuclear engineers .....	73,270	2.0	2,080	74,644	2.2	2,080	—	—	—
Civil engineers .....	59,874	3.2	2,093	60,897	4.6	2,121	58,028	2.8	2,042
Electrical and electronic engineers .....	73,768	6.0	2,135	74,212	6.1	2,136	60,827	6.5	2,093
Industrial engineers .....	58,241	3.2	2,115	58,445	3.3	2,115	44,020	6.6	2,064
Mechanical engineers .....	57,884	2.0	2,192	58,063	2.0	2,198	—	—	—
Engineers, n.e.c. ....	73,186	5.6	2,099	74,689	5.9	2,102	55,313	4.5	2,054
Surveyors and mapping scientists .....	65,492	5.2	2,077	66,677	5.0	2,080	—	—	—
Mathematical and computer scientists .....	63,651	2.8	2,085	65,124	3.0	2,087	49,857	2.9	2,061
Computer systems analysts and scientists .....	63,666	2.8	2,086	65,395	3.0	2,089	50,055	3.0	2,064
Operations and systems researchers and analysts .....	63,558	10.7	2,086	63,679	10.8	2,087	—	—	—
Actuaries .....	71,536	6.1	1,994	71,536	6.1	1,994	—	—	—
Statisticians .....	54,575	6.2	2,051	56,976	6.7	2,055	—	—	—
Natural scientists .....	58,062	5.1	2,066	63,999	4.2	2,067	45,509	4.3	2,063
Physicists and astronomers ....	81,303	7.9	2,081	83,231	7.8	2,081	—	—	—
Chemists, except biochemists .....	66,100	5.0	2,069	67,136	5.5	2,067	57,986	4.2	2,080
Atmospheric and space scientists .....	56,338	15.5	2,122	55,461	16.4	2,096	—	—	—
Geologists and geodesists ....	62,049	8.7	2,076	64,954	10.1	2,084	52,879	15.2	2,051
Physical scientists, n.e.c. ....	64,523	8.6	2,076	—	—	—	47,798	4.4	2,065
Agricultural and food scientists .....	45,741	9.3	2,036	48,049	16.5	2,032	44,802	11.1	2,038
Biological and life scientists ....	48,680	8.8	2,050	56,374	7.0	2,043	40,876	6.0	2,057
Forestry and conservation scientists .....	40,594	9.3	2,093	—	—	—	39,454	9.8	2,070
Medical scientists .....	51,590	6.3	2,053	54,876	7.6	2,046	45,607	7.5	2,067
Health related .....	58,028	10.4	2,029	60,571	12.4	2,046	48,012	2.5	1,965
Physicians .....	128,616	23.0	2,152	140,222	23.6	2,109	73,089	13.4	2,354
Dentists .....	81,643	9.9	2,056	—	—	—	—	—	—
Optometrists .....	85,666	8.7	2,073	85,666	8.7	2,073	—	—	—
Registered nurses .....	45,232	1.2	2,014	45,477	1.5	2,029	44,263	1.3	1,956
Pharmacists .....	69,603	1.4	2,065	70,351	1.2	2,064	63,355	8.7	2,072
Dietitians .....	39,524	3.3	2,063	40,493	3.9	2,067	37,315	3.2	2,052
Respiratory therapists .....	38,567	1.8	2,026	38,454	2.0	2,030	39,746	3.5	1,979
Occupational therapists .....	43,686	6.7	1,917	42,944	9.0	2,011	45,194	3.8	1,727
Physical therapists .....	47,195	5.2	2,026	46,427	4.8	2,070	52,041	8.2	1,749
Speech therapists .....	45,342	3.1	1,650	47,397	3.7	2,056	44,401	4.3	1,464
Therapists, n.e.c. ....	37,411	4.4	2,022	36,607	5.9	2,033	38,847	6.1	2,004
Teachers, college and university .....	61,376	2.7	1,588	66,016	6.2	1,578	59,625	2.7	1,592
Earth, environmental, and marine science teachers ...	62,221	11.1	1,517	—	—	—	59,181	11.6	1,455
Biological science teachers ....	60,872	11.5	1,576	60,196	14.6	1,490	61,193	15.0	1,617
Chemistry teachers .....	57,301	7.9	1,558	77,142	12.4	1,468	52,020	5.0	1,581
Physics teachers .....	63,373	9.6	1,412	76,182	8.6	1,589	47,724	16.8	1,195

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White Collar</b> —Continued									
<b>Professional specialty and technical</b> —Continued									
Professional specialty—Continued									
Teachers, college and university—Continued									
Natural science teachers, n.e.c. ....	\$60,122	6.7	1,533	—	—	—	\$60,127	6.8	1,430
Psychology teachers .....	60,611	10.7	1,599	\$68,120	9.7	1,390	54,510	12.8	1,768
Economics teachers .....	90,619	9.7	1,576	49,868	9.8	1,505	—	—	—
History teachers .....	61,254	9.3	1,551	54,971	10.0	1,468	63,675	10.7	1,583
Political science teachers .....	50,365	9.0	1,565	46,352	8.1	1,711	52,330	12.3	1,494
Sociology teachers .....	65,380	16.8	1,672	—	—	—	65,738	17.6	1,668
Social science teachers, n.e.c. ....	63,927	5.2	1,611	59,151	10.0	1,411	64,806	5.8	1,648
Engineering teachers .....	83,255	8.0	1,740	61,124	10.5	1,455	94,739	7.8	1,888
Mathematical science teachers .....	57,877	6.6	1,543	52,014	7.7	1,506	59,850	8.1	1,555
Computer science teachers ....	51,446	16.3	1,632	43,272	16.6	1,718	54,950	17.1	1,595
Medical science teachers .....	98,560	9.6	1,987	99,438	9.4	1,988	97,797	16.0	1,987
Health specialties teachers ....	65,452	9.7	1,732	78,655	14.3	1,925	62,142	11.7	1,684
Business, commerce and marketing teachers .....	59,158	8.3	1,479	64,767	9.3	1,397	55,246	8.9	1,536
Agriculture and forestry teachers .....	63,909	20.0	1,490	—	—	—	63,909	20.0	1,490
Art, drama and music teachers	47,673	7.9	1,524	47,855	7.7	1,583	47,561	12.2	1,488
Physical education teachers ...	54,533	9.6	1,465	54,832	10.6	1,610	—	—	—
Education teachers .....	60,474	5.5	1,501	61,608	10.9	1,539	59,961	5.7	1,483
English teachers .....	61,220	9.7	1,542	51,047	10.7	1,519	64,568	11.2	1,549
Foreign language teachers ....	42,131	18.4	1,618	49,997	3.9	1,496	—	—	—
Law teachers .....	90,571	11.5	1,752	101,186	9.2	1,786	—	—	—
Theology teachers .....	53,726	4.1	1,414	52,586	7.6	1,472	—	—	—
Trade and industrial teachers	46,772	5.6	1,654	—	—	—	48,695	2.2	1,558
Teachers, except college and university .....	40,990	1.2	1,439	28,712	3.5	1,685	42,805	.9	1,402
Prekindergarten and kindergarten .....	29,718	7.0	1,678	20,747	4.2	1,883	40,199	2.6	1,439
Elementary school teachers ...	41,122	1.1	1,390	29,216	6.0	1,464	42,215	1.0	1,383
Secondary school teachers ....	42,828	1.3	1,417	38,843	3.5	1,493	43,050	1.3	1,413
Teachers, special education ...	43,111	2.8	1,410	34,204	4.2	1,734	44,408	2.0	1,363
Teachers, n.e.c. ....	40,289	5.0	1,485	28,744	7.0	1,722	43,657	3.0	1,416
Substitute teachers .....	14,526	8.5	1,282	—	—	—	14,526	8.5	1,282
Vocational and educational counselors .....	44,362	4.1	1,653	33,647	5.9	1,994	47,038	3.8	1,568
Librarians, archivists, and curators .....	42,360	3.7	1,823	42,355	5.5	1,964	42,363	3.8	1,742
Librarians .....	42,492	3.6	1,792	42,211	6.8	1,936	42,618	4.0	1,727
Archivists and curators .....	41,460	6.1	2,034	42,780	8.2	2,047	38,072	12.2	2,003
Social scientists and urban planners .....	52,980	4.4	1,964	54,799	5.8	2,044	49,391	6.0	1,806
Economists .....	61,240	5.0	2,067	62,220	5.0	2,066	47,599	7.7	2,080
Psychologists .....	52,340	5.7	1,930	—	—	—	51,725	5.3	1,686
Social scientists, n.e.c. ....	45,662	22.7	2,014	63,649	14.1	1,898	37,690	28.6	2,066
Urban planners .....	49,497	4.0	2,037	—	—	—	50,611	4.0	2,041
Social, recreation, and religious workers .....	31,336	7.0	2,032	27,762	8.7	2,049	36,798	1.8	2,007
Social workers .....	31,107	7.3	2,028	27,287	8.7	2,044	36,883	1.9	2,005
Recreation workers .....	31,870	4.8	2,032	28,111	7.1	2,002	35,060	5.4	2,058
Clergy .....	43,555	17.2	2,363	43,555	17.2	2,363	—	—	—
Religious workers, n.e.c. ....	38,502	17.0	1,972	38,502	17.0	1,972	—	—	—
Lawyers and judges .....	80,404	9.3	2,056	—	—	—	73,198	6.3	2,013
Lawyers .....	79,899	9.3	2,056	—	—	—	69,541	6.8	2,008
Judges .....	105,294	9.4	2,060	—	—	—	105,294	9.4	2,060

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White Collar</b> —Continued									
<b>Professional specialty and technical</b> —Continued									
Professional specialty—Continued									
Writers, authors, entertainers, athletes, and professionals, n.e.c. ....									
	\$47,924	3.7	2,013	\$47,826	4.0	2,017	\$49,336	7.9	1,947
Technical writers .....	40,204	10.8	2,080	40,174	10.9	2,080	—	—	—
Designers .....	44,110	6.5	2,054	44,156	6.6	2,054	39,844	10.4	2,053
Musicians and composers .....	40,234	33.6	1,364	40,636	34.1	1,362	—	—	—
Actors and directors .....	75,230	24.3	2,141	75,230	24.3	2,141	—	—	—
Painters, sculptors, craft artists, and artist print-Makers .....	45,367	19.7	2,073	45,751	20.6	2,075	—	—	—
Photographers .....	39,895	8.5	2,084	40,059	9.4	2,084	—	—	—
Artists, performers, and related workers, n.e.c. ....	36,241	22.1	1,883	39,959	27.1	2,021	—	—	—
Editors and reporters .....	49,536	6.3	2,050	49,697	6.4	2,051	—	—	—
Public relations specialists .....	48,852	6.8	2,011	47,857	6.7	2,031	51,021	15.0	1,968
Athletes .....	48,875	6.9	2,031	46,814	8.2	2,035	70,139	12.8	1,989
Professional, n.e.c. ....	60,053	3.4	2,050	62,237	3.6	2,073	46,696	8.0	1,910
Technical .....	39,407	1.7	2,027	40,427	1.9	2,023	33,614	1.7	2,045
Clinical laboratory technologists and technicians .....									
	31,585	5.4	2,000	31,445	6.3	1,992	32,478	8.2	2,047
Dental hygienists .....	50,821	10.1	1,866	—	—	—	—	—	—
Health record technologists and technicians .....									
	23,361	12.5	2,059	23,049	13.1	2,058	27,927	12.7	2,074
Radiological technicians .....	41,751	4.3	2,067	42,252	4.3	2,066	36,928	5.0	2,069
Licensed practical nurses .....	29,527	1.4	2,040	29,976	1.6	2,038	27,785	3.1	2,046
Health technologists and technicians, n.e.c. ....									
	31,014	4.1	2,056	30,883	5.6	2,047	31,356	3.1	2,081
Electrical and electronic technicians .....									
	39,091	5.1	2,073	39,174	5.6	2,074	37,625	9.0	2,044
Industrial engineering technicians .....									
	41,742	6.3	2,094	42,102	6.4	2,095	—	—	—
Mechanical engineering technicians .....									
	47,056	4.7	2,094	47,894	4.5	2,095	—	—	—
Engineering technicians, n.e.c. ....	42,806	3.0	2,070	44,573	3.5	2,077	37,281	3.1	2,046
Drafters .....	41,397	2.9	2,081	41,434	3.1	2,081	40,811	5.5	2,071
Surveying and mapping technicians .....									
	34,287	7.0	2,071	33,324	8.8	2,081	37,530	6.1	2,036
Biological technicians .....	33,552	5.0	2,057	35,891	6.9	2,051	29,304	5.6	2,068
Chemical technicians .....	36,907	3.9	2,073	36,713	4.0	2,074	41,790	5.7	2,028
Science technicians, n.e.c. ....	40,765	9.3	2,061	41,673	9.5	2,078	31,945	6.7	1,892
Airplane pilots and navigators	121,913	4.9	1,137	122,731	4.9	1,127	—	—	—
Broadcast equipment operators .....									
	34,254	12.8	2,069	32,219	16.0	2,080	42,070	10.4	2,025
Computer programmers .....	49,799	3.3	2,058	50,413	3.5	2,058	43,831	5.1	2,061
Tool programmers, numerical control .....									
	37,179	5.6	2,087	37,179	5.6	2,087	—	—	—
Legal assistants .....	35,746	4.5	2,037	36,019	5.0	2,034	33,308	6.2	2,060
Technical and related, n.e.c. ...	40,194	3.3	2,053	41,951	3.9	2,073	35,720	4.8	2,002
<b>Executive, administrative, and managerial</b> .....									
	60,472	2.0	2,096	61,543	2.3	2,120	55,755	2.6	1,992
Executives, administrators, and managers .....									
	67,387	2.4	2,118	68,208	2.8	2,151	63,669	2.5	1,969
Legislators .....	12,880	41.1	1,130	—	—	—	12,880	41.1	1,130
Chief executives and general administrators, public administration .....									
	51,973	29.5	2,246	—	—	—	88,275	4.6	2,065

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White Collar</b> —Continued									
<b>Executive, administrative, and managerial</b> —Continued									
Executives, administrators, and managers—Continued									
Administrators and officials, public administration .....	\$58,054	2.2	2,048	\$60,921	9.3	2,058	\$57,966	2.3	2,048
Financial managers .....	71,987	8.7	2,099	71,623	9.3	2,106	77,106	12.5	2,013
Personnel and labor relations managers .....	64,624	13.5	2,181	63,774	14.8	2,202	72,470	6.2	1,984
Purchasing managers .....	—	—	—	—	—	—	66,784	23.4	2,064
Managers, marketing, advertising and public relations .....	79,824	3.6	2,128	79,857	3.7	2,128	75,695	19.5	2,150
Administrators, education and related fields .....	64,522	3.6	1,921	49,317	5.8	2,064	69,437	3.7	1,875
Managers, medicine and health .....	65,244	4.0	2,069	65,107	3.9	2,080	65,829	12.7	2,023
Managers, food servicing and lodging establishments .....	37,632	4.7	2,184	37,611	4.8	2,245	37,789	14.4	1,744
Managers, properties and real estate .....	42,217	6.9	2,078	41,871	7.4	2,080	47,456	6.5	2,045
Managers, service organizations, n.e.c. ....	57,016	8.1	2,079	58,039	8.6	2,086	45,539	4.5	2,006
Managers and administrators, n.e.c. ....	71,737	3.8	2,167	72,243	4.0	2,173	62,233	4.5	2,069
Management related .....	48,510	2.4	2,058	49,851	2.8	2,065	42,870	2.2	2,029
Accountants and auditors .....	44,352	1.9	2,041	45,052	2.1	2,040	41,165	3.2	2,044
Underwriters .....	47,544	7.8	1,980	47,544	7.8	1,980	—	—	—
Other financial officers .....	51,361	4.4	2,043	51,474	4.8	2,047	50,049	6.2	1,990
Management analysts .....	55,669	4.3	2,073	59,334	3.3	2,076	45,150	5.8	2,063
Personnel, training, and labor relations specialists .....	45,446	3.2	2,057	46,197	3.8	2,066	41,895	3.9	2,013
Purchasing agents & buyers, farm products .....	54,709	17.6	2,052	57,216	17.9	2,049	—	—	—
Buyers, wholesale and retail trade, except farm products .....	45,466	6.9	2,103	45,507	7.0	2,103	—	—	—
Purchasing agents and buyers, n.e.c. ....	52,256	7.4	2,076	56,254	5.7	2,077	34,581	9.1	2,069
Construction inspectors .....	45,462	3.4	2,074	43,677	5.4	2,109	45,998	3.8	2,063
Inspectors and compliance officers, except construction .....	44,174	4.0	2,046	54,130	3.0	2,121	39,893	4.5	2,014
Management related, n.e.c. ....	52,009	6.9	2,078	53,440	8.0	2,092	45,262	3.0	2,012
<b>Sales</b> .....	33,554	2.7	2,096	33,591	2.7	2,097	26,780	6.9	1,957
Supervisors, sales .....	35,955	4.4	2,153	35,964	4.4	2,153	33,281	9.9	2,075
Insurance sales .....	45,499	6.3	2,063	45,667	6.5	2,063	—	—	—
Real estate sales .....	38,989	11.3	1,962	38,771	11.7	1,962	46,893	5.5	1,970
Securities and financial services sales .....	66,003	10.2	2,080	66,003	10.2	2,080	—	—	—
Advertising and related sales .....	44,945	7.2	2,056	44,942	7.2	2,056	—	—	—
Sales, other business services .....	43,848	7.6	2,088	43,850	7.6	2,088	—	—	—
Sales engineers .....	73,827	7.2	2,118	73,827	7.2	2,118	—	—	—
Sales representatives, mining, manufacturing, and wholesale .....	52,020	5.1	2,104	52,020	5.1	2,104	—	—	—
Sales workers, motor vehicles and boats .....	44,151	6.9	2,376	44,151	6.9	2,376	—	—	—
Sales workers, apparel .....	27,333	29.1	1,962	27,333	29.1	1,962	—	—	—
Sales workers, shoes .....	16,710	5.5	2,050	16,710	5.5	2,050	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001 — Continued**

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White Collar —Continued</b>									
<b>Sales —Continued</b>									
Sales workers, furniture & home furnishings .....	\$32,801	13.8	2,110	\$32,801	13.8	2,110	—	—	—
Sales workers, hardware and building supplies .....	28,753	6.1	2,140	28,753	6.1	2,140	—	—	—
Sales workers, parts .....	28,702	5.5	2,118	28,702	5.5	2,118	—	—	—
Sales workers, other commodities .....	26,885	8.2	2,062	26,901	8.2	2,062	—	—	—
Sales counter clerks .....	16,206	4.3	2,039	16,139	4.3	2,039	—	—	—
Cashiers .....	16,775	1.9	2,017	16,667	1.9	2,020	\$21,747	7.4	1,887
Street and door to door sales workers .....	44,193	27.3	2,042	44,193	27.3	2,042	—	—	—
Sales support, n.e.c. ....	29,164	5.3	2,098	29,150	5.3	2,098	—	—	—
<b>Administrative support, including clerical .....</b>									
Supervisors, general office .....	35,426	3.4	2,068	35,419	4.0	2,075	35,460	3.6	2,038
Supervisors, computer equipment operators .....	50,556	4.6	2,063	51,409	6.4	2,072	—	—	—
Supervisors, financial records processing .....	38,463	3.0	2,046	38,535	3.2	2,048	37,161	6.4	2,002
Chief communications operators .....	39,927	6.5	2,080	40,720	10.2	2,080	39,253	8.0	2,080
Supervisors, distribution, scheduling, and adjusting clerks .....	38,854	3.3	2,104	39,263	3.7	2,119	37,202	9.0	2,045
Computer operators .....	30,841	3.0	2,035	31,462	3.1	2,037	28,619	6.1	2,029
Peripheral equipment operators .....	24,380	5.5	2,050	24,027	6.1	2,075	—	—	—
Secretaries .....	29,447	3.2	1,996	30,221	3.8	2,015	27,053	2.3	1,939
Stenographers .....	30,992	6.6	2,039	28,667	6.5	2,085	36,032	8.6	1,939
Typists .....	25,476	2.0	1,950	25,492	3.6	1,966	25,465	2.2	1,939
Interviewers .....	22,983	3.2	2,042	23,345	3.2	2,054	20,442	8.6	1,954
Hotel clerks .....	18,591	4.0	2,086	18,589	4.0	2,086	—	—	—
Transportation ticket and reservation agents .....	28,512	4.2	2,062	28,344	4.3	2,062	—	—	—
Receptionists .....	21,385	2.6	2,023	21,401	2.6	2,024	20,732	4.1	1,990
Information clerks, n.e.c. ....	25,732	4.0	2,026	25,336	4.2	2,025	29,523	4.8	2,041
Classified ad clerks .....	25,618	8.9	2,055	25,618	8.9	2,055	—	—	—
Correspondence clerks .....	25,129	3.6	2,037	25,177	3.6	2,036	—	—	—
Order clerks .....	27,884	2.0	2,061	27,809	2.0	2,061	35,898	11.6	2,080
Personnel clerks except payroll & timekeeping .....	29,855	3.1	2,042	30,713	2.9	2,056	27,420	7.6	2,004
Library clerks .....	21,304	2.9	1,804	23,917	4.4	1,983	20,193	3.8	1,728
File clerks .....	19,140	3.6	2,047	18,978	3.6	2,048	21,447	7.3	2,032
Records clerks, n.e.c. ....	25,676	2.2	2,022	25,996	2.6	2,038	24,590	3.2	1,967
Bookkeepers, accounting and auditing clerks .....	24,903	5.4	2,055	24,615	5.8	2,059	27,537	2.3	2,016
Payroll and timekeeping clerks .....	29,911	3.0	2,062	29,718	3.5	2,067	31,014	3.6	2,036
Billing clerks .....	22,464	4.2	2,069	22,249	4.2	2,069	26,763	7.5	2,069
Cost and rate clerks .....	34,124	16.6	2,084	34,124	16.6	2,084	—	—	—
Billing, posting, & calculating machine operators .....	19,702	13.2	1,825	19,694	13.3	1,824	—	—	—
Duplicating machine operators .....	23,163	6.4	2,064	25,502	4.6	2,063	19,218	2.3	2,065
Mail preparing & paper handling machine operators .....	23,099	6.9	2,058	23,099	6.9	2,058	—	—	—
Office machine operators, n.e.c. ....	18,366	5.0	2,072	18,131	5.0	2,071	—	—	—
Telephone operators .....	26,123	3.8	2,038	26,300	4.0	2,037	23,832	8.1	2,050

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>White Collar</b> —Continued									
<b>Administrative support, including clerical</b> —Continued									
Communications equipment operators, n.e.c. ....	\$20,220	12.7	2,009	\$19,198	13.5	2,079	—	—	—
Mail clerks except postal service .....	20,395	7.8	1,995	20,478	8.5	1,989	\$19,440	8.5	2,072
Messengers .....	20,493	5.9	2,044	20,280	6.6	2,056	21,878	5.2	1,965
Dispatchers .....	28,309	4.1	2,086	26,500	5.9	2,093	30,645	5.0	2,077
Production coordinators .....	35,756	2.9	2,072	35,731	2.9	2,072	38,056	16.8	2,049
Traffic, shipping and receiving clerks .....	25,584	3.8	2,069	25,574	3.9	2,070	26,652	4.0	1,999
Stock and inventory clerks .....	25,443	2.5	2,060	25,310	2.7	2,064	26,637	4.0	2,028
Meter readers .....	31,347	4.1	2,080	31,316	4.9	2,080	31,443	6.2	2,079
Weighers, measurers, checkers, and samplers ....	28,854	8.0	2,080	28,854	8.0	2,080	—	—	—
Expeditors .....	29,911	4.1	2,075	29,785	4.2	2,077	—	—	—
Material recording, scheduling, and distribution clerks, n.e.c. ....	31,720	10.9	2,074	31,672	11.0	2,075	35,284	7.4	2,013
Insurance adjusters, examiners, & investigators	35,868	3.8	2,028	35,912	3.9	2,028	31,883	9.8	2,080
Investigators and adjusters except insurance .....	27,850	2.3	2,064	27,752	2.4	2,064	32,190	4.2	2,068
Eligibility clerks, social welfare	30,278	4.7	2,009	29,669	10.9	1,999	30,716	2.1	2,017
Bill and account collectors .....	25,377	4.4	2,034	25,176	4.6	2,032	29,048	5.9	2,075
General office clerks .....	24,518	1.4	2,024	24,203	1.8	2,033	25,381	1.5	2,001
Bank tellers .....	20,249	2.5	2,041	20,249	2.5	2,041	—	—	—
Proofreaders .....	32,356	15.5	2,061	25,272	8.3	2,051	—	—	—
Data entry keyers .....	22,733	2.0	2,012	22,437	2.3	2,017	24,007	3.8	1,993
Statistical clerks .....	25,309	5.6	2,051	25,989	6.3	2,048	22,539	10.6	2,065
Teachers' aides .....	13,730	1.7	1,373	14,772	5.0	1,679	13,666	1.7	1,354
Administrative support, n.e.c. ....	26,142	1.8	2,040	25,717	2.1	2,049	27,956	2.3	2,000
<b>Blue Collar</b> .....	28,916	1.2	2,061	28,713	1.3	2,064	32,355	1.4	2,014
<b>Precision production, craft, and repair</b> .....									
Supervisors, mechanics and repairers .....	35,726	1.4	2,064	35,597	1.5	2,064	37,400	1.7	2,066
Automobile mechanics .....	36,099	14.8	2,100	35,548	15.0	2,102	46,468	4.5	2,073
Automobile mechanic apprentices .....	34,538	4.1	2,096	33,917	4.2	2,098	40,208	8.1	2,070
Bus, truck, and stationary engine mechanics .....	23,363	9.2	2,087	23,097	9.7	2,087	—	—	—
Aircraft engine mechanics .....	30,620	6.1	2,085	30,057	6.6	2,086	36,104	4.2	2,069
Small engine repairs .....	45,842	3.7	2,080	45,835	3.7	2,080	—	—	—
Automobile body and related repairers .....	23,222	4.6	1,766	23,050	4.7	1,759	—	—	—
Aircraft mechanics except engine .....	40,179	10.5	2,099	40,180	10.5	2,099	—	—	—
Heavy equipment mechanics .....	42,945	5.7	2,080	42,945	5.7	2,080	—	—	—
Farm equipment mechanics ...	37,626	4.7	2,066	37,513	5.6	2,064	38,128	5.9	2,078
Industrial machinery repairers	27,624	4.6	2,112	27,640	4.7	2,113	—	—	—
Machinery maintenance .....	38,006	2.4	2,070	37,945	2.4	2,070	43,295	7.3	2,077
Electronic repairers, communications and industrial equipment .....	30,024	4.3	2,072	30,071	4.4	2,075	28,624	16.2	1,981
Data processing equipment repairers .....	41,146	2.9	2,072	41,176	3.0	2,073	40,659	7.3	2,062
Household appliance and power tool repairers .....	36,448	8.9	2,059	36,742	9.5	2,069	32,584	2.1	1,931
	27,930	7.4	2,053	27,930	7.4	2,053	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue Collar</b> —Continued									
<b>Precision production, craft, and repair</b> —Continued									
Telephone line installers and repairers .....	\$44,693	2.8	2,077	\$44,961	2.7	2,077	—	—	—
Telephone installers and repairers .....	40,199	3.1	2,080	40,049	3.1	2,080	—	—	—
Heating, air conditioning, and refrigeration mechanics ....	32,637	3.1	2,076	32,578	3.5	2,079	\$33,043	4.6	2,055
Locksmiths and safe repairers .....	37,515	5.9	2,080	—	—	—	—	—	—
Office machine repairers .....	30,340	11.9	2,079	30,023	12.0	2,080	—	—	—
Mechanical controls and valve repairers .....	43,167	4.4	2,080	44,512	5.4	2,080	39,448	5.5	2,080
Elevator installers and repairers .....	53,667	6.8	2,080	54,017	7.5	2,080	—	—	—
Millwrights .....	43,713	6.1	2,079	43,718	6.1	2,079	—	—	—
Mechanics and repairers, n.e.c. ....	33,178	2.3	2,073	33,425	2.6	2,076	31,999	3.3	2,061
Supervisors, brickmasons, stonemasons, and tilesetters .....	39,609	13.8	2,080	—	—	—	—	—	—
Supervisors, carpenters and related workers .....	49,903	7.2	2,073	50,231	7.3	2,073	—	—	—
Supervisors, electricians and power transmission installers .....	53,672	3.9	2,090	54,515	4.2	2,091	47,874	9.3	2,078
Supervisors, painters, paperhangers and plasterers .....	39,782	3.5	2,090	39,725	3.6	2,090	—	—	—
Supervisors, plumbers, pipefitters, and steamfitters .....	53,525	5.9	2,079	53,587	6.8	2,079	53,279	12.5	2,082
Supervisors, construction trades, n.e.c. ....	42,845	4.2	2,063	43,784	5.1	2,059	39,784	5.0	2,077
Brickmasons and stonemasons .....	41,077	9.8	1,983	41,354	10.1	1,978	—	—	—
Brickmason and stonemason apprentices .....	20,991	8.2	2,080	20,991	8.2	2,080	—	—	—
Carpet installers .....	39,327	10.2	2,053	39,327	10.2	2,053	—	—	—
Carpenters .....	35,713	3.4	2,055	35,487	3.6	2,055	39,330	6.7	2,055
Carpenter apprentices .....	29,737	7.7	1,978	29,737	7.7	1,978	—	—	—
Drywall installers .....	42,312	14.5	2,027	42,312	14.5	2,027	—	—	—
Electricians .....	42,075	4.2	2,071	42,304	4.7	2,071	40,096	4.8	2,070
Electrician apprentices .....	29,065	5.8	2,079	28,860	5.9	2,079	—	—	—
Electrical power installers and repairers .....	48,945	2.8	2,080	49,439	3.0	2,080	46,373	5.3	2,080
Painters, construction and maintenance .....	27,917	4.7	2,006	27,102	4.9	2,002	37,568	7.0	2,058
Plumbers, pipefitters and steamfitters .....	42,848	4.3	2,066	43,441	4.6	2,066	36,193	5.8	2,065
Plumbers, pipefitters and steamfitters apprentices ...	36,361	14.1	2,072	36,361	14.5	2,072	—	—	—
Concrete and terrazzo finishers .....	30,816	13.4	1,911	30,922	14.1	1,904	—	—	—
Glaziers .....	30,772	7.1	2,080	28,807	6.2	2,080	—	—	—
Insulation workers .....	28,236	7.8	2,067	28,206	7.9	2,067	—	—	—
Paving, surfacing, and tamping equipment operators .....	23,750	11.7	1,987	22,364	14.8	1,954	27,713	1.8	2,080
Roofers .....	28,448	12.1	2,001	28,448	12.1	2,001	—	—	—
Sheetmetal duct installers .....	44,898	9.1	2,077	44,898	9.1	2,077	—	—	—
Structural metal workers .....	31,940	5.5	1,973	31,383	5.7	1,968	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue Collar</b> —Continued									
<b>Precision production, craft, and repair</b> —Continued									
Construction trades, n.e.c. ....	\$30,295	4.8	2,000	\$30,694	6.6	1,965	\$29,452	3.9	2,072
Supervisors, extractive .....	50,420	18.0	2,141	50,420	18.0	2,141	—	—	—
Drillers, oil well .....	33,230	31.2	2,080	33,230	31.2	2,080	—	—	—
Mining machine operators .....	35,841	14.1	2,080	35,841	14.1	2,080	—	—	—
Mining, n.e.c. ....	46,286	4.7	2,038	46,286	4.7	2,038	—	—	—
Supervisors, production .....	41,883	2.7	2,098	41,848	2.8	2,099	43,821	12.4	2,079
Tool and die makers .....	45,933	2.9	2,088	45,986	2.9	2,088	—	—	—
Tool and die maker apprentices .....	33,154	11.2	2,068	33,154	11.2	2,068	—	—	—
Precision assemblers, metal ...	37,745	3.1	2,078	37,745	3.1	2,078	—	—	—
Machinists .....	35,108	3.9	2,079	34,991	3.9	2,079	43,007	8.5	2,080
Precision grinders, filers, and tool sharpeners .....	37,576	7.1	2,081	37,576	7.1	2,081	—	—	—
Patternmakers and modelmakers, metal .....	41,377	8.7	2,080	41,377	8.7	2,080	—	—	—
Layout workers .....	32,422	3.9	2,080	32,422	3.9	2,080	—	—	—
Precious stones and metals workers .....	26,916	17.7	2,080	26,916	17.7	2,080	—	—	—
Sheet metal workers .....	36,014	4.9	2,077	36,014	4.9	2,077	—	—	—
Sheet metal worker apprentices .....	24,796	15.2	1,906	24,796	15.2	1,906	—	—	—
Cabinet makers and bench carpenters .....	27,891	12.2	2,077	27,835	12.3	2,077	—	—	—
Furniture and wood finishers ..	25,061	4.6	2,080	25,061	4.6	2,080	—	—	—
Dressmakers .....	23,248	3.7	1,987	23,248	3.7	1,987	—	—	—
Tailors .....	25,283	4.9	2,071	25,283	4.9	2,071	—	—	—
Upholsterers .....	28,475	12.8	2,079	28,475	12.8	2,079	—	—	—
Hand molders and shapers except jewelers .....	34,955	6.6	2,080	34,955	6.6	2,080	—	—	—
Patternmakers, layout workers, and cutters .....	28,367	9.1	2,045	28,374	9.2	2,045	—	—	—
Optical goods workers .....	24,014	11.3	2,074	24,014	11.3	2,074	—	—	—
Dental laboratory and medical appliance technicians .....	30,274	2.7	2,024	30,284	2.7	2,023	—	—	—
Bookbinders .....	24,704	4.5	1,962	24,704	4.5	1,962	—	—	—
Electrical and electronic equipment assemblers .....	23,760	3.4	2,071	23,760	3.4	2,071	—	—	—
Miscellaneous precision workers, n.e.c. ....	29,925	8.2	2,077	29,867	8.3	2,077	—	—	—
Precision food production .....	23,601	17.9	1,439	23,601	17.9	1,439	—	—	—
Butchers and meat cutters .....	22,736	4.5	2,081	22,736	4.5	2,081	—	—	—
Bakers .....	18,912	17.2	1,844	18,891	17.9	1,846	—	—	—
Food batchmakers .....	22,575	5.8	2,079	22,575	5.8	2,079	—	—	—
Inspectors, testers, and graders .....	36,376	4.6	2,097	36,149	4.8	2,098	40,822	3.9	2,064
Precision inspectors, testers, and related workers, n.e.c. ....	42,894	5.4	2,080	42,894	5.4	2,080	—	—	—
Adjusters and calibrators .....	39,843	20.9	2,080	39,843	20.9	2,080	—	—	—
Water and sewer treatment plant operators .....	34,188	4.0	2,079	27,478	11.9	2,080	36,086	3.3	2,079
Power plant operators .....	49,832	3.5	2,071	49,809	3.8	2,071	50,045	5.9	2,068
Stationary engineers .....	40,903	3.3	2,071	40,361	3.3	2,076	42,130	7.1	2,061
Miscellaneous plant and system operators, n.e.c. ...	42,750	8.8	2,018	42,949	9.0	2,017	33,344	6.4	2,080
<b>Machine operators, assemblers, and inspectors</b> .....	25,640	1.8	2,069	25,620	1.8	2,069	30,636	7.6	2,000
Lathe and turning machine set-up operators .....	30,768	3.7	2,080	30,768	3.7	2,080	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue Collar</b> –Continued									
<b>Machine operators, assemblers, and inspectors</b> –Continued									
Lathe and turning machine operators .....	\$30,927	4.9	2,076	\$30,927	4.9	2,076	–	–	–
Milling and planing machine operators .....	28,414	7.7	2,066	28,414	7.7	2,066	–	–	–
Punching and stamping press operators .....	26,121	7.1	2,078	26,121	7.1	2,078	–	–	–
Rolling machine operators .....	32,193	11.2	2,080	32,193	11.2	2,080	–	–	–
Drilling and boring machine operators .....	25,643	13.3	2,079	25,643	13.3	2,079	–	–	–
Grinding, abrading, buffing, and polishing machine operators .....	26,511	3.3	2,077	26,511	3.3	2,077	–	–	–
Forging machine operators .....	29,127	5.3	2,067	29,127	5.3	2,067	–	–	–
Numerical control machine operators .....	30,745	3.0	2,079	30,737	3.1	2,079	–	–	–
Fabricating machine operators, n.e.c. ....	29,675	2.9	2,076	29,675	2.9	2,076	–	–	–
Molding and casting machine operators .....	23,859	4.2	2,066	23,859	4.2	2,066	–	–	–
Metal plating machine operators .....	27,764	3.6	2,054	27,764	3.6	2,054	–	–	–
Heat treating equipment operators .....	31,016	7.1	2,076	31,016	7.1	2,076	–	–	–
Wood lathe, routing, & planing machine operators .....	19,402	11.7	2,066	19,402	11.7	2,066	–	–	–
Sawing machine operators .....	23,013	7.0	2,080	23,013	7.0	2,080	–	–	–
Shaping and jointing machine operators .....	23,204	4.8	2,080	23,204	4.8	2,080	–	–	–
Printing press operators .....	29,334	3.7	2,054	29,389	3.7	2,056	\$27,443	2.3	1,986
Photoengravers and lithographers .....	34,939	7.9	2,026	34,939	7.9	2,026	–	–	–
Typesetters and compositors .....	27,517	9.8	1,963	27,546	9.9	1,963	–	–	–
Winding and twisting machine operators .....	26,526	7.0	2,076	26,526	7.0	2,076	–	–	–
Knitting, looping, taping, and weaving machine operators .....	24,926	3.1	2,077	24,926	3.1	2,077	–	–	–
Textile cutting machine operators .....	18,985	7.3	2,078	18,985	7.3	2,078	–	–	–
Textile sewing machine operators .....	16,622	5.3	2,073	16,618	5.3	2,073	–	–	–
Shoe machine operators .....	20,898	11.2	2,080	20,898	11.2	2,080	–	–	–
Pressing machine operators .....	17,666	4.8	2,077	17,666	4.8	2,077	–	–	–
Laundering and dry cleaning machine operators .....	15,912	4.8	2,022	15,811	5.0	2,027	18,601	8.7	1,880
Cementing and gluing machine operators .....	21,916	8.2	2,080	21,916	8.2	2,080	–	–	–
Packaging and filling machine operators .....	25,813	3.8	2,076	25,813	3.8	2,076	–	–	–
Extruding and forming machine operators .....	25,561	4.7	2,058	25,561	4.7	2,058	–	–	–
Mixing and blending machine operators .....	29,329	7.4	2,053	29,329	7.4	2,053	–	–	–
Separating, filtering, and clarifying machine operators .....	35,169	3.9	2,066	35,206	3.9	2,066	–	–	–
Compressing and compacting machine operators .....	20,711	10.2	1,851	20,708	10.2	1,851	–	–	–

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue Collar</b> —Continued									
<b>Machine operators, assemblers, and inspectors</b> —Continued									
Painting and paint spraying machine operators .....	\$29,792	12.8	2,079	\$29,783	12.9	2,079	—	—	—
Roasting and baking machine operators, food .....	20,744	4.1	2,080	20,744	4.1	2,080	—	—	—
Washing, cleaning, and pickling machine operators .....	22,480	5.7	2,080	22,480	5.7	2,080	—	—	—
Folding machine operators .....	25,897	6.1	2,063	25,897	6.1	2,063	—	—	—
Furnace, kiln, and oven operators, except food .....	29,485	5.2	2,080	29,356	5.3	2,080	—	—	—
Crushing and grinding machine operators .....	26,804	7.3	2,076	26,804	7.3	2,076	—	—	—
Slicing and cutting machine operators .....	27,512	4.6	2,075	27,512	4.6	2,075	—	—	—
Photographic process machine operators .....	26,319	6.4	2,051	26,351	6.4	2,051	—	—	—
Miscellaneous machine operators, n.e.c. ....	25,535	4.0	2,072	25,495	4.0	2,072	\$38,855	12.7	2,043
Welders and cutters .....	31,324	2.8	2,080	31,086	2.9	2,080	41,115	8.6	2,080
Solders and braziers .....	21,425	10.0	2,079	21,425	10.0	2,079	—	—	—
Assemblers .....	25,593	4.7	2,074	25,593	4.7	2,074	—	—	—
Hand cutting and trimming .....	17,464	7.8	2,079	17,464	7.8	2,079	—	—	—
Hand molding, casting, and forming .....	25,022	3.4	2,080	25,022	3.4	2,080	—	—	—
Hand painting, coating, and decorating .....	21,567	6.7	2,078	21,603	6.8	2,078	—	—	—
Miscellaneous hand working, n.e.c. ....	23,319	4.8	2,046	23,319	4.8	2,046	—	—	—
Production inspectors, checkers and examiners ...	26,063	4.6	2,060	26,064	4.6	2,060	—	—	—
Production testers .....	26,377	4.0	2,077	26,377	4.0	2,077	—	—	—
Production samplers and weighers .....	29,733	8.1	2,068	29,733	8.1	2,068	—	—	—
Graders and sorters except agricultural .....	21,079	6.3	2,076	21,079	6.3	2,076	—	—	—
Hand inspectors, n.e.c. ....	21,142	8.9	2,085	21,142	8.9	2,085	—	—	—
<b>Transportation and material moving</b> .....									
Supervisors, motor vehicle operators .....	40,136	4.0	2,215	41,354	2.6	2,258	35,754	11.8	2,060
Truck drivers .....	27,976	2.4	2,131	27,870	2.5	2,135	30,312	4.5	2,054
Driver-sales workers .....	30,813	5.8	2,111	30,796	5.8	2,112	—	—	—
Bus drivers .....	24,737	3.6	1,736	23,126	6.7	1,861	25,754	2.9	1,656
Taxicab drivers and chauffeurs .....	19,171	4.0	2,070	19,369	3.9	2,074	15,302	17.7	1,986
Parking lot attendants .....	18,033	5.2	2,078	18,018	5.3	2,078	—	—	—
Motor transportation, n.e.c. ....	18,656	6.9	2,000	17,289	6.3	1,997	31,354	7.6	2,035
Railroad conductors and yardmasters .....	57,677	3.6	2,141	57,700	3.7	2,143	—	—	—
Locomotive operating .....	53,487	8.6	2,092	58,476	9.5	2,097	43,306	3.1	2,080
Railroad brake, signal and switch operators .....	46,779	12.0	2,080	48,108	14.2	2,080	—	—	—
Rail vehicle operators, n.e.c. ...	41,123	2.2	2,080	—	—	—	—	—	—
Ship captains and mates except fishing boats .....	46,932	9.2	2,334	46,690	11.2	2,363	—	—	—
Sailors and deckhands .....	28,943	4.1	2,714	27,332	2.0	2,839	—	—	—
Bridge, lock and lighthouse tenders .....	25,535	3.0	2,079	—	—	—	24,865	1.9	2,079

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Blue Collar –Continued</b>									
<b>Transportation and material moving –Continued</b>									
Supervisors, material moving equipment .....	\$38,055	4.3	2,108	\$38,114	4.4	2,111	\$36,363	9.2	2,016
Operating engineers .....	35,336	5.8	1,897	37,808	4.4	1,816	29,795	8.9	2,078
Longshore equipment operators .....	60,815	5.0	2,073	61,742	4.4	2,073	–	–	–
Crane and tower operators .....	35,976	5.6	2,069	35,867	5.6	2,069	–	–	–
Excavating and loading machine operators .....	31,262	3.9	2,046	31,448	4.1	2,041	30,369	8.4	2,072
Grader, dozer, and scrapper operators .....	32,031	5.9	2,076	34,422	7.3	2,075	28,909	7.2	2,078
Industrial truck and tractor equipment operators .....	28,309	4.4	2,072	28,337	4.5	2,073	26,325	5.7	1,996
Miscellaneous material moving equipment operators, n.e.c. ....	31,597	5.1	2,069	32,048	5.9	2,073	29,202	4.1	2,052
<b>Handlers, equipment cleaners, helpers, and laborers</b>									
Nursery workers .....	21,939	1.4	2,034	21,602	1.5	2,032	27,226	2.6	2,058
Supervisors, agriculture-Related workers .....	14,055	2.8	1,828	14,015	2.7	1,816	–	–	–
Groundskeepers and gardeners except farm .....	35,860	6.4	2,022	33,709	7.8	1,995	40,527	5.0	2,080
Animal caretakers except farm .....	19,213	7.0	1,881	17,285	8.8	1,828	25,125	3.6	2,042
Inspectors, agricultural products .....	21,520	9.9	1,809	17,721	9.5	1,699	28,358	9.1	2,007
Supervisors, handlers, equipment cleaners, and laborers, n.e.c. ....	18,425	10.9	2,046	18,425	10.9	2,046	–	–	–
Helpers, mechanics and repairers .....	35,333	4.6	2,021	35,221	5.3	2,011	35,993	6.3	2,077
Helpers, construction trades .....	22,130	4.0	2,065	20,955	4.0	2,067	28,761	7.4	2,053
Helpers, extractive .....	21,661	3.3	2,029	21,497	3.4	2,027	27,129	6.2	2,080
Construction laborers .....	18,787	13.0	1,994	18,787	13.0	1,994	–	–	–
Production helpers .....	24,591	4.9	1,990	24,574	5.4	1,983	24,742	4.8	2,047
Garbage collectors .....	21,314	2.4	2,068	21,325	2.4	2,070	18,206	19.9	1,519
Stock handlers and baggers .....	28,678	7.7	2,070	–	–	–	31,952	10.0	2,077
Machine feeders and offbearers .....	21,480	2.9	2,054	21,469	2.9	2,054	25,296	9.5	1,955
Freight, stock, and material handlers, n.e.c. ....	18,075	9.3	2,072	18,076	9.4	2,072	–	–	–
Garage and service station related .....	24,215	3.6	2,049	24,227	3.7	2,049	23,065	11.0	2,080
Vehicle washers and equipment cleaners .....	19,628	6.8	2,031	19,418	7.0	2,029	26,144	7.8	2,080
Hand packers and packagers .....	18,952	4.1	2,077	18,864	4.1	2,077	27,153	4.2	2,059
Laborers except construction, n.e.c. ....	20,333	4.9	2,061	20,333	4.9	2,061	–	–	–
Supervisors, guards .....	21,110	1.9	2,036	20,629	2.1	2,032	25,908	3.6	2,074
<b>Service</b>									
Protective service .....	21,820	1.3	2,001	18,467	1.4	1,999	32,024	1.6	2,005
Supervisors, firefighters and fire prevention .....	34,963	1.9	2,097	20,610	3.8	2,026	41,351	2.2	2,128
Supervisors, police and detectives .....	58,799	4.7	2,546	–	–	–	58,919	4.7	2,548
Supervisors, guards .....	56,267	3.1	2,085	–	–	–	56,410	3.2	2,085
Supervisors, guards .....	35,287	6.4	1,942	28,802	6.4	1,886	49,001	8.4	2,060

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Service</b> —Continued									
Protective service—Continued									
Fire inspection and fire prevention .....	\$41,511	8.2	2,163	—	—	—	\$47,176	4.6	2,186
Firefighting .....	43,042	2.7	2,500	—	—	—	43,027	2.7	2,504
Police and detectives, public service .....	44,722	1.5	2,080	—	—	—	44,765	1.5	2,080
Sheriffs, bailiffs, and other law enforcement officers .....	36,420	2.8	2,071	—	—	—	36,420	2.8	2,071
Correctional institution officers	32,473	4.7	2,037	—	—	—	32,714	4.8	2,036
Guards and police except public service .....	20,391	4.0	2,049	\$20,072	4.3	2,063	25,154	3.7	1,827
Protective service, n.e.c. ....	22,483	8.1	1,753	13,648	10.3	1,508	29,735	6.5	1,954
Food service .....	15,631	2.1	1,967	15,601	2.3	2,003	15,991	2.5	1,527
Waiters, waitresses, and bartenders									
Bartenders .....	14,808	6.7	2,010	14,808	6.7	2,010	—	—	—
Waiters and waitresses .....	7,542	4.2	1,909	7,494	4.2	1,909	—	—	—
Waiters/Waitresses' assistants .....	12,491	3.8	1,983	12,423	3.7	1,992	—	—	—
Other food service									
Supervisors, food preparation and service .....	25,884	3.6	2,127	26,514	4.0	2,201	21,289	5.5	1,585
Cooks .....	17,670	2.5	1,962	17,872	2.6	2,008	15,600	3.7	1,494
Kitchen workers, food preparation .....	16,118	3.0	1,947	16,733	3.3	2,037	12,908	5.5	1,478
Food preparation, n.e.c. ....	15,321	1.6	1,944	15,341	1.8	1,994	15,163	3.7	1,555
Health service .....	20,393	1.9	2,011	19,771	2.2	2,012	23,942	2.2	2,000
Dental assistants .....	25,359	9.3	1,973	25,396	9.4	1,971	23,308	11.5	2,080
Health aides, except nursing ..	22,532	3.6	2,035	22,035	4.3	2,046	25,341	3.5	1,972
Nursing aides, orderlies and attendants .....	18,962	1.5	2,005	18,083	1.5	2,005	23,445	2.5	2,009
Cleaning and building service .....	20,884	1.6	2,028	19,826	2.0	2,024	24,107	2.0	2,043
Supervisors, cleaning and building service workers ...	29,531	3.9	2,070	27,846	4.1	2,071	33,708	8.1	2,066
Maids and housemen .....	15,900	2.9	1,965	15,872	3.0	1,961	16,688	4.7	2,071
Janitors and cleaners .....	21,470	1.5	2,042	20,568	2.3	2,043	23,438	1.5	2,040
Pest control .....	21,980	11.5	2,080	21,703	11.8	2,080	—	—	—
Personal service .....	20,196	3.2	1,895	20,553	3.6	1,936	17,721	4.5	1,617
Supervisors, personal service	—	—	—	—	—	—	27,594	8.0	1,642
Hairdressers and cosmetologists .....	20,935	6.4	1,966	20,935	6.4	1,966	—	—	—
Attendants, amusement, and recreation facilities .....	14,896	4.3	2,060	14,624	3.7	2,062	18,321	8.5	2,026
Guides .....	24,289	10.9	2,074	24,385	10.8	2,074	—	—	—

See footnotes at end of table.

SUPPLEMENTARY TABLE 4.2. **United States, selected occupations: Mean annual earnings<sup>1</sup> and hours, full-time workers,<sup>2</sup> private industry and State and local government, National Compensation Survey,<sup>3</sup> January 2001** — Continued

Occupation <sup>4</sup>	Total			Private industry			State and local government		
	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>	Annual earnings		Mean annual hours <sup>6</sup>
	Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)		Mean	Relative error <sup>5</sup> (percent)	
<b>Service</b> —Continued									
Personal service—Continued									
Public transportation attendants .....	\$34,969	2.9	1,068	\$35,325	2.9	1,037	\$27,180	11.3	1,761
Baggage porters and bellhops .....	12,348	4.4	2,043	12,348	4.4	2,043	—	—	—
Welfare service aides .....	18,398	4.1	2,015	17,613	4.4	2,049	21,120	7.1	1,900
Early childhood teachers' assistants .....	14,106	6.3	1,794	14,004	7.5	1,918	14,361	3.7	1,484
Child care workers, n.e.c. ....	17,702	3.7	1,921	17,835	2.3	2,057	17,286	16.3	1,492
Service, n.e.c. ....	21,406	6.9	1,997	21,408	7.5	2,013	21,385	4.3	1,821

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

<sup>2</sup> 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.

<sup>3</sup> This survey covers all 50 States. Collection was conducted between March 2000 and January 2002. The average reference period was January 2001.

<sup>4</sup> A classification system including about 480 individual occupations is used to cover all workers in the civilian economy. For more information, see appendix B in National Compensation Survey: Occupational Wages in the United States, 2001, on

the BLS Internet site: <http://www.bls.gov/ncs/home.htm> or any of our published bulletins.

<sup>5</sup> 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 in National Compensation Survey: Occupational Wages in the United States, 2001, on the BLS Internet site: <http://www.bls.gov/ncs/home.htm> or any of our published NCS locality bulletins.

<sup>6</sup> Mean annual hours are the hours an employee is scheduled to work in a year, exclusive of overtime.

NOTE: Dashes indicate that no data were reported or that data did not meet publication criteria, and n.e.c. means "not elsewhere classified." Overall occupational groups may include data for categories not shown separately.