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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$19.62	4.5%	\$779	4.6%	\$39,738	4.6%
Management occupations	38.83	6.5	1,587	6.8	81,703	6.8
Chief executives	68.37	5.2	2,905	5.4	151,046	5.4
General and operations managers	47.04	6.8	1,946	5.7	101,216	5.7
Marketing and sales managers	60.80	9.2	2,486	10.4	129,297	10.4
Marketing managers	64.94	15.5	2,719	18.3	141,398	18.3
Sales managers	56.83	18.8	2,273	18.8	118,201	18.8
Administrative services managers	31.64	17.2	1,283	17.6	66,714	17.6
Computer and information systems						
managers	51.74	10.1	2,109	11.5	109,076	11.5
Financial managers	36.52	4.5	1,481	4.2	77,018	4.2
Human resources managers	34.76	7.3	1,440	7.2	74,880	7.2
Compensation and benefits managers	38.95	11.4	1,695	11.0	88,159	11.0
Industrial production managers	42.96	9.0	1,774	9.3	92,270	9.3
Purchasing managers	39.04	21.7	1,562	21.7	81,203	21.7
Construction managers	26.38	13.0	1,081	13.2	56,187	13.2
Education administrators	39.71	4.8	1,617	6.3	74,623	6.3
Education administrators, elementary and			•			
secondary school	44.71	5.2	1,853	8.7	80,834	8.7
Education administrators, postsecondary	35.82	11.5	1,433	10.8	74,524	10.8
Engineering managers	56.25	9.7	2,326	9.1	120,968	9.1
Food service managers	24.02	7.3	972	6.9	50,042	6.9
Medical and health services managers	40.44	4.8	1,641	3.8	85,313	3.8
Property, real estate, and community			-,- :-		55,555	
association managers	35.49	12.0	1,415	12.0	73,556	12.0
Social and community service managers	28.04	12.9	1,122	12.9	58,323	12.9
Business and financial operations						
occupations	25.96	4.6	1,051	4.3	54,637	4.3
Buyers and purchasing agents	25.08	8.3	1,031	6.1	53,619	6.1
Wholesale and retail buyers, except farm						
products	21.45	9.4	900	9.7	46,808	9.7
Purchasing agents, except wholesale,						
retail, and farm products	25.07	8.1	1,015	6.3	52,801	6.3
Claims adjusters, appraisers, examiners, and						
investigators	24.19	24.2	963	23.6	50,091	23.6
Claims adjusters, examiners, and						
investigators	24.19	24.2	963	23.6	50,091	23.6
Compliance officers, except agriculture,						
construction, health and safety, and						
transportation	21.62	9.3	865	9.3	44,966	9.3
Cost estimators	31.42	14.2	1,257	14.2	65,345	14.2
Human resources, training, and labor			,		,	
relations specialists	24.74	10.9	986	11.0	51,097	11.0

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

	Hourly ea	nrnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶		
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Business and financial operations							
occupations –Continued							
Training and development specialists	\$27.53	8.9%	\$1,101	8.9%	\$57,263	8.9%	
Logisticians	24.67	10.0	987	10.0	51,314	10.0	
Management analysts	29.43	18.8	1,177	18.8	61,217	18.8	
Accountants and auditors	28.10	3.9	1,145	4.1	59,493	4.1	
Financial analysts and advisors	21.36	5.9	851	5.9	44,233	5.9	
Financial analysts	24.79	7.2	992	7.2	51,560	7.2	
Loan counselors and officers	31.70	6.9	1,257	6.4	65,343	6.4	
Loan officers	32.67	7.9	1,295	7.4	67,316	7.4	
Computer and mathematical science							
occupations	29.54	15.0	1,194	15.2	62,032	15.2	
Computer programmers	32.13	6.2	1,285	6.2	66,827	6.2	
Computer software engineers	40.12	1.3	1,624	1.6	84,394	1.6	
Computer software engineers, applications	34.56	6.0	1,387	5.9	71,988	5.9	
Computer software engineers, systems			-,		,		
software	42.85	4.1	1,742	4.6	90,573	4.6	
Computer support specialists	18.64	18.5	746	18.5	38,778	18.5	
Computer systems analysts	33.88	6.7	1,368	7.5	71,122	7.5	
Network and computer systems			-,		,		
administrators	24.40	37.8	1,035	31.3	53,623	31.3	
Network systems and data communications			-,				
analysts	22.57	3.4	903	3.4	46,950	3.4	
Architecture and engineering occupations	31.97	3.3	1,288	3.2	67,001	3.2	
Architects, except naval	27.33	1.3	1,093	1.3	56,841	1.3	
Architects, except landscape and naval	27.33	1.3	1,093	1.3	56,841	1.3	
Engineers	37.19	3.9	1,505	3.8	78,235	3.8	
Civil engineers	36.74	2.1	1,509	2.3	78,457	2.3	
Computer hardware engineers	38.60	16.2	1,583	18.0	82,304	18.0	
Electrical and electronics engineers	37.80	4.6	1,519	4.5	78,963	4.5	
Electrical engineers	38.35	4.6	1,534	4.6	79,772	4.6	
Electronics engineers, except computer	37.42	9.0	1,508	8.8	78,406	8.8	
Industrial engineers, including health and	37.12	7.0	1,500	0.0	70,100	0.0	
safety	30.97	3.5	1,262	4.3	65,603	4.3	
Industrial engineers	32.25	7.0	1,328	6.0	69,045	6.0	
Mechanical engineers	38.57	9.5	1,511	9.9	78,556	9.9	
Drafters	21.85	6.6	874	6.6	45,453	6.6	
Architectural and civil drafters	23.81	13.2	952	13.2	49,525	13.2	
Engineering technicians, except drafters	21.70	7.1	868	7.1	45,144	7.1	
Civil engineering technicians	19.09	3.6	764	3.6	39,715	3.6	
Electrical and electronic engineering	17.07	3.0	,,,	3.0	37,713	3.0	
technicians	20.98	9.4	839	9.4	43,636	9.4	
					12,000		

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

		_				
	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Life physical and social science accumations	\$26.33	4.5%	\$1,048	4.8%	\$53,956	4.8%
Life, physical, and social science occupations						
Life scientists	23.78	10.4	951	10.4	49,460	10.4
Physical scientists	32.23	4.2	1,289	4.2	67,037	4.2
Environmental scientists and geoscientists	33.31	4.7	1,332	4.7	69,276	4.7
Miscellaneous life, physical, and social	24.26		055	0.1	10.626	0.1
science technicians	24.36	6.6	955	9.1	49,636	9.1
Community and social services occupations	18.21	5.2	759	4.6	38,845	4.6
Counselors	22.59	9.8	887	10.0	43,592	10.0
Substance abuse and behavioral disorder					,	
counselors	19.88	4.3	795	4.3	41,346	4.3
Educational, vocational, and school						
counselors	28.83	12.0	1,131	12.0	50,994	12.0
Rehabilitation counselors	15.67	15.1	606	15.2	31,500	15.2
Social workers	17.70	5.1	707	5.0	36,683	5.0
Child, family, and school social workers	17.83	6.8	712	6.8	36,890	6.8
Mental health and substance abuse social					,	
workers	20.05	9.3	802	9.3	41,709	9.3
Miscellaneous community and social service					,	
specialists	17.49	10.3	699	10.6	36,023	10.6
Probation officers and correctional					,	
treatment specialists	20.51	4.0	836	3.4	43,471	3.4
Social and human service assistants	14.43	12.3	570	12.9	29,147	12.9
Logal accumations	43.95	33.5	1,729	32.4	89,899	32.4
Legal occupations	25.56	9.9	· ·			9.1
Paralegals and legal assistants	25.56	7.7	1,005	9.1	52,249	
Miscellaneous legal support workers	25.50	7.7	1,023	7.7	53,171	7.7
Education, training, and library occupations	30.93	6.4	1,180	6.6	47,447	6.6
Postsecondary teachers	51.44	19.8	2,054	19.6	85,696	19.6
Business teachers, postsecondary	73.27	19.4	2,799	20.5	106,283	20.5
Arts, communications, and humanities			,		,	
teachers, postsecondary	35.27	8.7	1,499	8.2	58,548	8.2
Miscellaneous postsecondary teachers	32.65	15.9	1,276	13.1	54,838	13.1
Primary, secondary, and special education						
school teachers	30.19	3.4	1,139	3.1	43,382	3.1
Preschool and kindergarten teachers	17.93	17.0	669	16.3	29,612	16.3
Preschool teachers, except special					•	
education	15.38	19.2	574	15.3	26,722	15.3
Kindergarten teachers, except special					-	
education	21.96	12.9	819	14.8	33,646	14.8
Elementary and middle school teachers	30.95	3.3	1,184	2.7	43,495	2.7
Elementary school teachers, except						
special education	31.14	3.4	1,193	2.6	43,598	2.6

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

	Hourly ea	rnings ³	Weekly ea	ırnings ^ə	Annual ea	rnings ⁰				
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴				
Education, training, and library occupations -Continued										
Middle school teachers, except special										
and vocational education	\$30.01 32.59	4.4% 3.4	\$1,138 1,237	4.1% 2.7	\$42,955 46,725	4.1% 2.7				
Secondary school teachers	32.39	3.4	1,237	2.7	40,723	2.7				
special and vocational education	32.64	3.5	1,239	2.8	46,775	2.8				
Special education teachers	28.56	5.3	1,022	7.9	41,905	7.9				
Special education teachers, preschool,										
kindergarten, and elementary school	27.49	6.1	960	8.8	41,023	8.8				
Other teachers and instructors	38.99	31.0	1,526	31.6	68,088	31.6				
Library technicians	18.26	10.1	730	10.1	37,977	10.1				
Instructional coordinators	28.97	5.6	1,144	6.0	57,212	6.0				
Teacher assistants	10.86	7.1	399	5.2	16,640	5.2				
Arts, design, entertainment, sports, and										
media occupations	20.72	3.2	837	5.2	43,278	5.2				
Designers	19.45	14.4	795	11.1	41,339	11.1				
Graphic designers	17.19	8.3	713	6.1	37,070	6.1				
Actors, producers, and directors	19.36	9.1	774	9.1	40,266	9.1				
Producers and directors	19.36	9.1	774	9.1	40,266	9.1				
News analysts, reporters and correspondents	18.26	13.9	705	11.1	36,244	11.1				
Reporters and correspondents	18.26	13.9	705	11.1	36,244	11.1				
Writers and editors	30.47	9.1	1,219	9.1	63,368	9.1				
Editors	28.82	11.4	1,153	11.4	59,948	11.4				
Healthcare practitioner and technical										
occupations	28.17	4.9	1,108	5.1	57,220	5.1				
Pharmacists	47.73	2.2	1,886	2.0	98,096	2.0				
Physicians and surgeons	62.63	33.3	2,359	29.2	122,669	29.2				
Registered nurses	31.35	5.5	1,227	5.5	62,834	5.5				
Therapists	25.04	3.2	980	2.9	50,350	2.9				
Occupational therapists	28.93	10.2	1,157	10.2	60,176	10.2				
Physical therapists	29.01	4.9	1,086	8.3	56,452	8.3				
Clinical laboratory technologists and										
technicians	18.28	4.6	730	4.5	37,985	4.5				
Medical and clinical laboratory										
technicians	16.60	2.3	663	2.2	34,500	2.2				
Diagnostic related technologists and										
technicians	26.81	12.4	1,064	12.7	55,348	12.7				
Radiologic technologists and technicians	24.17	5.2	955	5.6	49,656	5.6				
Health diagnosing and treating practitioner										
support technicians	16.62	7.4	660	7.3	34,342	7.3				
Pharmacy technicians	15.29	6.0	612	6.0	31,813	6.0				
		1								

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual earnings ⁶		
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Healthcare practitioner and technical							
occupations –Continued							
Licensed practical and licensed vocational							
nurses	\$19.39	3.4%	\$771	3.2%	\$40,098	3.2%	
Healthcare support occupations	12.33	2.5	478	2.4	24,832	2.4	
Nursing, psychiatric, and home health aides	11.84	1.0	462	1.0	24,046	1.0	
Home health aides	10.29	1.1	382	1.0	19,843	1.0	
Nursing aides, orderlies, and attendants	12.18	1.8	476	1.9	24,756	1.9	
Physical therapist assistants and aides	10.36	9.6	402	12.0	20,895	12.0	
Physical therapist aides	9.50	10.5	366	12.0	19,041	12.0	
Miscellaneous healthcare support							
occupations	13.82	8.8	528	8.8	27,357	8.8	
Dental assistants	15.15	10.6	543	15.8	28,221	15.8	
Medical assistants	14.70	8.0	576	8.6	29,570	8.6	
Medical transcriptionists	17.00	9.3	680	9.3	35,363	9.3	
Protective service occupations	16.96	5.1	693	5.4	35,855	5.4	
First-line supervisors/managers, law					,		
enforcement workers	29.64	7.7	1,186	7.7	61,648	7.7	
First-line supervisors/managers of police							
and detectives	32.14	8.5	1,286	8.5	66,862	8.5	
Fire fighters	16.56	13.4	810	8.8	42,096	8.8	
Bailiffs, correctional officers, and jailers	18.14	5.2	737	5.1	38,298	5.1	
Correctional officers and jailers	18.14	5.2	737	5.1	38,298	5.1	
Police officers	24.50	2.5	982	2.5	51,068	2.5	
Police and sheriff's patrol officers	24.50	2.5	982	2.5	51,068	2.5	
Security guards and gaming surveillance							
officers	10.66	2.3	424	2.5	21,874	2.5	
Security guards	10.66	2.3	424	2.5	21,874	2.5	
Miscellaneous protective service workers	20.91	11.1	850	11.3	39,945	11.3	
Food preparation and serving related							
occupations	8.83	4.6	335	4.6	17,225	4.6	
First-line supervisors/managers, food							
preparation and serving workers	14.44	3.9	595	5.2	30,563	5.2	
Chefs and head cooks	15.24	7.6	626	6.8	32,528	6.8	
First-line supervisors/managers of food							
preparation and serving workers	14.23	6.0	587	7.5	30,073	7.5	
Cooks	10.47	3.1	403	3.5	20,848	3.5	
Cooks, fast food	9.22	10.3	367	10.0	19,100	10.0	
Cooks, institution and cafeteria	10.55	7.2	409	8.9	20,640	8.9	
Cooks, restaurant	10.80	4.3	410	6.4	21,313	6.4	
Cooks, short order	9.72	6.0	377	5.1	19,579	5.1	

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

Hourty earnings Weekly earnings Annual carnings Food preparation and serving related occupations - Continued Food preparation workers		-					
Food preparation and serving related occupations - Continued Food preparation workers S9.45 3.2% S364 4.8% S18.864 4.8% Food service, tipped 5.97 10.7 219 10.9 11.357 10.9 Bartenders 5.30 10.5 191 9.6 9.845 9.6 Dining room and cafeteria attendants and bartender helpers 6.87 4.5 266 5.9 13.811 5.9 Fast food and counter workers 8.90 2.6 334 1.2 17.077 1.2 Combined food preparation and serving workers, including fast food 8.95 3.1 333 1.5 17.021 1.5 Counter attendants, cafeteria, food 8.54 2.7 338 2.1 17.562 2.1 Food servers, nomestaurant 7.89 2.3 308 3.6 151.86 3.6 English and hostesses, restaurant, lounge, and coffee shop 9.03 6.3 334 8.1 16.016 8.1 English and provides provided food preparation and serving workers including fast food 9.03 6.3 334 8.1 16.016 8.1 English and hostesses, restaurant, lounge, and coffee shop 9.03 6.3 334 8.1 16.016 8.1 English and hostesses, restaurant, lounge, and coffee shop 9.03 6.3 334 8.1 16.016 8.1 English and hostesses, restaurant, lounge, and coffee shop 9.03 6.3 334 8.1 16.016 8.1 English and housekeeping and maintenance occupations 11.00 6.1 434 6.1 21.972 6.1 English and housekeeping and promoders 12.65 448 28.2 23.308 28.2 24.308 28.2		Hourly earnings ³		Weekly ea	arnings ⁵	Annual earnings ⁶	
Section Sect	Occupation ²	Mean		Mean		Mean	
Section Sect							
Section Sect	Food preparation and serving related						
Food preparation workers							
Food service, tipped		\$9.45	3.2%	\$364	4.8%	\$18.864	4.8%
Bartenders							10.9
Same Natiters and waitresses 5.30 10.5 191 9.6 9,845 9.6							1
Dining room and cafeteria attendants and bartender helpers 8.89 3.6 334 1.2 17.077 1.2							1
Bartender helpers	Dining room and cafeteria attendants and					- ,	
Fast food and counter workers		6.87	4.5	266	5.9	13,811	5.9
Combined food preparation and serving workers, including fast food 8.95 3.1 333 1.5 17,021 1.5				334			
Section Sect						. ,	
Counter attendants, cafeteria, food concession, and coffee shop 8.54 2.7 338 2.1 17,562 2.1		8.95	3.1	333	1.5	17.021	1.5
Concession, and coffee shop						,	
Food servers, nonrestaurant		8.54	2.7	338	2.1	17.562	2.1
Dishwashers							
Hosts and hostesses, restaurant, lounge, and coffee shop							
Building and grounds cleaning and maintenance occupations 11.00 6.1 434 6.1 21.972 6.1		,,		200		10,100	
Building and grounds cleaning and maintenance occupations		9.03	6.3	334	8.1	16.016	8.1
maintenance occupations 11.00 6.1 434 6.1 21,972 6.1 First-line supervisors/managers of housekeeping and janitorial workers 11.56 26.5 448 28.2 23,308 28.2 Building cleaning workers 10.09 4.4 398 4.3 20,212 4.3 Janitors and cleaners, except maids and housekeeping cleaners 10.70 6.1 424 6.2 21,531 6.2 Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 17.83 2.4 720 2.5 37,433 2.5 Gaming supervisors 6.86 5.2 271 4.9 14,110 <	F					,	
maintenance occupations 11.00 6.1 434 6.1 21,972 6.1 First-line supervisors/managers of housekeeping and janitorial workers 11.56 26.5 448 28.2 23,308 28.2 Building cleaning workers 10.09 4.4 398 4.3 20,212 4.3 Janitors and cleaners, except maids and housekeeping cleaners 10.70 6.1 424 6.2 21,531 6.2 Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 17.83 2.4 720 2.5 37,433 2.5 Gaming supervisors 6.86 5.2 271 4.9 14,110 <	Building and grounds cleaning and						
First-line supervisors/managers of housekeeping and janitorial workers 11.56 26.5 448 28.2 23,308 28.2 Building cleaning workers 10.09 4.4 398 4.3 20,212 4.3 Janitors and cleaners, except maids and housekeeping cleaners 10.70 6.1 424 6.2 21,531 6.2 Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.66 5.2 271 4.9 14,110 <		11.00	6.1	434	6.1	21.972	6.1
housekeeping and janitorial workers 11.56 26.5 448 28.2 23,308 28.2 Building cleaning workers 10.09 4.4 398 4.3 20,212 4.3 Janitors and cleaners, except maids and housekeeping cleaners 10.70 6.1 424 6.2 21,531 6.2 Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5						,,,	
Building cleaning workers 10.09 4.4 398 4.3 20,212 4.3 Janitors and cleaners, except maids and housekeeping cleaners 10.70 6.1 424 6.2 21,531 6.2 Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming dealers 6.66 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 </td <td></td> <td>11.56</td> <td>26.5</td> <td>448</td> <td>28.2</td> <td>23,308</td> <td>28.2</td>		11.56	26.5	448	28.2	23,308	28.2
Janitors and cleaners, except maids and housekeeping cleaners 10.70 6.1 424 6.2 21,531 6.2 Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 31.84 1.1 668							
housekeeping cleaners 10.70 6.1 424 6.2 21,531 6.2 Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming gervices workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 31.84 1.1 668 1.6 34,71		10.05		270		_0,_1_	
Maids and housekeeping cleaners 9.04 2.2 355 2.3 17,907 2.3 Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703		10.70	6.1	424	6.2	21 531	6.2
Grounds maintenance workers 12.63 11.8 494 12.0 23,997 12.0 Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers							1
Landscaping and groundskeeping workers 12.15 11.8 472 12.1 22,674 12.1 Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Personal care and service occupations 11.00 6.9 417 3.8 20,630 3.8 First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57							
First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5	Landscaping and groundskeeping workers	12.13	11.0	7/2	12.1	22,074	12.1
First-line supervisors/managers of gaming workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5	Personal care and service occupations	11.00	6.9	417	3.8	20,630	3.8
workers 16.24 2.8 653 2.7 33,949 2.7 Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5		11.00	0.7	717	3.0	20,030	3.0
Gaming supervisors 17.83 2.4 720 2.5 37,433 2.5 Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5		16 24	2.8	653	2.7	33 949	2.7
Gaming services workers 6.86 5.2 271 4.9 14,110 4.9 Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5							1
Gaming dealers 6.67 5.3 264 5.0 13,718 5.0 Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5							
Miscellaneous entertainment attendants and related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5	Gaming dealers						
related workers 8.82 2.5 301 7.9 9,694 7.9 Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5		0.07	3.3	201	3.0	13,710	3.0
Amusement and recreation attendants 8.59 3.6 284 5.3 8,589 5.3 Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5		8 82	2.5	301	7.9	9 694	7.9
Transportation attendants 31.84 1.1 668 1.6 34,719 1.6 Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5							
Flight attendants 32.10 .9 667 1.6 34,703 1.6 Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5							
Child care workers 9.09 6.3 361 6.4 18,566 6.4 Personal and home care aides 9.57 4.0 381 4.2 19,834 4.2 Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5							
Personal and home care aides	Child care workers						
Recreation and fitness workers 14.66 10.5 586 10.5 27,143 10.5							
13.17 10.0 000 10.0 27,823 10.0							
	Recreation workers	13.17	10.0	000	10.0	21,023	10.0

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

	Hourly earnings ³		Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Sales and related occupations	\$18.78	4.1%	\$746	4.9%	\$38,741	4.9%	
First-line supervisors/managers, sales							
workers	19.81	16.8	791	17.4	41,144	17.4	
First-line supervisors/managers of retail							
sales workers	18.69	13.2	747	14.1	38,837	14.1	
First-line supervisors/managers of							
non-retail sales workers	24.66	27.3	983	27.3	51,113	27.3	
Retail sales workers	13.11	4.8	523	6.0	27,154	6.0	
Cashiers, all workers	10.20	4.6	397	5.0	20,613	5.0	
Cashiers	10.31	5.3	400	5.9	20,766	5.9	
Gaming change persons and booth							
cashiers	9.24	11.8	369	11.8	19,212	11.8	
Counter and rental clerks and parts							
salespersons	12.84	11.6	524	13.8	27,254	13.8	
Counter and rental clerks	11.02	10.7	442	11.1	22,989	11.1	
Parts salespersons	15.07	12.6	629	16.9	32,702	16.9	
Retail salespersons	15.24	2.5	614	3.9	31,856	3.9	
Advertising sales agents	23.69	30.5	921	25.8	47,912	25.8	
Insurance sales agents	29.34	7.8	1,151	8.8	59,829	8.8	
Securities, commodities, and financial							
services sales agents	47.24	29.7	1,888	29.8	98,164	29.8	
Sales representatives, wholesale and							
manufacturing	38.28	10.0	1,541	10.1	80,148	10.1	
Sales representatives, wholesale and							
manufacturing, technical and scientific							
products	41.94	7.7	1,678	7.7	87,236	7.7	
Sales representatives, wholesale and							
manufacturing, except technical and							
scientific products	35.37	20.6	1,432	20.9	74,458	20.9	
Real estate brokers and sales agents	31.34	39.8	1,233	38.2	64,107	38.2	
Real estate sales agents	32.00	42.3	1,256	40.7	65,300	40.7	
Telemarketers	10.07	6.9	366	5.8	19,044	5.8	
Miscellaneous sales and related workers	14.14	8.4	565	9.0	29,367	9.0	
Office and administrative support							
occupations	14.67	3.3	580	3.3	30,051	3.3	
First-line supervisors/managers of office and					,		
administrative support workers	18.49	4.8	747	4.7	38,829	4.7	
Financial clerks	14.22	3.7	553	3.7	28,738	3.7	
Bill and account collectors	14.43	8.9	551	12.8	28,653	12.8	
Billing and posting clerks and machine							
operators	13.29	13.1	532	13.1	27,654	13.1	
					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
clerks	15.08	5.6	580	5.5	30,183	5.5	
Bookkeeping, accounting, and auditing							

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

2	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Payroll and timekeeping clerks	\$16.06	7.9%	\$642	7.9%	\$33,400	7.9%
Procurement clerks	17.27	2.5	691	2.5	35,929	2.5
Tellers	11.41	3.2	454	3.3	23,613	3.3
Court, municipal, and license clerks	16.29	6.5	651	6.5	33,831	6.5
Customer service representatives	13.28	4.2	528	4.3	27,450	4.3
Eligibility interviewers, government					,	
programs	15.93	3.9	637	3.9	33,136	3.9
File clerks	13.41	7.1	511	7.2	26,572	7.2
Hotel, motel, and resort desk clerks	10.69	9.6	424	8.6	21,408	8.6
Interviewers, except eligibility and loan	12.89	1.3	508	1.8	26,411	1.8
Loan interviewers and clerks	14.97	7.8	589	8.1	30,624	8.1
Order clerks	16.50	31.2	660	31.2	34,310	31.2
Human resources assistants, except payroll						
and timekeeping	16.54	10.4	661	10.4	34,330	10.4
Receptionists and information clerks	12.44	4.8	495	4.7	25,758	4.7
Reservation and transportation ticket agents						
and travel clerks	14.12	23.9	565	23.9	29,369	23.9
Dispatchers	13.82	5.7	557	6.2	28,958	6.2
Police, fire, and ambulance dispatchers	13.46	14.4	539	14.4	28,005	14.4
Dispatchers, except police, fire, and						
ambulance	14.18	9.8	576	10.6	29,938	10.6
Production, planning, and expediting clerks	20.92	13.5	846	12.9	44,016	12.9
Shipping, receiving, and traffic clerks	12.86	1.9	514	1.9	26,707	1.9
Stock clerks and order fillers	12.63	3.4	504	3.5	26,212	3.5
Weighers, measurers, checkers, and						
samplers, recordkeeping	14.08	6.6	563	6.6	29,279	6.6
Secretaries and administrative assistants	16.60	1.5	661	1.5	34,097	1.5
Executive secretaries and administrative						
assistants	18.57	5.2	742	5.4	38,582	5.4
Legal secretaries	19.93	14.1	786	13.1	40,851	13.1
Medical secretaries	15.18	3.8	600	3.8	31,225	3.8
Secretaries, except legal, medical, and						
executive	14.57	3.0	581	2.9	29,549	2.9
Computer operators	18.62	5.2	745	5.2	38,727	5.2
Data entry and information processing						
workers	12.89	4.4	505	5.7	25,949	5.7
Data entry keyers	12.93	4.6	506	6.0	26,323	6.0
Insurance claims and policy processing						
clerks	15.21	18.9	600	18.7	31,217	18.7
Mail clerks and mail machine operators,						
except postal service	13.43	5.0	523	4.1	27,204	4.1
Office clerks, general	14.15	2.8	551	2.3	28,311	2.3

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

Mean Relative cerror-4 Mean Relative cerror-4 Mean Relative cerror-4 Mean Relative cerror-4		Hourly earnings ³		Weekly ea	arnings ⁵	Annual earnings ⁶	
occupations – Continued S12.42 6.3% \$497 6.3% \$25,824 6.3% Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers 17.83 5.6 712 5.8 36,289 5.8 Brickmasons processes and stonemasons 24.86 5.8 1,034 7.4 53,774 7.4 Brickmasons blockmasons, and stonemasons 23.84 5.0 954 5.0 49,584 5.0 Brickmasons and blockmasons 23.90 6.2 956 6.2 49,718 6.2 Carpenters 20.05 5.1 801 5.1 41,164 5.1 Construction equipment operators 13.25 15.9 529 15.9 26,403 15.9 Operating engineers and other construction equipment operators 19.00 4.4 760 4.4 39,419 4.4 Drywall installers, celling tile installers, and tapers 17.67 9.3 707 9.3 36,620 9.3 Electricians 22.53 10.8 901 1	Occupation ²	Mean		Mean		Mean	1
occupations – Continued S12.42 6.3% \$497 6.3% \$25,824 6.3% Construction and extraction occupations. First-line supervisors/managers of construction trades and extraction workers 17.83 5.6 712 5.8 36,289 5.8 Brickmasons provisors/managers of construction trades and extraction workers 24.86 5.8 1,034 7.4 53,774 7.4 Brickmasons, blockmasons, and stonemasons 23.84 5.0 954 5.0 49,584 5.0 Brickmasons and blockmasons 23.84 5.0 956 6.2 49,718 6.2 Carpenters 20.05 5.1 801 5.1 41,164 5.1 Construction equipment operators 13.25 15.9 529 15.9 26,403 15.9 Operating engineers and other construction equipment operators 19.00 4.4 760 4.4 39,419 4.4 Drywall installers, celling tile installers, and tapers 11,67 9.3 707 9.3 36,620 9.3 Electricians 22.53 10.							
Construction and extraction occupations First-line supervisors/managers of construction trades and extraction workers 24.86 5.8 1,034 7.4 53,774 7.4							
First-line supervisors/managers of construction trades and extraction workers	Office machine operators, except computer	\$12.42	6.3%	\$497	6.3%	\$25,824	6.3%
First-line supervisors/managers of construction trades and extraction workers	Construction and extraction occupations	17.83	5.6	712	5.8	36,289	5.8
workers 24.86 5.8 1,034 7.4 53,774 7.4 Brickmasons, blockmasons, and stonemasons 23.84 5.0 954 5.0 49,584 5.0 Brickmasons and blockmasons 23.90 6.2 956 6.2 49,718 6.2 Carpenters 20.05 5.1 801 5.1 41,164 5.1 Construction equipment operators 13.25 15.9 529 15.9 26,403 15.9 Construction equipment operators 18.81 3.8 752 3.8 38,777 3.8 Operating engineers and other 19.00 4.4 760 4.4 39,419 4.4 Drywall installers, ceiling tile installers, and tapers 17.67 9.3 707 9.3 36,620 9.3 Electricians 22.53 10.8 40,855 10.8 9.3 10.8 9.3 10.8 46,855 10.8 9.3 10.8 9.3 10.8 46,855 10.8 9.3 10.8 10.8							
Brickmasons, blockmasons and stonemasons 23.84 5.0 954 5.0 49,584 5.0 8 5.0 8 5.0 8 5.0 8 5.0 6.2 49,718 6.2							
Stonemasons		24.86	5.8	1,034	7.4	53,774	7.4
Brickmasons and blockmasons		22.04	7 0	0.7.4	. .	40.504	
Carpenters 20.05 5.1 801 5.1 41,164 5.1 Construction laborers 13.25 15.9 529 15.9 26,403 15.9 Construction equipment operators 18.81 3.8 752 3.8 38,777 3.8 Operating engineers and other construction equipment operators 19.00 4.4 760 4.4 39,419 4.4 Drywall installers, ceiling tile installers, and tapers 17.67 9.3 707 9.3 36,620 9.3 Electricians 22.53 10.8 901 10.8 46,855 10.8 Painters and paperhangers 14.59 3.2 576 6.2 29,679 6.2 Painters, construction and maintenance 14.59 3.2 576 6.2 29,679 6.2 Pipelayers, plumbers, pipefitters, and steamfitters 22.32 8.1 891 8.1 46,325 8.1 Plumbers, pipefitters, and steamfitters 23.35 7.4 932 7.4 48,450 7.4						,	1
Construction laborers 13.25 15.9 529 15.9 26,403 15.9 Construction equipment operators 18.81 3.8 752 3.8 38,777 3.8 Operating engineers and other construction equipment operators 19.00 4.4 760 4.4 39,419 4.4 Drywall installers, ceiling tile installers, and tapers 17.67 9.3 707 9.3 36,620 9.3 Electricians 22.53 10.8 901 10.8 46,855 10.8 Painters and paperhangers 14.59 3.2 576 6.2 29,679 6.2 Painters, construction and maintenance 14.59 3.2 576 6.2 29,679 6.2 Pipelayers, plumbers, pipefitters, and steamfitters 22.32 8.1 891 8.1 46,325 8.1 Plumbers, pipefitters, and steamfitters 23.35 7.4 932 7.4 48,450 7.4 Roofers 13.47 5.0 539 5.0 28,008 5.0							1
18.81 3.8 752 3.8 38,777 3.8							
Operating engineers and other construction equipment operators 19.00 4.4 760 4.4 39,419 4.4 Drywall installers, ceiling tile installers, and tapers 17.67 9.3 707 9.3 36,620 9.3 Electricians 22.53 10.8 901 10.8 46,855 10.8 Painters and paperhangers 14.59 3.2 576 6.2 29,679 6.2 Painters, construction and maintenance 14.59 3.2 576 6.2 29,679 6.2 Pipelayers, plumbers, pipefitters, and steamfitters 23.35 7.4 932 7.4 48,450 7.4 Roofers 13.47 5.0 539 5.0 28,008 5.0 Helpers, construction trades 19.00 14.1 748 15.0 34,400 15.0 Highway maintenance workers 15.01 8.3 601 8.3 29,407 8.3 Miscellaneous construction and related workers 17.68 10.2 707 10.2 36,775 10.2							1
19.00 4.4 760 4.4 39,419 4.4		18.81	3.8	152	3.8	38,777	3.8
Drywall installers, ceiling tile installers, and tapers		19.00	4.4	760	4.4	39,419	4.4
tapers 17.67 9.3 707 9.3 36,620 9.3 Electricians 22.53 10.8 901 10.8 46,855 10.8 Painters and paperhangers 14.59 3.2 576 6.2 29,679 6.2 Painters, construction and maintenance 14.59 3.2 576 6.2 29,679 6.2 Pipelayers, plumbers, pipefitters, and steamfitters 22.32 8.1 891 8.1 46,325 8.1 Plumbers, pipefitters, and steamfitters 23.35 7.4 932 7.4 48,450 7.4 Roofers 13.47 5.0 539 5.0 28,008 5.0 Helpers, construction trades 19.00 14.1 748 15.0 34,400 15.0 Highway maintenance workers 15.01 8.3 601 8.3 29,407 8.3 Miscellaneous construction and related workers 17.68 10.2 707 10.2 36,775 10.2 Installation, maintenance, and repairers <						22,122	
Electricians 22.53 10.8 901 10.8 46,855 10.8 Painters and paperhangers 14.59 3.2 576 6.2 29,679 6.2 Painters, construction and maintenance 14.59 3.2 576 6.2 29,679 6.2 Pipelayers, plumbers, pipefitters, and steamfitters 22.32 8.1 891 8.1 46,325 8.1 Plumbers, pipefitters, and steamfitters 23.35 7.4 932 7.4 48,450 7.4 Roofers 13.47 5.0 539 5.0 28,008 5.0 Helpers, construction trades 19.00 14.1 748 15.0 34,400 15.0 Highway maintenance workers 15.01 8.3 601 8.3 29,407 8.3 Miscellaneous construction and related workers 17.68 10.2 707 10.2 36,775 10.2 Installation, maintenance, and repair 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 27.11 13.9 1,109 14.5 57,676 14.5 Radio and telecommunications equipment installers and repairers 25.34 8.1 1,013 8.1 52,700 8.1 Telecommunications equipment installers and repairers, except line installers and repairers, except line installers, and repairers, except line installers, and repairers 24.88 10.3 995 10.3 51,744 10.3 Miscellaneous electrical and electronic equipment mechanics, installers, and repairers, except line installers, and repairers 24.88 10.3 995 10.3 51,744 10.3 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7		17.67	9.3	707	9.3	36,620	9.3
Painters and paperhangers 14.59 3.2 576 6.2 29,679 6.2 Painters, construction and maintenance 14.59 3.2 576 6.2 29,679 6.2 Pipelayers, plumbers, pipefitters, and steamfitters 22.32 8.1 891 8.1 46,325 8.1 Plumbers, pipefitters, and steamfitters 23.35 7.4 932 7.4 48,450 7.4 Roofers 13.47 5.0 539 5.0 28,008 5.0 Helpers, construction trades 19.00 14.1 748 15.0 34,400 15.0 Highway maintenance workers 15.01 8.3 601 8.3 29,407 8.3 Miscellaneous construction and related workers 17.68 10.2 707 10.2 36,775 10.2 Installation, maintenance, and repair 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 25.34 8.1 1,013 8.1 52,700 8.1 <td>±</td> <td></td> <td></td> <td>901</td> <td></td> <td></td> <td></td>	±			901			
Painters, construction and maintenance 14.59 3.2 576 6.2 29,679 6.2 Pipelayers, plumbers, pipefitters, and steamfitters 22.32 8.1 891 8.1 46,325 8.1 Plumbers, pipefitters, and steamfitters 23.35 7.4 932 7.4 48,450 7.4 Roofers 13.47 5.0 539 5.0 28,008 5.0 Helpers, construction trades 19.00 14.1 748 15.0 34,400 15.0 Highway maintenance workers 15.01 8.3 601 8.3 29,407 8.3 Miscellaneous construction and related workers 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 27.11 13.9 1,109 14.5 57,676 14.5 Radio and telecommunications equipment installers and repairers, except line installers and repairers, except line installers 24.88 10.3 995 10.3 51,744 10.3 Miscellaneous electrical and electronic equipment mechanics, install				576		,	
Steamfitters		14.59	3.2	576	6.2		6.2
Steamfitters	Pipelayers, plumbers, pipefitters, and						
13.47 5.0 539 5.0 28,008 5.0 19.00 14.1 748 15.0 34,400 15.0		22.32	8.1	891	8.1	46,325	8.1
Helpers, construction trades	Plumbers, pipefitters, and steamfitters	23.35	7.4	932	7.4	48,450	7.4
Highway maintenance workers 15.01 8.3 601 8.3 29,407 8.3 Miscellaneous construction and related workers 17.68 10.2 707 10.2 36,775 10.2 Installation, maintenance, and repair occupations 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 27.11 13.9 1,109 14.5 57,676 14.5 Radio and telecommunications equipment installers and repairers, except line installers and repairers, except line installers and repairers, except line installers 24.88 10.3 995 10.3 51,744 10.3 Miscellaneous electrical and electronic equipment mechanics, installers, and repairers 16.07 12.4 641 12.2 33,328 12.2 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7		13.47	5.0	539	5.0	28,008	5.0
Miscellaneous construction and related workers 17.68 10.2 707 10.2 36,775 10.2 Installation, maintenance, and repair occupations 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 27.11 13.9 1,109 14.5 57,676 14.5 Radio and telecommunications equipment installers and repairers, except line installers and repairers, except line installers 25.34 8.1 1,013 8.1 52,700 8.1 Miscellaneous electrical and electronic equipment mechanics, installers, and repairers 24.88 10.3 995 10.3 51,744 10.3 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7	Helpers, construction trades	19.00	14.1	748	15.0	34,400	15.0
Workers 17.68 10.2 707 10.2 36,775 10.2 Installation, maintenance, and repair occupations 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 27.11 13.9 1,109 14.5 57,676 14.5 Radio and telecommunications equipment installers and repairers 25.34 8.1 1,013 8.1 52,700 8.1 Telecommunications equipment installers and repairers, except line installers 24.88 10.3 995 10.3 51,744 10.3 Miscellaneous electrical and electronic equipment mechanics, installers, and repairers 16.07 12.4 641 12.2 33,328 12.2 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7		15.01	8.3	601	8.3	29,407	8.3
Installation, maintenance, and repair occupations 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers	Miscellaneous construction and related						
occupations 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 27.11 13.9 1,109 14.5 57,676 14.5 Radio and telecommunications equipment installers and repairers 25.34 8.1 1,013 8.1 52,700 8.1 Telecommunications equipment installers and repairers, except line installers 24.88 10.3 995 10.3 51,744 10.3 Miscellaneous electrical and electronic equipment mechanics, installers, and repairers 16.07 12.4 641 12.2 33,328 12.2 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7	workers	17.68	10.2	707	10.2	36,775	10.2
occupations 20.31 2.4 822 2.9 42,727 2.9 First-line supervisors/managers of mechanics, installers, and repairers 27.11 13.9 1,109 14.5 57,676 14.5 Radio and telecommunications equipment installers and repairers 25.34 8.1 1,013 8.1 52,700 8.1 Telecommunications equipment installers and repairers, except line installers 24.88 10.3 995 10.3 51,744 10.3 Miscellaneous electrical and electronic equipment mechanics, installers, and repairers 16.07 12.4 641 12.2 33,328 12.2 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7	Installation, maintenance, and repair						
First-line supervisors/managers of mechanics, installers, and repairers	· · · · · · · · · · · · · · · · · · ·	20.31	2.4	822	2.9	42,727	2.9
mechanics, installers, and repairers						,,,	
Radio and telecommunications equipment installers and repairers		27.11	13.9	1,109	14.5	57,676	14.5
installers and repairers				,		,	
and repairers, except line installers 24.88 10.3 995 10.3 51,744 10.3 Miscellaneous electrical and electronic equipment mechanics, installers, and repairers		25.34	8.1	1,013	8.1	52,700	8.1
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	Telecommunications equipment installers						
equipment mechanics, installers, and repairers 16.07 12.4 641 12.2 33,328 12.2 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7		24.88	10.3	995	10.3	51,744	10.3
repairers 16.07 12.4 641 12.2 33,328 12.2 Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7	Miscellaneous electrical and electronic						
Electrical and electronics repairers, commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7							
commercial and industrial equipment 26.62 7.0 1,050 6.7 54,577 6.7		16.07	12.4	641	12.2	33,328	12.2
Aircraft mechanics and service technicians 23.99 5.4 960 5.4 49,906 5.4							1
	Aircraft mechanics and service technicians	23.99	5.4	960	5.4	49,906	5.4

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations –Continued						
Automotive technicians and repairers	\$20.67	2.7%	\$838	2.7%	\$43,577	2.7%
Automotive body and related repairers	21.62	35.9	930	40.1	48,356	40.1
Automotive service technicians and						
mechanics	20.55	7.9	827	7.7	43,012	7.7
Bus and truck mechanics and diesel engine						
specialists	19.72	5.6	789	5.6	41,021	5.6
Heavy vehicle and mobile equipment service						
technicians and mechanics	20.38	5.2	906	3.9	47,092	3.9
Mobile heavy equipment mechanics,					40.00=	
except engines	23.12	3.6	925	3.6	48,087	3.6
Heating, air conditioning, and refrigeration	16.40	4.6	660	4.6	24.207	4.6
mechanics and installers	16.49	4.6	660	4.6	34,297	4.6
Industrial machinery installation, repair, and	20.27	4.0	01.4	4.0	40.000	4.2
maintenance workers	20.37	4.3	814	4.3	42,320	4.3
Industrial machinery mechanics	22.28	3.6	889	3.5	46,220	3.5
Maintenance and repair workers, general	19.29	7.4	771	7.4	40,095	7.4
Maintenance workers, machinery	20.98	12.6	839	12.6	43,636	12.6
Line installers and repairers	24.85	10.7	994	10.7	51,693	10.7
Electrical power-line installers and	26.57	165	1.062	16.5	55 270	165
repairers	26.57	16.5	1,063	16.5	55,270	16.5
Miscellaneous installation, maintenance, and repair workers	17.27	3.7	688	4.0	35,785	4.0
Helpersinstallation, maintenance, and	17.27	3.7	000	4.0	33,763	4.0
repair workers	13.80	8.3	542	6.6	28,174	6.6
repair workers	13.60	0.5	342	0.0	20,174	0.0
Production occupations	15.18	6.5	606	6.5	31,493	6.5
First-line supervisors/managers of	13.10	0.5	000	0.5	31,473	0.5
production and operating workers	27.58	19.1	1,118	18.9	58,160	18.9
Electrical, electronics, and electromechanical	27.30	17.1	1,110	10.5	50,100	10.5
assemblers	13.05	3.4	522	3.4	27,136	3.4
Electrical and electronic equipment					_,,	
assemblers	13.13	3.4	525	3.4	27,301	3.4
Miscellaneous assemblers and fabricators	12.01	3.3	480	3.3	24,972	3.3
Bakers	11.78	14.9	471	14.9	24,497	14.9
Butchers and other meat, poultry, and fish					,	
processing workers	13.07	16.2	523	16.2	27,182	16.2
Butchers and meat cutters	15.30	19.3	612	19.3	31,826	19.3
Slaughterers and meat packers	10.15	.5	406	.5	21,103	.5
Miscellaneous food processing workers	15.58	5.4	615	4.6	31,998	4.6
Computer control programmers and						
operators	17.52	11.8	701	11.8	36,449	11.8
-						

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

	Hourly earnings ³		Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations –Continued						
Computer-controlled machine tool						
operators, metal and plastic	\$17.02	12.2%	\$681	12.2%	\$35,400	12.2%
Machine tool cutting setters, operators, and						
tenders, metal and plastic	12.54	3.7	501	3.7	26,077	3.7
Cutting, punching, and press machine						
setters, operators, and tenders, metal						
and plastic	11.72	4.5	469	4.5	24,378	4.5
Grinding, lapping, polishing, and buffing						
machine tool setters, operators, and						
tenders, metal and plastic	12.66	6.2	506	6.2	26,333	6.2
Machinists	18.26	2.4	724	2.3	37,633	2.3
Welding, soldering, and brazing workers	17.05	6.7	682	6.7	35,472	6.7
Welders, cutters, solderers, and brazers	16.93	7.0	677	7.0	35,223	7.0
Miscellaneous metalworkers and plastic						
workers	17.09	6.7	671	6.3	34,891	6.3
Printers	16.95	4.4	664	4.2	34,553	4.2
Printing machine operators	17.63	6.0	691	4.9	35,917	4.9
Laundry and dry-cleaning workers	11.11	13.3	443	13.5	23,028	13.5
Miscellaneous textile, apparel, and						
furnishings workers	13.80	10.2	552	10.2	28,707	10.2
Water and liquid waste treatment plant and	• • • • •					
system operators	20.04	6.1	801	6.1	41,676	6.1
Crushing, grinding, polishing, mixing, and	1.150		7 00	0.0	20 - 15	
blending workers	14.72	9.9	589	9.9	30,617	9.9
Inspectors, testers, sorters, samplers, and	16.40	2.2	660	2.2	24.202	2.2
weighers	16.49	3.3	660	3.3	34,302	3.3
Packaging and filling machine operators and	12.50	0.0	525	0.5	27.922	0.5
tenders	13.50	9.8	535	9.5	27,833	9.5
Painting workers	17.02	7.3	681	7.3	35,405	7.3
Painters, transportation equipment	17.85 18.87	10.9 7.3	714 750	10.9 8.1	37,138 38,994	10.9 8.1
Semiconductor processors	12.58	19.4	502	19.4	26,122	19.4
Helpersproduction workers	11.15	5.7	302 446	5.7	23,185	5.7
Helpelsploduction workers	11.13	3.7	440	3.7	23,163	3.7
Transportation and material moving						
occupations	15.70	3.3	621	3.4	31,982	3.4
First-line supervisors/managers of helpers,	13.70	3.3	021	3.4	31,702	3.4
laborers, and material movers, hand	18.68	6.7	747	6.7	38,862	6.7
First-line supervisors/managers of	10.00	3.7	, т,	3.7	50,002	3.7
transportation and material-moving						
machine and vehicle operators	22.12	3.9	921	7.4	46,297	7.4
Aircraft pilots and flight engineers	120.90	14.5	2,454	18.8	127,623	18.8
r r			=,		,020	

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

0 4: 2	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations — Continued Airline pilots, copilots, and flight engineers	\$120.90 12.82 11.54 17.16 12.16 17.74 17.42 15.32 10.56 8.93	14.5% 8.8 9.8 2.4 17.4 4.6 2.8 8.0 5.9 6.2	\$2,454 484 419 690 481 720 692 611 417 349	18.8% 8.9 10.3 2.7 17.9 4.7 2.7 8.0 5.6 7.0	\$127,623 21,742 17,233 35,637 25,017 36,977 35,986 31,797 21,682 18,161 23,253	18.8% 8.9 10.3 2.7 17.9 4.7 2.7 8.0 5.6 7.0

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

2	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations –Continued Machine feeders and offbearers Packers and packagers, hand	\$10.58 9.05	12.1% 4.9	\$420 357	11.5% 5.2	\$21,823 18,573	11.5% 5.2

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² A classification system including about 800 individual occupations is used to

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

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

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

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

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$18.92	5.2%	\$751	5.4%	\$38,776	5.4%
Management occupations	38.94	8.0	1,597	8.3	83,003	8.3
General and operations managers	46.79	7.7	1,945	6.5	101,129	6.5
Marketing and sales managers	60.80	9.2	2,486	10.4	129,297	10.4
Marketing managers	64.94	15.5	2,719	18.3	141,398	18.3
Sales managers	56.83	18.8	2,273	18.8	118,201	18.8
Computer and information systems	-1	44.0	2 000	10.5	405.005	10.5
managers	51.57	11.0	2,089	12.7	107,995	12.7
Financial managers	36.20	4.7	1,471	4.4	76,476	4.4
Human resources managers	35.67	7.7	1,485	7.3	77,232	7.3
Industrial production managers	43.87	8.1	1,816	8.3	94,457	8.3
Construction managers	26.16	13.7	1,073	13.9	55,815	13.9
Engineering managers	59.09	8.8	2,455	7.8	127,635	7.8
Food service managers	24.02	7.3	972	6.9	50,042	6.9
Medical and health services managers	39.51	6.3	1,607	5.2	83,558	5.2
Property, real estate, and community	26.16	12.7	1 441	12.7	74.015	12.7
association managers	36.16	13.7	1,441	13.7	74,915	13.7
Business and financial operations						
occupations	27.07	5.6	1,099	5.2	57,162	5.2
Buyers and purchasing agents	24.91	9.1	1,027	6.8	53,393	6.8
Wholesale and retail buyers, except farm	24.91	9.1	1,027	0.0	33,373	0.8
products	21.45	9.4	900	9.7	46,808	9.7
Purchasing agents, except wholesale,	21.43	7.4	700	7.1	40,000).,
retail, and farm products	24.60	9.2	1,000	7.1	51,983	7.1
Claims adjusters, appraisers, examiners, and	21.00).2	1,000	7.1	31,703	/.1
investigators	24.62	27.6	980	27.0	50,946	27.0
Claims adjusters, examiners, and	202		, , ,		20,> .0	
investigators	24.62	27.6	980	27.0	50,946	27.0
Cost estimators	31.42	14.2	1,257	14.2	65,345	14.2
Human resources, training, and labor			ŕ		•	
relations specialists	26.49	14.7	1,054	14.9	54,783	14.9
Training and development specialists	30.91	.9	1,236	.9	64,296	.9
Logisticians	24.67	10.0	987	10.0	51,314	10.0
Management analysts	32.64	23.1	1,306	23.1	67,900	23.1
Accountants and auditors	29.33	4.5	1,198	4.0	62,307	4.0
Financial analysts and advisors	21.12	6.2	840	6.2	43,692	6.2
Financial analysts	27.24	3.5	1,090	3.5	56,667	3.5
Loan counselors and officers	31.70	6.9	1,257	6.4	65,343	6.4
Loan officers	32.67	7.9	1,295	7.4	67,316	7.4
Computer and mathematical science						
occupations	29.49	16.1	1,193	16.3	62,019	16.3
Computer programmers	33.49	7.7	1,339	7.7	69,650	7.7
r · · · · r · · · · · · · · · · · · · ·			,		,	

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Computer and mathematical science						
occupations –Continued						
Computer software engineers	\$40.15	1.3%	\$1,625	1.6%	\$84,520	1.6%
Computer software engineers, applications Computer software engineers, systems	34.48	6.1	1,384	6.0	71,971	6.0
software	42.85	4.1	1,742	4.6	90,573	4.6
Computer support specialists	18.60	18.7	744	18.7	38,682	18.7
Computer systems analysts	34.01	8.1	1,376	9.1	71,538	9.1
Network and computer systems	34.01	0.1	1,370).1	71,556	7.1
administrators	24.22	43.0	1,036	35.4	53,857	35.4
Network systems and data communications	27.22	45.0	1,030	33.4	33,037	33.4
analysts	22.57	3.4	903	3.4	46,950	3.4
Architecture and engineering occupations	32.40	3.4	1,307	3.3	67,943	3.3
Architects, except naval	27.33	1.3	1,093	1.3	56,841	1.3
Architects, except landscape and naval	27.33	1.3	1,093	1.3	56,841	1.3
Engineers	37.45	4.0	1,516	3.8	78,824	3.8
Civil engineers	37.54	3.2	1,547	3.1	80,451	3.1
Computer hardware engineers	38.60	16.2	1,583	18.0	82,304	18.0
Electrical and electronics engineers	38.01	4.6	1,527	4.4	79,412	4.4
Electrical engineers	38.91	4.6	1,556	4.6	80,935	4.6
Electronics engineers, except computer	37.42	9.0	1,508	8.8	78,406	8.8
Industrial engineers, including health and			-,		,	
safety	31.01	3.5	1,264	4.3	65,709	4.3
Industrial engineers	32.34	7.2	1,332	6.1	69,285	6.1
Mechanical engineers	38.26	10.0	1,497	10.4	77,835	10.4
Drafters	21.73	6.7	869	6.7	45,197	6.7
Engineering technicians, except drafters	22.07	8.2	883	8.2	45,898	8.2
Electrical and electronic engineering					ĺ	
technicians	21.05	9.8	842	9.8	43,784	9.8
Life, physical, and social science occupations	28.64	3.1	1,136	4.9	59,050	4.9
Physical scientists	33.27	3.8	1,331	3.8	69,194	3.8
Community and social services occupations	15.85	7.7	681	5.3	35,290	5.3
Counselors	18.24	7.8	713	8.5	37,079	8.5
Rehabilitation counselors	15.77	15.7	608	15.8	31,627	15.8
Social workers	15.78	8.7	630	8.7	32,755	8.7
Mental health and substance abuse social					<u> </u>	
workers	18.51	6.8	741	6.8	38,510	6.8
Miscellaneous community and social service					ĺ	
specialists	15.52	19.8	613	20.4	31,395	20.4
Social and human service assistants	12.40	8.6	486	9.7	24,711	9.7

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual ea	nrnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Legal occupations	\$49.57	45.5%	\$1,934	43.7%	\$100,558	43.7%
Paralegals and legal assistants	26.21	11.2	1,029	10.2	53,485	10.2
Education, training, and library occupations	24.60	23.8	951	23.7	42,480	23.7
Postsecondary teachers	33.32	7.0	1,360	8.7	56,844	8.7
Primary, secondary, and special education			0.70			
school teachers	23.33	8.8	859	7.6	35,486	7.6
Preschool and kindergarten teachers	12.98	12.0	495	10.3	24,837	10.3
Elementary and middle school teachers	30.52	3.8	1,216	3.6	38,718	3.6
Elementary school teachers, except	30.51	3.9	1 216	3.7	20 556	3.7
special education Other teachers and instructors		45.9	1,216		38,556 89,113	45.9
Other teachers and instructors	43.40	43.9	1,736	45.9	89,113	43.9
Arts, design, entertainment, sports, and						
media occupations	20.74	3.4	838	5.6	43,525	5.6
Designers	19.45	14.4	795	11.1	41,339	11.1
Graphic designers	17.19	8.3	713	6.1	37,070	6.1
Actors, producers, and directors	19.36	9.1	774	9.1	40,266	9.1
Producers and directors	19.36	9.1	774	9.1	40,266	9.1
News analysts, reporters and correspondents	18.26	13.9	705	11.1	36,244	11.1
Reporters and correspondents	18.26	13.9	705	11.1	36,244	11.1
Writers and editors	30.47	9.1	1,219	9.1	63,368	9.1
Editors	28.82	11.4	1,153	11.4	59,948	11.4
Healthcare practitioner and technical						
occupations	27.94	5.8	1,099	6.1	57,168	6.1
Pharmacists	48.84	.4	1,917	.5	99,694	.5
Physicians and surgeons	64.59	33.7	2,426	29.3	126,142	29.3
Registered nurses	31.72	6.9	1,246	6.9	64,788	6.9
Therapists	24.25	2.0	948	2.0	49,283	2.0
Occupational therapists	28.93	10.2	1,157	10.2	60,176	10.2
Physical therapists	29.06	5.6	1,079	9.5	56,131	9.5
Clinical laboratory technologists and	10.20	4.5	72 0	4.5	27.005	4.5
technicians	18.28	4.6	730	4.5	37,985	4.5
Medical and clinical laboratory	16.60	2.2	662	2.2	24.500	2.2
technicians	16.60	2.3	663	2.2	34,500	2.2
Diagnostic related technologists and	20.20	12.2	1 110	12.7	50 150	12.7
technicians	28.20	13.2	1,118	13.7	58,158	13.7
Radiologic technologists and technicians	24.17	5.2	955	5.6	49,656	5.6
Health diagnosing and treating practitioner	16.52	8.1	656	8.0	34,118	8.0
support technicians Pharmacy technicians	16.32	5.0	597	5.0	31,063	5.0
Licensed practical and licensed vocational	14.73	5.0	391	3.0	31,003	3.0
nurses	19.34	3.4	769	3.2	39,992	3.2
1101300	17.51	5.1	707	3.2	22,22	5.2

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

Mean Relative error Relative error Mean Relative error Relative error Mean Relative error Mean Relative error Relative error Mean Relative error Relative error Relative error Mean Relative error Relative error Relative error Relative error Relative error Mean Relative error Relative error
Nursing, psychiatric, and home health aides 11.87 1.1 464 1.0 24,151 1 Nursing aides, orderlies, and attendants 12.20 1.9 478 1.9 24,849 1 Physical therapist assistants and aides 10.36 9.6 402 12.0 20,895 12 Physical therapist aides 9.50 10.5 366 12.0 19,041 12 Miscellaneous healthcare support 0ccupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,1
Nursing, psychiatric, and home health aides 11.87 1.1 464 1.0 24,151 1 Nursing aides, orderlies, and attendants 12.20 1.9 478 1.9 24,849 1 Physical therapist assistants and aides 10.36 9.6 402 12.0 20,895 12 Physical therapist aides 9.50 10.5 366 12.0 19,041 12 Miscellaneous healthcare support 0ccupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,1
Nursing, psychiatric, and home health aides 11.87 1.1 464 1.0 24,151 1 Nursing aides, orderlies, and attendants 12.20 1.9 478 1.9 24,849 1 Physical therapist assistants and aides 10.36 9.6 402 12.0 20,895 12 Physical therapist aides 9.50 10.5 366 12.0 19,041 12 Miscellaneous healthcare support 0ccupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,1
Nursing aides, orderlies, and attendants 12.20 1.9 478 1.9 24,849 1 Physical therapist assistants and aides 10.36 9.6 402 12.0 20,895 12 Physical therapist aides 9.50 10.5 366 12.0 19,041 12 Miscellaneous healthcare support 0ccupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Physical therapist assistants and aides 10.36 9.6 402 12.0 20,895 12 Physical therapist aides 9.50 10.5 366 12.0 19,041 12 Miscellaneous healthcare support occupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Physical therapist aides 9.50 10.5 366 12.0 19,041 12 Miscellaneous healthcare support occupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Miscellaneous healthcare support occupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
occupations 13.56 9.8 518 9.7 26,922 9 Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Dental assistants 15.27 12.2 539 17.9 28,042 17 Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Medical assistants 14.82 9.1 587 9.8 30,517 9 Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Medical transcriptionists 17.00 9.3 680 9.3 35,363 9 Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Protective service occupations 10.81 3.5 436 4.7 22,652 4 Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Security guards and gaming surveillance officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
officers 10.61 2.4 422 2.6 21,962 2 Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Security guards 10.61 2.4 422 2.6 21,962 2 Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
Food preparation and serving related occupations 8.78 4.9 334 4.9 17,194 4
occupations 8.78 4.9 334 4.9 17,194 4
occupations 8.78 4.9 334 4.9 17,194 4
1 list-line supervisors/managers, rood
preparation and serving workers
First-line supervisors/managers of food
preparation and serving workers 14.22 6.4 591 7.8 30,712 7
Cooks
Cooks, institution and cafeteria
Cooks, restaurant
Cooks, short order
Food preparation workers
Food service, tipped
Bartenders
Waiters and waitresses 5.31 10.7 191 9.7 9,835 9
Dining room and cafeteria attendants and
bartender helpers
Fast food and counter workers
Combined food preparation and serving
workers, including fast food
Counter attendants, cafeteria, food
concession, and coffee shop
Food servers, nonrestaurant
Dishwashers
Hosts and hostesses, restaurant, lounge, and
coffee shop

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual ea	urnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and						
maintenance occupations	\$10.68	7.6%	\$421	7.5%	\$21,235	7.5%
Building cleaning workers	9.75	4.3	385	4.1	19,486	4.1
Janitors and cleaners, except maids and						
housekeeping cleaners	10.26	6.8	406	7.0	20,648	7.0
Maids and housekeeping cleaners	9.03	2.3	354	2.4	17,842	2.4
Grounds maintenance workers	12.53	14.4	483	16.0	22,591	16.0
Landscaping and groundskeeping workers	11.59	14.7	443	16.5	20,223	16.5
Personal care and service occupations	10.93	7.5	413	3.6	20,352	3.6
First-line supervisors/managers of gaming						
workers	16.03	.8	645	.9	33,524	.9
Gaming supervisors	17.66	2.7	714	2.9	37,103	2.9
Gaming services workers	6.99	2.6	276	2.5	14,367	2.5
Gaming dealers	6.80	2.8	269	2.6	13,969	2.6
Miscellaneous entertainment attendants and						
related workers	8.82	2.5	301	7.9	9,694	7.9
Amusement and recreation attendants	8.59	3.6	284	5.3	8,589	5.3
Transportation attendants	31.84	1.1	668	1.6	34,719	1.6
Flight attendants	32.10	.9	667	1.6	34,703	1.6
Child care workers	8.76	8.1	350	8.1	18,223	8.1
Personal and home care aides	9.49	4.0	378	4.2	19,662	4.2
Sales and related occupations	18.80	4.1	747	4.9	38,793	4.9
First-line supervisors/managers, sales						
workers	19.80	17.0	791	17.6	41,128	17.6
First-line supervisors/managers of retail						
sales workers	18.67	13.4	746	14.3	38,786	14.3
First-line supervisors/managers of						
non-retail sales workers	24.66	27.3	983	27.3	51,113	27.3
Retail sales workers	13.12	4.9	523	6.0	27,166	6.0
Cashiers, all workers	10.18	4.6	396	5.0	20,579	5.0
Cashiers	10.29	5.4	399	5.9	20,729	5.9
Gaming change persons and booth						
cashiers	9.24	11.8	369	11.8	19,212	11.8
Counter and rental clerks and parts						
salespersons	12.84	11.6	524	13.8	27,254	13.8
Counter and rental clerks	11.02	10.7	442	11.1	22,989	11.1
Parts salespersons	15.07	12.6	629	16.9	32,702	16.9
Retail salespersons	15.24	2.5	614	3.9	31,856	3.9
Advertising sales agents	23.69	30.5	921	25.8	47,912	25.8
Insurance sales agents	29.34	7.8	1,151	8.8	59,829	8.8
Securities, commodities, and financial						
services sales agents	47.24	29.7	1,888	29.8	98,164	29.8
				<u> </u>		

RSE Table 12

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

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Sales and related occupations - Continued						
Sales representatives, wholesale and						
manufacturing	\$38.28	10.0%	\$1,541	10.1%	\$80,148	10.1%
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	41.94	7.7	1,678	7.7	87,236	7.7
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	35.37	20.6	1,432	20.9	74,458	20.9
Real estate brokers and sales agents	31.34	39.8	1,233	38.2	64,107	38.2
Real estate sales agents	32.00	42.3	1,256	40.7	65,300	40.7
Telemarketers	10.07	6.9	366	5.8	19,044	5.8
Miscellaneous sales and related workers	14.14	8.4	565	9.0	29,367	9.0
Office and administrative support						
occupations	14.53	3.9	574	3.8	29,832	3.8
First-line supervisors/managers of office and					ŕ	
administrative support workers	18.20	5.3	736	5.3	38,251	5.3
Financial clerks	14.18	4.0	550	3.9	28,600	3.9
Bill and account collectors	14.43	8.9	551	12.8	28,653	12.8
Billing and posting clerks and machine					ŕ	
operators	13.28	15.3	531	15.3	27,622	15.3
Bookkeeping, accounting, and auditing					ŕ	
clerks	15.04	6.1	577	6.0	30,010	6.0
Payroll and timekeeping clerks	16.41	8.9	656	8.9	34,133	8.9
Procurement clerks	17.27	2.5	691	2.5	35,929	2.5
Tellers	11.41	3.2	454	3.3	23,613	3.3
Customer service representatives	13.26	4.3	527	4.4	27,417	4.4
File clerks	12.04	9.4	451	6.5	23,428	6.5
Hotel, motel, and resort desk clerks	10.69	9.6	424	8.6	21,408	8.6
Interviewers, except eligibility and loan	13.50	2.7	536	2.5	27,889	2.5
Loan interviewers and clerks	14.97	7.8	589	8.1	30,624	8.1
Order clerks	16.50	31.2	660	31.2	34,310	31.2
Human resources assistants, except payroll						
and timekeeping	14.17	3.5	567	3.5	29,482	3.5
Receptionists and information clerks	12.52	5.2	498	5.1	25,921	5.1
Reservation and transportation ticket agents						
and travel clerks	14.12	23.9	565	23.9	29,369	23.9
Dispatchers	12.28	9.3	497	10.1	25,829	10.1
Dispatchers, except police, fire, and						
ambulance	13.26	14.5	541	15.8	28,121	15.8
Production, planning, and expediting clerks	20.86	14.1	844	13.5	43,909	13.5
Shipping, receiving, and traffic clerks	12.87	2.0	514	2.0	26,712	2.0
Stock clerks and order fillers	12.63	3.4	504	3.5	26,212	3.5

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Secretaries and administrative assistants	\$16.80	1.9%	\$669	1.8%	\$34,788	1.8%
Executive secretaries and administrative						
assistants	19.29	6.6	771	6.8	40,111	6.8
Medical secretaries	15.24	3.8	604	3.9	31,408	3.9
Secretaries, except legal, medical, and						
executive	14.74	3.9	588	3.8	30,586	3.8
Computer operators	18.62	5.2	745	5.2	38,727	5.2
Data entry and information processing						
workers	12.94	4.9	506	6.4	26,316	6.4
Data entry keyers	12.94	4.9	506	6.4	26,316	6.4
Insurance claims and policy processing	15.01	10.0	600	10.7	21.217	10.7
clerks	15.21	18.9	600	18.7	31,217	18.7
Mail clerks and mail machine operators,	10.40	.	500	4.1	27.204	4.1
except postal service	13.43	5.0	523	4.1	27,204	4.1
Office clerks, general	14.08	3.5	544	2.7	28,298	2.7
Office machine operators, except computer	12.42	6.3	497	6.3	25,824	6.3
Construction and extraction occupations	17.83	6.1	712	6.3	36,272	6.3
First-line supervisors/managers of						
construction trades and extraction						
workers	24.84	6.0	1,035	7.7	53,839	7.7
Brickmasons, blockmasons, and						
stonemasons	24.66	3.3	987	3.3	51,300	3.3
Carpenters	19.98	5.3	798	5.3	41,014	5.3
Construction laborers	13.25	16.1	528	16.0	26,396	16.0
Construction equipment operators	19.49	5.5	780	5.5	40,025	5.5
Operating engineers and other						
construction equipment operators	20.20	6.7	808	6.7	41,855	6.7
Drywall installers, ceiling tile installers, and						
tapers	17.67	9.3	707	9.3	36,620	9.3
Electricians	22.53	10.8	901	10.8	46,855	10.8
Painters and paperhangers	14.38	3.9	567	7.5	29,188	7.5
Painters, construction and maintenance	14.38	3.9	567	7.5	29,188	7.5
Pipelayers, plumbers, pipefitters, and						
steamfitters	22.83	8.2	911	8.2	47,377	8.2
Plumbers, pipefitters, and steamfitters	23.35	7.9	932	7.9	48,439	7.9
Roofers	13.47	5.0	539	5.0	28,008	5.0
Helpers, construction trades	19.00	14.2	748	15.0	34,382	15.0
Installation, maintenance, and repair						
occupations	20.20	2.7	818	3.2	42,535	3.2
•						

RSE Table 12 Full-time1

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual ea	nrnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations –Continued						
First-line supervisors/managers of						
mechanics, installers, and repairers	\$27.19	18.6%	\$1,123	19.5%	\$58,375	19.5%
Radio and telecommunications equipment						
installers and repairers	24.88	10.3	995	10.3	51,744	10.3
Telecommunications equipment installers						
and repairers, except line installers	24.88	10.3	995	10.3	51,744	10.3
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	15.79	12.2	630	11.9	32,746	11.9
Electrical and electronics repairers,						
commercial and industrial equipment	26.58	8.0	1,046	7.7	54,395	7.7
Aircraft mechanics and service technicians	23.99	5.4	960	5.4	49,906	5.4
Automotive technicians and repairers	20.68	2.7	839	2.7	43,610	2.7
Automotive body and related repairers	21.62	35.9	930	40.1	48,356	40.1
Automotive service technicians and					,	
mechanics	20.57	7.9	828	7.7	43,049	7.7
Bus and truck mechanics and diesel engine					,	
specialists	19.71	6.0	788	6.0	40,999	6.0
Heavy vehicle and mobile equipment service					,	
technicians and mechanics	20.38	5.2	906	3.9	47,092	3.9
Mobile heavy equipment mechanics,					,	
except engines	23.12	3.6	925	3.6	48,087	3.6
Heating, air conditioning, and refrigeration						
mechanics and installers	16.35	4.5	654	4.5	34,015	4.5
Industrial machinery installation, repair, and					- ,	
maintenance workers	20.33	5.0	812	5.0	42,221	5.0
Industrial machinery mechanics	22.14	3.6	883	3.6	45,917	3.6
Maintenance and repair workers, general	18.74	9.7	748	9.7	38,916	9.7
Maintenance workers, machinery	20.98	12.6	839	12.6	43,636	12.6
Line installers and repairers	24.78	10.9	991	10.9	51,543	10.9
Electrical power-line installers and			,,,			
repairers	26.49	16.7	1,060	16.7	55,106	16.7
Miscellaneous installation, maintenance, and	20	10.7	1,000	1017	20,100	1017
repair workers	17.31	4.9	689	5.4	35,840	5.4
Helpersinstallation, maintenance, and	11	,	007		22,010	
repair workers	13.66	9.2	535	7.0	27,846	7.0
7-Part 11-0212-23 111111111111111111111111111111111	15.00					
Production occupations	15.07	6.6	601	6.7	31,250	6.7
First-line supervisors/managers of	-2.0,		001		,	
production and operating workers	27.75	21.0	1,127	20.8	58,602	20.8
Electrical, electronics, and electromechanical	=		-,- - ,			
assemblers	13.05	3.4	522	3.4	27,136	3.4
					.,	

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

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual ea	urnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations -Continued						
Electrical and electronic equipment						
assemblers	\$13.13	3.4%	\$525	3.4%	\$27,301	3.4%
Miscellaneous assemblers and fabricators	12.01	3.3	480	3.3	24,972	3.3
Bakers	11.78	14.9	471	14.9	24,497	14.9
Butchers and other meat, poultry, and fish						
processing workers	13.07	16.2	523	16.2	27,182	16.2
Butchers and meat cutters	15.30	19.3	612	19.3	31,826	19.3
Slaughterers and meat packers	10.15	.5	406	.5	21,103	.5
Miscellaneous food processing workers	15.58	5.4	615	4.6	31,998	4.6
Computer control programmers and						
operators	17.52	11.8	701	11.8	36,449	11.8
Computer-controlled machine tool						
operators, metal and plastic	17.02	12.2	681	12.2	35,400	12.2
Machine tool cutting setters, operators, and						
tenders, metal and plastic	12.54	3.7	501	3.7	26,077	3.7
Cutting, punching, and press machine					,	
setters, operators, and tenders, metal						
and plastic	11.72	4.5	469	4.5	24,378	4.5
Grinding, lapping, polishing, and buffing					,	
machine tool setters, operators, and						
tenders, metal and plastic	12.66	6.2	506	6.2	26,333	6.2
Machinists	18.26	2.4	724	2.3	37,633	2.3
Welding, soldering, and brazing workers	16.89	7.0	676	7.0	35,137	7.0
Welders, cutters, solderers, and brazers	16.76	7.4	670	7.4	34,854	7.4
Miscellaneous metalworkers and plastic				, , , ,	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
workers	17.09	6.7	671	6.3	34,891	6.3
Printers	16.95	4.4	664	4.2	34,553	4.2
Printing machine operators	17.63	6.0	691	4.9	35,917	4.9
Laundry and dry-cleaning workers	11.11	13.3	443	13.5	23,028	13.5
Miscellaneous textile, apparel, and						
furnishings workers	13.80	10.2	552	10.2	28,707	10.2
Crushing, grinding, polishing, mixing, and						
blending workers	14.72	9.9	589	9.9	30,617	9.9
Inspectors, testers, sorters, samplers, and	1 2	7.5		7.7	20,017	7.7
weighers	16.48	3.4	659	3.4	34,281	3.4
Packaging and filling machine operators and	100		000		0.,201	
tenders	13.50	9.8	535	9.5	27,833	9.5
Painting workers	17.06	8.2	682	8.2	35,478	8.2
Painters, transportation equipment	17.85	10.9	714	10.9	37,138	10.9
Semiconductor processors	18.87	7.3	750	8.1	38,994	8.1
Miscellaneous production workers	12.58	19.4	502	19.4	26,122	19.4
Helpersproduction workers	11.15	5.7	446	5.7	23,185	5.7
		2.,			,	

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

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving						
occupations	\$15.71	3.4%	\$622	3.5%	\$32,186	3.5%
First-line supervisors/managers of helpers,	,		, -		, , , , , ,	
laborers, and material movers, hand	18.68	6.7	747	6.7	38,862	6.7
First-line supervisors/managers of						
transportation and material-moving						
machine and vehicle operators	22.13	4.4	928	8.5	48,231	8.5
Aircraft pilots and flight engineers	120.90	14.5	2,454	18.8	127,623	18.8
Airline pilots, copilots, and flight						
engineers	120.90	14.5	2,454	18.8	127,623	18.8
Driver/sales workers and truck drivers	17.16	2.5	690	2.8	35,620	2.8
Driver/sales workers	12.16	17.4	481	17.9	25,017	17.9
Truck drivers, heavy and tractor-trailer	17.74	4.7	720	4.8	36,980	4.8
Truck drivers, light or delivery services	17.42	2.8	692	2.7	35,986	2.7
Industrial truck and tractor operators	15.32	8.0	611	8.0	31,797	8.0
Laborers and material movers, hand	10.54	5.9	416	5.6	21,644	5.6
Cleaners of vehicles and equipment	8.71	5.8	340	6.5	17,700	6.5
Laborers and freight, stock, and material						
movers, hand	11.30	8.5	447	8.5	23,253	8.5
Machine feeders and offbearers	10.58	12.1	420	11.5	21,823	11.5
Packers and packagers, hand	9.05	4.9	357	5.2	18,573	5.2

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to

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

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

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

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

employees. $\ensuremath{^{6}}$ Mean annual earnings are the straight-time annual wages or salaries paid to employees.

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

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$23.97	3.4%	\$950	3.2%	\$45,254	3.2%
Management occupations	38.35	4.6	1,543	4.9	76,640	4.9
General and operations managers	48.97	7.3	1,959	7.3	101,865	7.3
Financial managers	39.67	10.9	1,587	10.9	82,368	10.9
Education administrators	39.57	5.2	1,615	6.9	73,754	6.9
Education administrators, elementary and						
secondary school	44.89	5.7	1,869	9.7	79,867	9.7
Education administrators, postsecondary	35.65	12.7	1,430	11.8	74,339	11.8
Social and community service managers	29.89	8.6	1,196	8.6	62,180	8.6
Business and financial operations						
occupations	22.03	3.7	882	3.7	45,815	3.7
Human resources, training, and labor	22.03	3.7	002	3.7	13,013	3.7
relations specialists	21.80	18.9	872	18.9	44,956	18.9
Accountants and auditors	23.11	7.6	930	7.7	48,278	7.7
Accountants and auditors	23.11	7.0	930	7.7	40,270	1.7
Computer and mathematical science						
occupations	30.13	3.4	1,205	3.4	62,197	3.4
Computer systems analysts	33.27	3.9	1,331	3.9	69,202	3.9
Architecture and engineering occupations	25.23	7.2	1,009	7.2	52,478	7.2
Engineers	31.84	7.5	1,274	7.5	66,236	7.5
Civil engineers	31.03	10.1	1,241	10.1	64,537	10.1
Engineering technicians, except drafters	19.78	3.7	791	3.7	41,146	3.7
Civil engineering technicians	19.09	3.6	764	3.6	39,715	3.6
Life, physical, and social science occupations Miscellaneous life, physical, and social	24.23	5.9	968	6.0	49,385	6.0
science technicians	23.06	6.6	922	6.6	47,964	6.6
					•	
Community and social services occupations	21.31	8.6	853	8.5	43,082	8.5
Counselors	29.13	11.1	1,152	10.8	52,248	10.8
Educational, vocational, and school						
counselors	36.79	8.3	1,436	8.4	56,203	8.4
Social workers	19.10	8.6	763	8.5	39,553	8.5
Child, family, and school social workers	17.97	8.1	718	8.0	37,133	8.0
Miscellaneous community and social service					,	
specialists	19.71	7.6	798	7.2	41,448	7.2
Probation officers and correctional					,	
treatment specialists	20.51	4.0	836	3.4	43,471	3.4
Social and human service assistants	18.40	19.6	736	19.6	38,159	19.6
Legal occupations	32.83	7.4	1,313	7.4	68,288	7.4
Lawyers	36.31	10.9	1,453	10.9	75,534	10.9

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

	Hourly ea	mnings3	Wooldy	. 5		
2	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Legal occupations –Continued						
Miscellaneous legal support workers	\$22.80	6.7%	\$912	6.7%	\$47,421	6.7%
Education, training, and library occupations	32.68	5.2	1,242	5.5	48,634	5.5
Postsecondary teachers	56.64	23.5	2,248	23.4	93,730	23.4
Arts, communications, and humanities						
teachers, postsecondary	37.92	8.8	1,653	7.7	64,091	7.7
Primary, secondary, and special education						
school teachers	31.37	3.8	1,188	3.0	44,659	3.0
Preschool and kindergarten teachers	25.60	7.5	923	3.4	34,884	3.4
Kindergarten teachers, except special						
education	25.18	2.8	964	1.9	36,242	1.9
Elementary and middle school teachers Elementary school teachers, except	31.01	3.7	1,180	2.9	44,227	2.9
special education	31.24	3.9	1,189	2.9	44,514	2.9
Middle school teachers, except special			,		,	
and vocational education	29.99	4.5	1,136	4.2	42,922	4.2
Secondary school teachers	32.59	3.4	1,237	2.7	46,725	2.7
Secondary school teachers, except			,		,	
special and vocational education	32.64	3.5	1,239	2.8	46,775	2.8
Special education teachers	30.94	2.9	1,158	2.9	43,336	2.9
Special education teachers, preschool,						
kindergarten, and elementary school	30.90	4.0	1,145	4.2	42,968	4.2
Other teachers and instructors	33.04	3.3	1,257	5.1	48,037	5.1
Library technicians	18.26	10.1	730	10.1	37,977	10.1
Instructional coordinators	27.23	2.3	1,070	3.1	52,748	3.1
Teacher assistants	12.18	3.2	419	4.1	15,663	4.1
Arts, design, entertainment, sports, and						
media occupations	20.43	2.3	817	2.3	39,992	2.3
Healthcare practitioner and technical						
occupations	29.52	4.3	1,158	4.0	57,519	4.0
Registered nurses	29.84	3.7	1,150	4.8	55,569	4.8
Therapists	30.80	8.2	1,217	7.1	57,475	7.1
Healthcare support occupations	13.53	5.1	515	6.6	26,396	6.6
Nursing, psychiatric, and home health aides	11.47	6.2	434	5.1	22,557	5.1
Protective service occupations	22.06	5.6	913	4.4	46,977	4.4
First-line supervisors/managers, law						
enforcement workers First-line supervisors/managers of police	29.64	7.7	1,186	7.7	61,648	7.7
and detectives	32.14	8.5	1,286	8.5	66,862	8.5

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

	Hourly ea	rnings ³	Weekly ea	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Protective service occupations –Continued							
Fire fighters	\$17.29	14.6%	\$838	9.4%	\$43,551	9.4%	
Bailiffs, correctional officers, and jailers	18.14	5.2	737	5.1	38,298	5.1	
Correctional officers and jailers	18.14	5.2	737	5.1	38,298	5.1	
Police officers	24.50	2.5	982	2.5	51,068	2.5	
Police and sheriff's patrol officers	24.50	2.5	982	2.5	51,068	2.5	
Food preparation and serving related							
occupations	10.28	6.6	392	6.1	18,116	6.1	
Cooks	10.81	12.2	433	12.2	20,342	12.2	
Building and grounds cleaning and							
maintenance occupations	12.51	6.3	497	6.4	25,563	6.4	
Building cleaning workers	12.51	3.1	474	3.6	24,229	3.6	
	11.97	3.1	4/4	3.0	24,229	3.0	
Janitors and cleaners, except maids and	10.05	4.0	400	4.0	24.070	4.0	
housekeeping cleaners	12.35	4.2	489	4.8	24,878	4.8	
Grounds maintenance workers	12.80	16.7	512	16.7	26,641	16.7	
Landscaping and groundskeeping workers	12.96	18.6	518	18.6	26,977	18.6	
Personal care and service occupations	11.73	9.4	465	9.8	23,852	9.8	
Sales and related occupations	13.49	20.3	540	20.3	28,065	20.3	
Office and administrative support							
occupations	15.56	2.4	621	2.4	31,453	2.4	
First-line supervisors/managers of office and							
administrative support workers	20.84	10.9	834	10.9	43,347	10.9	
Financial clerks	14.89	4.9	596	4.9	30,971	4.9	
Bookkeeping, accounting, and auditing							
clerks	15.51	5.9	620	5.9	32,259	5.9	
Court, municipal, and license clerks	16.29	6.5	651	6.5	33,831	6.5	
Eligibility interviewers, government	10.27	0.5	051	0.5	33,031	0.5	
programs	15.93	3.9	637	3.9	33,136	3.9	
Dispatchers	16.75	8.3	670	8.3	34,845	8.3	
Police, fire, and ambulance dispatchers	16.68	11.4	667	11.4	34,697	11.4	
Secretaries and administrative assistants	15.79	3.3	629	3.1	31,481	3.1	
Executive secretaries and administrative	13.17	5.5	029	3.1	31,401	3.1	
	16.75	6.7	660	6.7	34,766	6.7	
assistants	10.73	0.7	669	0.7	34,700	6.7	
Secretaries, except legal, medical, and	12.06	4.2	550	4.0	26.205	4.0	
executive	13.96	4.3	558	4.2	26,285	4.2	
Office clerks, general	14.40	3.7	575	3.7	28,359	3.7	
Construction and extraction occupations	17.84	4.7	713	4.7	36,518	4.7	
Construction equipment operators	17.19	4.9	687	4.9	35,745	4.9	
•							

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

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Construction and extraction occupations -Continued						
Operating engineers and other construction equipment operators Pipelayers, plumbers, pipefitters, and	\$16.85	5.6%	\$674	5.6%	\$35,056	5.6%
steamfitters	18.54	17.4	741	17.4	38,557	17.4
Highway maintenance workers	15.01	8.3	601	8.3	29,407	8.3
Installation, maintenance, and repair	21.40		0.7.5	- 1	44.545	
occupations	21.40	6.1	856	6.1	44,517	6.1
Industrial machinery installation, repair, and	20.54		022	0.0	10.505	0.0
maintenance workers	20.54	9.0	822	9.0	42,727	9.0
Maintenance and repair workers, general	20.31	8.4	813	8.4	42,252	8.4
Miscellaneous installation, maintenance, and						
repair workers	17.12	3.1	685	3.1	35,605	3.1
Production occupations	20.68	6.0	827	6.0	43,017	6.0
system operators	19.87	6.1	795	6.1	41,321	6.1
Turner autotion and material marin-						
Transportation and material moving	15.40	10.4	504	0.4	27.592	0.4
occupations	15.40	10.4	594	9.4	27,582	9.4
Bus drivers	13.23	9.2	497	9.1	22,109	9.1
Bus drivers, school	11.49	9.9	417	10.4	17,127	10.4

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

2 A classification

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to

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

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

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

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

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

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$17.93	1.7%	\$713	1.8%	\$36,632	1.8%
Management occupations	34.47	6.8	1,425	7.3	74,021	7.3
General and operations managers	37.92	10.4	1,584	7.7	82,370	7.7
Marketing and sales managers	58.33	24.3	2,333	24.3	121,316	24.3
Sales managers	58.33	24.3	2,333	24.3	121,316	24.3
Financial managers	32.35	13.1	1,338	12.6	69,564	12.6
Construction managers	24.49	23.3	1,029	22.3	53,526	22.3
Property, real estate, and community						
association managers	37.36	16.7	1,496	16.9	77,780	16.9
Business and financial operations						
occupations	26.57	5.8	1,090	5.4	56,697	5.4
Buyers and purchasing agents	26.71	7.7	1,102	4.0	57,282	4.0
Accountants and auditors	31.25	7.2	1,282	6.0	66,682	6.0
Loan counselors and officers	31.91	8.0	1,262	7.4	65,640	7.4
Loan officers	31.91	8.0	1,262	7.4	65,640	7.4
Computer and mathematical science						
occupations	21.30	27.0	864	26.0	44,927	26.0
Architecture and engineering occupations	31.27	4.2	1,264	4.2	65,745	4.2
Engineers	34.92	6.6	1,419	6.7	73,793	6.7
Civil engineers	35.09	1.6	1,464	4.5	76,108	4.5
Electrical and electronics engineers	35.19	9.6	1,420	9.4	73,852	9.4
Electrical engineers	33.10	4.4	1,324	4.4	68,854	4.4
Drafters	21.37	15.7	855	15.7	44,447	15.7
Engineering technicians, except drafters	23.99	12.5	960	12.5	49,900	12.5
Life, physical, and social science occupations	23.66	15.8	928	17.5	48,250	17.5
Community and social services occupations	14.89	9.9	677	7.1	34,977	7.1
Counselors	13.99	12.5	540	14.1	28,100	14.1
Social workers	14.70	15.3	588	15.3	30,568	15.3
Social workers	14.70	13.3	366	13.3	30,300	13.3
Legal occupations	25.61	6.4	1,019	6.7	52,974	6.7
Education, training, and library occupations	19.68	15.2	754	12.6	34,296	12.6
Primary, secondary, and special education					,	
school teachers	22.70	10.2	832	8.4	34,319	8.4
Auto design ententainment amenta esta						
Arts, design, entertainment, sports, and	17.02	6.2	720	10.0	27.044	10.0
media occupations	17.93	6.2	730	10.0	37,944	10.0
Designers	16.72	9.8	693	9.3	36,060	9.3

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

	Hourly ea	rnings ²	Weekly ea	Weekly earnings ⁴		rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Arts, design, entertainment, sports, and						
media occupations - Continued						
Graphic designers	\$16.39	11.0%	\$689	9.2%	\$35,811	9.2%
Actors, producers, and directors	18.70	4.8	748	4.8	38,893	4.8
Producers and directors	18.70	4.8	748	4.8	38,893	4.8
Healthcare practitioner and technical						
occupations	28.37	11.0	1,110	11.8	57,741	11.8
Registered nurses	36.11	18.4	1,413	19.2	73,469	19.2
Therapists	27.39	4.0	1,043	8.1	54,252	8.1
Licensed practical and licensed vocational						
nurses	20.61	4.6	824	4.6	42,871	4.6
Healthcare support occupations	13.29	5.1	509	5.4	26,478	5.4
Nursing, psychiatric, and home health aides	12.99	14.3	509	14.0	26,487	14.0
Nursing aides, orderlies, and attendants Miscellaneous healthcare support	13.31	13.4	521	13.3	27,074	13.3
occupations	14.22	7.5	536	8.8	27,846	8.8
Dental assistants	15.27	12.2	539	17.9	28,042	17.9
Medical assistants	14.65	10.6	579	11.3	30,123	11.3
Protective service occupations	10.29	7.6	408	8.1	21,233	8.1
Security guards and gaming surveillance	2412					
officers	10.13	2.1	402	2.6	20,889	2.6
Security guards	10.13	2.1	402	2.6	20,889	2.6
Food preparation and serving related						
occupations	8.50	5.1	317	4.3	16,321	4.3
First-line supervisors/managers, food					<u> </u>	
preparation and serving workers	14.03	5.1	584	6.4	30,358	6.4
First-line supervisors/managers of food						
preparation and serving workers	13.83	9.3	576	10.4	29,976	10.4
Cooks	9.89	5.1	379	7.1	19,688	7.1
Cooks, fast food	8.06	6.9	320	7.1	16,663	7.1
Cooks, institution and cafeteria	9.75	8.6	374	10.4	19,229	10.4
Cooks, restaurant	10.32	9.4	388	13.9	20,187	13.9
Cooks, short order	9.60	7.8	375	6.4	19,503	6.4
Food preparation workers	8.51	2.7	321	2.7	16,631	2.7
Food service, tipped	5.79	10.7	206	9.6	10,614	9.6
Bartenders	7.20	17.8	264	17.8	13,717	17.8
Waiters and waitresses	5.20	10.6	181	8.9	9,307	8.9
Fast food and counter workers	8.62	3.0	316	4.0	16,442	4.0
1000 and County Workers manning	3.02	2.0			10,112	

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food preparation and serving related						
occupations –Continued						
Combined food preparation and serving	\$8.61	2.40/	¢212	4.10/	¢1.6.202	4.10/
workers, including fast food	\$8.61 7.48	3.4% 2.8	\$313 289	4.1% 3.3	\$16,293 13,793	4.1% 3.3
Distiwashers	7.40	2.6	209	3.3	13,793	3.3
Building and grounds cleaning and						
maintenance occupations	10.41	12.6	415	12.8	20,771	12.8
Building cleaning workers	9.37	4.6	373	4.8	18,879	4.8
Janitors and cleaners, except maids and	0.75		205	.	10.155	
housekeeping cleaners	9.76	6.8	387	7.3	19,166	7.3
Maids and housekeeping cleaners	8.90	4.3	356	4.3	18,505	4.3
Grounds maintenance workers	11.82	11.0	464	10.6	19,523	10.6
Landscaping and groundskeeping workers	10.74	13.7	419	13.9	16,684	13.9
Personal care and service occupations	9.76	5.8	378	4.8	17,355	4.8
Child care workers	8.64	7.6	345	7.6	17,966	7.6
					- 1, , , , , ,	
Sales and related occupations	19.73	5.8	785	5.5	40,764	5.5
First-line supervisors/managers, sales						
workers	17.30	17.3	683	18.0	35,516	18.0
First-line supervisors/managers of retail						
sales workers	14.86	7.6	585	9.6	30,436	9.6
First-line supervisors/managers of						
non-retail sales workers	25.74	32.2	1,025	32.3	53,318	32.3
Retail sales workers	13.83	5.5	550	7.5	28,536	7.5
Cashiers, all workers	9.64	6.6	367	6.5	19,067	6.5
Cashiers	9.64	6.6	367	6.5	19,067	6.5
Counter and rental clerks and parts	13.09	11.0	520	14.4	27,960	144
salespersons	13.09	11.9 9.6	538 476	10.1	27,960	14.4 10.1
Parts salespersons	14.45	15.5	606	20.2	31,527	20.2
Retail salespersons	16.19	5.4	650	7.3	33,673	7.3
Advertising sales agents	24.76	29.0	961	24.2	49,975	24.2
Insurance sales agents	29.45	8.0	1,155	9.0	60,038	9.0
Securities, commodities, and financial			1,100		00,000	7.0
services sales agents	48.77	36.1	1,951	36.1	101,437	36.1
Sales representatives, wholesale and					,	
manufacturing	39.20	14.8	1,573	14.7	81,811	14.7
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	42.44	9.8	1,698	9.8	88,278	9.8

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Sales and related occupations - Continued						
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	\$36.42	29.1%	\$1,466	29.2%	\$76,240	29.2%
Miscellaneous sales and related workers	13.25	16.1	529	16.7	27,494	16.7
Office and administrative support						
occupations	14.65	3.2	576	3.0	29,896	3.0
First-line supervisors/managers of office and						
administrative support workers	17.72	3.1	710	3.0	36,938	3.0
Financial clerks	14.47	3.9	554	3.0	28,821	3.0
Bookkeeping, accounting, and auditing						
clerks	15.68	6.1	585	5.2	30,411	5.2
Tellers	11.40	3.9	453	3.9	23,544	3.9
Customer service representatives	14.68	6.4	582	6.7	30,251	6.7
Hotel, motel, and resort desk clerks	10.96	14.3	433	12.8	21,318	12.8
Loan interviewers and clerks	13.89	7.0	544 515	6.7	28,297	6.7
Order clerks	12.89	10.7	515	10.7	26,803	10.7
Receptionists and information clerks	12.86	6.4	514	6.5	26,719	6.5
Shipping, receiving, and traffic clerks Stock clerks and order fillers	12.75 11.75	8.0 5.5	510 468	8.0 5.7	26,513	8.0 5.7
Scoretaries and administrative assistants	11.75 16.06	4.2	468 640	4.3	24,338	4.3
Executive secretaries and administrative	10.00	4.2	040	4.5	33,298	4.3
assistants	18.12	14.2	722	14.5	37,527	14.5
Medical secretaries	15.35	6.5	612	6.3	31,800	6.3
Secretaries, except legal, medical, and	13.33	0.5	012	0.5	31,000	0.5
executive	15.24	2.3	608	2.5	31,607	2.5
Insurance claims and policy processing	13.21	2.3	000	2.5	31,007	2.3
clerks	14.02	.0	548	.0	28,494	.0
Office clerks, general	13.68	4.6	523	4.5	27,172	4.5
	10.04	2.6	755	2.6	27.000	2.6
Construction and extraction occupations	18.94	3.6	755	3.6	37,989	3.6
First-line supervisors/managers of construction trades and extraction						
workers	27.39	11.3	1,186	13.5	61,672	13.5
Brickmasons, blockmasons, and	21.39	11.5	1,100	13.3	01,072	13.3
stonemasons	24.66	3.3	987	3.3	51,300	3.3
Carpenters	20.20	6.2	807	6.2	41,294	6.2
Construction laborers	16.55	14.1	658	14.1	31,295	14.1
Construction equipment operators	18.15	8.1	726	8.1	36,712	8.1
Electricians	22.80	10.1	912	10.1	47,414	10.1
Painters and paperhangers	14.19	4.6	559	8.9	28,747	8.9
Painters, construction and maintenance	14.19	4.6	559	8.9	28,747	8.9
z uniters, construction and maintenance	1 1.17			0.7	20,717	0.7

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations -Continued						
Pipelayers, plumbers, pipefitters, and						
steamfitters	\$21.26	7.1%	\$850	7.1%	\$44,215	7.1%
Plumbers, pipefitters, and steamfitters	21.56	6.8	862	6.8	44,848	6.8
Helpers, construction trades	19.55	14.7	768	15.7	34,804	15.7
Installation, maintenance, and repair						
occupations	19.27	3.3	784	4.3	40,775	4.3
First-line supervisors/managers of						
mechanics, installers, and repairers	25.60	27.6	1,071	30.4	55,704	30.4
Miscellaneous electrical and electronic						
equipment mechanics, installers, and				40.5		
repairers	14.79	10.3	592	10.3	30,763	10.3
Automotive technicians and repairers	20.12	3.1	814	4.1	42,334	4.1
Automotive body and related repairers	21.62	35.9	930	40.1	48,356	40.1
Automotive service technicians and	10.00		706	4.0	41.205	4.0
mechanics	19.86	5.5	796	4.8	41,395	4.8
Heavy vehicle and mobile equipment service	10.75	5.2	907	5.4	16 616	5.4
technicians and mechanics	19.75	5.3	897	5.4	46,646	5.4
Industrial machinery installation, repair, and maintenance workers	19.48	11.2	779	11.2	40,528	11.2
Industrial machinery mechanics	22.02	5.6	881	5.6	45,808	5.6
Maintenance and repair workers, general	17.98	13.7	719	13.7	37,392	13.7
Line installers and repairers	22.77	20.1	911	20.1	47,360	20.1
Electrical power-line installers and	22.77	20.1	<i>)</i> 11	20.1	47,300	20.1
repairers	25.04	22.3	1,002	22.3	52,081	22.3
Miscellaneous installation, maintenance, and	20.0.		1,002		22,001	-2.0
repair workers	15.43	5.5	611	6.5	31,771	6.5
Helpersinstallation, maintenance, and					,	
repair workers	13.48	11.8	527	8.1	27,382	8.1
Production occupations	13.99	3.7	559	3.7	29,082	3.7
First-line supervisors/managers of						
production and operating workers	22.15	9.9	904	10.1	47,009	10.1
Miscellaneous assemblers and fabricators	12.76	7.6	510	7.6	26,535	7.6
Butchers and other meat, poultry, and fish	10.66	25.2	507	25.2	26.242	25.2
processing workers	12.66	25.2	507	25.2	26,343	25.2
Machine tool cutting setters, operators, and	12.27	2 1	405	2 1	25.726	2 1
tenders, metal and plastic	12.37	3.1	495	3.1	25,726	3.1
setters, operators, and tenders, metal						
and plastic	11.53	5.2	461	5.2	23,973	5.2
und plustic	11.55	3.2	701	3.2	23,713	3.2

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

Occupation ¹	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations - Continued						
Machinists	\$17.65	0.3%	\$701	1.0%	\$36,474	1.0%
Welding, soldering, and brazing workers	14.76	8.7	591	8.7	30,707	8.7
Welders, cutters, solderers, and brazers	14.76	8.7	591	8.7	30,707	8.7
Printers	15.31	5.7	609	6.0	31,686	6.0
Printing machine operators	15.73	2.4	624	2.8	32,458	2.8
Miscellaneous production workers	11.01	4.1	440	4.1	22,902	4.1
Helpersproduction workers	10.50	4.6	420	4.6	21,848	4.6
Transportation and material moving						
occupations	14.28	3.7	570	3.9	29,344	3.9
Driver/sales workers and truck drivers	16.23	3.3	655	3.9	33,653	3.9
Driver/sales workers	11.55	17.2	456	17.4	23,730	17.4
Truck drivers, heavy and tractor-trailer	16.44	5.1	672	5.6	34,305	5.6
Truck drivers, light or delivery services	17.62	5.3	696	5.3	36,200	5.3
Industrial truck and tractor operators	14.32	8.4	573	8.4	29,778	8.4
Laborers and material movers, hand	9.90	2.9	388	2.4	20,196	2.4
Cleaners of vehicles and equipment	8.50	6.9	330	7.4	17,176	7.4
Laborers and freight, stock, and material						
movers, hand	10.83	3.4	424	4.1	22,029	4.1
Packers and packagers, hand	8.62	6.4	341	6.3	17,750	6.3

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

³ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

employees.

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

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

	Hourly ea	arnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$20.12	9.5%	\$799	9.6%	\$41,407	9.6%
Management occupations	43.39	8.5	1,766	8.8	91,801	8.8
General and operations managers	60.61	13.0	2,499	11.3	129,944	11.3
Marketing and sales managers	62.31	11.1	2,583	13.3	134,336	13.3
Marketing managers	64.94	15.5	2,719	18.3	141,398	18.3
Computer and information systems						
managers	50.09	16.6	2,043	19.2	105,275	19.2
Financial managers	39.16	8.7	1,570	8.6	81,618	8.6
Human resources managers	36.81	10.7	1,568	10.4	81,529	10.4
Industrial production managers	47.29	1.0	1,978	1.3	102,853	1.3
Engineering managers	63.62	6.6	2,588	5.7	134,561	5.7
Medical and health services managers	41.36	4.0	1,653	4.0	85,941	4.0
Business and financial operations						
occupations	27.57	6.8	1,108	6.3	57,625	6.3
Buyers and purchasing agents	23.55	10.6	970	8.1	50,455	8.1
Wholesale and retail buyers, except farm						
products	22.07	18.4	928	14.7	48,248	14.7
Purchasing agents, except wholesale,					,	
retail, and farm products	24.51	9.6	997	7.4	51,837	7.4
Claims adjusters, appraisers, examiners, and					,	
investigators	30.75	41.1	1,216	40.1	63,209	40.1
Claims adjusters, examiners, and			, -		,	
investigators	30.75	41.1	1,216	40.1	63,209	40.1
Human resources, training, and labor				1012		
relations specialists	31.67	7.1	1,256	7.5	65,290	7.5
Management analysts	32.64	23.1	1,306	23.1	67,900	23.1
Accountants and auditors	24.84	3.0	1,005	3.5	52,241	3.5
Financial analysts and advisors	22.37	10.4	885	10.4	46,016	10.4
Financial analysts	27.24	3.5	1,090	3.5	56,667	3.5
Tindicial analysts	27.24	3.3	1,000	3.3	30,007	3.3
Computer and mathematical science						
occupations	35.24	1.9	1,422	2.3	73,939	2.3
Computer programmers	35.41	16.4	1,417	16.4	73,660	16.4
Computer software engineers	41.76	2.9	1,693	2.7	88,061	2.7
Computer software engineers, applications	36.27	7.1	1,457	7.3	75,774	7.3
Computer software engineers, systems	30.27	,.1	1,757	,	, 5, 7, 7	'.5
softwaresoftware confineers, systems	44.12	3.8	1,797	3.9	93,431	3.9
Computer support specialists	22.10	11.4	884	11.4	45,968	11.4
Computer systems analysts	32.83	8.8	1,332	10.1	69,257	10.1
Computer systems analysts	34.03	0.0	1,332	10.1	07,237	10.1
Architecture and engineering occupations	33.67	3.7	1,354	3.9	70,390	3.9
Engineers	39.77	3.8	1,604	4.5	83,389	4.5
Ziigiiioois	37.11	3.0	1,00-	1	05,507	"

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

	Hourly ea	rnings ²	Weekly ea	Weekly earnings ⁴		rnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Architecture and engineering occupations						
–Continued						
Civil engineers	\$43.79	1.7%	\$1,752	1.7%	\$91,088	1.7%
Electrical and electronics engineers	40.71	5.7	1,628	5.7	84,670	5.7
Electrical engineers	42.90	3.8	1,716	3.8	89,237	3.8
Electronics engineers, except computer	38.85	11.6	1,554	11.6	80,800	11.6
Industrial engineers, including health and						
safety	32.18	7.2	1,325	6.3	68,906	6.3
Industrial engineers	32.34	7.2	1,332	6.1	69,285	6.1
Mechanical engineers	46.63	4.5	1,865	4.5	96,984	4.5
Drafters	22.40	10.4	896	10.4	46,587	10.4
Engineering technicians, except drafters	21.05	7.1	842	7.1	43,785	7.1
Electrical and electronic engineering						
technicians	20.66	9.5	826	9.5	42,968	9.5
Life, physical, and social science occupations	33.07	7.2	1,324	7.2	68,867	7.2
Physical scientists	30.76	4.7	1,230	4.7	63,976	4.7
Community and social services occupations	17.34	7.8	687	8.8	35,718	8.8
Counselors	20.80	8.9	819	9.7	42,593	9.7
Social workers	17.63	2.3	701	1.7	36,457	1.7
Miscellaneous community and social service					,	
specialists	12.39	9.9	483	11.4	25,128	11.4
Social and human service assistants	12.06	11.8	468	13.3	24,341	13.3
Education, training, and library occupations	36.51	27.1	1,440	28.0	61,649	28.0
Postsecondary teachers	34.19	10.8	1,361	10.9	55,043	10.9
Primary, secondary, and special education			,		,	
school teachers	30.55	1.7	1,200	1.0	49,890	1.0
Elementary and middle school teachers	32.98	.8	1,286	.2	49,864	.2
Elementary school teachers, except	5_1,5		-,		,	
special education	33.61	1.8	1,301	.3	51,565	.3
Other teachers and instructors	43.40	45.9	1,736	45.9	89,113	45.9
Arts, design, entertainment, sports, and						
media occupations	25.62	5.9	1,023	5.7	52,977	5.7
Designers	23.54	16.5	941	16.5	48,954	16.5
Graphic designers	19.44	6.6	778	6.6	40,434	6.6
News analysts, reporters and correspondents	24.83	7.8	978	8.4	49,077	8.4
Reporters and correspondents	24.83	7.8	978	8.4	49,077	8.4
Writers and editors	29.06	5.6	1,162	5.6	60,441	5.6
Editors	29.86	9.1	1,102	9.1	62,109	9.1
Lancois	27.00	7.1	1,1/7	7.1	02,107	7.1

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

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical						
occupations	\$27.73	4.1%	\$1,094	4.0%	\$56,890	4.0%
Physicians and surgeons	74.33	7.6	2,714	1.2	141,112	1.2
Registered nurses	30.86	8.2	1,213	8.1	63,083	8.1
Therapists	21.98	7.2	876	6.9	45,534	6.9
Occupational therapists	30.73	6.7	1,229	6.7	63,928	6.7
Clinical laboratory technologists and			,			
technicians	18.28	4.6	730	4.5	37,985	4.5
Medical and clinical laboratory			,		. ,,, ,,	
technicians	16.60	2.3	663	2.2	34,500	2.2
Diagnostic related technologists and	10.00	2.3	003	2.2	31,500	2.2
technicians	28.36	17.1	1,134	17.1	58,989	17.1
Health diagnosing and treating practitioner	20.50	17.1	1,154	17.1	30,707	17.1
support technicians	17.45	8.5	688	9.0	35,769	9.0
Pharmacy technicians	14.05	12.8	562	12.8	29,228	12.8
Licensed practical and licensed vocational	14.03	12.0	302	12.0	29,226	12.0
nurses	18.10	3.8	715	3.1	37,194	3.1
nuises	16.10	3.6	/13	3.1	37,134	3.1
Healthcare support occupations	11.34	7.5	445	7.4	23,143	7.4
Nursing, psychiatric, and home health aides	11.34	5.8	445	5.9	23,143	5.9
Nursing aides, orderlies, and attendants	11.57	4.3	457	4.3	23,769	4.3
Miscellaneous healthcare support	11.00	4.3	437	4.3	23,709	4.3
	11.61	15.1	462	14.4	24,005	14.4
occupations	11.01	13.1	402	14.4	24,003	14.4
Protective service occupations	11.03	4.4	448	6.0	23,287	6.0
Security guards and gaming surveillance	11.03	4.4	440	0.0	23,267	0.0
officers	10.83	3.5	432	3.5	22,457	3.5
	10.83	3.5	432			3.5
Security guards	10.83	5.5	432	3.5	22,457	3.3
Food preparation and serving related						
occupations	9.24	4.6	362	5.5	18,724	5.5
First-line supervisors/managers, food	9.24	4.0	302	3.3	10,724	3.3
preparation and serving workers	15.65	2.9	645	5.3	33,553	5.3
1 1	13.03	2.9	043	3.3	33,333	3.3
First-line supervisors/managers of food	15 51	2.7	627	5 0	22 102	50
preparation and serving workers	15.51	3.7	637 456	5.8	33,102	5.8
Cooks	11.83	3.8	456 516	6.1	23,725	6.1
Cooks, institution and cafeteria	12.91	3.0	516	3.0	26,857	3.0
Cooks, restaurant	11.59	2.5	444	3.8	23,071	3.8
Food preparation workers	10.56	3.7	416	6.6	21,620	6.6
Food service, tipped	6.25	10.5	241	11.1	12,554	11.1
Bartenders	7.10	6.4	281	5.7	14,592	5.7
Waiters and waitresses	5.53	13.9	213	14.8	11,059	14.8
				L		

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Food preparation and serving related						
occupations –Continued						
Dining room and cafeteria attendants and	фс 0 7	2.00/	Ф2.66	2.20/	Φ12.024	2.20/
bartender helpers Fast food and counter workers	\$6.87 9.46	3.0% 9.5	\$266 374	3.2% 9.0	\$13,824 18,721	3.2% 9.0
Combined food preparation and serving	9.40	9.5	374	9.0	16,721	9.0
workers, including fast food	9.67	12.3	384	11.6	19,051	11.6
Food servers, nonrestaurant	8.37	25.8	335	25.8	17,401	25.8
Dishwashers	8.49	2.6	335	3.4	17,407	3.4
Dishwashers	0.47	2.0	333	3.4	17,407	3.4
Building and grounds cleaning and						
maintenance occupations	10.95	3.6	427	2.7	21,702	2.7
First-line supervisors/managers, building and					ŕ	
grounds cleaning and maintenance						
workers	13.92	34.3	554	37.4	28,819	37.4
Building cleaning workers	10.11	6.5	395	5.5	20,064	5.5
Janitors and cleaners, except maids and						
housekeeping cleaners	10.70	8.9	423	8.9	22,008	8.9
Maids and housekeeping cleaners	9.19	3.4	351	1.5	17,123	1.5
Grounds maintenance workers	12.95	18.7	493	21.4	24,725	21.4
Landscaping and groundskeeping workers	12.08	16.6	455	19.6	22,638	19.6
Personal care and service occupations	11.65	16.5	434	8.9	22,334	8.9
First-line supervisors/managers of gaming					ŕ	
workers	16.23	1.0	653	1.1	33,955	1.1
Gaming supervisors	17.99	3.2	727	3.4	37,814	3.4
Gaming services workers	6.91	2.6	273	2.4	14,202	2.4
Gaming dealers	6.80	2.8	269	2.6	13,969	2.6
Transportation attendants	31.84	1.1	668	1.6	34,719	1.6
Flight attendants	32.10	.9	667	1.6	34,703	1.6
Sales and related occupations	17.10	13.6	676	14.2	35,174	14.2
First-line supervisors/managers, sales						
workers	25.97	16.4	1,067	18.1	55,493	18.1
First-line supervisors/managers of retail						
sales workers	26.79	15.6	1,104	17.4	57,427	17.4
Retail sales workers	12.05	5.0	483	5.2	25,096	5.2
Cashiers, all workers	10.63	6.5	421	6.4	21,871	6.4
Cashiers	10.95	8.0	432	8.0	22,469	8.0
Gaming change persons and booth						
cashiers	9.24	11.8	369	11.8	19,212	11.8
Retail salespersons	13.59	2.8	552	4.2	28,682	4.2

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

Hourly earnings ²		Weekly e	arnings ⁴	Annual earnings ⁵	
Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
. \$35.39	4.1%	\$1,439	3.5%	\$74,849	3.5%
		· ·			18.7
. 16.25	26.7	650	26.7	33,793	26.7
	5.1	572	5.2	29,759	5.2
	16.4	816	16.9	42,428	16.9
	6.3	545	7.1	28,322	7.1
. 14.47	7.5	538	13.7	27,962	13.7
				,	9.0
					7.6
					4.1
					4.3
. 10.40	2.9	414	2.8	21,514	2.8
12.72	5 6	5.40	5.6	20.544	5.6
					5.6
. 11.08	5.0	460	4.2	23,930	4.2
14.12	22.0	565	22.0	20.260	23.9
		l			13.8
					8.3
		l			7.9
		l		,	5.7
					6.5
17.0		, 01		20,	
. 19.76	6.6	791	7.0	41,133	7.0
	3.9	590	4.4		4.4
. 13.86	11.3	554	11.2	28,784	11.2
	1.3	452	2.9	23,508	2.9
. 11.70	1.3	452	2.9	23,508	2.9
		640		33,290	22.7
. 15.16	10.6	605	10.6	31,450	10.6
. 16.04	14.5	642	14.5	33,372	14.5
	Mean . \$35.39 . 32.50 . 16.25 . 14.40 . 19.66 . 13.81 . 14.47 . 14.23 . 15.42 . 11.46 . 12.94 . 10.40 . 13.72 . 11.68 . 14.12 . 13.98 . 16.43 . 12.99 . 13.68 . 17.64 . 19.76 . 15.02 . 13.86 . 11.70 . 16.10 . 15.16	Mean Relative error 3 . \$35.39 4.1% . 32.50 19.5 . 16.25 26.7 . 14.40 5.1 . 19.66 16.4 . 13.81 6.3 . 14.47 7.5 . 14.23 8.7 . 15.42 7.6 . 11.46 4.1 . 12.94 4.2 . 10.40 2.9 . 13.72 5.6 . 11.68 5.0 . 14.12 23.9 . 13.98 13.8 . 16.43 8.8 . 12.99 7.9 . 13.68 5.7 . 17.64 6.5 . 19.76 6.6 . 15.02 3.9 . 13.86 11.3 . 11.70 1.3 . 11.70 1.3 . 15.16 10.6	Mean Relative error3 Mean . \$35.39 4.1% \$1,439 . 32.50 19.5 1,336 . 16.25 26.7 650 . 14.40 5.1 572 . 19.66 16.4 816 . 13.81 6.3 545 . 14.47 7.5 538 . 14.23 8.7 567 . 15.42 7.6 617 . 11.46 4.1 459 . 12.94 4.2 515 . 10.40 2.9 414 . 13.72 5.6 549 . 11.68 5.0 460 . 14.12 23.9 565 . 13.98 13.8 559 . 13.68 5.7 547 . 17.64 6.5 701 . 19.76 6.6 791 . 15.02 3.9 590 . 13.86 11.3 554 . 11.70 1.3 452 . 16.10 <	Mean Relative error3 Mean Relative error3 . \$35.39 4.1% \$1,439 3.5% . 32.50 19.5 1,336 18.7 . 16.25 26.7 650 26.7 . 19.66 16.4 816 16.9 . 13.81 6.3 545 7.1 . 14.23 8.7 567 9.0 . 15.42 7.6 617 7.6 . 11.46 4.1 459 4.1 . 12.94 4.2 515 4.3 . 10.40 2.9 414 2.8 . 13.72 5.6 549 5.6 . 11.68 5.0 460 4.2 . 13.98 13.8 559 13.8 16.43 8.8 653 8.3 12.99 7.9 518 7.9 . 13.68 5.7 547 5.7 . 17.64 6.5 701 6.5 . 19.76 6.6 791	Mean Relative error3 Mean Relative error3 Mean . \$35.39 4.1% \$1,439 3.5% \$74,849 . 32.50 19.5 1,336 18.7 69,462 . 16.25 26.7 650 26.7 33,793 . 14.40 5.1 572 5.2 29,759 . 19.66 16.4 816 16.9 42,428 . 13.81 6.3 545 7.1 28,322 . 14.47 7.5 538 13.7 27,962 . 14.23 8.7 567 9.0 29,463 . 15.42 7.6 617 7.6 32,076 . 11.46 4.1 459 4.1 23,844 . 12.94 4.2 515 4.3 26,760 . 10.40 2.9 414 2.8 21,514 . 13.72 5.6 549 5.6 28,544 . 11.68 5.0 460 4.2 23,930 . 14.12 <

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

	Hourly earnings ²		Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Construction and extraction occupations						
-Continued						
First-line supervisors/managers of						
construction trades and extraction workers	\$22.64	2.9%	\$914	3.0%	\$47,510	3.0%
Carpenters	19.26	14.4	771	14.4	40,069	14.4
Construction laborers	10.65	6.4	426	6.4	22,159	6.4
Construction equipment operators	20.27	6.7	811	6.7	41,990	6.7
Operating engineers and other	20.27		011	0.7	.1,550	
construction equipment operators	20.53	7.4	821	7.4	42,518	7.4
Pipelayers, plumbers, pipefitters, and					,	
steamfitters	28.64	8.9	1,133	9.0	58,933	9.0
Plumbers, pipefitters, and steamfitters	30.95	1.6	1,222	2.6	63,536	2.6
Roofers	12.85	12.0	514	12.0	26,723	12.0
Installation, maintenance, and repair						
occupations	22.48	4.2	900	4.0	46,813	4.0
First-line supervisors/managers of					,	
mechanics, installers, and repairers	31.28	14.8	1,249	14.9	64,948	14.9
Miscellaneous electrical and electronic						
equipment mechanics, installers, and						
repairers	23.10	15.2	901	14.0	46,835	14.0
Aircraft mechanics and service technicians	23.48	5.5	939	5.5	48,829	5.5
Automotive technicians and repairers	23.95	13.6	982	15.3	51,061	15.3
Automotive service technicians and	22.05	10.6	002	15.0	71 0 < 1	15.0
mechanics	23.95	13.6	982	15.3	51,061	15.3
Bus and truck mechanics and diesel engine	10.02	6.2	797	6.2	41.457	6.2
specialistsIndustrial machinery installation, repair, and	19.93	0.2	191	0.2	41,457	0.2
maintenance workers	21.32	8.0	850	8.1	44,205	8.1
Industrial machinery mechanics	22.29	1.9	886	1.7	46,062	1.7
Maintenance and repair workers, general	20.29	6.5	808	6.7	42,028	6.7
Maintenance workers, machinery	21.39	12.2	855	12.2	44,484	12.2
Miscellaneous installation, maintenance, and					,	
repair workers	18.94	4.9	757	4.9	39,388	4.9
Duaduction accumptions	16.04	0.0	620	0.0	22 201	0.0
Production occupations	16.04	9.0	639	9.0	33,201	9.0
production and operating workers	33.77	25.5	1,365	25.3	70,959	25.3
Electrical, electronics, and electromechanical	33.77	23.3	1,303	23.3	70,737	25.5
assemblers	13.30	3.4	532	3.4	27,670	3.4
Electrical and electronic equipment	2.00				,,,,,,	
assemblers	13.41	3.3	536	3.3	27,892	3.3

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations - Continued						
Miscellaneous assemblers and fabricators	\$11.76	2.8%	\$470	2.8%	\$24,459	2.8%
Bakers	13.97	11.2	559	11.2	29,061	11.2
Butchers and other meat, poultry, and fish						
processing workers	13.72	5.5	549	5.5	28,537	5.5
Miscellaneous food processing workers	15.57	5.7	615	4.8	31,955	4.8
Machine tool cutting setters, operators, and						
tenders, metal and plastic	13.34	10.2	534	10.2	27,745	10.2
Welding, soldering, and brazing workers	19.31	10.4	772	10.4	40,157	10.4
Welders, cutters, solderers, and brazers	19.28	12.0	771	12.0	40,099	12.0
Miscellaneous metalworkers and plastic					ŕ	
workers	17.98	1.6	704	1.4	36,599	1.4
Printers	19.63	12.9	751	10.7	39,056	10.7
Printing machine operators	21.43	16.2	819	12.0	42,586	12.0
Laundry and dry-cleaning workers	8.37	4.6	331	5.3	17,227	5.3
Inspectors, testers, sorters, samplers, and					,	
weighers	17.17	3.7	687	3.7	35,712	3.7
Packaging and filling machine operators and						
tenders	14.23	5.6	563	5.1	29,277	5.1
Semiconductor processors	18.87	7.3	750	8.1	38,994	8.1
Miscellaneous production workers	15.66	27.8	624	28.0	32,434	28.0
Production workers minimum	10.00	27.10	02.	20.0	02, 10 1	
Transportation and material moving						
occupations	17.57	3.7	689	3.7	35,853	3.7
Aircraft pilots and flight engineers	120.90	14.5	2,454	18.8	127,623	18.8
Airline pilots, copilots, and flight	120.50	11.5	2,131	10.0	127,023	10.0
engineers	120.90	14.5	2,454	18.8	127,623	18.8
Driver/sales workers and truck drivers	18.83	4.3	753	4.3	39,171	4.3
Truck drivers, heavy and tractor-trailer	20.25	8.6	810	8.6	42,128	8.6
Truck drivers, light or delivery services	17.17	4.4	687	4.4	35,707	4.4
Industrial truck and tractor operators	16.68	12.9	664	12.9	34,537	12.9
Laborers and material movers, hand	11.33	11.4	451	11.5	23,467	11.5
Laborers and freight, stock, and material	11.55	11.7	131	11.5	25,707	11.5
movers, hand	11.73	15.7	469	15.8	24,387	15.8
Packers and packagers, hand	10.13	12.2	396	11.3	20,598	11.3
	10.15	12,2	370	11.5	20,370	11.5

 $^{1\,\,}$ A classification system including about 800 individual occupations is used to

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

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

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

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

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

 $^{^{4}}$ Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

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

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

		Union	Jnion Nonunion				
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers	
All workers	2.9%	3.6%	4.1%	3.7%	4.0%	2.6%	
Management, professional, and related Management, business, and	2.6	3.7	2.8	4.7	5.9	3.6	
financial	13.6	_	13.7	5.7	6.9	3.9	
Professional and related	2.9 6.9	3.8 15.6	3.2 6.0	4.4 1.6	5.5 1.8	5.7 3.8	
Sales and office	2.2	2.0	5.5	2.5	2.7	1.7	
Sales and related	3.6	3.6	J.J _	4.6	4.6	16.4	
Office and administrative support	2.6	3.1	5.5	3.2	3.6	1.7	
maintenance	3.1	4.7	9.3	4.6	4.9	3.5	
Construction and extraction Installation, maintenance, and	3.8	4.9	6.5	7.0	7.4	4.0	
repair	2.8	3.7	4.7	1.6	1.7	4.5	
Production, transportation, and material moving Production	7.2 5.2	7.8 5.5	7.2	5.1 6.2	5.2 6.3	11.8	
Transportation and material moving	9.7	10.7	6.2	6.3	6.4	14.6	

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.
Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

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

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

	Goods p	producing	Service providing							
Occupational group ⁴	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services	
		Relative error ⁵								
All workers	-	_	_	10.7%	2.7%	_	4.2%	5.3%	7.1%	
Management, professional, and related	_	_	_	11.8	4.7	-	2.8	11.6	14.0	
financial	-	-	-	11.9	3.4	-	7.8	2.9	19.9	
Professional and related	_	_	-	10.5	12.7	_	3.4	3.5	5.1	
Service	_	_	_	5.7	17.0 7.8	_	2.0	5.9 3.6	12.4 8.8	
Sales and office Sales and related	_	_	_	12.1	28.8	_	28.8	4.9	8.8	
Office and administrative support Natural resources, construction, and	_		_	6.6	5.0	-	4.2	3.9	5.2	
maintenance	-	-	-	10.2	10.9	-	6.4	1.0	13.5	
Installation, maintenance, and repair				10.2	10.9		5.3	1.0	13.6	
Production, transportation, and	_	_	_	10.2	10.9	_	3.3	1.0	13.0	
material moving	_	_	_	6.2	_	_	6.9	3.8	6.1	
Production	_	_	_	3.4	_	_	-	3.0	8.5	
Transportation and material moving	_	_	_	10.0	_	_	_	6.9	10.1	

economy. See appendix B for more information.

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

Industry sectors are determined by the 2002 North American Industry Classification System (NAICS).
 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

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

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

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$21.16	5.9%	\$834	5.6%	\$43,391	5.6%
Level 2		4.8	413	4.4	21,480	4.4
Level 3		4.0	460	3.3	23,929	3.3
Level 4		6.0	515	4.8	26,800	4.8
Level 5		6.6	700	5.7	36,421	5.7
Level 6		4.9	740	4.8	38,490	4.8
Level 7		4.5	956	3.9	49,698	3.9
Level 8		3.9	1,075	3.5	55,901	3.5
Level 9		6.4	1,106	6.3	57,508	6.3
Level 10		8.1	1,459	8.5	75,867	8.5
Level 11		4.9	1,713	5.1	89,062	5.1
Not able to be leveled		11.9	1,447	12.1	75,269	12.1
Management occupations	45.47	2.1	1,816	2.1	94,445	2.1
Not able to be leveled		3.6	1,851	3.5	96,241	3.5
Medical and health services managers	46.03	2.6	1,838	2.5	95,588	2.5
Not able to be leveled	46.77	3.7	1,867	3.6	97,076	3.6
Community and social services occupations	24.33	8.1	1,003	6.0	52,155	6.0
Healthcare practitioner and technical						
occupations	26.38	9.4	1,036	9.0	53,882	9.0
Level 3	12.26	5.6	490	5.6	25,503	5.6
Level 5	20.63	8.7	790	7.1	41,097	7.1
Level 6	18.40	5.9	735	5.8	38,217	5.8
Level 7		5.0	1,028	4.2	53,443	4.2
Level 8		4.2	1,098	4.3	57,101	4.3
Level 9	28.23	6.5	1,107	6.6	57,587	6.6
Level 11		6.8	1,668	7.1	86,742	7.1
Not able to be leveled		26.5	1,542	26.8	80,207	26.8
Pharmacists		.8	1,892	.8	98,401	.8
Physicians and surgeons		27.0	1,886	33.9	98,070	33.9
Registered nurses		5.8	1,155	5.1	60,051	5.1
Level 7		7.3	1,108	9.5	57,635	9.5
Level 8		4.7	1,079	4.7	56,125	4.7
Level 9		4.9	1,070	4.2	55,626	4.2
Not able to be leveled		19.4	2,278	21.0	118,471	21.0
Therapists		5.7	984	5.3	51,187	5.3
Level 8	31.12	2.0	1,245	2.0	64,723	2.0
Diagnostic related technologists and	25.00	4.5.0	4.55	4.50	70 0.70	4.50
technicians		17.9	1,036	17.9	53,858	17.9
Radiologic technologists and technicians Health diagnosing and treating practitioner	28.29	6.7	1,131	6.7	58,836	6.7
support technicians	15.88	12.4	620	11.3	32,215	11.3

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

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare support occupations	\$12.07	5.2%	\$470	4.6%	\$24,449	4.6%
Level 2	11.36	5.0	433	3.1	22,540	3.1
Level 3	12.18	3.6	468	3.1	24,345	3.1
Nursing, psychiatric, and home health aides	11.57	4.2	450	3.2	23,378	3.2
Level 2	11.32	4.9	431	2.9	22,426	2.9
Level 3	12.17	3.8	467	3.1	24,261	3.1
Nursing aides, orderlies, and attendants	11.55	4.8	450	3.8	23,413	3.8
Level 2	11.32	4.9	431	2.9	22,426	2.9
Level 3	12.29	5.0	473	4.0	24,600	4.0
Miscellaneous healthcare support						
occupations	14.70	2.7	577	1.7	30,029	1.7
Level 4	15.60	4.0	600	6.3	31,218	6.3
Medical assistants	15.26	3.2	610	3.2	31,743	3.2
Protective service occupations	18.24	19.7	730	19.7	37,945	19.7
Food preparation and serving related						
occupations	10.89	3.8	433	3.7	22,535	3.7
Fast food and counter workers	12.64	8.7	491	9.2	25,524	9.2
Building and grounds cleaning and						
maintenance occupations	9.50	2.9	380	2.8	19,756	2.8
Level 2	9.44	3.2	377	3.1	19,629	3.1
Building cleaning workers	9.49	2.8	380	2.8	19,737	2.8
Level 2	9.44	3.2	377	3.1	19,629	3.1
Janitors and cleaners, except maids and						
housekeeping cleaners	9.80	2.3	392	2.3	20,360	2.3
Office and administrative support						
occupations	13.84	3.2	545	3.1	28,361	3.1
Level 2	12.15	7.4	474	7.8	24,647	7.8
Level 3	11.78	6.3	465	5.9	24,155	5.9
Level 4	13.44	5.7	527	5.4	27,387	5.4
Level 5	15.02	5.1	601	5.1	31,241	5.1
Financial clerks	12.61	13.4	504	13.4	26,228	13.4
Interviewers, except eligibility and loan	12.97	3.7	502	4.9	26,123	4.9
Level 4	13.25	5.4	509	7.3	26,474	7.3
Receptionists and information clerks	13.96	1.9	550	2.1	28,612	2.1
Secretaries and administrative assistants	16.88	6.4	653	7.7	33,943	7.7
Level 3	13.70	.5	521	1.6	27,077	1.6
Level 4	15.65	5.6	584	8.6	30,384	8.6
Executive secretaries and administrative assistants	20.09	4.3	801	4.6	41,629	4.6
					, -	

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

	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation and work level $^{f 1}$	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support occupations –Continued Medical secretaries Level 4 Office clerks, general	\$14.62 15.27 12.61	4.3% 5.4 4.9	\$550 559 484	6.2% 6.8 2.3	\$28,604 29,074 25,175	6.2% 6.8 2.3

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.
³ The relative standard error (PSE) is the standard.

³ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

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

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

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

o 1	Week	cly ²	Annual ⁴	
Occupation ¹	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,040	17.0%	\$53,482	17.0%
First line	1,535	6.7	78,457	6.7
Second line	2,252	8.6	117,118	8.6
General and operations managers	ĺ		,	
First line	1,690	6.5	87,879	6.5
Second line	2,579	10.2	134,127	10.2
Marketing managers	ĺ		,	
First line	3,124	22.7	162,453	22.7
Sales managers	ĺ		,	
First line	2,460	32.5	127,922	32.5
Financial managers	ĺ		,	
First line	1,440	9.1	74,848	9.1
Industrial production managers	·			
First line	1,566	13.8	81,411	13.8
Construction managers	ĺ		,	
First line	1,107	10.0	57,578	10.0
Education administrators, elementary and secondary school	ĺ		,	
First line	1,912	10.8	81,822	10.8
Engineering managers				
First line	2,306	9.8	119,912	9.8
Food service managers				
First line	955	8.0	49,148	8.0
Medical and health services managers				
First line	1,459	11.8	75,887	11.8
Social and community service managers				
First line	988	29.0	51,367	29.0

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

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

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

employees.

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

 $^{^{4}\,\,}$ Mean annual earnings are the straight-time annual wages or salaries paid to